

Gateway to the World
2012-2013 FACT BOOK

Office of Institutional Research

WWW.PAINE.EDU

2012-2013 FACT BOOK

January 2013

WWW.PAINE.EDU

© 2013 Paine College, Augusta, Georgia

Letter from the President

Paine College is pleased to present the 2012 – 2013 edition of the *Fact Book* for your use. This document, published annually by the Office of Institutional Research, contains a summary of the institution in the areas of administration, faculty, students, graduates, alumni, and academic support services.

The purpose of this document is to provide data regarding where the institution is in order to measure progress towards the goals that have been set as well as progress towards the vision and mission. As the single source of official and reliable data about Paine College, the *Fact Book* also makes available to the College community the institutional data necessary to support informed decision-making and strategic planning.

From the information contained in this book, you will see how Paine College is growing and changing as it moves toward the realization of the vision of Paine College being regionally recognized as a premier liberal arts institution of higher education in the region. The vision will be accomplished through the implementation of the institution's strategic goals. We remain firm in our commitment to the mission of Paine College which is "to provide a liberal arts education of the highest quality that emphasizes academic excellence, ethical and spiritual values, social responsibility, and personal development to prepare men and women for positions of leadership and service in the African-American community, the nation, and the world."

I hope that this document encourages you to take the opportunity to learn more about Paine College. Thank you for your interest and support.

Sincerely,

George C. Bradley, Ph.D.
President

This page is intentionally blank.

Preface

The **2012-2013 Fact Book** contains a summary of the most frequently requested data about the College. This edition includes a new section, Administrative Support, which contains data on crime statistics, employees, grants, and transportation. All tables and graphs in the section on graduates have been updated to reflect the new school and department structure that became effective July 2011. The 2012 class is the first class to graduate under the new structure.

Past editions have proven to be ready, indispensable references for all persons, organizations, and agencies that needed college-related information. Use of multi-year tables and graphs is designed to accommodate various informational needs and interpretation styles. The Table of Contents contains major section headings, and individual page contents appear on the section divider pages. As you use this resource, please share comments regarding the information and formats with Institutional Research staff members via e-mail (Institutional.research@paine.edu), or phone (706-821-8240 or 706-396-8111).

This page is intentionally blank.

**Paine College
Profile
Fall Semester 2012**

FOUNDED	November 1, 1882
TYPE	Private
PRESIDENT	Dr. George C. Bradley
AFFILIATION	Christian Methodist Episcopal Church and The United Methodist Church
CALENDAR	Semester
FACILITIES (64.4 Acres)	31 buildings (3 academic buildings, 5 administrative buildings, 9 residence halls, 11 support buildings, 3 athletic facilities) and 3 outdoor areas
ADDRESS	1235 Fifteenth Street Augusta, GA 30901-3182
TELEPHONE/FACSIMILE	(706) 821-8200/(706) 821-8373
PROGRAMS	Arts and Sciences; Professional Studies
DEGREES	Bachelor of Arts (B.A.), Bachelor of Science (B.S.) Awarded in 2012: B.A. – 61, B.S. – 39
GRADUATION	A minimum of 124 semester hours required
INSTRUCTIONAL FACULTY	53 Full-time, 41 Full-time Doctorates
LIBRARY HOLDINGS	171,331 including books, periodicals, and electronic resources
STUDENT BODY	Headcount: 837; FTE: 805, 38.2% Male, 61.8% Female, 74.1% In-state
ACCREDITING AGENCIES	Paine College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award baccalaureate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Paine College. The Department of Business is accredited by the Accreditation Council for Business Schools and Programs (ACBSP) and the education programs are accredited by The National Council for Accreditation of Teacher Education (NCATE).
COLORS	Purple and White
MASCOT	Lion
ATHLETIC CONFERENCE	Southern Intercollegiate Athletic Conference (SIAC) which is affiliated with the National Collegiate Athletic Association (NCAA), Division II
FINANCIAL AID	Over 90% of students receive aid
COSTS FOR 2012-2013	\$18,594 per nine months Tuition/Fees: \$11,550/\$952; Room/Board: \$2,734/\$3,358
WEBSITE	www.paine.edu

This page is intentionally blank.

TABLE OF CONTENTS

Letter from the President	iii
Preface.....	v
Paine College Profile, Fall 2012	vii
Table of Contents	ix
GENERAL INFORMATION	I-1
INSTITUTIONAL DOCUMENTS	II-1
ADMINISTRATION	III-1
FACULTY	IV-1
STUDENTS	V-1
GRADUATES	VI-1
ALUMNI	VII-1
ACADEMIC SUPPORT.....	VIII-1
ADMINISTRATIVE SUPPORT	IX-1
AUGUSTA AND RICHMOND COUNTY	X-1

This page is intentionally blank.

GENERAL INFORMATION

Paine College, History	I-2
Paine College, Presidents.....	I-4
Paine College, Vision, Mission, Core Values, and Strategic Goals	I-5
Paine College, Campus Map.....	I-6

Paine College History

Paine College was founded by the leadership of the Methodist Episcopal Church South, now United Methodist Church, and the Colored Methodist Episcopal Church, now Christian Methodist Episcopal Church. Paine was the brainchild of Bishop Lucius Henry Holsey, who first expressed the idea for the College in 1869. Bishop Holsey asked leaders in the ME Church South to help establish a school to train Negro teachers and preachers so that they might in turn appropriately address the educational and spiritual needs of the people newly freed from the evils of slavery. Leaders in the ME Church South agreed, and Paine Institute came into being.

On November 1, 1882, the Paine College Board of Trustees, consisting of six members, three from each Church, met for the first time. They agreed to name the school in honor of the late Bishop Robert Paine of the MECS who had helped to organize the CME Church. In December, the Trustees selected Dr. Morgan Callaway as the first President of the College and enlarged the Board from six to nineteen members, drawing its new membership from communities outside of Georgia so that the enterprise might not be viewed as exclusively local.

Bishop Holsey traveled throughout the Southeast seeking funds for the new school. On December 12, 1882, he presented the Trustees of Paine Institute with \$7.15 from the Virginia Conference and \$8.85 from the South Georgia Conference. In that same month, Reverend Atticus Haygood, a minister of the ME Church South, gave \$2,000 to support President Callaway through the first year. Thus, a \$2,000 gift from a white minister of the Methodist Episcopal Church South and \$16 raised by a CME minister – penny by penny from former slaves - became the financial basis for the founding of Paine College.

In 1883, a Charter of Incorporation for The Paine Institute was granted, and the Trustees elected Dr. George Williams Walker as its first teacher. In January 1884, classes began in rented quarters located on Broad Street in downtown Augusta. On December 28, 1884, the Reverend George Williams Walker was elected President of Paine Institute following the resignation of Reverend Callaway. In 1886, the College moved to its present site on Fifteenth Street.

The year 1888 was a very significant one for Paine College. Reverend Moses U. Payne, a MECS minister from Missouri, gave \$25,000 to Paine for the endowment. Also in 1888, Trustee W. A. Candler presented a resolution to the Trustees authorizing President Walker to employ John Wesley Gilbert, Paine's first student and first graduate, to become the first Black member of the faculty. The hiring of Mr. Gilbert launched Paine's continuing tradition of having a biracial faculty. President Walker died in 1910 after having headed Paine for twenty-six years. The Paine Institute began with a high school component and gradually developed a college department. Initially, advanced students received special instruction on an individual basis, but by 1903 sufficient college-level work was provided to justify changing the school's name to The Paine College. Paine continued its high school department until 1945, because there was no public secondary school for Blacks in Augusta until that year. I-3 Source: Paine College Catalog and the Internet (General\History) Under the leadership of President Edmund Clarke Peters, 1929-1956, Paine College was accredited by the Southern Association of Colleges and Secondary Schools as a Class "B" institution in 1931 and then as a Class "A" institution in 1945.

Source: Office of Communications and Marketing
(General\History)

President E. Clayton Calhoun served as President from 1956 to 1970. During his leadership, Paine was approved by the University Senate of The Methodist Church in 1959, and the College was admitted to full membership in the Southern Association of Colleges and Schools in 1961. Dr. Lucius H. Pitts was elected President of Paine College in 1971. He was the first alumnus and first Black President of the College. He died in his office in 1974. Dr. Julius S. Scott, Jr. served as President of the College on two separate occasions: 1975 to 1982 and 1988 to 1994. Paine alumnus, Dr. William Harris, served during the period of 1982 to 1988. In 1994, Dr. Shirley A. R. Lewis became Paine College's first female President. Dr. George C. Bradley became the fourteenth President of the College on January 1, 2008.

Under the leadership of President George C. Bradley, in the spring of 2009, the College established a Master Planning Committee. The committee examined previous master planning efforts and began the process of developing a new master plan to guide the College through the next 25 years. The Paine College Master Plan is an extension of the Strategic Plan, a document developed by the college staff and trustees. Needs and aspirations for the next century outlined in the Strategic Plan are quantified and given physical definition by the Campus Master Plan. The Strategic Plan, which seeks to support the College's mission, sets out an ambitious program for improvement and growth with the goal of becoming a leader in the area of undergraduate liberal arts education.

During 2010, changes in the physical plant became apparent. Haygood-Holsey Hall, constructed in 1977, received a massive \$1.1 million makeover that extended the life of the 33 year old structure while transforming the curb appeal along Fifteenth Street, a major thoroughfare. During October 2011, the College reached another historic milestone in its physical plant. Renovation of the Randall A. Carter Gymnasium commenced. Out of the renovation, the new 43,000 sq. ft. state-of-the-art Health Education Activities Learning Complex (HEAL Complex) emerged in January 2013. The HEAL Complex is the new home for the Department of Athletics. This modern facility also includes research labs and classrooms and provides services to meet contemporary needs of the College and the community.

In 2010, the U.S. Department of Energy awarded Paine College \$3 million to support academic programs and research in science, technology, engineering and mathematics. The College witnessed an upswing in alumni giving and donations from all constituents beginning with Dr. Bradley's tenure in 2008. Specifically, the percentage of alumni giving rate increased from 6.2% in 2007 to its current 2012 rate of 12.2%. On July 1, 2011, Paine College reorganized its academic units into two schools: the School of Arts and Sciences and the School of Professional Studies. Each school governs three departments in which there are 16 majors that lead to Bachelor of Arts and Bachelor of Science degrees. Prior the restructure of the academic programs, the College offered courses through five divisions. The new academic structure will move the institution closer to its vision of being recognized regionally as a premier liberal arts institution of higher education.

The College remains a small, predominantly Black, coeducational, church-related school, gratefully related to its founding denominations and open to all.

PAINE COLLEGE PRESIDENTS

NAME	TERM
Morgan Callaway	1882 – 1884
George Williams Walker	1884 – 1910
John D. Hammond	1911 – 1915
D. E. Atkins	1915 – 1917
Albert Deems Betts	1917 – 1922
Ray S. Tomlin	1923 – 1929
E. C. Peters	1929 – 1956
E. Clayton Calhoun	1956 – 1970
Lucius H. Pitts	1971 – 1974
Julius S. Scott, Jr.	1975 – 1982
William H. Harris	1982 – 1988
Julius S. Scott, Jr.	1988 – 1994
Shirley A. R. Lewis	1994 – 2007
George C. Bradley	2008 –

During interim periods, the following persons served as chief administrators and chairpersons of the interim committees:

N. L. Campbell, Acting President	1910 – 1911
Ray S. Tomlin, Acting President	1922 – 1923
Stewart B. Gandy, Chairman	October – December 1970
Canute M. Richardson, Chairman	January – June 1971
Canute M. Richardson, Acting President	March – December 1974
Quincy L. Robertson, Chairman	July – August 1988
Curtis E. Martin, Interim President	July – December 2007

Source: *2011-2012 Paine College Catalog*
Two Centuries of Methodist Concern: Bondage, Freedom and Education of Black People by James P. Brawley. New York: Vintage Press, 1974
(General\Presidents)

VISION

Over the next five years, Paine College shall build on its achievements and legacy to be regionally recognized as a premier liberal arts institution.

MISSION

The Mission of Paine College, a church-related private institution, is to provide a liberal arts education of the highest quality that emphasizes academic excellence, ethical and spiritual values, social responsibility, and personal development to prepare men and women for positions of leadership and service in the African-American community, the nation, and the world.

CORE VALUES

Excellence
Appreciation of Heritage
Integrity
Fiscal Responsibility
Service

STRATEGIC GOALS

Faculty Capacity
Student Engagement
Facilities Enhancement
Technology Infrastructure
“Friend” Raising

Approved by the Board of Trustees, October 18, 2008

Source: Office of the President
(General\Vision Mission Core Values Strategic Goals)

PAINE COLLEGE CAMPUS MAP

- | | | |
|--|---|--|
| 1. Haygood-Holsey Hall | 23. Yerby House | 31. Intramural Field |
| 2. Petera Campus Center | 24. Jackson House | 32. Plant Operations (Emmett Avenue, not pictured) |
| 3. Lions Field | 25. Gipson Tutorial and Enrichment Center | 33. Paine Villas (Parnell Street, not pictured) |
| 4. Paine House | 26. Fitness Center | 34. Office Building |
| 5. Gilbert-Lambuth Memorial Chapel | 27. McGinnis Office Building | |
| 6. Health Education Activities Learning (H.E.A.L.) Complex | 28. Walker Office Building | |
| | 29. Athletic Office Building | |
| | 30. Alumni Relations Building | |
| 7. Campus Safety | 14. Walker Science Building | |
| 8. Ervin Hall | 15. Collins-Callaway Library | |
| 9. Mary Helm Hall | 16. Epworth House | |
| 10. Business Administration Department Office Building | 17. Gray House | |
| 11. Psychology Laboratory | 18. Berry-Gomillion House | |
| 12. Office Building | 19. Hollis House | |
| 13. Candler Memorial: Offices and Conference Center | 20. Belle-Bennett House | |
| | 21. Graham House | |
| | 22. Basketball Courts | |

INSTITUTIONAL DOCUMENTS

The Paine College Ideal	II-2
Paine College Hymn	II-3
Paine College Alma Mater.....	II-4
Paine College, Equal Opportunity and Affirmative Action, Policy.....	II-5
Paine College, Internal Revenue Service, Tax Exempt Letter.....	II-6
Paine College, Georgia, Tax Exempt Letter	II-8

THE PAINE COLLEGE IDEAL

- To love truth and to seek it above material things;
- To ennoble and be ennobled by common fellowship;
- To keep the energies of life at full tide;
- To cultivate an appreciation of the beautiful;
- To work well and play with zest;
- To have an open, unprejudiced mind;
- To live simply, practicing a reasonable economy;
- To find joy in work well done;
- To be an earnest disciple in the school of Him who brings the
abundant life;
- To work diligently for a better understanding of the White and
Black races.

Such is the spirit and ideal of Paine College. To all who share this spirit and are eager for the pursuit of high things, we offer a hearty welcome.

The Paine College Ideal was originally developed by a faculty committee appointed by President E. C. Peters and approved by the faculty in 1933. It was revised by the Board of Trustees at the Spring Meeting in 2003.

PAINE COLLEGE HYMN

Frank G. Yerby, '37

Mark Fax

O College of our heart's desire,
resplendent in our gaze,
Awake in us thy sacred fire
and let us to thy truth aspire
throughout the coming days.

And may the thing that thou has sought,
our nation's woeful lack.
True union of the hearts be brought
and differences be set at naught
between the white and black.

Paine College, guardian of the way
that each young foot must tread.
Thy gates are open to this day
and our firm, martial strides display
hearts clean and unafraid.

PAINE COLLEGE ALMA MATER

Ye noble sons and daughters of old P.C. grand and strong
Come blend with ours your voices, and we'll raise our loyal song;
With one sweet echo of this strain, now let us all unite
To stand forever by this flag, the purple and the white.

One color stands for royalty, the other white and pure,
And when the two are floating high the gods will envy you,
No greater emblem stirs our hearts, no other views our sight;
We only ask to see and cheer the purple and white.

It stands for those who fought and won upon the battle field,
The victories that float o'er us and cause our hearts to yield
To all the ties of college life, to all that's just and right
And ever will we laud thy worth, the purple and white.

When in our walks old age has come, and life is almost o'er,
When thru the hours of rest and care we view thy sites once more;
We'll sing of thee, we'll pray for thee with all our main and might;
We'll never say farewell to thee, the purple and white.

Refrain:

Hurrah, hurrah Paine College,
Hurrah for the purple and white;
Hurrah, hurrah, hurrah, hurrah,
Hurrah for the purple and white.

-Henry Steward Dunbar

**PAINE COLLEGE
EQUAL OPPORTUNITY AND AFFIRMATIVE ACTION
POLICY**

Paine College, in compliance with Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, the Americans with Disability Act, Sections 503 and 504 of the Rehabilitation Act of 1967, and the Age Discrimination Act of 1975, does not discriminate on the basis of race, color, national origin, religion, sex, disability, or age in any of its policies, procedures, or practices; nor does the College, in compliance with Section 402 of the Vietnam Era Veterans Readjustment Act of 1974, discriminate against any employees or applicants for employment because they are disabled veterans of the Vietnam Era, or because of their medical condition, their ancestry or their marital status; nor does the College discriminate on the basis of citizenship, within the limits imposed by law or College policy; nor does the College discriminate on the basis of sexual orientation. This nondiscrimination policy covers admission, access, and treatment in College programs and activities, and application for and treatment in College employment.

In accordance with College policy and pursuant to Executive Orders 11246 and 11375, Section 503 of the Rehabilitation Act of 1973, and Section 402 of the Vietnam Era Readjustment Act of 1974, the College is an affirmative action/equal opportunity employer.

Inquiries regarding the College's equal opportunity policies may be directed to

Vice President of Administrative and Fiscal Affairs
Paine College
1235 Fifteenth Street
Augusta, Georgia 30901-3182

Telephone: (706) 821-8232

**PAINE COLLEGE
INTERNAL REVENUE SERVICE
TAX EXEMPT LETTER**

Address any reply to: P. O. Box 632, Atlanta, Georgia 30301

Department of the Treasury

**District Director
Internal Revenue Service**

Date: **FEB 24 1976**

In reply refer to:
EP/EO 7203:CDB:1736

► The Paine College
1235 Fifteenth Street
Augusta, Georgia 30901

Gentlemen:

Based on information supplied, and assuming your operations will be as stated in your application for recognition of exemption, we have determined you are exempt from Federal income tax under section 501(c)(3) of the Internal Revenue Code.

We have further determined you are not a private foundation within the meaning of section 509(a) of the Code, because you are an organization described in section 170(b)(1)(A)(ii) and 509(a)(1).

You are not liable for social security (FICA) taxes unless you file a waiver of exemption certificate as provided in the Federal Insurance Contributions Act. You are not liable for the taxes imposed under the Federal Unemployment Tax Act (FUTA).

Since you are not a private foundation, you are not subject to the excise taxes under Chapter 42 of the Code. However, you are not automatically exempt from other Federal excise taxes. If you have any questions about excise, employment, or other Federal taxes, please let us know.

Donors may deduct contributions to you as provided in section 170 of the Code. Bequests, legacies, devises, transfers, or gifts to you or for your use are deductible for Federal estate and gift tax purposes if they meet the applicable provisions of sections 2055, 2106, and 2522 of the Code.

If your purposes, character, or method of operation is changed, please let us know so we can consider the effect of the change on your exempt status. Also, you should inform us of all changes in your name or address.

(Over)

Form L-178 (Rev. 8-73)

If your gross receipts each year are normally more than \$5,000, you are required to file Form 990, Return of Organization Exempt From Income Tax, by the 15th day of the fifth month after the end of your annual accounting period. The law imposes a penalty of \$10 a day, up to a maximum of \$5,000, for failure to file a return on time.

You are not required to file Federal income tax returns unless you are subject to the tax on unrelated business income under section 511 of the Code. If you are subject to this tax, you must file an income tax return on Form 990-T. In this letter we are not determining whether any of your present or proposed activities are unrelated trade or business as defined in section 513 of the Code.

You need an employer identification number even if you have no employees. If an employer identification number was not entered on your application, a number will be assigned to you and you will be advised of it. Please use that number on all returns you file and in all correspondence with the Internal Revenue Service.

Please keep this determination letter in your permanent records.

Sincerely yours,

Exempt Organization Specialist
404-526-4516

This ruling is based on evidence that you have a racially nondiscriminatory policy as to students. Revenue Procedure 75-50, IRB 1975-49, page 46, sets forth guidelines and recordkeeping requirements for determining whether private schools have racially nondiscriminatory policies as to students. To assure your continued exemption, you should maintain records to show that you are in compliance with all of the requirements of Revenue Procedure 75-50.

II-8

**PAINE COLLEGE
GEORGIA
TAX EXEMPT LETTER**

T. Jerry Jackson
Commissioner

Department of Revenue
Sales and Use Tax Division
310 Trinity-Washington Building
Atlanta, Georgia 30334
Telephone: (404) 656-4060

Phillip M. Embry
Director

June 23, 2000

PAINE COLLEGE
1235 Fifteenth Street
Augusta, Georgia 30901-2799

**LETTER OF AUTHORIZATION
PAINE COLLEGE**

Dear Madam/Sir:

PAINE COLLEGE, at the above location, is hereby authorized to purchase tangible personal property and services to be used exclusively for educational purposes without payment of Georgia Sales and Use Taxes.

The authorization is valid only for purchasing tangible personal property and services as provided in the Official Code of Georgia Annotated § 48-8-3(9). The authorization is not valid for purchasing gasoline used for any purpose and other motor fuels for on-highway use.

The immunity granted does not extend to collection of the sales tax where sales of tangible personal property are made or, where admission charges are collected for athletic events or other activities.

One photographic copy of this Letter of Authorization must be furnished to each supplier of exempt property in order to relieve his or her collection of the tax.

This Certificate of Exemption does not require a sales-tax registration number.

Sincerely,

Phillip M. Embry
Director

PME/COR/bt

ADMINISTRATION

Board of Trustees, 2012-2013.....	III-2
Administrative Council, 2012-2013.....	III-3
Committee on Strategic Planning and Evaluation, 2012-2013.....	III-4

**PAINE COLLEGE
BOARD OF TRUSTEES
2012-2013**

Rev. Cynthia J. Autry

Dr. George C. Bradley, President

Bishop Kenneth W. Carter

Rev. James Cason

Dr. Carmichael Crutchfield

Atty. Sharyn Doanes-Bergin

Dr. Varnell Gaines

Ms. Eileen Littlejohn

Mr. Jabal Moss, SGA President,
Student Representative

Dr. Silas Norman, Jr.

Dr. Okoroafor Nzeh, Faculty
Representative

Dr. Adeleri Onisegun, Alternate
Faculty Representative

Dr. David Peterson

Rev. Lucius Pitts, Jr.

Dr. Clement A. Price

Dr. Louise Rice

Rev. Dr. Dumas Shelnutt, Jr.

Mr. Fred Thompson

Bishop Benjamin Michael Watson

Rev. Jerry Woodfork

TRUSTEES EMERITI

Mr. Robert L. Bell, Esq.

Bishop Marshall Gilmore

Rev. William G. Griffin

Dr. Ora McConner Jones

**DISTINGUISHED
TRUSTEES**

Mr. Mark C. Callaway

Dr. Jessye Norman

Last Updated: 12/13

Source: Office of the President
(Administration\Board of Trustees)

**PAINE COLLEGE
ADMINISTRATIVE COUNCIL
2012-2013**

Dr. George C. Bradley, President and Chair

Mr. Brandon Brown, Vice President, Institutional Advancement

Mr. Tim Duncan, Athletic Director

Dr. Elias Etinge, Vice President of Student Affairs

Dr. Luther B. Felder, II, Campus Pastor

Dr. Walter C. Howard, Special Assistant to the President

Dr. Cheryl Evans Jones, Executive Assistant to the President /Title III Coordinator /Liaison to the Southern Association of Colleges and Schools' Commission on Colleges/Director, Planning and Evaluation

Mr. Roger McLean, Interim Vice President, Administrative and Fiscal Affairs

Dr. Marcus D. Tillery, Provost and Vice President, Academic Affairs

Last Updated: 12/13

Source: Office of the President
(Administration\Admin)

**PAINE COLLEGE
COMMITTEE ON STRATEGIC PLANNING AND EVALUATION
2012-2013**

Position Title	Name of Person
President	Dr. George C. Bradley
Provost and Vice President of Academic Affairs	Dr. Marcus D. Tillery
Vice President of Administrative and Fiscal Affairs	Mr. Roger McLean (Interim)
Vice President of Institutional Advancement	Mr. Brandon P. Brown
Vice President of Student Affairs	Dr. Elias Etinge
Director, Planning and Evaluation	Dr. Cheryl Evans Jones
Executive Assistant to the President	Dr. Cheryl Evans Jones
Special Assistant to the President	Dr. Walter C. Howard

Elected Members

Faculty Representative	Dr. Vincent Onyebuchi
------------------------	-----------------------

Other Members

Student Government Association (SGA) President	Mr. Jabal Moss
Two (2) appointed student representatives	Ms. Quanisha Brown Mr. Branden English
Two (2) appointed faculty members	Dr. Catherine Adams Dr. Tatiana Rivadeneyra
Associate Vice President of Academic Affairs	Dr. Tina Marshall-Bradley
Athletic Director	Mr. Tim Duncan
Campus Pastor	Dr. Luther B. Felder, II
Chair, Department of Business	Dr. Okoroafor Nzeh
Chair, Department of Education	Dr. LaShawnda Lindsay-Dennis
Chair, Department of Humanities	Vacant
Chair, Department of Mathematics, Sciences, and Technology	Dr. J. Derek Stone
Chair, Department of Media Studies	Dr. Gary Flanigan
Chair, Department of Social Studies	Vacant
Chief, Campus Safety	Chief James Reid
Dean, School of Arts and Sciences	Dr. Emily Williams
Dean, School of Professional Studies	Dr. David Chamblee
Director, Admissions	Mr. Marshal Rainey

Last Updated: 12/13

Source: Office of the President
(Administration\CSPE)

Position Title	Name of Person
Director, Facilities Management and Environmental Services	Mr. Michael Summers
Director, Financial Aid	Ms. Gerri Bogan
Director, Information Technology Services	Mr. Michael Hicks
Director, Institutional Research	Mrs. Alice M. Simpkins
Director, Library and Learning Resources Center	Mrs. Lyn Dennison
Director, Quality Enhancement Plan (QEP)	Dr. Tina Marshall-Bradley Dr. Elias Etinge
Director, Student Support Services	Ms. Jacquelyn Wilson
Director, Title III	Dr. Cheryl Evans Jones
Director, Upward Bound	Mrs. Chellita Carlyle
Director, Wesley Fellowship	Vacant
Liaison to the Southern Association of Colleges and Schools, Commission on Colleges	Dr. Cheryl Evans Jones
Registrar	Mrs. Castine Rhoades Williams

Last Updated: 12/13

Source: Office of the President
(Administration\CSPE)

This page is intentionally blank.

FACULTY

Academic Freedom	IV-2
Faculty, 2012-2013	IV-3
Faculty and Presidents Emeriti	IV-7
Faculty Officers, Representatives, and Committee Membership, 2012-2013	IV-8
Full-time Instructional Faculty by School and Department, Fall 2012	IV-11

Full-time Instructional Faculty, Multi-year Tables and Graphs, Fall 2008 – Fall 2012

Instructional Faculty Summary	IV-14
Instructional Faculty by School (stacked bar graph)	IV-15
Instructional Faculty by School (%) (stacked bar graph)	IV-15
Instructional Faculty, Headcounts and Percent (%) of Full-time (bar graphs)	
School of Arts and Sciences by Department.....	IV-16
School of Professional Studies by Department.....	IV-17
Race/Ethnicity	IV-18
Gender.....	IV-19
Rank	IV-20
Doctorates and Tenured	IV-21
Student Credit Hour Production by School and Department (table and bar graphs).....	IV-22
Student Credit Hour Production by School and Department (% of total)	
(table and graphs).....	IV-23

PAINE COLLEGE ACADEMIC FREEDOM

The following statement of academic freedom was approved by the academic faculty on April 2, 1980, and was reaffirmed March 28, 1990:

Paine College has traditionally entitled instructors to full freedom in teaching, research, and publication, with the proviso that research for monetary return should rest on a prior understanding with the College. Instructors are guaranteed freedom of discussion in the classroom, provided any controversial material be germane to subject matter. The College imposes no limitations on academic freedom, but does expect that faculty members, whatever their private convictions, shall manifest respect for the aims, ideals, and religious traditions on which the College was founded.

When instructors speak or write as citizens, they are free from institutional censorship but should remember that the teaching profession and the institution may be judged by their words. Hence accuracy, restraint, and respect for the opinions of others should be their guidelines, and they should make it clear that they speak as individual citizens rather than as representatives of the College.

**PAINE COLLEGE
FACULTY
2012-2013**

C. P. Abubucker, Professor of Mathematics; B.S., 1969, University of Kerala; M.S., 1971, University of Calicut; M.A., 1982, Ph.D., 1984, University of Georgia. August 1984

Catherine L. Adams, Assistant Professor of English; B.A., 1990, Johnson C. Smith University; M.A., 1999, Temple University; Ph.D., 2010, University of Massachusetts. August 2011

Yao Amewokunu, Assistant Professor of Business; B.B.A., 1995, University of Lome; M.B.A., 2000, Ph.D., 2007, Laval University. August 2012

Katherine Bain, Assistant Professor of Religion; A.B., 1980, University of Notre Dame; M.Ed., 1983, University of Virginia; M.A., 1997, University of Notre Dame; Ph.D., 2009, Harvard University. August 2011

Komala Balakrishnan, Assistant Professor of Mathematics; B.S., 1971, M.S., 1973, Stella Maris College. August 1989

Arthur Beall, Assistant Professor of Biology; B.S., 1979, Valdosta State University; M.S., 1980, West Georgia College; Ph.D., 1992, Medical College Georgia. August 2009

Nancy Bookhart, Assistant Professor of Art; B.F.A., 2000, Augusta State University; M.F.A., 2005, University of Georgia. August 2007

Oscar Brown, Assistant Professor of English; B.A., 1987, M.S.Ed., 1997, City College of New York. August 1999

Chellita Carlyle, Instructor of Education and Director, Upward Bound; B.S., 2002, Paine College; M.B.A., 2006, Troy University. October 2008.

David Chamblee, Associate Professor of Business and Dean, School of Professional Studies; B.S., 1993, North Carolina Agricultural and Technical State University; M.S., 1998, Bowling Green State University; Ph.D., 2010, North Carolina Agricultural and Technical State University. August 2012

Jessica Clark, Assistant Professor of English; B.A., 1996, Presbyterian College; M.A., 1998, Clemson University; Ph.D., 2005, Purdue University. August 2010

Phillip Cody, Instructor; B.S., 2007, Georgia Southern University; M.B.A., 2010, University of Phoenix. June 2011

Tracey V. Council, Assistant Professor of Media Studies; B.S., 1997, State University of New York; M.A., 1999, Ph.D., 2009, Regent University. August 2012

Christine Crockett, Instructor of Education and Education Specialist; B.A., 1970, Paine College; M.Ed., 1981, University of South Carolina. August 1969

LaWanda Cummings, Assistant Professor of Psychology; B.A., 2000, M.A., 2007, Ph.D., 2010, Georgia State University. August 2012

Lyn Dennison, Assistant Professor and Director of Library and Learning Resources Center; B.A., 1975, Clemson University; M.L., 1977, University of South Carolina. February 2008

Eronini E. Egbujor, Assistant Professor of French; B.A., 1978, Université - du Benin; M.A., 1980, Ph.D., 1988, Université de Sherbrooke. September 1998

Elias E. Étingé, Associate Professor of Psychology and Vice President of Student

IV-4

Affairs; B.A., 1972, University of Cameroon; M.S., 1976, University of Pennsylvania; Ph.D., 1979, University of Alabama; M.B.A., 1986, Augusta College. January 1980

Luther B. Felder, II, Assistant Professor of Religion and Campus Pastor; B.A., 1971, Wiley College; M.S., 1974, Colgate Rochester Divinity; D.Min, 1990, Southern Methodist University. November 2008

Gary Flanigan, Assistant Professor and Chair, Department of Media Studies; B.A., 1974, M.S., 1976, University of Kansas; Ph.D., 1988, Pacific Western University. August 2011

Emily Graves, Assistant Professor of Education; B.S., 2002, MA, 2005, Lubbock Christian University; Ph.D., 2007, Texas Tech University. August 2010

Robert Graves, Assistant Professor of English; B.A., 2002, M.F.A., 2005, Wichita State University; Ph.D., 2009, Bowling Green State University. August 2010

Arthur Holmes, Assistant Professor of History; B.A., 1980, Georgia Southern University; M.Ed., 1988, Ed.S., 1989, Augusta College; Ed.D., 1997, Mellon University. January 2002

Washington I. Holmes, Assistant Professor of Music; B.A., 1984, University of South Carolina; M.M., 1987, University of Michigan. August 1991

Katrina Hudson, Instructor of Education and Follow-Up Specialist, Upward Bound; B.A., 2007, M.B.A., 2008, Touro University International. August 2010

Matthew Hutcherson, Assistant Professor of Philosophy; B.A., 1980, Atlanta Christian College; M.A., 1987, Georgia State University; M.T.S., 1988, Emory University; Ph.D., 2000, The Union Institute. January 2003

Ronald Jenke, Assistant Professor of Biology; B.S., 1967, Mankota State University; M.S., 1971, University of Wisconsin. August 2004

George-Patrick Johnson, Assistant Professor Music; B.A., 1975, Southeastern Oklahoma University; M.S., 2007, Ed.S., 2011, Jacksonville State University. August 2010

Linda C. Jolly, Associate Professor of Psychology; B.A., 1967, Howard University; M.S., 1973, University of Delaware; Ph.D., 1981, United States International University-San Diego. August 2008

Cheryl Evans Jones, Associate Professor of Psychology and Executive Assistant to the President/Title III Coordinator/Director of Planning and Evaluation; B.A., 1977, Fisk University; M.A., 1982, Ph.D., 1988, The Ohio State University. January 1993

Robert L. Jones, Assistant Professor of History; B.A., 1967, Paine College; M.A., 1973, East Texas University. August 2003

Pamela June, Assistant Professor of English; B.A., 2004, University of Pittsburgh; M.A., 2005, Ph.D., 2009, Indiana University of Pennsylvania. August 2010

Andre E. Key, Assistant Professor of History and Political Science; B.A., 1997, Central State University; M.A., 2004, Chicago State University; Ph.D., 2011, Temple University. August 2011

Martin R. Kirby, Professor of English; B.A., 1965, Tulane University; M.A., 1966, Johns Hopkins University; Ph.D., 1987, University of South Carolina. August 1989

William F. Lawless, Professor of Mathematics and Psychology; B.S., 1970, M.S., 1977, Louisiana State University; Ph.D., 1992, Virginia Polytechnic Institute and State University. September 1983

Alana Lewis, Instructor and Collections Management Librarian; B.S., 1975, Paine College; M.S.L.S., 1976, Atlanta University. August 2006

Kenneth Lewis, Special Assistant to the Provost for Research and Development; A.B., 1971, Rutgers College; M.S., 1972, Lehigh University; M.A., 1979, Ph.D., 1982, University of Illinois at Urbana-Champaign. August 2011.

LaShawnda Lindsay-Dennis, Assistant Professor and Interim Chair of Education; B.S., 2001, Morris Brown College; M.Ed., 2003, Howard University; Ph.D., 2009, Georgia State University. January 2010

Tina Marshall-Bradley, Professor of Education and Associate Vice President, Academic Affairs; B.S., 1983, College of Charleston; M.S., 1987, Nova Southeastern University; Ph.D., 1992, Iowa State University. January 2008

Rhonda McCoy, Instructor and Information Curriculum Specialist; B.A., 1998, Augusta State University; M.S.F.E., 2001, Troy State University. August 2001

Michelle Meadors, Assistant Professor of Business Administration; B.S., 1999, M.B.A., 2001, Florida A&M University; D.B.A., 2009, University of Phoenix. January 2011

Bibekanada Mohanty, Associate Professor of Biology; B.S., 1964, M.S., 1966, Orissa University-Agriculture and Technology; M.A., 1970, Oberlin College; Ph.D., 1976, University of Oklahoma. August 1990

Purna C. Mohanty, Professor of Sociology; B.A., 1963, M.A., 1966, Utkal University; Ph.D., 1977, University of Georgia. September 1980

La'Keisha Moore, Instructor of Education and Test Skills Coordinator/Counselor of General Education Development Center; B.S.,

1997, Georgia Southern University; M.Ed., 2003, Troy State University. July 2010

Delmar Nagy, Assistant Professor of Management Information Systems; B.A., 2000, University of Alabama, M.S., 2004, Texas Tech University; Ph.D., 2010, University of South Florida. August 2011

C. R. Nair, Associate Professor of Chemistry and Director, UNCF/SEEDS Program; B.S., 1964, S.N. College, Kerala University; M.S., 1966, Ph.D., 1970, Allahabad University. January 1995

Anthony Neal, Assistant Professor of Philosophy; A.B., 1999, Morehouse College; M.Div., 2005, Mercer University. August 2011

Fidelia Nzeh, Instructor of Computer Science; B.S., 1982, M.B.A., 1984, Alabama A&M University; M.S., 1995, Clark Atlanta University. August 2000

Okoroafor Nzeh, Associate Professor of Information Systems and Chair, Department of Business; B.S., 1980, M.S., 1983, M.B.A., 1988, Alabama A&M University; Ph.D., 1994, Clark Atlanta University. August 1996

Adeleri Onisegun, Associate Professor of Psychology, B.A., 1973, Fordham University; M.A., 1979, Ph.D., 1990, Adelphi University. August 2007

Vincent Onyebuchi, Assistant Professor of Business Administration and Accounting; B.S., 1978, University of Arkansas, Pine Bluff; M.B.A., 1978, East Texas State University; D.B.A., 2004, Argosy University. August 2000

Raul Peters, Assistant Professor of Physics and Physical Science; B.S., 2005, Midwestern State University; Ph.D., 2010, Texas Christian University. August 2010

Emily Prince, Assistant Professor of Biology; B.S., 2002, King College; Ph.D., 2008, Georgia Institute of Technology. August 2010

Sezilee Reid, Education Specialist, Mack Gipson Tutorial and Enrichment Center; B.A., 1979, University of the Virgin Islands; M.S., 1986, Nova Southeastern University; Ph.D., 1996, The Union Institute. September 2008

Tatiana Rivadeneyra, Assistant Professor of Education; B.A., 1999, M.A., 2003, Northern Arizona University; Ed.D., 2011, Argosy University. August 2012

Josué Sanchez, Assistant Professor of Spanish; B.A., 1978, Brigham Young University; M.A., 1985, The University of Texas at Austin; Ph.D., 2001, The University of New Mexico. January 2010

Elizabeth Siciliano, Instructor of English; B.A., 1974, Augusta State University; M.A., 2005, Seton Hill University. August 2008

Arlecia D. Simmons, Assistant Professor of Media Studies; B.A., 1996, Winthrop University; M.A., 2001, University of South Carolina; Ph.D., 2009, University of Iowa. August 2012

Alice M. Simpkins, Assistant Professor of Mathematics and Computer Science and Director, Institutional Research; B.S., 1970, Paine College; M.A., 1972, Morgan State University; M.S., 1985, Atlanta University. August 1972

Cathy Simpkins, Instructor of Education and Counselor, General Educational Development Center; B.S., 2002, Paine College; M.Ed., 2002, Troy State University. August 2005

Marva L. Stewart, Assistant Professor of English; B.A., 1974, Paine College; M.A., 1978, Atlanta University. September 1979

J. Derek Stone, Associate Professor of Biology; Chair, Department of Mathematics,

Sciences, and Technology; and Director, Pre-Professional Sciences Program; B.S., 1992, Valdosta State University; Ph.D., 1999, Medical College of Georgia. August 2000

Gabriel Swenson, Assistant Professor of Biology; B.S., 2003, Augusta State University; M.S., 2006, Georgia State University. August 2006 (on leave)

A. Ali Syed, Associate Professor of Psychology; B.S., 1958, B.Ed., 1960, M.S., 1961, Dacca University; M.A., 1972, Ed.D., 1975, University of Northern Colorado. August 1975

Michael Taylor, Assistant Professor of History; B.A., 1995, M.A., 1997, Ph.D., 2001, University of Missouri. August 2010

Edem Tetteh, Associate Professor and Assistant Vice President, Academic Affairs for Military and Online Programs; B.S., 2003, M.S., 2005, North Carolina A&T State University; Ph.D., 2007, Purdue University. August 2011

Jeffrey Thomas, Assistant Professor of Religion; B.A., 2001, Paine College; M.A., 2004, Ph.D., 2009, Claremont School of Theology. August 2012

Philip Thomas, Professor of Sociology; B.S., 1967, University of Kerala; M.A., 1973, Atlanta University; Ph.D., 1983, Emory University. August 1976

Marcus D. Tillery, Provost and Vice President of Academic Affairs; B.S., 1985, North Carolina A&T State University; M.S., 1989, Ph.D., 1993, Iowa State University of Science and Technology. August 2011

Lixin Wang, Assistant Professor of Computer Science; B.S., 1986, Hunan Normal University; M.S., 1991, Fudan University; M.S., 1999, University of Houston; M.S., 2004, University of Houston at Clear Lake;

Ph.D., 2010, Illinois Institute of Technology.
August 2010

Belinda Wheeler, Assistant Professor of English; B.A., 2006, Purdue University; M.A., 2008, Indiana University; Ph.D., 2011, Southern Illinois University. August 2011

Emily Williams, Associate Professor of English and Dean, School of Arts and Sciences; B.A., 1977, Saint Paul's College; M.A., 1979, Virginia Commonwealth University; D.A., 1997 Clark Atlanta University. August 2010

Jacquelyn Wilson, Instructor of Education and Director of Student Support Services; B.A., 1979, Clark College; M.A., 1981, Atlanta University. January 1982

Betty Wilson-Lewis, Assistant Professor of Mathematics; B.S., 1969, Bennett College; M.Ed., 1975, South Carolina State University; Ed.D., 2009, Walden University. August 2009

Sardar Yousufzai, Assistant Professor of Chemistry; B.S., 1967, Agra University; M.S., 1971, U. P. Agriculture University; M.Phil., 1975, Ph.D., 1977, Aligarh Muslim University. August 2000

FACULTY AND PRESIDENTS EMERITI

Marcus Clayton, Professor of Philosophy; A.B., Ph.D., Emory University. September 1960 – May 2003

Ellen Hopson Douglas, Assistant Professor of Music; B.S., Fort Valley State College; M.A., Columbia University. September 1970 – May 1988

Shirley A. R. Lewis, Professor of Education and President Emeritus of the College; B.A., M.S.W., University of California, Berkeley; Ph.D., Stanford University. July 1994 – July 2008

Millie M. Parker, Assistant Professor of Library Science and Head Librarian; B.A., Paine College; M.S.L.S., Atlanta University. September 1955 – May 1992

Leslie J. Pollard, Callaway Professor of History; B.A., Paine College; M.A., Ph.D., Syracuse University. September 1978 – May 2008

Quincy L. Robertson, Instructor of Education and Vice President for Administration and Fiscal Affairs; B.A., M.S., Tennessee State University. June 1968-December 1999

Julius S. Scott, Jr., Professor of Sociology and President Emeritus of the College; A.B., Wiley College; B.D., Garrett Theological Seminary; A.M., Brown University; Ph.D., Boston University. January 1975 – June 1982; August 1988 – June 1994

Ada Williams, Assistant Professor of Library Science and Reader Services Librarian; B.S., Fort Valley State College; M.S.L.S., Atlanta University. September 1965 – May 1990

PAINÉ COLLEGE
FACULTY OFFICERS, REPRESENTATIVES, AND COMMITTEE MEMBERSHIP
2012-2013

SECRETARY

Mrs. Alice M. Simpkins

PARLIAMENTARIAN

Dr. Matthew Hutcherson

FACULTY REPRESENTATIVE TO THE PAINÉ COLLEGE BOARD OF TRUSTEES

Dr. Okoroafor Nzeh

2012-2014

Dr. Adeleri Onisegun (alternate)

2012-2014

REPRESENTATIVES TO THE STANDING COMMITTEES OF THE PAINÉ
COLLEGE BOARD OF TRUSTEES

Dr. Andre Key

Academic Affairs

Dr. Catherine Adams

Budget and Finance

Dr. Eronini Egbujor

Building and Grounds

Dr. Luther Felder

Student Life and Welfare

Ms. Nancy Bookhart

Planning and Development

FACULTY REPRESENTATIVE TO THE COMMITTEE ON STRATEGIC PLANNING
AND EVALUATION

Dr. Vincent Onyebuchi

2012-2015

STANDING COMMITTEES OF THE FACULTY**1. Nominations**

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs

Ex-Officio

Dr. Emily Prince, Mathematics, Sciences, and Technology

2012-2013

Dr. Katherine Bain, Humanities

2012-2013

Dr. Bibekanada Mohanty, Mathematics, Sciences, and Technology

2012-2013

Dr. LaShawnda Lindsay-Dennis, President's Appointee

2012-2013

Dr. Del Nagy, President's Appointee

2012-2013

2. Agenda

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs

Ex-Officio

Mr. Isaac Holmes, Humanities

2012-2013

Dr. C. P. Abubucker, Mathematics, Sciences, and Technology

2012-2013

Dr. Vincent Onyebuchi, President's Appointee

2012-2013

3. Curriculum, Academic Standards, and Instructional Development

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs

Ex-Officio

Mrs. Castine Rhodes Williams, Registrar and Dean, Enrollment Management

Ex-Officio

Mrs. Lyn Dennison, Director, Library and Learning Resources

Ex-Officio

Dr. Martin Kirby, Humanities

2011-2014

Dr. Purna Mohanty, Social Sciences

2011-2014

Dr. Michelle Meadors, Business

2011-2014

Dr. Betty Wilson-Lewis, Mathematics, Sciences, & Technology

2012-2015

Source: Office of Academic Affairs
 (Faculty\Officers, Reps, Com)

Dr. LaShawnda Lindsay-Dennis, Education	2011-2014
Dr. Gary Flanigan, Media Studies	2011-2014
Dr. Emily Williams, Dean, School of Arts and Sciences	2011-2014
Dr. Ali Syed, Social Sciences, President's Appointee	2011-2014
Dr. Emily Graves, Education, President's Appointee	2011-2014

4. Faculty Welfare

Dr. Yao Amewokunu, Business	2011-2014
Ms. Carole Overton, Director, Tutorial and Enrichment Center	2011-2014
Dr. Sardar Yousufzai, Mathematics, Sciences, and Technology	2012-2015
Ms. Beth Siciliano, Humanities	2012-2015
Dr. Elias Étingé, Social Sciences	2012-2015
Dr. LaShawnda Lindsay-Dennis, Education	2011-2014

5. Faculty Courtesies

Ms. Rhonda McCoy, Library	2011-2014
Dr. Sezilee Reid, Tutorial and Enrichment Center	2011-2014
Mr. Robert Jones, Humanities	2011-2014
Dr. Pamela June, Humanities	2011-2014

6. Committee on Tenure and Promotion

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs	Ex-Officio
Dr. Arthur Beall, Mathematics, Sciences and Technology	2010-2013
Dr. J. Derek Stone, Mathematics, Sciences and Technology	2011-2014
Dr. Linda Jolly, Social Sciences	2011-2014
Dr. Lixin Wang, President's Appointee, Mathematics, Sciences and Technology	2010-2013
Ms. Lyn Dennison, President's Appointee, Director of Library	2011-2014
Ms. Marva Stewart, Humanities	2012-2015
Dr. Adeleri Onisegun, Social Sciences	2012-2015
Dr. Michael Taylor, Humanities	2012-2015

7. Enrollment Management

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs	Ex-Officio
Representative, Student Affairs	Ex-Officio
Mrs. Castine Rhodes Williams, Registrar	Ex-Officio
Mr. Stanley Ervin, Admissions	Ex-Officio
Ms. Gerri Bogan, Financial Aid Director	Ex-Officio
Ms. Leah Suggs, Public Relations	Ex-Officio
Dr. LaWanda Cummings, Social Sciences	2012-2013
Dr. Arthur Holmes, Humanities	2012-2013
Mrs. Komala Balakrishnan, Mathematics, Sciences and Technology	2012-2013
Dr. Yao Amewokunu, Business	2012-2013
Dr. Tatiana Rivadeneyra, Education	2012-2013
Dr. Tracey Council, Media Studies	2012-2013
Dr. Pamela June, President's Appointee	2012-2013
Ms. Cierra Washington, SGA Representative	2012-2013
Mr. William Washington, Jr., SGA Representative	2012-2013

Source: Office of Academic Affairs
(Faculty\Officers Reps Com)

8. Library

Mrs. Lyn Dennison, Director of Library and Learning Resources Center	Ex-Officio
Dr. LaWanda Cummings, Social Sciences	2011-2013
Dr. Tatiana Rivadeneyra, Education	2012-2013
Dr. Arlecia Simmons, Media Studies	2012-2013
Mrs. Fidelia Nzeh, Mathematics, Sciences, and Technology	2012-2014
Dr. Del Nagy, Business	2011-2013
Dr. Jessica Clark, Humanities, President's Appointee	2011-2013

9. Scholarships, Honors, and Awards

Dr. Marcus Tillery, Provost & Vice President of Academic Affairs	Ex-Officio
Dr. Tina Marshall-Bradley, Director of Honors Program	Ex-Officio
Ms. Frances Wimberly, Office of Institutional Advancement	Ex-Officio
Dr. Raul Peters, Mathematics, Sciences, and Technology	2012-2013
Dr. Josué Sanchez, Humanities	2011-2013
Dr. Philip Thomas, Social Sciences	2012-2013
Dr. Emily Graves, Education	2012-2013
Dr. Del Nagy, Business	2012-2013
Dr. Gary Flanigan, Media Studies	2012-2013
Mr. George-Patrick Johnson	2012-2013

10. Academic Affairs Appeals Board

Dr. Cheryl Evans Jones, Executive Assistant to the President	Ex-Officio
Ms. Marva Stewart	2012-2013
Dr. Linda Jolly, Vice-President of Academic Affairs' Appointee	2012-2013
Mr. Sean Anderson, SGA Representative	2012-2013
Ms. Jasmine Owens, SGA Representative	2012-2013

11. Institutional Review Board

Dr. Derek Stone, Mathematics, Sciences, and Technology	2012-2013
Dr. Adeleri Onisegun, Social Sciences	2012-2013
Dr. Belinda Wheeler, Humanities	2012-2013
Dr. William Lawless, Mathematics, Sciences, & Technology and Social Sciences	2012-2013
Dr. Samuel Sullivan, Community Representative	2012-2013
(Not employed by Paine College & Appointed by President)	

**PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
BY SCHOOL AND DEPARTMENT
FALL 2012**

SCHOOL OF ARTS AND SCIENCES

Department of Humanities (N = 22)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
Catherine L. Adams	ASTP	ENG	Not tenured	Female	Black or African American	PHD
Katherine Bain	ASTP	REL	Not tenured	Female	White	PHD
Nancy Bookhart	ASTP	ART	Not tenured	Female	Black or African American	MFA
Oscar O. Brown	ASTP	ENG	Not tenured	Male	Black or African American	MS
Jessica L. Clark	ASTP	ENG	Not tenured	Female	White	PHD
Eronini Egbujor	ASTP	FRE	Not tenured	Male	Black or African American	PHD
Robert C. Graves	ASTP	ENG	Not tenured	Male	White	PHD
Arthur L. Holmes	ASTP	HIS	Not tenured	Male	White	EDD
Washington I. Holmes	ASTP	MUS	Not tenured	Male	Black or African American	MM
Matthew Hutcherson	ASTP	PHI	Not tenured	Male	Black or African American	PHD
George-Patrick Johnson	ASTP	MUS	Not tenured	Male	Black or African American	EDS
Robert L. Jones	ASTP	HIS	Not tenured	Male	Black or African American	MA
Pamela B. June	ASTP	ENG	Not tenured	Female	White	PHD
Andre E. Key	ASTP	HIS	Not tenured	Male	Black or African American	PHD
Martin R. Kirby	PROF	ENG	Tenured	Male	White	PHD
Anthony S. Neal	ASTP	PHI	Not tenured	Male	Black or African American	MDV
Josué Sanchez	ASTP	SPA	Not tenured	Male	Hispanic/Latino	PHD
Elizabeth Siciliano	INST	ENG	Not tenured	Female	White	MA
Marva L. Stewart	ASTP	ENG	Not tenured	Female	Black or African American	MA
Michael J. Taylor	ASTP	HIS	Not tenured	Male	White	PHD
Jeffrey Thomas	ASTP	REL	Not tenured	Male	Black or African American	PHD
Belinda Wheeler	ASTP	ENG	Not tenured	Female	White	PHD

Department of Mathematics, Sciences, and Technology (N = 13.5)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
C. P. Abubucker	PROF	MAT	Tenured	Male	Asian	PHD
Komala P. Balakrishnan	ASTP	MAT	Not tenured	Female	Asian	MS
Arthur C. Beall	ASTP	BIO	Not tenured	Male	White	PHD
Ronald U. Jenke	ASTP	BIO	Not tenured	Male	White	MS
William F. Lawless*	PROF	MAT	Tenured	Male	White	PHD
Bibekananda Mohanty	ASOP	BIO	Not tenured	Male	Asian	PHD
Fidelia Nzeh	INST	CSC	Not tenured	Female	Black or African American	MS
Raul M. Peters	ASTP	PHY	Not tenured	Male	Nonresident Alien	PHD
Emily K. Prince	ASTP	BIO	Not tenured	Female	White	PHD
J. Derek Stone	ASOP	BIO	Not tenured	Male	White	PHD
Gabriel J. Swenson	ASTP	BIO	Not tenured	Male	White	MS
Lixin Wang	ASTP	CSC	Not tenured	Male	Nonresident Alien	PHD
Betty Wilson-Lewis	ASTP	MAT	Not tenured	Female	Black or African American	EDD

Source: Office of Academic Affairs
(Faculty\Full-time Instructional Faculty, Fall 2012)

IV-12

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
Sardar Y. Yousufzai	ASTP	CHE	Not tenured	Male	Asian	PHD

*Lawless has assignments in two departments.

Department of Social Sciences (N = 6.5)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
LaWanda Cummings	ASTP	PSY	Not tenured	Female	Black or African American	PHD
Linda C. Jolly	ASOP	PSY	Not tenured	Female	Black or African American	PHD
William F. Lawless*	PROF	PSY	Tenured	Male	White	PHD
Purna C. Mohanty	PROF	SOC	Tenured	Male	Asian	PHD
Adeleri Onisegun	ASOP	PSY	Not tenured	Female	Black or African American	PHD
A. Ali Syed	ASOP	PSY	Tenured	Male	Asian	EDD
Philip Thomas	PROF	SOC	Tenured	Male	Asian	PHD

*Lawless has assignments in two departments.

SCHOOL OF PROFESSIONAL STUDIES

Department of Business (N = 5)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
Yao Amewokunu	ASTP	BSA	Not tenured	Male	Nonresident Alien	PHD
Michelle T. Meadors	ASTP	BSA	Not tenured	Female	Black or African American	DBA
Delmar Nagy	ASTP	MIS	Not tenured	Male	Two or more races	PHD
Okoroafor O. Nzeh	ASOP	MIS	Tenured	Male	Black or African American	PHD
Vincent Onyebuchi	ASTP	BSA/ACC	Not tenured	Male	Black or African American	DBA

Department of Education (N = 3)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
Emily Graves	ASTP	EDU	Not tenured	Female	White	PHD
LaShawnda Lindsay-Dennis	ASTP	EDU	Not tenured	Female	Black or African American	PHD
Tatiana M. Rivadeneyra	ASTP	EDU	Not tenured	Female	Race/ethnicity unknown	EDD

Department of Media Studies (N = 3)

Name	Rank	Discipline	Tenure	Gender	Race/Ethnicity	Highest Degree
Tracey V. Council	ASTP	MDS	Not tenured	Female	Black or African American	PHD
Gary Flanigan	ASTP	MDS	Not tenured	Male	Black or African American	PHD
Arlecia D. Simmons	ASTP	MDS	Not tenured	Female	Black or African American	PHD

Total Full-time Instructional Faculty = 53

LEGEND

Rank:	PROF	Professor
	ASOP	Associate Professor
	ASTP	Assistant Professor

Source: Office of Academic Affairs
(Faculty/Full-time Instructional Faculty, Fall 2012)

	INST	Instructor
Discipline:	ART	Art
	BIO	Biology
	BSA	Business Administration
	CHE	Chemistry
	CSC	Computer Science
	EDU	Education
	ENG	English
	FRE	French
	HIS	History
	MAT	Mathematics
	MDS	Media Studies
	MUS	Music
	PHI	Philosophy
	PHY	Physics/Physical Sciences
	PSY	Psychology
	REL	Religion
	SOC	Sociology
	SPA	Spanish

PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY SUMMARY
FALL 2008 – FALL 2012

Categories	2008	2009	2010	2011	2012	Mean
SCHOOL* – DEPARTMENT						
Headcounts						
SAS – Humanities	23	19	23	23	22	22.0
SAS – Mathematics, Sciences, and Technology	20	16.5	16.5	15.5	13.5	16.4
SAS – Social Sciences	7	7.5	9.5	8.5	6.5	7.8
<i>School of Arts and Sciences Total</i>	50	43	49	47	42	46.2
SPS – Business	8	8	7	7	5	7.0
SPS – Education	5	4	5	4	3	4.2
SPS – Media Studies	2	4	3	3	3	3.0
<i>School of Professional Studies Total</i>	15	16	15	14	11	14.2
Total Full-time	65	59	64	61	53	60.4
Percent (%) of Full-time						
SAS – Humanities	35.4%	32.2%	35.9%	37.7%	41.5%	36.5%
SAS – Mathematics, Sciences, and Technology	30.8%	28.0%	25.8%	25.4%	25.5%	27.1%
SAS – Social Sciences	10.8%	12.7%	14.8%	13.9%	12.3%	12.9%
<i>School of Arts and Sciences Total</i>	76.9%	72.9%	76.6%	77.0%	79.2%	76.5%
SPS – Business	12.3%	13.6%	10.9%	11.5%	9.4%	11.5%
SPS – Education	7.7%	6.8%	7.8%	6.6%	5.7%	6.9%
SPS – Media Studies	3.1%	6.8%	4.7%	4.9%	5.7%	5.0%
<i>School of Professional Studies Total</i>	23.1%	27.1%	23.4%	23.0%	20.8%	23.5%
Total Full-time	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
RACE/ETHNICITY						
Headcounts						
Black or African American	38	31	28	28	24	29.8
White	14	15	21	19	16	17.0
Other	13	13	15	14	13	13.6
Total Full-time	65	59	64	61	53	60.4
Percent (%) of Full-time						
Black or African American	58.5%	52.5%	43.8%	45.9%	45.3%	49.2%
White	21.5%	25.4%	32.8%	31.1%	30.2%	28.2%
Other	20.0%	22.0%	23.4%	23.0%	24.5%	22.6%
Total Full-time	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

*SAS – School of Arts and Sciences, SPS – School of Professional Studies

Categories	2008	2009	2010	2011	2012	Mean
GENDER						
Headcounts						
Male	40	38	39	38	32	37.4
Female	25	21	25	23	21	23.0
Total Full-time	65	59	64	61	53	60.4
Percent (%) of Full-time						
Male	61.5%	64.4%	60.9%	62.3%	60.4%	61.9%
Female	38.5%	35.6%	39.1%	37.7%	39.6%	38.1%
Total Full-time	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
RANK						
Headcounts						
Professor	5	4	4	5	5	4.6
Associate Professor	14	14	15	10	6	11.8
Assistant Professor	41	40	43	44	40	41.6
Instructor	5	1	2	2	2	2.4
Total Full-time	65	59	64	61	53	60.4
Percent (%) of Full-time						
Professor	7.7%	6.8%	6.3%	8.2%	9.4%	7.7%
Associate Professor	21.5%	23.7%	23.4%	16.4%	11.3%	19.3%
Assistant Professor	63.1%	67.8%	67.2%	72.1%	75.5%	69.1%
Instructor	7.7%	1.7%	3.1%	3.3%	3.8%	3.9%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
DOCTORATES	35	38	45	45	41	40.8
Percent (%) of Full-time	53.8%	64.4%	70.3%	73.8%	77.4%	67.9%
TENURED	11	9	9	8	7	8.8
Percent (%) of Full-time	16.9%	15.3%	14.1%	13.1%	13.2%	14.5%

Full-time Instructional Faculty
By School

Full-time Instructional Faculty
By School

*SAS – School of Arts and Sciences, SPS – School of Professional Studies

Source: Faculty Databases
(Faculty\Facsum5)

PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
SCHOOL OF ARTS AND SCIENCES BY DEPARTMENT
FALL 2008 – FALL 2012
(bar graphs)

HEADCOUNTS

PERCENTS OF FULL-TIME

*SAS – School of Arts and Sciences, SPS – School of Professional Studies

PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
SCHOOL OF PROFESSIONAL STUDIES BY DEPARTMENT
FALL 2008 – FALL 2012
 (bar graphs)

HEADCOUNTS

PERCENTS OF FULL-TIME

**PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
RACE/ETHNICITY
FALL 2008 – FALL 2012**
(bar graphs)

**PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
GENDER
FALL 2008 – FALL 2012**
(bar graphs)

PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
RANK
FALL 2007 – FALL 2011
(bar graphs)

**PAINE COLLEGE
FULL-TIME INSTRUCTIONAL FACULTY
DOCTORATES AND TENURED
FALL 2008 – FALL 2012**
(bar graphs)

HEADCOUNTS

PERCENTS OF FULL-TIME

PAINE COLLEGE
STUDENT CREDIT HOUR PRODUCTION FOR
FULL-TIME INSTRUCTIONAL FACULTY
BY SCHOOL AND DEPARTMENT
FALL 2008 – FALL 2012
 (table and bar graphs)

Department	2008	2009	2010	2011	2012	Mean
<i>SCHOOL OF ARTS AND SCIENCES</i>						
Humanities	4,872	4,528	4,304	4,657	4,068	4,486
Mathematics, Sciences, and Technology	3,830	3,462	3,125	2,450	1,953	2,964
Social Sciences	1,019	1,139	1,422	1,429	1,081	1,218
Sub-total	9,721	9,129	8,851	8,536	7,102	8,668
<i>SCHOOL OF PROFESSIONAL STUDIES</i>						
Business	840	1,005	1,050	1,005	561	892
Education	541	424	608	601	89	453
Media Studies	377	527	564	496	549	503
Sub-total	1,758	1,956	2,222	2,102	1,199	1,847
Total	11,479	11,085	11,073	10,638	8,301	10,515

Source: Faculty Databases
 (Faculty\Faculty Comb\FacSum5)

PAINE COLLEGE
STUDENT CREDIT HOUR PRODUCTION FOR
FULL-TIME INSTRUCTIONAL FACULTY
BY SCHOOL AND DEPARTMENT (% of total)
FALL 2008 – FALL 2012
 (table and bar graphs)

Department	2008	2009	2010	2011	2012	Mean
<i>SCHOOL OF ARTS AND SCIENCES</i>						
Humanities	42.4%	40.8%	38.9%	43.8%	49.0%	43.0%
Mathematics, Sciences, and Technology	33.4%	31.2%	28.2%	23.0%	23.5%	27.9%
Social Sciences	8.9%	10.3%	12.8%	13.4%	13.0%	11.7%
Sub-total	84.7%	82.4%	79.9%	80.2%	85.6%	82.6%
<i>SCHOOL OF PROFESSIONAL STUDIES</i>						
Business	7.3%	9.1%	9.5%	9.4%	6.8%	8.4%
Education	4.7%	3.8%	5.5%	5.6%	1.1%	4.2%
Media Studies	3.3%	4.8%	5.1%	4.7%	6.6%	4.9%
Sub-total	15.3%	17.6%	20.1%	19.8%	14.4%	17.4%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This page is intentionally blank.

STUDENTS

Student Government Association, Executive Board, 2012-2013	V-3
Student Organization Type and Membership, Fall 2009 – Fall 2012.....	V-4
Count of Organizations (bar graph)	V-5
Average Membership (bar graph)	V-5
Total Students (bar graph)	V-5
Student Organizations by Type, Fall 2009 – Fall 2012	V-6
Number of Organizations.....	V-6
Organizational Membership.....	V-6
Average Number of Organizations by Type (pie graph)	V-6
Average Membership by Type (pie graph)	V-6

Application Statistics, Fall 2008 – Fall 2012

Applicant/Accepted/Enrolled, Summary Data and Bar Graphs	V-7
Applicant/Accepted (%), Summary Data and Bar Graphs	V-8
New Students by Entering Status (bar graphs)	V-9
New Enrollees by Entering Status (%) (table and bar graphs)	V-10

First-time Freshmen, Enrollment Summaries, Fall 2008 – Fall 2012

Academic Profile	V-11
Mean High School GPA (bar graph)	V-12
Mean SAT Reading and Mathematics Score (bar graph)	V-12
Mean SAT Reading, Mathematics, and Writing Score (bar graph).....	V-12
Mean ACT Score (bar graph)	V-12
Major (table and pie graph).....	V-13
Mean High School GPA by Major (table and bar graph).....	V-14
Mean SAT Reading and Mathematics Score by Major (table and bar graph).....	V-15
Gender (table and line graphs).....	V-16
Ethnicity (table and bar graphs).....	V-17
Ethnicity (%) (table and bar graphs).....	V-18
Home State or International Site.....	V-19
Georgia Headcount and Percent (bar graphs)	V-20

Student Enrollment, Fall 2008 – Fall 2012

Headcount and Full-time Equivalent (FTE) Enrollment (tables and bar graphs).....	V-21
Full-time/Part-time Status (tables and bar graphs)	V-22
Classification (table and bar graphs).....	V-23
Classification (%) (table and bar graphs).....	V-24
Gender (tables and bar graphs)	V-25

Ethnicity (table and bar graphs).....	V-26
Ethnicity (%) (table and bar graphs).....	V-27
Age Range with Mean Age (table and bar graph)	V-28
Age Range, Five-year Mean (bar graph)	V-29
Age Range (%), Five-year Mean (bar graph)	V-29
Departments and Majors by School.....	V-30
School Enrollments by Department (line graphs)	
Arts and Sciences.....	V-31
Professional Studies.....	V-32
School Enrollments by Department and Major (bar graphs)	
Arts and Sciences, Humanities	V-33
Arts and Sciences, Mathematics, Sciences, and Technology	V-34
Arts and Sciences, Social Sciences.....	V-35
Professional Studies, Business.....	V-36
Professional Studies, Education.....	V-37
Professional Studies, Media Studies.....	V-38
Urban/Rural Area (tables and bar graphs)	V-39
Enrollment by Home State or International Site.....	V-40
Enrollment by Home State or International Site, Five-year Means (map)	V-42
Number of States or International Sites of First-time Freshmen and	
All Students (table and bar graphs).....	V-43
Georgia, Other States, and International Sites (table and bar graphs).....	V-44
Georgia Students by County	V-45
Total Georgia Students (bar graph)	V-48
Number of Georgia Counties (bar graph)	V-48
Percent of Georgia Counties (bar graph)	V-48
Georgia Students by County, Five-year Means (map)	V-49
Georgia Students Summarized as Richmond County, Other CSRA Counties, and	
Other Counties (table and bar graphs)	V-50
South Carolina Students by County.....	V-51
Total South Carolina Students (bar graph)	V-52
Number of South Carolina Counties (bar graph).....	V-52
Percent of South Carolina Counties (bar graph).....	V-52
South Carolina Students by County, Five-year Means (map)	V-53
South Carolina Students Summarized as Aiken County, Other CSRA Counties, and	
Other Counties (table and bar graphs)	V-54
Religions (table and pie graph).....	V-55
Residence: On-campus or Off-campus (tables and bar graphs)	V-56
Residence Hall Occupancy by Gender (table and line graphs)	V-57

Costs to Attend, 2007-2008 – 2012-2013

Tuition, Fees, Room, and Board (table and bar graphs)	V-58
---	------

**PAINE COLLEGE
STUDENT GOVERNMENT ASSOCIATION
EXECUTIVE BOARD
2012-2013**

President – Jabal M. Moss

1st Vice-President – Karnia L. Lake

2nd Vice-President – Conroy N. Richards

Executive Secretary – Jill A. Ballesteros

Treasurer – Nicholas K. Ilugbo

Parliamentarian – Meagan R. Surry

Miss Paine College – Corie Coleman

Mr. Paine College – Michael I. Igbonagwam

PAINE COLLEGE
STUDENT ORGANIZATION TYPE AND MEMBERSHIP
FALL 2009 – FALL 2012
(table and bar graphs)

Student Organization*	Type^	2009	2010	2011	2012	Mean
Ajna Project (effective 2012, formerly Expressions)	Other		15	3	7	8
Ajoke-Ajani	Social			4	4	4
Alpha Kappa Delta International Honor Society of Sociology	Honor			3	3	3
Alpha Kappa Mu National Honor Society (Kappa Rho Chapter)	Honor	10	4	37	23	19
Alpha Mu Alpha Marketing Association Honor Society	Honor			2	2	2
Alpha Phi Alpha, Fraternity, Inc.	NPHC	3	8	4	9	6
Art Club	Academic	6		6		6
Brother to Brother	Service		10	8	6	8
Business Club	Academic		15	4	20	13
Commuter Student Association	Social		45	25	12	27
Crème de la Crème Models	Other	5	30	20	22	19
Delta Mu Delta Honor Society	Honor			2	3	3
Delta Sigma Theta Sorority, Inc.	NPHC	13	14	8	11	12
Drama Club	Academic		10	2		6
English Club	Academic			4	10	7
Free Thinkers Nation	Social			8		8
Georgia Association of Educators-SP	Academic		15	6		11
History Club	Academic		10	20	13	14
Honda All-Stars	Academic		8	25	22	18
International Student Association	Ethnic	17	8	6	25	14
Kappa Alpha Psi Fraternity, Inc.	NPHC	5	3	5	11	6
Mahogany Essence Dance Club	Other	8	12	17	11	12
Marketing Club	Academic		15	8	8	10
Mathematics and Computer Science Club	Academic	14	10	4	8	9
National Association for the Advancement of Colored People (NAACP)	Service		24	6	40	23
National Association of Black Accountants	Academic		15	5		10
Omega Psi Phi Fraternity, Inc.	NPHC	7	10	5	6	7
Paine College Cheerleaders	Service	17	12	15	10	14
Paine College Communications Association	Academic		15	5	2	7
Paine College Honors Program	Honor	18	14	3	20	14
Paine College Pre-Alumni Council	Service	18	15	25	17	19

Source: Office of Student Activities
(Students\Org Mem\Sum and Pie Charts)

Student Organization*	Type^	2009	2010	2011	2012	Mean
Phi Beta Sigma Fraternity, Inc.	NPHC	6	2	5	4	4
Pre-Law Club	Academic	12		12		12
Pre-Professional Science Alliance	Academic		15	10	15	13
Psychology Club	Academic		15	25	11	17
Purple Prodigy	Other		10			10
Residence Hall Association	Dorm		35	35	22	31
Rotaract Club	Academic	17	12	8		12
Sigma Gamma Rho Sorority, Inc.	NPHC	6	2	0		4
Sigma Tau Delta International Honor Society	Honor			5	6	6
Sociology Club	Academic		10	28	7	15
Students in Free Enterprise	Academic	8	10	22		13
Wesley Fellowship	Religious	5	15	84	45	37
Zeta Phi Beta Sorority, Inc.	NPHC	4	6	2	3	4
Count of Organizations		20	35	42	34	33
Average Membership		10	13	13	13	12
Total Students		199	469	531	438	409

*When memberships are not given, organizations are new or inactive.

^NPHC = National Pan-Hellenic Council, Inc.

Source: Office of Student Activities
(Students\Org Mem\DB)

PAINE COLLEGE
STUDENT ORGANIZATIONS BY TYPE
FALL 2009 – FALL 2012
(table and pie graphs)

TYPE	NUMBER OF ORGANIZATIONS						ORGANIZATIONAL MEMBERSHIP					
	2009	2010	2011	2012	Mean	Percents	2009	2010	2011	2012	Mean	Percents
Academic	5	14	17	10	11.5	35.1%	57	175	194	116	135.5	33.1%
Dorm	0	1	1	1	0.8	2.3%	0	35	35	22	23.0	5.6%
Ethnic	1	1	1	1	1.0	3.1%	17	8	6	25	14.0	3.4%
Honor	2	2	6	6	4.0	12.2%	28	18	52	57	38.8	9.5%
NPHC	7	7	6	6	6.5	19.8%	44	45	29	44	40.5	9.9%
Other	2	4	3	3	3.0	9.2%	13	67	40	40	40.0	9.8%
Religious	1	1	1	1	1.0	3.1%	5	15	84	45	37.3	9.1%
Service	2	4	4	4	3.5	10.7%	35	61	54	73	55.8	13.6%
Social	0	1	3	2	1.5	4.6%	0	45	37	16	24.5	6.0%
Grand Total	20	35	42	34	32.8	100.0%	199	469	531	438	409.3	100%

AVERAGE NUMBER OF ORGANIZATIONS BY TYPE

AVERAGE MEMBERSHIP BY TYPE

Source: Office of Student Activities
(Students\Org Mem\Sum and Pie Charts)

**PAINE COLLEGE
APPLICANT/ACCEPTED/ENROLLED
SUMMARY DATA AND BAR GRAPHS
FALL 2008 – FALL 2012**

Year	APPLICANTS			
	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	<i>Total</i>
2008	3000	171	32	3203
2009	3424	146	73	3643
2010	3252	142	81	3475
2011*	1923	113	2	2038
2012	2174	96	10	2280
Mean	2755	134	40	2928

*Effective 2011, includes only students with at least an application and academic record

Year	ACCEPTED			
	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	<i>Total</i>
2008	1191	48	8	1247
2009	1331	72	4	1407
2010	1334	65	23	1422
2011	1335	81	1	1417
2012	1683	79	10	1772
Mean	1375	69	9	1453

Year	ENROLLED			
	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	<i>Total</i>
2008	244	35	6	285
2009	274	51	4	329
2010	218	45	3	266
2011	192	55	1	248
2012	176	60	10	246
Mean	221	49	5	275

**PAINE COLLEGE
APPLICANT/ACCEPTED (%)
SUMMARY DATA AND BAR GRAPHS
FALL 2008 – FALL 2012**

Year	PERCENTAGE OF APPLICANTS WHO WERE ACCEPTED			
	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	<i>Total</i>
2008	39.7%	28.1%	25.0%	38.9%
2009	38.9%	49.3%	5.5%	38.6%
2010	41.0%	45.8%	28.4%	40.9%
2011*	69.4%	71.7%	50.0%	69.5%
2012	77.4%	82.3%	100.0%	77.7%
Mean	53.3%	55.4%	41.8%	53.1%

*Includes only students with at least an application and academic record effective 2011

Year	PERCENTAGE OF ACCEPTED APPLICANTS WHO ENROLLED			
	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	<i>Total</i>
2008	20.5%	72.9%	75.0%	22.9%
2009	20.6%	70.8%	100.0%	23.4%
2010	16.3%	69.2%	13.0%	18.7%
2011	14.4%	67.9%	100.0%	17.5%
2012	10.5%	75.9%	100.0%	13.9%
Mean	16.5%	71.4%	77.6%	19.3%

Source: Student Databases
(Students\Applicant-Accepted-Enrolled\Percents)

**PAINE COLLEGE
NEW STUDENTS BY ENTERING STATUS
2008 – 2012
(bar graphs)**

Source: Student Databases
(Students\Applicant-Accepted-Enrolled\EntryGraphs)

PAINE COLLEGE
NEW ENROLLEES BY ENTERING STATUS (%*)
FALL 2008 – FALL 2012
(table and bar graphs)

Year	<i>First-time Freshmen</i>	<i>Transfers</i>	<i>Special/Other/None</i>	Total
2008	85.6%	12.3%	2.1%	100%
2009	83.3%	15.5%	1.2%	100%
2010	82.0%	16.9%	1.1%	100%
2011	77.4%	22.2%	0.4%	100%
2012	71.5%	24.4%	4.1%	100%
Mean	80.0%	18.3%	1.8%	100%

*Percents are based on the Enrolled table on p. V-7.

Source: Student Databases
(Students\Applicant-Accepted-Enrolled\Entry%)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
ACADEMIC PROFILE
FALL 2008 – FALL 2012**

	2008	2009	2010	2011	2012	Mean
First-time Freshmen	244	274	218	192	176	220.8

High School GPA						
Reported	216	270	198	171	132	197.4
Mean	2.72	2.70	2.66	2.70	2.64	2.68
Median	2.68	2.66	2.60	2.65	2.64	2.65

SAT Scores						
Reported: Reading and Mathematics	173	209	141	124	110	151.4
Percent of Class: Reading and Mathematics	71%	76%	65%	65%	63%	68%
Reported: Reading, Mathematics, and Writing	153	167	112	124	110	133.2
Percent of Class: Reading, Mathematics, and Writing	63%	61%	51%	65%	63%	60%

Mean						
Reading and Mathematics	770	768	755	788	796	775.3
Reading, Mathematics, and Writing	1165	1204	1184	1185	1187	1185.0
Reading	391	388	383	395	403	391.8
Mathematics	379	380	372	393	393	383.4
Writing	391	385	381	397	391	389.0

Median						
Reading and Mathematics	760	760	760	765	765	762.0
Reading, Mathematics, and Writing	1050	1160	1170	1155	1160	1139.0
Reading	390	380	380	380	390	384.0
Mathematics	360	370	370	380	380	372.0
Writing	390	380	380	390	380	384.0

ACT Scores						
Reported	115	131	101	95	95	107.4
Mean	16	16	16	16	16	16.0
Median	15	15	15	16	16	15.4

Source: Student Databases
(Students\Enroll-10\FTF AP 5 Yrs)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
ACADEMIC PROFILE
FALL 2008 – FALL 2012
(selected bar graphs)**

Mean High School GPA

Mean SAT Reading and Mathematics Score

Mean SAT Reading, Mathematics, and Writing Score

Mean ACT Score

PAINÉ COLLEGE
FIRST-TIME FRESHMEN
MAJOR
FALL 2008 – FALL 2012
(table and pie graph)

Major	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%*
Biology	66	27.0%	74	27.0%	58	26.6%	41	21.4%	52	29.5%	58.2	26.4%
Biology-Secondary Education	0	0.0%	0	0.0%	0	0.0%	2	1.0%	2	1.1%	0.8	0.4%
Business Administration	48	19.7%	51	18.6%	53	24.3%	33	17.2%	30	17.0%	43.0	19.5%
Chemistry	5	2.0%	2	0.7%	6	2.8%	5	2.6%	2	1.1%	4.0	1.8%
Early Childhood Education	24	9.8%	31	11.3%	24	11.0%	13	6.8%	9	5.1%	20.2	9.1%
English	0	0.0%	6	2.2%	3	1.4%	3	1.6%	2	1.1%	2.8	1.3%
English-Secondary Education	3	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.6	0.3%
History	8	3.3%	5	1.8%	6	2.8%	2	1.0%	0	0.0%	4.2	1.9%
History-Secondary Education	0	0.0%	0	0.0%	1	0.5%	0	0.0%	1	0.6%	0.4	0.2%
Mathematics	9	3.7%	10	3.6%	10	4.6%	6	3.1%	4	2.3%	7.8	3.5%
Mathematics-Secondary Education	9	3.7%	10	3.6%	10	4.6%	6	3.1%	2	1.1%	0.4	0.2%
Media Studies	36	14.8%	31	11.3%	21	9.6%	14	7.3%	14	8.0%	23.2	10.5%
Middle Grades Education	0	0.0%	11	4.0%	1	0.5%	1	0.5%	3	1.7%	3.2	1.4%
Philosophy and Religion	1	0.4%	0	0.0%	1	0.5%	2	1.0%	2	1.1%	1.2	0.5%
Psychology	21	8.6%	31	11.3%	13	6.0%	23	12.0%	16	9.1%	20.8	9.4%
Sociology	15	6.1%	21	7.7%	20	9.2%	14	7.3%	14	8.0%	16.8	7.6%
Undecided/Other	8	3.3%	1	0.4%	1	0.5%	33	17.2%	23	13.1%	13.2	6.0%
Total	244	100%	274	100%	218	100%	192	100%	176	100%	220.8	100%

*Percents in this column are based on the total mean (220.8).

Source: Student Databases
(Students\ Enroll-10\FTF Maj5)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
MEAN HIGH SCHOOL GPA BY MAJOR
FALL 2008 – FALL 2012
(table and bar graph)**

Major	2008	2009	2010	2011	2012	Mean*
Biology	2.852	2.852	2.761	2.931	2.800	2.839
Biology-Secondary Education	N/A	N/A	N/A	3.121	2.425	2.773
Business Administration	2.701	2.578	2.589	2.556	2.580	2.600
Chemistry	2.423	2.725	3.083	2.680	N/A	2.728
Early Childhood Education	2.736	2.779	2.753	2.481	2.588	2.667
English	N/A	2.707	2.750	2.545	2.583	2.646
English-Secondary Education	3.102	N/A	N/A	N/A	N/A	3.102
History	2.565	2.798	2.695	3.281	N/A	2.835
History-Secondary Education	N/A	N/A	2.250	N/A	2.870	2.560
Mathematics	2.605	2.476	2.595	2.820	3.015	2.647
Mathematics-Secondary Education	N/A	N/A	N/A	N/A	2.600	2.600
Media Studies	2.276	2.723	2.401	2.636	2.381	2.538
Middle Grades Education	N/A	2.701	3.710	2.300	N/A	2.904
Philosophy and Religion	2.300	N/A	1.290	3.250	2.017	2.214
Psychology	2.860	2.720	2.423	2.407	2.755	2.633
Sociology	2.622	2.658	2.655	2.499	2.558	2.598
Undecided/Other	2.854	2.400	3.600	2.846	2.540	2.848
Class Mean*	2.717	2.704	2.663	2.696	2.641	2.685

*Means based only on those with majors for the year.

Source: Student Databases
(Students\Enroll-10\FTF HSGPA X Major)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
MEAN SAT READING AND MATHEMATICS SCORE BY MAJOR
FALL 2008 – FALL 2012
(table and bar graph)**

Major	2008	2009	2010	2011	2012	Mean
Biology	777	790	722	809	831	786
Biology-Secondary Education	N/A	N/A	N/A	910	740	825
Business Administration	773	745	779	817	834	789
Chemistry	757	660	776	687	870	750
Early Childhood Education	769	749	746	736	780	756
English	923	1000	755	N/A	800	852
English-Secondary Education	775	N/A	N/A	N/A	N/A	923
History	N/A	788	763	720	N/A	762
History-Secondary Education	758	N/A	610	N/A	700	655
Mathematics	755	732	837	778	750	790
Mathematics-Secondary Education	755	732	837	778	950	950
Media Studies	N/A	833	752	829	791	773
Middle Grades Education	590	747	780	930	730	797
Philosophy and Religion	809	N/A	N/A	1220	650	820
Psychology	725	789	741	711	802	770
Sociology	738	707	755	762	724	734
Undecided/Other	738	570	980	784	746	763
Class Mean	770	768	755	788	796	775

Source: Student Databases
(Students\Enroll-10\FTF SATRM X Maj)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
GENDER
FALL 2008 –FALL 2012
(table and line graphs)**

HEADCOUNTS

Gender	2008	2009	2010	2011	2012	Mean
Males	70	96	79	60	65	74.0
Females	174	178	139	132	111	146.8
Total	244	274	218	192	176	220.8

PERCENTS

Gender	2008	2009	2010	2011	2012	Mean
Males	28.7%	35.0%	36.2%	31.3%	36.9%	33.5%
Females	71.3%	65.0%	63.8%	68.8%	63.1%	66.5%
Total	100%	100%	100%	100%	100%	100%

First-time Freshmen by Gender

First-time Freshmen by Gender (%)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
ETHNICITY
FALL 2008 – FALL 2012
(table and bar graphs)**

Ethnicity	2008	2009	2010	2011	2012	Mean
American Indian or Alaska Native*	0	0	1	0	1	0.4
Asian*	1	1	0	0	0	0.4
Black or African American	229	266	201	182	160	207.6
Hispanic/Latino	1	0	2	2	3	1.6
Non Resident Alien	1	0	4	1	6	2.4
Race/ethnicity Unknown	10	5	7	2	2	5.2
Two or more races*	0	0	0	2	1	0.6
White	2	2	3	3	3	2.6
Total	244	274	218	192	176	220.8

*Graphed with Race/ethnicity Unknown and Other

**PAINE COLLEGE
FIRST-TIME FRESHMEN
ETHNICITY (%)
FALL 2008 – FALL 2012
(table and bar graphs)**

Ethnicity	2008	2009	2010	2011	2012	Mean
American Indian or Alaska Native*	0.0%	0.0%	0.5%	0.0%	0.6%	0.2%
Asian*	0.4%	0.4%	0.0%	0.0%	0.0%	0.2%
Black or African American	93.9%	97.1%	92.2%	94.8%	90.9%	93.8%
Hispanic/Latino	0.4%	0.0%	0.9%	1.0%	1.7%	0.8%
Non Resident Alien	0.4%	0.0%	1.8%	0.5%	3.4%	1.2%
Race/ethnicity Unknown	4.1%	1.8%	3.2%	1.0%	1.1%	2.3%
Two or more races*	0.0%	0.0%	0.0%	1.0%	0.6%	0.3%
White	0.8%	0.7%	1.4%	1.6%	1.7%	1.2%
Totals	100%	100%	100%	100%	100%	100%

*Graphed with Race/ethnicity Unknown and Other

**PAINE COLLEGE
FIRST-TIME FRESHMEN
HOME STATE OR INTERNATIONAL SITE
FALL 2008 – FALL 2012**

Home State or International Site	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Afghanistan	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Africa	1	0.4%	0	0.0%	0	0.0%	0	0.0%	3	1.7%	0.8	0.4%
Alabama	1	0.4%	3	1.1%	1	0.5%	1	0.5%	1	0.6%	1.4	0.6%
Arizona	1	0.4%	1	0.4%	0	0.0%	1	0.5%	0	0.0%	0.6	0.3%
Arkansas	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.6%	0.2	0.1%
California	14	5.7%	18	6.6%	14	6.4%	10	5.2%	9	5.1%	13.0	5.9%
Colorado	1	0.4%	2	0.7%	0	0.0%	3	1.6%	0	0.0%	1.2	0.5%
Connecticut	0	0.0%	1	0.4%	2	0.9%	2	1.0%	1	0.6%	1.2	0.5%
Florida	5	2.0%	2	0.7%	2	0.9%	5	2.6%	8	4.5%	4.4	2.0%
Georgia	160	65.6%	195	71.2%	156	71.6%	124	64.6%	120	68.2%	151.0	68.4%
Illinois	6	2.5%	3	1.1%	2	0.9%	3	1.6%	1	0.6%	3.0	1.4%
Indiana	2	0.8%	1	0.4%	1	0.5%	0	0.0%	5	2.8%	1.8	0.8%
Jamaica	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Kansas	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Kentucky	1	0.4%	1	0.4%	0	0.0%	0	0.0%	0	0.0%	0.4	0.2%
Maryland	1	0.4%	4	1.5%	0	0.0%	1	0.5%	0	0.0%	1.2	0.5%
Massachusetts	0	0.0%	1	0.4%	1	0.5%	1	0.5%	0	0.0%	0.6	0.3%
Mexico	0	0.0%	0	0.0%	1	0.5%	1	0.5%	3	1.7%	1.0	0.5%
Michigan	3	1.2%	1	0.4%	1	0.5%	0	0.0%	1	0.6%	1.2	0.5%
Minnesota	0	0.0%	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0.2	0.1%
Mississippi	1	0.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.2	0.1%
Missouri	0	0.0%	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0.2	0.1%
Nevada	1	0.4%	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0.4	0.2%
New Hampshire	1	0.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.2	0.1%
New Jersey	7	2.9%	2	0.7%	3	1.4%	1	0.5%	0	0.0%	2.6	1.2%
New York	7	2.9%	7	2.6%	4	1.8%	6	3.1%	2	1.1%	5.2	2.4%
North Carolina	3	1.2%	3	1.1%	2	0.9%	0	0.0%	5	2.8%	2.6	1.2%
Ohio	1	0.4%	1	0.4%	3	1.4%	0	0.0%	1	0.6%	1.2	0.5%
Oregon	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Pennsylvania	1	0.4%	1	0.4%	1	0.5%	0	0.0%	2	1.1%	1.0	0.5%
Puerto Rico	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Rhode Island	0	0.0%	2	0.7%	1	0.5%	0	0.0%	0	0.0%	0.6	0.3%
South Carolina	18	7.4%	20	7.3%	15	6.9%	21	10.9%	11	6.3%	17.0	7.7%
South Dakota	0	0.0%	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0.2	0.1%
Tennessee	2	0.8%	2	0.7%	0	0.0%	1	0.5%	0	0.0%	1.0	0.5%
Texas	1	0.4%	1	0.4%	0	0.0%	1	0.5%	1	0.6%	0.8	0.4%
Trinidad and Tobago	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0.2	0.1%
Virgin Islands, U.S.	0	0.0%	1	0.0%	1	0.5%	2	1.0%	0	0.0%	1.0	0.5%
Virginia	1	0.4%	0	0.0%	0	0.0%	2	1.0%	1	0.6%	0.8	0.4%
Washington	1	0.4%	1	0.4%	0	0.0%	0	0.0%	0	0.0%	0.4	0.2%
Washington, DC	1	0.4%	0	0.0%	1	0.5%	1	0.5%	0	0.0%	0.6	0.3%
Wisconsin	2	0.8%	0	0.0%	0	0.0%	1	0.5%	0	0.0%	0.6	0.3%
Total	244	100%	274	100%	218	100%	192	100%	176	100%	220.8	100%
Number of States/Sites	27		24		25		24		18		23.4	

Source: Student Databases
(Students\FTF State\State5)

**PAINE COLLEGE
FIRST-TIME FRESHMEN
GEORGIA HEADCOUNT AND PERCENT
FALL 2008 – FALL 2012
(bar graphs)**

PAINE COLLEGE
HEADCOUNT AND FULL-TIME EQUIVALENT (FTE) ENROLLMENT
FALL 2008 – FALL 2012
 (tables and bar graphs)

HEADCOUNTS

Category	2008	2009	2010	2011	2012	Mean
Total Students	864	908	925	891	837	885.0
Full-time Equivalent (FTE) Students	841	884	903	860	805	858.7

ANNUAL PERCENT CHANGE

Category	2008	2009	2010	2011	2012	Mean
Total Students	-5.8%	5.1%	1.9%	-3.6%	-6.1%	-0.7%
Full-time Equivalent (FTE) Students	-4.9%	5.1%	2.2%	-4.8%	-6.4%	-1.0%

PAINE COLLEGE
FULL-TIME/PART-TIME STATUS
FALL 2008 – FALL 2012
(tables and bar graphs)

HEADCOUNTS

Status	2008	2009	2010	2011	2012	Mean
Full-time	819	855	874	815	765	825.6
Part-time	45	53	51	76	72	59.4
Total	864	908	925	891	837	885.0

PERCENTS

Status	2008	2009	2010	2011	2012	Mean
Full-time	94.8%	94.2%	94.5%	91.5%	91.4%	93.3%
Part-time	5.2%	5.8%	5.5%	8.5%	8.6%	6.7%
Total	100%	100%	100%	100%	100%	100%

**PAINE COLLEGE
CLASSIFICATION
FALL 2008 – FALL 2012**
(table and bar graphs)

Classification	2008	2009	2010	2011	2012	Mean
Freshmen	434	489	334	407	348	402.4
Sophomores	179	160	254	199	196	197.6
Juniors	128	143	144	146	150	142.2
Seniors	114	110	186	136	131	135.4
Special/Non-degree	9	6	7	3	12	7.4
Total	864	908	925	891	837	885.0

**PAINE COLLEGE
CLASSIFICATION (%)
FALL 2008 – FALL 2012**
(table and bar graphs)

Classification	2008	2009	2010	2011	2012	Mean
Freshmen	50.2%	53.9%	36.1%	45.7%	41.6%	45.5%
Sophomores	20.7%	17.6%	27.5%	22.3%	23.4%	22.3%
Juniors	14.8%	15.7%	15.6%	16.4%	17.9%	16.1%
Seniors	13.2%	12.1%	20.1%	15.3%	15.7%	15.3%
Special/Non-degree	1.0%	0.7%	0.8%	0.3%	1.4%	0.8%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

**PAINE COLLEGE
GENDER
FALL 2008 – FALL 2012**
(tables and bar graphs)

HEADCOUNTS

Gender	2008	2009	2010	2011	2012	Mean
Males	274	314	334	334	320	315.2
Females	590	594	591	557	517	569.8
Total	864	908	925	891	837	885.0

PERCENTS

Gender	2008	2009	2010	2011	2012	Mean
Males	31.7%	34.6%	36.1%	37.5%	38.2%	35.6%
Females	68.3%	65.4%	63.9%	62.5%	61.8%	64.4%
Total	100%	100%	100%	100%	100%	100%

Males

Males (%)

Females

Females (%)

**PAINE COLLEGE
ETHNICITY
FALL 2008 – FALL 2012**
(table and bar graphs)

Ethnicity	2008	2009	2010	2011	2012	Mean
American Indian or Alaska Native*	1	0	1	2	1	1.0
Asian, Native Hawaiian, or Other Pacific Islander*	1	1	1	3	5	2.2
Black or African American	824	869	882	833	758	833.2
White	10	11	12	17	20	14.0
Hispanic/Latino	3	5	6	13	11	7.6
Nonresident Alien	2	1	5	2	13	4.6
Race/ethnicity Unknown or Two or more races*	23	21	18	21	29	22.4
Totals	864	908	925	891	837	885.0

*Graphed as Race/ethnicity Unknown and Other

**PAINE COLLEGE
ETHNICITY (%)
FALL 2008 – FALL 2012**
(table and bar graphs)

Ethnicity	2008	2009	2010	2011	2012	Mean
American Indian or Alaska Native*	0.1%	0.0%	0.1%	0.2%	0.1%	0.1%
Asian, Native Hawaiian, or Other Pacific Islander*	0.1%	0.1%	0.1%	0.3%	0.6%	0.3%
Black or African American	95.4%	95.7%	95.4%	93.5%	90.6%	94.1%
White	1.2%	1.2%	1.3%	1.9%	2.4%	1.6%
Hispanic/Latino	0.3%	0.6%	0.6%	1.5%	1.3%	0.9%
Nonresident Alien	0.2%	0.1%	0.5%	0.2%	1.6%	0.5%
Race/ethnicity Unknown or Two or more races*	2.7%	2.3%	1.9%	2.4%	3.5%	2.5%
Total	100%	100%	100%	100%	100%	100%

*Graphed as Race/ethnicity Unknown and Other

PAINE COLLEGE
AGE RANGE WITH MEAN AGE
FALL 2008 – FALL 2012
(table and bar graph)

Age Range	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%*
Under 18	31	3.6%	40	4.4%	29	3.1%	16	1.8%	22	2.6%	27.6	3.1%
18-19	383	44.3%	396	43.6%	389	42.1%	325	36.5%	264	31.5%	351.4	39.7%
20-21	239	27.7%	258	28.4%	270	29.2%	287	32.2%	262	31.3%	263.2	29.7%
22-24	128	14.8%	131	14.4%	144	15.6%	163	18.3%	175	20.9%	148.2	16.7%
25-29	33	3.8%	33	3.6%	45	4.9%	41	4.6%	49	5.9%	40.2	4.5%
30-34	8	0.9%	10	1.1%	9	1.0%	17	1.9%	18	2.2%	12.4	1.4%
35-39	8	0.9%	12	1.3%	14	1.5%	13	1.5%	17	2.0%	12.8	1.4%
40-49	7	0.8%	12	1.3%	16	1.7%	19	2.1%	19	2.3%	14.6	1.6%
50-64	7	0.8%	6	0.7%	7	0.8%	8	0.9%	10	1.2%	7.6	0.9%
65 and over	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0.2	0.0%
Unknown	20	2.3%	10	1.1%	2	0.2%	2	0.2%	0	0.0%	6.8	0.8%
Total	864	100.0%	908	100.0%	925	100.0%	891	100.0%	837	100%	885.0	100%
Average Age	20.7		20.8		21.2		21.6		22.1		21.3	

*Percents in this column are based on the total mean (901).

Student Enrollment by Age Range
Five-year Mean Values

**PAINE COLLEGE
AGE RANGES
FIVE-YEAR MEANS
FALL 2008 – FALL 2012
(bar graphs)**

HEADCOUNTS

PERCENTS OF MEAN TOTAL HEADCOUNT*

*Total mean headcount = 885

Source: Student Databases
(Students\Age)

Paine College
DEPARTMENTS AND MAJORS BY SCHOOL
FALL 2008 – FALL 2012

Paine College reconfigured its major academic programs under two (2) schools and six (6) departments effective July 1, 2011. Division data for 2008 through 2010 was reconfigured using the new structure.

DEPARTMENT	2008		2009		2010		2011		2012		MEAN	
Major	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
SCHOOL OF ARTS AND SCIENCES												
HUMANITIES												
English	20	2.3%	22	2.4%	20	2.2%	29	3.3%	16	1.9%	21.4	2.4%
English-Secondary Education	10	1.2%	10	1.1%	11	1.2%	3	0.3%	4	0.5%	7.6	0.9%
History	28	3.2%	22	2.4%	23	2.5%	30	3.4%	22	2.6%	25.0	2.8%
History-Secondary Education	1	0.1%	5	0.6%	11	1.2%	4	0.4%	6	0.7%	5.4	0.6%
Philosophy and Religion	3	0.3%	2	0.2%	6	0.6%	9	1.0%	6	0.7%	5.2	0.6%
Sub-total	62	7.2%	61	6.7%	71	7.7%	75	8.4%	54	6.5%	64.6	7.3%
MATHEMATICS, SCIENCES, AND TECHNOLOGY												
Biology	164	19.0%	175	19.3%	175	18.9%	133	14.9%	140	16.7%	157.4	17.8%
Biology-Secondary Education	1	0.1%	1	0.1%	0	0.0%	4	0.4%	6	0.7%	2.4	0.3%
Chemistry	9	1.0%	7	0.8%	10	1.1%	13	1.5%	10	1.2%	9.8	1.1%
Mathematics	28	3.2%	28	3.1%	28	3.0%	25	2.8%	21	2.5%	26.0	2.9%
Mathematics-Secondary Education	4	0.5%	0	0.0%	1	0.1%	1	0.1%	3	0.4%	1.8	0.2%
Sub-total	206	23.8%	211	23.2%	214	23.1%	176	19.8%	180	21.5%	197.4	22.3%
SOCIAL SCIENCES												
Psychology	87	10.1%	97	10.7%	78	8.4%	97	10.9%	89	10.6%	89.6	10.1%
Sociology	76	8.8%	101	11.1%	107	11.6%	113	12.7%	119	14.2%	103.2	11.7%
Sub-total	163	18.9%	198	21.8%	185	20.0%	210	23.6%	208	24.9%	192.8	21.8%
SCHOOL TOTAL	431	49.9%	470	51.8%	470	50.8%	461	51.7%	442	52.8%	454.8	51.4%
SCHOOL OF PROFESSIONAL STUDIES												
BUSINESS												
Business Administration	146	16.9%	169	18.6%	168	18.2%	184	20.7%	169	20.2%	167.2	18.9%
Sub-total	146	16.9%	169	18.6%	168	18.2%	184	20.7%	169	20.2%	167.2	18.9%
EDUCATION												
Early Childhood	85	9.8%	106	11.7%	94	10.2%	91	10.2%	64	7.6%	88.0	9.9%
Middle Grades	8	0.9%	26	2.9%	18	1.9%	15	1.7%	10	1.2%	15.4	1.7%
Sub-total	93	10.8%	132	14.5%	112	12.1%	106	11.9%	74	8.8%	103.4	11.6%
MEDIA STUDIES												
Media Studies	99	11.5%	113	12.4%	95	10.3%	87	9.8%	94	11.2%	97.6	11.0%
Sub-total	99	11.5%	113	12.4%	95	10.3%	87	9.8%	94	11.2%	97.6	11.0%
SCHOOL TOTAL	338	39.1%	414	45.6%	375	40.5%	377	42.3%	337	40.3%	368.2	41.6%
UNDECIDED/OTHER												
Undecided/Other	95	11.0%	24	2.6%	80	8.6%	53	5.9%	58	6.9%	62.0	7.0%
Sub-total	95	11.0%	24	2.6%	80	8.6%	53	5.9%	58	6.9%	62.0	7.0%
TOTAL	864	100%	908	100%	925	100%	891	100%	837	100%	885.0	100%

Source: Student Databases
(Students\Major10 and 5\Data5)

PAINE COLLEGE
SCHOOL OF ARTS AND SCIENCES BY DEPARTMENT
FALL 2008 – FALL 2012
(line graphs)

HEADCOUNTS

PERCENTS OF TOTAL ENROLLMENT

PAINE COLLEGE
SCHOOL OF PROFESSIONAL STUDIES BY DEPARTMENT
FALL 2008 – FALL 2012
(line graphs)

HEADCOUNTS

Business Administration

Education

Media Studies

(formerly Mass Communications)

**School of
Professional Studies**

PERCENTS OF TOTAL ENROLLMENT

Business Administration

Education

Media Studies

(formerly Mass Communications)

**School of
Professional Studies**

**PAINE COLLEGE
SCHOOL OF ARTS AND SCIENCES
HUMANITIES BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

HEADCOUNTS

PERCENTS OF TOTAL ENROLLMENT

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
SCHOOL OF ARTS AND SCIENCES
MATHEMATICS, SCIENCES, AND TECHNOLOGY BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
SCHOOL OF ARTS AND SCIENCES
SOCIAL SCIENCES BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

HEADCOUNTS

PERCENTS OF TOTAL ENROLLMENT

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
SCHOOL OF PROFESSIONAL STUDIES
BUSINESS BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

HEADCOUNTS

PERCENTS OF TOTAL ENROLLMENT

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
SCHOOL OF PROFESSIONAL STUDIES
EDUCATION BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
SCHOOL OF PROFESSIONAL STUDIES
MEDIA STUDIES BY MAJOR
FALL 2008 – FALL 2012
(bar graphs)**

HEADCOUNTS

Media Studies

PERCENTS OF TOTAL ENROLLMENT

Media Studies (%)

Source: Student Databases
(Students\Major10 and 5\Data5Graphs HC and %)

**PAINE COLLEGE
URBAN/RURAL AREA
FALL 2008 – FALL 2012**
(tables and bar graphs)

HEADCOUNTS						
Area	2008	2009	2010	2011	2012	Mean
Urban	743	778	812	750	708	758.2
Rural	119	129	108	139	116	122.2
Nonresident Alien	2	1	5	2	13	4.6
Total	864	908	925	891	837	885.0

PERCENTS						
Area	2008	2009	2010	2011	2012	Mean
Urban	86.0%	85.7%	87.8%	84.2%	84.6%	85.7%
Rural	13.8%	14.2%	11.7%	15.6%	13.9%	13.8%
Non Resident Alien	0.2%	0.1%	0.5%	0.2%	1.6%	0.5%
Total	100%	100%	100%	100%	100%	100%

PAINE COLLEGE
ENROLLMENT BY HOME STATE OR INTERNATIONAL SITE
FALL 2008 – FALL 2012

	2008		2009		2010		2011		2012		Mean	
State	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Alabama	1	0.1%	6	0.7%	5	0.5%	4	0.4%	5	0.6%	4.2	0.5%
APO Address	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0.2	0.0%
Arizona	1	0.1%	2	0.2%	2	0.2%	2	0.2%	1	0.1%	1.6	0.2%
Arkansas	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0.2	0.0%
California	37	4.3%	48	5.3%	45	4.9%	43	4.8%	41	4.9%	42.8	4.8%
Colorado	3	0.3%	3	0.3%	3	0.3%	6	0.7%	1	0.1%	3.2	0.4%
Connecticut	0	0.0%	1	0.1%	3	0.3%	5	0.6%	4	0.5%	2.6	0.3%
Florida	13	1.5%	11	1.2%	11	1.2%	19	2.1%	22	2.6%	15.2	1.7%
Georgia	662	76.6%	690	76.0%	716	77.4%	677	76.0%	620	74.1%	673.0	76.0%
Illinois	8	0.9%	9	1.0%	8	0.9%	11	1.2%	9	1.1%	9.0	1.0%
Indiana	8	0.9%	5	0.6%	4	0.4%	2	0.2%	7	0.8%	5.2	0.6%
Kansas	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0	0.0%	0.2	0.0%
Kentucky	1	0.1%	1	0.1%	1	0.1%	1	0.1%	0	0.0%	0.8	0.1%
Louisiana	3	0.3%	2	0.2%	0	0.0%	0	0.0%	0	0.0%	1.0	0.1%
Maryland	2	0.2%	6	0.7%	3	0.3%	3	0.3%	4	0.5%	3.6	0.4%
Massachusetts	1	0.1%	1	0.1%	1	0.1%	1	0.1%	0	0.0%	0.8	0.1%
Michigan	11	1.3%	8	0.9%	7	0.8%	2	0.2%	2	0.2%	6.0	0.7%
Minnesota	1	0.1%	0	0.0%	0	0.0%	1	0.1%	1	0.1%	0.6	0.1%
Mississippi	2	0.2%	2	0.2%	2	0.2%	0	0.0%	0	0.0%	1.2	0.1%
Missouri	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0.2	0.0%
Nebraska	0	0.0%	1	0.1%	1	0.1%	1	0.1%	0	0.0%	0.6	0.1%
Nevada	1	0.1%	1	0.1%	1	0.1%	1	0.1%	1	0.1%	1.0	0.1%
New Hampshire	1	0.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.2	0.0%
New Jersey	12	1.4%	10	1.1%	12	1.3%	9	1.0%	5	0.6%	9.6	1.1%
New York	16	1.9%	14	1.5%	13	1.4%	15	1.7%	8	1.0%	13.2	1.5%
North Carolina	5	0.6%	4	0.4%	5	0.5%	6	0.7%	14	1.7%	6.8	0.8%
Ohio	2	0.2%	3	0.3%	5	0.5%	0	0.0%	2	0.2%	2.4	0.3%
Oregon	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0	0.0%	0.2	0.0%
Pennsylvania	5	0.6%	6	0.7%	4	0.4%	5	0.6%	5	0.6%	5.0	0.6%
Rhode Island	1	0.1%	2	0.2%	3	0.3%	2	0.2%	2	0.2%	2.0	0.2%
South Carolina	46	5.3%	54	5.9%	52	5.6%	51	5.7%	54	6.5%	51.4	5.8%
South Dakota	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0.2	0.0%
Tennessee	7	0.8%	6	0.7%	4	0.4%	5	0.6%	4	0.5%	5.2	0.6%
Texas	2	0.2%	3	0.3%	1	0.1%	3	0.3%	2	0.2%	2.2	0.2%
Virginia	3	0.3%	4	0.4%	1	0.1%	2	0.2%	3	0.4%	2.6	0.3%
Washington	1	0.1%	1	0.1%	0	0.0%	0	0.0%	0	0.0%	0.4	0.0%
Washington, DC	2	0.2%	0	0.0%	1	0.1%	3	0.3%	2	0.2%	1.6	0.2%
West Virginia	0	0.0%	1	0.1%	1	0.1%	1	0.1%	1	0.1%	0.8	0.1%
Wisconsin	3	0.3%	1	0.1%	1	0.1%	3	0.3%	2	0.2%	2.0	0.2%
Sub-total	861	99.7%	906	99.8%	918	99.2%	886	99.4%	824	98.4%	879.0	99.3%
Number of States	30		30		31		30		28		39	

PAINÉ COLLEGE
ENROLLMENT BY HOME STATE OR INTERNATIONAL SITE
FALL 2008 – FALL 2012

	2008		2009		2010		2011		2012		Mean	
International Site	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Afghanistan	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0	0.0%	0.2	0.0%
Africa	2	0.2%	1	0.1%	1	0.1%	0	0.0%	3	0.4%	1.4	0.2%
Great Britain	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0.2	0.0%
Jamaica	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0	0.0%	0.2	0.0%
Latvia	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.1%	0.2	0.0%
Mexico	0	0.0%	0	0.0%	1	0.1%	2	0.2%	7	0.8%	2.0	0.2%
Puerto Rico	0	0.0%	0	0.0%	1	0.1%	0	0.0%	0	0.0%	0.2	0.0%
Trinidad and Tobago	0	0.0%	0	0.0%	1	0.1%	0	0.0%	1	0.1%	0.4	0.0%
Virgin Islands, U.S.	1	0.1%	1	0.1%	2	0.2%	3	0.3%	0	0.0%	1.4	0.2%
Sub-total	3	0.3%	2	0.2%	7	0.8%	5	0.6%	13	1.6%	6.0	0.7%
Number of International Sites	2		2		7		2		5		9	

Grand Total	864	100%	908	100%	925	100%	891	100%	837	100%	885.0	100%
Number of States and International Sites	32		32		38		32		33		48	

**PAINE COLLEGE
ENROLLMENT BY HOME STATE OR INTERNATIONAL SITE
FIVE-YEAR MEANS
FALL 2008 – FALL 2012
(map)**

Data on previous page

Source: Student Databases
(Students\States\States Map)

PAINE COLLEGE
NUMBER OF STATES OR INTERNATIONAL SITES OF
FIRST-TIME FRESHMEN AND ALL STUDENTS
FALL 2008 – FALL 2012
 (table and bar graphs)

Year	First-time Freshmen	All Students
2008	24	32
2009	27	32
2010	24	38
2011	25	32
2012	24	33
Mean	24.8	33.4

PAINE COLLEGE
GEORGIA, OTHER STATES, AND INTERNATIONAL SITES
FALL 2008 – FALL 2012
(table and bar graphs)

State or Site	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Georgia	662	76.6%	690	76.0%	716	77.4%	677	76.0%	620	74.1%	673.0	76.0%
Other States	199	23.0%	216	23.8%	202	21.8%	209	23.5%	204	24.4%	206.0	23.3%
International Sites	3	0.3%	2	0.2%	7	0.8%	5	0.6%	13	1.6%	6.0	0.7%
TOTAL	864	100%	908	100%	925	100%	891	100%	837	100%	885.0	100.0%

PAINE COLLEGE
GEORGIA STUDENTS BY COUNTY
FALL 2008 – FALL 2012

County	2008	2009	2010	2011	2012	Mean
Appling	0	1	1	1	1	0.8
Baldwin	4	4	2	2	3	3.0
Barrow	1	1	0	0	0	0.4
Bartow	0	0	0	1	1	0.4
Ben Hill	0	0	0	0	1	0.2
Bibb	13	10	13	7	10	10.6
Brooks	3	3	3	1	1	2.2
Bryan	1	1	1	1	0	0.8
Bulloch	2	4	2	0	1	1.8
Burke*	6	13	14	14	13	12.0
Camden	0	2	1	1	0	0.8
Candler	1	0	0	0	0	0.2
Carroll	0	4	1	1	2	1.6
Chatham	16	24	23	14	12	17.8
Cherokee	1	1	0	0	0	0.4
Clarke	7	8	10	5	7	7.4
Clayton	36	34	40	27	27	32.8
Cobb	17	16	16	10	20	15.8
Coffee	0	0	1	0	0	0.2
Colquitt	1	1	1	0	0	0.6
Columbia*	27	24	15	25	25	23.2
Cook	1	1	1	1	1	1.0
Coweta	0	2	2	0	1	1.0
Crawford	1	0	1	2	0	0.8
Decatur	1	0	0	3	4	1.6
Dekalb	96	101	103	80	60	88.0
Dodge	1	1	0	0	0	0.4
Dooly	0	0	0	2	0	0.4
Dougherty	1	1	2	2	4	2.0
Douglas	6	6	4	4	3	4.6
Effingham	4	5	3	3	2	3.4
Elbert	0	0	3	3	1	1.4
Emanuel	3	4	4	2	2	3.0
Evans	1	0	0	2	1	0.8
Fayette	0	3	4	2	2	2.2

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean? *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml

Source: Student Databases
(Students\Counties\GA Cty)

PAINE COLLEGE
GEORGIA STUDENTS BY COUNTY
FALL 2008 – FALL 2012

County	2008	2009	2010	2011	2012	Mean
Floyd	1	0	1	1	2	1.0
Franklin	0	0	3	2	1	1.2
Fulton	63	68	75	60	59	65.0
Glynn	4	4	5	5	4	4.4
Grady	0	1	1	1	1	0.8
Greene	6	5	4	6	4	5.0
Gwinnett	12	14	10	13	15	12.8
Hall	0	0	0	0	2	0.4
Hancock*	8	6	6	4	2	5.2
Harris	2	3	3	2	1	2.2
Hart	1	1	1	2	2	1.4
Henry	4	6	10	10	8	7.6
Houston	4	5	6	4	2	4.2
Jackson	1	1	0	1	0	0.6
Jasper	2	0	0	0	0	0.4
Jefferson*	6	8	3	2	3	4.4
Jenkins*	2	1	1	1	0	1.0
Johnson	1	1	1	1	1	1.0
Jones	2	0	1	0	0	0.6
Lamar	1	1	1	0	0	0.6
Laurens	3	5	1	4	3	3.2
Liberty	1	3	3	6	6	3.8
Lincoln*	2	4	6	6	2	4.0
Long	2	2	1	2	2	1.8
Macon	0	0	0	1	1	0.4
Madison	1	1	2	2	2	1.6
Marion	1	0	0	0	1	0.4
McDuffie*	9	6	7	4	6	6.4
McIntosh	1	2	2	2	1	1.6
Meriwether	0	1	2	1	1	1.0
Monroe	1	1	1	0	0	0.6
Montgomery	2	1	1	1	1	1.2
Morgan	3	2	3	5	4	3.4
Muscogee	7	4	7	6	3	5.4
Newton	6	9	8	10	8	8.2

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean? *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml

Source: Student Databases
(Students\Counties\GA Cty)

PAINE COLLEGE
GEORGIA STUDENTS BY COUNTY
FALL 2008 – FALL 2012

County	2008	2009	2010	2011	2012	Mean
Oglethorpe	2	1	1	0	1	1.0
Paulding	2	2	2	1	0	1.4
Peach	1	1	1	4	1	1.6
Polk	0	1	1	1	1	0.8
Pulaski	2	0	0	0	0	0.4
Putnam	4	4	6	2	2	3.6
Richmond*	168	174	200	244	234	204.0
Rockdale	21	12	11	8	3	11.0
Screven*	2	4	3	0	3	2.4
Spalding	4	5	4	3	1	3.4
Talbot	1	0	0	0	0	0.2
Taliaferro*	2	1	2	1	0	1.2
Tatnall	7	4	2	1	0	2.8
Thomas	1	1	1	0	0	0.6
Toombs	1	2	1	2	2	1.6
Troup	5	13	9	10	5	8.4
Truetlen	1	1	2	2	0	1.2
Twiggs	1	2	1	1	1	1.2
Upson	2	1	0	0	0	0.6
Walton	1	1	3	2	1	1.6
Ware	0	0	1	0	0	0.2
Warren*	5	5	3	4	4	4.2
Washington*	13	8	5	3	3	6.4
Wayne	0	3	8	4	5	4.0
Wilkes*	2	1	0	0	0	0.6
Wilkinson	4	2	2	3	0	2.2
Total-GA	662	690	716	677	620	673.0
# GA Counties^	78	77	78	73	69	75.0
% GA Counties^	49%	48%	49%	46%	43%	47.2%

^Enrollment >0; total number of Georgia counties = 159

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean? *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml

Source: Student Databases
(Students\Counties\GA Cty)

**PAINE COLLEGE
GEORGIA STUDENTS BY COUNTY
FALL 2008 – FALL 2012
(bar graphs)**

Note: CSRA* Counties are shaded gold.

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean? *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml

Source: Student Databases
(Students\GA Map)

PAINE COLLEGE
GEORGIA STUDENTS SUMMARIZED AS RICHMOND COUNTY,
OTHER CSRA COUNTIES, AND OTHER COUNTIES
FALL 2008 – FALL 2012
(table and bar graphs)

Category	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Richmond County	168	25.4%	174	25.2%	200	27.9%	244	36.0%	234	37.7%	204.0	30.5%
Other CSRA	84	12.7%	81	11.7%	65	9.1%	64	9.5%	61	9.8%	71.0	10.6%
Other Counties	410	61.9%	435	63.0%	451	63.0%	369	54.5%	325	52.4%	398.0	59.0%
TOTAL	662	100%	690	100%	716	100%	677	100%	620	100%	673.0	100%

PAINE COLLEGE
SOUTH CAROLINA STUDENTS BY COUNTY
FALL 2008 – FALL 2012

County	2008	2009	2010	2011	2012	Mean
Aiken*	12	15	15	12	14	13.6
Allendale*	1	0	0	0	0	0.2
Anderson	1	0	0	0	0	0.2
Bamberg	1	1	1	0	0	0.6
Barnwell*	2	1	1	0	0	0.8
Charleston	1	2	1	0	1	1.0
Colleton	2	1	0	0	0	0.8
Darlington	2	1	1	1	1	1.4
Dillon	0	1	1	0	0	0.4
Dorchester	0	1	1	1	1	0.6
Edgefield*	1	1	0	1	1	0.6
Florence	2	3	4	9	9	3.8
Greenville	3	4	6	7	3	4.6
Greenwood	0	0	1	2	1	0.8
Hampton	1	0	0	0	0	0.2
Horry	0	0	0	1	3	0.8
Lexington	1	2	1	0	1	1.0
Marion	2	4	5	4	4	3.8
Marlboro	0	1	0	0	0	0.2
Newberry	0	0	0	1	1	0.4
Oconee	0	0	0	1	1	0.4
Orangeburg	6	4	5	5	4	4.8
Richland	3	9	8	5	7	6.4
Saluda	0	0	0	0	1	0.2
Sumter	1	2	0	0	0	0.6
Williamsburg	0	0	1	1	1	0.6
York	4	1	0	0	1	1.2
Total SC	46	54	52	51	54	51.4
# SC Counties^	18	18	15	14	17	16.4
% SC Counties^	39.1%	39.1%	32.6%	30.4%	37.0%	35.7%

^Enrollment >0; total number of South Carolina counties = 47

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean? *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml

Source: Student Databases
(Students\Counties\SC Cty)

PAINE COLLEGE
SOUTH CAROLINA STUDENTS BY COUNTY
FALL 2008 – FALL 2012
(bar graphs)

Total South Carolina Students

Number of South Carolina Counties

Percent of South Carolina Counties

**PAINE COLLEGE
CAROLINA STUDENTS BY COUNTY
FIVE-YEAR MEANS
FALL 2008 – FALL 2012
(map)**

Note: CSRA* Counties are shaded gold.

*CSRA Counties based on Cox,T. (2007, July 23). What does CSRA mean?. *The Augusta Chronicle*. Retrieved from http://chronicle.augusta.com/stories/2007/07/23/met_136828.shtml)

Source: Student Databases
(Students\SC Map)

PAINE COLLEGE
SOUTH CAROLINA STUDENTS SUMMARIZED AS AIKEN COUNTY,
OTHER CSRA COUNTIES, AND OTHER COUNTIES
FALL 2008 – FALL 2012
 (table and bar graphs)

Category	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Aiken County	12	26.1%	15	27.8%	15	28.8%	12	23.5%	14	25.9%	13.6	26.4%
Other CSRA	4	8.7%	2	3.7%	1	1.9%	1	2.0%	2	3.7%	2.0	4.0%
Other Counties	30	65.2%	37	68.5%	36	69.2%	38	74.5%	38	70.4%	35.8	69.6%
TOTAL	46	100%	54	100%	52	100%	51	100%	54	100%	50.2	100%

**PAINE COLLEGE
RELIGIONS
FALL 2008 – FALL 2012**
(table and pie graph)

Religions	2008		2009		2010		2011		2012		Mean	
	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
African Methodist Episcopal	14	1.6%	16	1.8%	21	2.3%	15	1.7%	13	1.6%	16	1.8%
African Methodist Episcopal Zion*	1	0.1%	0	0.0%	1	0.1%	1	0.1%	0	0.0%	1	0.1%
Baptist	246	28.5%	225	24.8%	211	22.8%	213	23.9%	204	24.4%	220	24.8%
Catholic/Roman Catholic*	11	1.3%	11	1.2%	9	1.0%	11	1.2%	15	1.8%	11	1.3%
Christian Methodist Episcopal	19	2.2%	25	2.8%	24	2.6%	27	3.0%	28	3.3%	25	2.8%
Church of God in Christ	17	2.0%	19	2.1%	15	1.6%	22	2.5%	31	3.7%	21	2.4%
Holiness*	7	0.8%	6	0.7%	4	0.4%	3	0.3%	3	0.4%	5	0.5%
Nondenominational	38	4.4%	48	5.3%	56	6.1%	54	6.1%	56	6.7%	50	5.7%
Pentecostal	17	2.0%	21	2.3%	16	1.7%	13	1.5%	10	1.2%	15	1.7%
Presbyterian*	6	0.7%	3	0.3%	3	0.3%	2	0.2%	1	0.1%	3	0.3%
United Methodist	17	2.0%	22	2.4%	17	1.8%	24	2.7%	21	2.5%	20	2.3%
Other or None	471	54.5%	512	56.4%	548	59.2%	506	56.8%	455	54.4%	498	56.3%
Total	864	100%	908	100%	925	100%	891	100%	837	100%	885.0	100%

*Graphed together (five-year average percents are less than two when rounded)

PAINE COLLEGE
RESIDENCE: ON-CAMPUS OR OFF-CAMPUS
FALL 2008 – FALL 2012
(tables and bar graphs)

HEADCOUNTS						
Residence	2008	2009	2010	2011	2012	Mean
On-campus	491	525	532	468	405	484
Off-campus	373	383	393	423	432	401
Total	864	908	925	891	837	885

PERCENTS						
Residence	2008	2009	2010	2011	2012	Mean
On-campus	56.8%	57.8%	57.5%	52.5%	48.4%	54.7%
Off-campus	43.2%	42.2%	42.5%	47.5%	51.6%	45.3%
Total	100%	100%	100%	100%	100%	100%

PAINE COLLEGE
RESIDENCE HALL OCCUPANCY BY GENDER
FALL 2008 – FALL 2012
 (table and line graphs)

Year	Male		Female		Total
	HC	%	HC	%	HC
Fall 2008	153	31.2%	338	68.8%	491
Fall 2009	181	34.5%	344	65.5%	525
Fall 2010	179	33.6%	353	66.4%	532
Fall 2011	154	32.9%	314	67.1%	468
Fall 2012	152	37.4%	254	62.6%	405
Average	163.8	33.9%	320.6	66.1%	484.4

Residence Hall Occupancy by Gender

Residence Hall Occupancy by Gender (%)

PAINE COLLEGE
TUITION, FEES, ROOM, AND BOARD
2008-2009 – 2012-2013
(table and bar graphs)

Category	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Tuition	10,368	10,896	10,896	11,550	11,550
Fees	856	898	898	952	952
Tuition and Fees	11,224	11,794	11,794	12,502	12,502
Room*	2,458	2,580	2,580	2,736	2,734
Board	3,018	3,168	3,168	3,358	3,358
Room and Board	5,476	5,748	5,748	6,094	6,092
Total Costs	\$16,700	\$17,542	\$17,542	\$18,596	\$18,594
% Increase	4.97%	5.04%	0.00%	6.01%	0.01%

*Standard Rate

**Total AY08 cost = \$15,910

Annual Cost of Attendance

Annual Percent Change

GRADUATES

Graduates, May 13, 2012	VI-2
Graduates by Department, May 13, 2012	VI-6

Multi-year Tables and Graphs, 2008 - 2012

Graduates by Degree and Major	VI-10
Bachelor of Arts Graduates (bar graph)	VI-10
Bachelor of Arts Graduates (%) (bar graph)	VI-10
Bachelor of Science Graduates (bar graph)	VI-10
Bachelor of Science Graduates (%) (bar graph)	VI-10
Bachelor of Arts Graduates by Major (bar graphs)	VI-11
Bachelor of Science Graduates by Major (bar graphs)	VI-12
Bachelor of Arts Degrees by Major, Five-Year Summary (table and bar graphs)	VI-13
Bachelor of Science Degrees by Major, Five-Year Summary (table and bar graphs)	VI-14
Graduates by Degree, Major, and Gender	VI-15
Graduates by Degree and Gender (line and pie graphs)	
Bachelor of Arts by Gender (line graph)	VI-16
Bachelor of Science by Gender (line graph)	VI-16
Graduates by Gender (line graph)	VI-16
Total Graduates by Gender (pie graph)	VI-16
Graduates by School and Department	VI-17
Summary of Graduates by School-Department (pie graph)	VI-17
Summary of Graduates by School, Five-year Totals and Percents (pie graph)	VI-17
Graduates by Department (bar graphs)	VI-18
Graduates by Department (%) (bar graphs)	VI-19
Graduates by School (stacked bar graph)	VI-20
School of Arts and Sciences, Graduates by Department (stacked bar graph)	VI-20
School of Professional Studies, Graduates by Department (stacked bar graph)	VI-20

**Paine College
Graduates
May 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity*
Rasheeda S. Allen	BA		SOC	Female	BAA
Quintin J. Avery	BA		MDS	Male	BAA
Antioniece J. Bailey	BS		ECE	Female	BAA
Whitney M. Barnes	BS		BSA	Female	BAA
De'Andrae M. Battle	BA		HIS	Male	BAA
Ka-Teacha Bellamy	BS		BSA	Female	BAA
Sheldon A. Bennett	BA		PSY	Male	BAA
Lauren N. Birston	BA		PSY	Female	BAA
Carl Bishop	BS		BSA	Male	BAA
Jennifer L. Branch	BA	Magna Cum Laude	MDS	Female	BAA
David M. Brill	BA	Magna Cum Laude	SOC	Male	WHI
Curtis A. Briscoe	BS		BSA	Male	BAA
BreAnna L. Brooks	BA		SOC	Female	BAA
Thomas D. Broughton	BS		BSA	Male	BAA
India R. Brown	BA		SOC	Female	BAA
Kendra M. Brown	BS		BSA	Female	BAA
Jonathan M. Buggs	BA		PSY	Male	BAA
Shanee J. Butler	BA		PSY	Female	BAA
Chase R. Campbell	BA		MDS	Male	BAA
Patrick L. Cook	BA		PRL	Male	BAA
Brian E. Cox	BA		SOC	Male	BAA
Patrice N. Crawford	BS	Cum Laude	ECE	Female	BAA
Jaleesa D. Daughtry	BS	Cum Laude	ECE	Female	BAA
Chauncey A. Davis	BS		BSA	Male	BAA
Hermell J. Davis	BA		MDS	Female	BAA
Raymond Dudley	BA		MDS	Male	BAA
Brandon J. Duncan	BS		BSA	Male	BAA
Wesley Dunn, Jr.	BS		BSA	Male	BAA
Esther J. Dupervil	BA	Cum Laude	HIS	Female	BAA
Jamiyla Q. Elcock	BA		PSY	Female	BAA
LeSheba Ellis	BA	Cum Laude	SOC	Female	BAA
Constance Fields	BA		PSY	Female	BAA
Daviea D. Flowers	BS		ECE	Female	BAA
Tiffany R. Fowler	BS		BIO	Female	BAA
Natasha M. Gallop	BA	Magna Cum Laude	MDS	Female	BAA
Stephanie N. Golden	BS		BIO	Female	BAA
Britney L. Green	BA		SOC	Female	BAA
Chelsea R. Hall	BS		BSA	Female	BAA
Aaron J. Hannon	BA		HIS	Male	BAA

Source: Student Databases
(Graduates\Alpha Roster)

**PAINE COLLEGE
GRADUATES
MAY 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity*
Destiny S. Harris	BA		SOC	Female	BAA
Lydia D. Hawkins	BA	Cum Laude	MDS	Female	BAA
Doree P. Hayes	BA		SOC	Female	BAA
John J. Herron, Jr	BS		BSA	Male	BAA
Queen Holmes	BA		PRL	Male	BAA
Keldra J. Isaac	BS		BIO	Female	BAA
Brittany N. Jackson	BS	Magna Cum Laude	BIO	Female	BAA
Anita M. James	BA		SOC	Female	BAA
Rosa E. Jean	BA	Cum Laude	MDS	Female	BAA
Brittney C. Jones	BS		BSA	Female	BAA
LaVashius L. Jones	BA		SOC	Female	BAA
Shana C. Jones	BS		ECE	Female	BAA
Erin S. Kennedy	BA	Magna Cum Laude	PSY	Female	BAA
Tamakia R. King	BA	Cum Laude	MDS	Female	BAA
Traneshia M. Kitchens	BA		SOC	Female	BAA
Phylicia C. Knox	BA		SOC	Female	BAA
William H. Lariscy, III	BS	Summa Cum Laude	MGE	Male	WHI
Dominique Q. Lester	BS	Magna Cum Laude	ECE	Male	BAA
Justina R. Leverette	BA		ENG	Female	BAA
Titus J. Lucas	BA		HIS	Male	BAA
Henry M. Mamulu	BS		BSA	Male	BAA
Carrie Manning	BA		ENG	Female	BAA
Stephen B. Martin	BA	Magna Cum Laude	SOC	Male	BAA
Don S. Matthews	BA		MDS	Male	BAA
Avery J. McAlpine	BS		BSA	Male	BAA
Demetrius E. McCoy	BA		ENG	Male	BAA
Tanasha C. McKinney	BS		BSA	Female	BAA
Fernisha N. McMillan	BS	Cum Laude	BSA	Female	BAA
William T. Mills	BS		BSA	Male	BAA
Ritchie B. Mingo	BS		ECE	Female	BAA
Leondra R. Nash	BS	Cum Laude	BSA	Female	BAA
Anthony R. Ogunleye	BS		BSA	Male	BAA
Margarita Olivarez	BA	Magna Cum Laude	SOC	Female	HLA
Bianca M. Paris	BS		BSA	Female	BAA
Christopher A. Payne	BA		MDS	Male	BAA
Anson L. Peterson	BS		MAT	Male	BAA
Reginald Rasher	BS		BSA	Male	BAA
Mason G. Rhodes	BA		PSY	Male	BAA
Natasha N. Rudd	BS	Cum Laude	BIO	Female	BAA
Patrice J. Simpson	BA	Cum Laude	MDS	Female	BAA

Source: Student Databases
(Graduates\Alpha Roster)

**PAINE COLLEGE
GRADUATES
MAY 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity*
Marjorie A. Smith	BS		BSA	Female	BAA
Jenether Stampley	BA	Cum Laude	ENG	Female	BAA
Keziah R. Stephens	BA	Magna Cum Laude	HIS	Female	BAA
Michael A. Stevenson	BA		HIS	Male	BAA
LaToya S. Stuckey	BA		SOC	Female	BAA
Tiffany D. Thomas	BA		SOC	Female	BAA
Dorothy L. Thrash	BA		ENG	Female	BAA
Marshelia R. Todd	BS		BSA	Female	BAA
Milton L. Veasley, II	BA		HIS	Male	BAA
Jessica L. Wakefield	BA	Cum Laude	PSY	Female	BAA
Daniel A. Walden	BA		PSY	Male	BAA
Deseria R. Walker	BA		ENG	Female	BAA
Sherita R. Walker	BA	Magna Cum Laude	HIS	Female	BAA
Douglas Ware	BA		HIS	Male	BAA
Samantha D. West	BS	Cum Laude	ECE	Female	BAA
Robert D. Whigham	BA		ENG	Male	BAA
Porsha D. White	BA		SOC	Female	BAA
Victoria L. Wiggins	BA		MDS	Female	BAA
Joseph D. Williams	BS		BSA	Male	BAA
Robin A. Williamson	BA		MDS	Male	BAA
Monica L. Wilson	BA		ENG	Female	BAA
TOTAL GRADUATES	100				

*Ethnicity has been updated to reflect Federal standards.

LEGEND FOR ETHNICITY

BAA Black or African American

HLA Hispanic/Latino

WHI White

LEGEND FOR MAJOR

BSA Business Administration

ECE Early Childhood Education

ENG English

HIS History

MAT Mathematics

MDS Media Studies

MGE Middle Grades Education

PRL Philosophy and Religion

PSY Psychology

SOC Sociology

**PAINE COLLEGE
GRADUATES BY DEPARTMENT
MAY 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity
Whitney M. Barnes	BS		BSA	Female	BAA
Ka-Teacha Bellamy	BS		BSA	Female	BAA
Carl Bishop	BS		BSA	Male	BAA
Curtis A. Briscoe	BS		BSA	Male	BAA
Thomas D. Broughton	BS		BSA	Male	BAA
Kendra M. Brown	BS		BSA	Female	BAA
Chauncey A. Davis	BS		BSA	Male	BAA
Brandon J. Duncan	BS		BSA	Male	BAA
Wesley Dunn, Jr.	BS		BSA	Male	BAA
Chelsea R. Hall	BS		BSA	Female	BAA
John J. Herron, Jr.	BS		BSA	Male	BAA
Brittney C. Jones	BS		BSA	Female	BAA
Henry M. Mamulu	BS		BSA	Male	BAA
Avery J. McAlpine	BS		BSA	Male	BAA
Tanasha C. McKinney	BS		BSA	Female	BAA
Fernisha N. McMillan	BS	Cum Laude	BSA	Female	BAA
William T. Mills	BS		BSA	Male	BAA
Leondra R. Nash	BS	Cum Laude	BSA	Female	BAA
Anthony R. Ogunleye	BS		BSA	Male	BAA
Bianca M. Paris	BS		BSA	Female	BAA
Reginald Rasher	BS		BSA	Male	BAA
Marjorie A. Smith	BS		BSA	Female	BAA
Marshelia R. Todd	BS		BSA	Female	BAA
Joseph D. Williams	BS		BSA	Male	BAA
Business Administration	24				
Antoniecia J. Bailey	BS		ECE	Female	BAA
Patrice N. Crawford	BS	Cum Laude	ECE	Female	BAA
Jaleesa D. Daughtry	BS	Cum Laude	ECE	Female	BAA
Daviea D. Flowers	BS		ECE	Female	BAA
Shana C. Jones	BS		ECE	Female	BAA
William H. Lariscy, III	BS	Summa Cum Laude	MGE	Male	WHI
Dominique Q. Lester	BS	Magna Cum Laude	ECE	Male	BAA
Ritchie B. Mingo	BS		ECE	Female	BAA
Samantha D. West	BS	Cum Laude	ECE	Female	BAA
Education	9				
De'Andrae M. Battle	BA		HIS	Male	BAA
Patrick L. Cook	BA		PRL	Male	BAA
Esther J. Dupervil	BA	Cum Laude	HIS	Female	BAA

Source: Student Databases
(Graduates\Dept Roster)

**PAINE COLLEGE
GRADUATES BY DEPARTMENT
MAY 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity
Aaron J. Hannon	BA		HIS	Male	BAA
Queen Holmes	BA		PRL	Male	BAA
Justina R. Leverette	BA		ENG	Female	BAA
Titus J. Lucas	BA		HIS	Male	BAA
Carrie Manning	BA		ENG	Female	BAA
Demetrius E. McCoy	BA		ENG	Male	BAA
Jenether Stampley	BA	Cum Laude	ENG	Female	BAA
Keziah R. Stephens	BA	Magna Cum Laude	HIS	Female	BAA
Michael A. Stevenson	BA		HIS	Male	BAA
Dorothy L. Thrash	BA		ENG	Female	BAA
Milton L. Veasley, II	BA		HIS	Male	BAA
Deseria R. Walker	BA		ENG	Female	BAA
Sherita R. Walker	BA	Magna Cum Laude	HIS	Female	BAA
Douglas Ware	BA		HIS	Male	BAA
Robert D. Whigham	BA		ENG	Male	BAA
Monica L. Wilson	BA		ENG	Female	BAA
Humanities	19				
Tiffany R. Fowler	BS		BIO	Female	BAA
Stephanie N. Golden	BS		BIO	Female	BAA
Keldra J. Isaac	BS		BIO	Female	BAA
Brittany N. Jackson	BS	Magna Cum Laude	BIO	Female	BAA
Anson L. Peterson	BS		MAT	Male	BAA
Natasha N. Rudd	BS	Cum Laude	BIO	Female	BAA
Mathematics, Sciences, and Technology	6				
Quintin J. Avery	BA		MDS	Male	BAA
Jennifer L. Branch	BA	Magna Cum Laude	MDS	Female	BAA
Chase R. Campbell	BA		MDS	Male	BAA
Hermell J. Davis	BA		MDS	Female	BAA
Raymond Dudley	BA		MDS	Male	BAA
Natasha M. Gallop	BA	Magna Cum Laude	MDS	Female	BAA
Lydia D. Hawkins	BA	Cum Laude	MDS	Female	BAA
Rosa E. Jean	BA	Cum Laude	MDS	Female	BAA
Tamakia R. King	BA	Cum Laude	MDS	Female	BAA
Don S. Matthews	BA		MDS	Male	BAA
Christopher A. Payne	BA		MDS	Male	BAA
Patrice J. Simpson	BA	Cum Laude	MDS	Female	BAA
Victoria L. Wiggins	BA		MDS	Female	BAA

Source: Student Databases
(Graduates\Dept Roster)

**PAINE COLLEGE
GRADUATES BY DEPARTMENT
MAY 13, 2012**

Name	Degree	Degree Honor	Major	Gender	Ethnicity
Robin A. Williamson	BA		MDS	Male	BAA
Media Studies	14				
Rasheeda S. Allen	BA		SOC	Female	BAA
Sheldon A. Bennett	BA		PSY	Male	BAA
Lauren N. Birston	BA		PSY	Female	BAA
David M. Brill	BA	Magna Cum Laude	SOC	Male	WHI
BreAnna L. Brooks	BA		SOC	Female	BAA
India R. Brown	BA		SOC	Female	BAA
Jonathan M. Buggs	BA		PSY	Male	BAA
Shanee J. Butler	BA		PSY	Female	BAA
Brian E. Cox	BA		SOC	Male	BAA
Jamiyla Q. Elcock	BA		PSY	Female	BAA
LeSheba Ellis	BA	Cum Laude	SOC	Female	BAA
Constance Fields	BA		PSY	Female	BAA
Britney L. Green	BA		SOC	Female	BAA
Destiny S. Harris	BA		SOC	Female	BAA
Doree P. Hayes	BA		SOC	Female	BAA
Anita M. James	BA		SOC	Female	BAA
LaVashius L. Jones	BA		SOC	Female	BAA
Erin S. Kennedy	BA	Magna Cum Laude	PSY	Female	BAA
Traneshia M. Kitchens	BA		SOC	Female	BAA
Phylicia C. Knox	BA		SOC	Female	BAA
Stephen B. Martin	BA	Magna Cum Laude	SOC	Male	BAA
Margarita Olivarez	BA	Magna Cum Laude	SOC	Female	HLA
Mason G. Rhodes	BA		PSY	Male	BAA
LaToya S. Stuckey	BA		SOC	Female	BAA
Tiffany D. Thomas	BA		SOC	Female	BAA
Jessica L. Wakefield	BA	Cum Laude	PSY	Female	BAA
Daniel A. Walden	BA		PSY	Male	BAA
Porsha D. White	BA		SOC	Female	BAA
Social Sciences	28				
TOTAL GRADUATES	100				

LEGEND FOR ETHNICITY

BAA BAA
HLA Hispanic/Latino
WHI White

Source: Student Databases
 (Graduates\Dept Roster)

LEGEND FOR MAJOR

BSA Business Administration
ECE Early Childhood Education
ENG English
HIS History
MAT Mathematics
MDS Media Studies

MGE Middle Grades Education
PRL Philosophy and Religion
PSY Psychology
SOC Sociology

PAINE COLLEGE
GRADUATES BY DEGREE AND MAJOR
2008 – 2012
(table and bar graphs)

	2008		2009		2010		2011		2012		Mean	
BACHELOR OF ARTS	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
English	2	2.0%	6	7.9%	3	3.7%	5	5.1%	7	7.0%	4.6	5.1%
English-Secondary Education	0	0.0%	1	1.3%	2	2.4%	1	1.0%	1	1.0%	1.0	1.2%
History	6	5.9%	3	3.9%	2	2.4%	3	3.1%	9	9.0%	4.6	4.9%
History-Secondary Education	2	2.0%	1	1.3%	0	0.0%	0	0.0%	0	0.0%	0.6	0.7%
Media Studies	14	13.9%	9	11.8%	12	14.6%	19	19.4%	14	14.0%	13.6	14.7%
Music^	0	0.0%	0	0.0%	0	0.0%	1	1.0%	0	0.0%	0.2	0.2%
Philosophy and Religion	2	2.0%	2	2.6%	0	0.0%	0	0.0%	2	2.0%	1.2	1.3%
Psychology	17	16.8%	17	22.4%	11	13.4%	10	10.2%	10	10.0%	13.0	14.6%
Sociology	20	19.8%	15	19.7%	15	18.3%	16	16.3%	18	18.0%	16.8	18.4%
<i>Sub-total</i>	63	62.4%	54	71.1%	45	54.9%	55	56.1%	61	61.0%	55.6	61.1%
BACHELOR OF SCIENCE	HC	%	HC	%	HC	%	HC	%	HC	%	HC	%
Biology	10	9.9%	5	6.6%	6	7.3%	14	14.3%	5	5.0%	8.0	8.6%
Biology-Education	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.0	0.0%
Business Administration	17	16.8%	10	13.2%	20	24.4%	19	19.4%	24	24.0%	18.0	19.6%
Chemistry	1	1.0%	0	0.0%	0	0.0%	1	1.0%	0	0.0%	0.4	0.4%
Early Childhood Education	7	6.9%	4	5.3%	7	8.5%	2	2.0%	8	8.0%	5.6	6.2%
Mathematics	1	1.0%	2	2.6%	1	1.2%	6	6.1%	1	1.0%	2.2	2.4%
Mathematics-Secondary Education	2	2.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.4	0.4%
Middle Grades Education	0	0.0%	1	1.3%	3	3.7%	1	1.0%	1	1.0%	1.2	1.4%
<i>Sub-total</i>	38	37.6%	22	28.9%	37	45.1%	43	43.9%	39	39.0%	35.8	38.9%
TOTAL GRADUATES	101	100%	76	100%	82	100%	98	100%	100	100%	91.4	100.0%

^The music major has been suspended; therefore, no graph is provided.

HEADCOUNTS

PERCENTS

PAINE COLLEGE
BACHELOR OF ARTS GRADUATES BY MAJOR
2008 – 2012
(bar graphs)

Note: One music major graduated in 2011 after the program had been suspended.

Source: Student Databases
(Graduates\Grads Comb\BA Charts5)

PAINE COLLEGE
BACHELOR OF SCIENCE GRADUATES BY MAJOR
2008 – 2012
(bar graphs)

The number of Biology-Secondary Education majors was zero (0) for each of the five years under study. Therefore, no graph is provided.

PAINE COLLEGE
BACHELOR OF ARTS DEGREES BY MAJOR
FIVE-YEAR SUMMARY
2008 – 2012
(table and bar graphs)

Major	Sub-total	% of Five-year Total (457)
English	23	5.0%
English-Secondary Education	5	1.1%
History	23	5.0%
History-Secondary Education	3	0.7%
Media Studies	68	14.9%
Music	1	0.2%
Philosophy and Religion	6	1.3%
Psychology	65	14.2%
Sociology	84	18.4%
Sub-total	278	60.8%

PAINE COLLEGE
BACHELOR OF SCIENCE DEGREES BY MAJOR
FIVE-YEAR SUMMARY
2008 – 2012
(table and bar graphs)

Major	Sub-total	% of Five-year Total (457)
Biology	40	8.8%
Biology-Secondary Education	0	0.0%
Business Administration	90	19.7%
Chemistry	2	0.4%
Early Childhood Education	28	6.1%
Mathematics	11	2.4%
Mathematics-Secondary Education	2	0.4%
Middle Grades Education	6	1.3%
Sub-total	179	39.2%

Bachelor of Science Graduates
Five-Year Summary, 2008-2012

Bachelor of Science Graduates
Five-year Summary (%), 2008-2012

PAINE COLLEGE
GRADUATES BY DEGREE, MAJOR, AND GENDER
2008 – 2012

BACHELOR OF ARTS

Major	2008			2009			2010			2011			2012			Total		
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total
English	0	2	2	2	4	6	0	3	3	1	4	5	2	5	7	5	18	23
English-Secondary Education	0	0	0	0	1	1	0	2	2	1	0	1	0	1	1	1	4	5
History	1	5	6	2	1	3	0	2	2	2	1	3	6	3	9	11	12	23
History-Secondary Education	2	0	2	1	0	1	0	0	0	0	0	0	0	0	0	3	0	3
Media Studies	4	10	14	2	7	9	5	7	12	11	8	19	1	0	1	8	5	13
Music	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	1	1
Philosophy and Religion	2	0	2	0	2	2	0	0	0	0	0	0	2	0	2	4	2	6
Psychology	5	12	17	1	16	17	0	11	11	0	10	10	4	6	10	10	55	65
Sociology	2	18	20	4	11	15	3	12	15	7	9	16	3	15	18	19	65	84
Sub-total	16	47	63	12	42	54	8	37	45	22	33	55	23	38	61	81	197	278
Percent (%) of Class	57	64	62	60	75	71	36	62	55	59	54	56	59	62	61	55	63	61

BACHELOR OF SCIENCE

Major	2008			2009			2010			2011			2012			Total		
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total
Biology	1	9	10	1	4	5	0	6	6	3	11	14	0	5	5	5	35	40
Business Administration	9	8	17	6	4	10	13	7	20	8	11	19	13	11	24	49	41	90
Chemistry	1	0	1	0	0	0	0	0	0	0	1	1	0	0	0	1	1	2
Early Childhood Education	0	7	7	0	4	4	0	7	7	0	2	2	1	7	8	1	27	28
Mathematics	1	2	3	1	1	2	1	0	1	4	2	6	6	8	14	28	40	68
Mathematics-Secondary Education	1	2	3	1	1	2	1	0	1	4	2	6	6	8	14	28	40	68
Middle Grades Education	0	0	0	0	1	1	0	3	3	0	1	1	1	0	1	1	5	6
Sub-total	12	26	38	8	14	22	14	23	37	15	28	43	16	23	39	65	114	179
Percent (%) of Class	43	36	38	40	25	29	64	38	45	41	46	44	41	38	39	45	37	39

Total	28	73	101	20	56	76	22	60	82	37	61	98	39	61	100	146	311	457
Percent (%) of Class	28	72	100	26	74	100	27	73	100	38	62	100	39	61	100	32	68	100

PAINE COLLEGE
GRADUATES BY DEGREE AND GENDER
2008 – 2012
(line and pie graphs)

Bachelor of Arts Degrees by Gender

Bachelor of Science Degrees by Gender

Graduates by Gender

Total Graduates by Gender
2008 - 2012

PAINE COLLEGE
GRADUATES BY SCHOOL AND DEPARTMENT
2008 – 2012
(table and pie graphs)

Department	2008		2009		2010		2011*		2012		Total**	
	HC	% of Class	HC	% of Class	HC	% of Class	HC	% of Class	HC	% of Class	HC	% of Total
Humanities (HUM)	12	12%	13	17%	7	9%	9	9%	19	19%	60	13%
Mathematics, Sciences, and Technology (MST)	14	14%	7	9%	7	9%	21	21%	6	6%	55	12%
Social Sciences (SSC)	37	37%	32	42%	26	32%	26	27%	28	28%	149	33%
School of Arts and Sciences	63	62%	52	68%	40	49%	56	57%	53	53%	264	58%
Business Administration (BSA)	17	17%	10	13%	20	24%	19	19%	24	24%	90	20%
Education (EDU)	7	7%	5	7%	10	12%	3	3%	9	9%	34	7%
Media Studies (MDS)	14	14%	9	12%	12	15%	19	19%	14	14%	68	15%
School of Professional Studies	38	38%	24	32%	42	51%	41	42%	47	47%	192	42%
Total	101	100%	76	100%	82	100%	98	100%	100	100%	457	100%

*One music major graduated in 2011 after the program had been suspended and is only included in the total.

**Five-year percents are based on total graduates, 457, for the 5-year period.

Summary of Graduates by School-Department

**Summary of Graduates by School
Five-year Totals and Percents**

**PAINE COLLEGE
GRADUATES BY DEPARTMENT
2008 – 2012
(bar graphs)**

PAINE COLLEGE
GRADUATES BY DEPARTMENT (%)
2008 – 2012
(bar graphs)

PAINE COLLEGE
GRADUATES BY SCHOOL AND DEPARTMENT
2008 – 2012
(stacked bar graphs)

Graduates by School

One music major graduated in 2011 after the program had been suspended and is only included in the total.

School of Arts and Sciences
Graduates by Department

School of Professional Studies
Graduates by Department

ALUMNI

Paine College National Alumni Association, Inc., Officers, 2012-2015.....	VII-2
Paine College National Alumni Association, Inc., Chapter Presidents, 2012-2015.....	VII-3
Paine College Alumni Annual and Scholarship Fund, Fiscal Year 2008 – Fiscal Year 2012 (table and line graphs)	VII-5

PAINE COLLEGE NATIONAL ALUMNI ASSOCIATION, INC.
OFFICERS
2012-2015

President

Atty. Sharyn Doanes Bergin '69
Tyrone, GA

1st Vice President

Mrs. Annie W. Rogers '66
Augusta, GA

2nd Vice President

Mrs. Barbara Burns Hall '67
College Park, GA

Recording Secretary

Ms. Ann G. Brown '77
Lithonia, GA

Asst. Recording Secretary

Mrs. Tanya Bryant Anderson '63
Chicago, IL

Treasurer

Rev. Gene R. Dean '59
Hephzibah, GA

Sergeant-At-Arms

Mr. Charles Mathis '55
Atlanta, GA

Chaplain

Rev. Israel Black, Jr. '65
Sanford, FL

Rev. Beaufort Roberts '59
Brunswick, GA

Past President

Dr. Silas Norman, Jr. '62
Bloomfield Hills, MI

**PAINE COLLEGE NATIONAL ALUMNI ASSOCIATION, INC.
CHAPTER PRESIDENTS
2012-2015**

Athens, GA Chapter
Mr. Fred Smith '75
425 Rivermount Rd
Athens, GA 30606 – 2319
(706)548 – 2599
fsmithathens@aol.com

Atlanta, GA Chapter
Dr. Eugene Robinson '67
3649 Cherry Hill Pl.
Decatur, GA 30034-5014
(404) 243-6646
erobi4275@aol.com

Augusta, GA Chapter
Mrs. Annie Rogers '66
1930 Driftwood Dr.
Augusta, GA 30909-4113
(706) 736-7352
ar30909@knology.net

Burke County, GA Chapter
Ms. Dorothy Latimore '62
PO Box 523
Waynesboro, GA 30830-0523
(706) 554-5816
beardot@bellsouth.com

Detroit, MI Chapter
Mr. Thomas Cook '50
18500 Pinehurst Street
Detroit, MI 48221
(313) 864-5761
cookckt@spcglobal.net

Florida Chapter
Mr. Israel Black, Jr. '65
PO Box 1839
Vero Beach, FL 32961-1839
(407) 323-1565
tallygwen@aol.com

Los Angeles, CA Chapter

Dr. David Peterson '56

4563 Don Rodolfo Place
Los Angeles, CA 90008
(323) 293-6936/(323) 293-8706
dbpeterson@spcglobal.net

Middle Georgia Chapter

Mrs. Harriet Reid '63

2847 Knoxville Drive
Lizella, GA 31052-3720
(478) 935-8685
marvharreid@cox.net

New York, NY Chapter

Mr. Rudolph Coombs '76

546 S. 7th Avenue
Mount Vernon, NY 10550-4435
(914)439-6532
Yjk1hb@verizon.net

Savannah, GA Chapter

Mrs. Tina Hayward Coleman '98

117 Wisteria Court
Savannah, GA 31406
(912) 596-5917/(912) 691-0410
Tina.Hayward@savannah.chatham.k12.ga.us

Southwest GA Chapter

Mr. Frank Wilson '52

900 Bunche Drive
Valdosta, GA 31601
(229) 242-5836
swgachapter@painecollegealumni.org

Washington, DC Chapter

Mr. Lewis Allen

616 Princeton Place, NW
Washington, DC 20010
(202) 723-3596
washingtondcchapter@painecollegealumni.org

or

Mr. Sam Cooper

606 Columbia Road
Washington, DC 20001
kuntryboy75@comcast.net

**PAINE COLLEGE
ALUMNI ANNUAL AND SCHOLARSHIP FUND
FISCAL YEAR 2008 – FISCAL YEAR 2012**

YEAR*	# ALUMNI**	NUMBER OF DONORS	% PARTICI- PATION	TOTAL GIFTS	AVERAGE GIFT
2007-2008	2,870	230	8.0%	138,001.00	600.00
2008-2009	3,184	324	10.2%	101,463.00	313.16
2009-2010^	3,329	436	13.1%	177,235.00	406.50
2010-2011	3,410	353	10.4%	278,367.00	788.58
2011-2012	3,037	370	12.2%	413,705.00^^	1,118.12
AVERAGE	3,166	343	10.8%	\$221,754.20	\$645.27

*End of Fiscal Year (July 1 - June 30) **With contact information ^Effective 2009-2010, the number of donors and total gifts is not restricted to an alumni annual fund; funds have been re-categorized. ^^In 2011-2012, one alumni donor made a \$100,000 capital campaign gift.

This page is intentionally blank.

ACADEMIC SUPPORT

Library and Learning Resources Center, Fiscal Year 2008 – Fiscal Year 2012

Print Resources by Category (table, bar and line graphs).....	VIII-2
User Statistics by Category (table and line graphs)	VIII-4

The Mack Gipson, Jr. Tutorial and Enrichment Center, Academic Year 2008 – Academic Year 2012

Use Statistics (tables and bar graphs)	VIII-6
Unduplicated Users (table and bar graphs)	VIII-7
Sessions and Workshops (tables and bar graphs)	VIII-8

**PAINE COLLEGE
LIBRARY AND LEARNING RESOURCES
PRINT RESOURCES BY CATEGORY
FISCAL YEAR 2008 – FISCAL YEAR 2012**
(table, bar and line graphs)

YEAR	Print Volumes Added*	Electronic Resource Aggregators**	Printed Books	Electronic Books	Annual Print Subscriptions	Full Text Titles on Databases	Total Print Resources^^
2008	956	52	77,100	20,456	192	18,157	115,905
2009	276	44	76,157	20,747	199	23,194	120,297
2010	243	39	76,338	16,829	143	29,199	122,509
2011	409	91	75,709	17,212	143	3,205^	96,269
2012	762	61	75,090	92,856	139	3,246	171,331

*These numbers reflect the count of items cataloged including some items that were re-cataloged; effective 2011; effective 2011, new system reports do not made a distinction.

**In 2008, we began counting all aggregators within GALILEO.

^In 2011, a new way of counting these was sent from IPEDS.

^^2011 Total Print Resources corrected in 2012.

PRINT RESOURCES BY CATEGORY (cont.)

*These numbers reflect the count of items cataloged including some items that were re-cataloged; effective 2011, new system reports do not make a distinction.

**In 2008, we began counting all aggregators within GALILEO.

^In 2011, a new way of counting these was sent from IPEDS; 2011 data was corrected for this document.

**PAINE COLLEGE
LIBRARY AND LEARNING RESOURCES
USER STATISTICS BY CATEGORY
FISCAL YEAR 2008 – FISCAL YEAR 2012**
(table and line graphs)

Activity	FY08	FY09	FY10	FY11	FY12
Gate Count	76,008	90,963	92,835	103,901	87,449
Learning Resources Center Laboratory Use	30,335	29,168	18,329^	17,452	15,522
Instruction Sessions	32	30	52	57	60
Instruction Attendees	290	649	968	789	581
Reference Transactions (typical week)	6	20	19	23	35
Circulation Transactions	1,453	1,462	995	1,362	1,352
Inter-library Loan Transactions: Lender (provided to other libraries)	66	90	107	70	89
Inter-library Loan Transactions: Borrower (received from other libraries)	47	56	183	190	164
Electronic Resources (full text views)	6,112	6,539*	8,970	12,899	20,812

* Corrected vendor reports reduced this count from the one previously reported (10,359).

^ Some computer usage has moved to the first floor.

USER STATISTICS BY CATEGORY (cont.)

Source: Library
(Library\Use)

**PAINE COLLEGE
THE MACK GIPSON, JR
TUTORIAL AND ENRICHMENT CENTER
USE STATISTICS
ACADEMIC YEAR 2008 – ACADEMIC YEAR 2012
(tables and bar graphs)**

Academic Year	TUTORED		
	Fall	Spring	Total*
2007-08	202	111	313
2008-09	135	124	259
2009-10	128	142	270
2010-11	153	121	274
2011-12	122	136	258
Mean	148	127	275

Academic Year	COMPUTER USERS		
	Fall	Spring	Total*
2007-08	232	192	424
2008-09	161	184	345
2009-10	141	123	264
2010-11	140	179	319
2011-12	165	130	295
Mean	168	162	329

Academic Year	WORKSHOP PARTICIPANTS		
	Fall	Spring	Total*
2007-08	224	96	320
2008-09	225	190	415
2009-10	196	107	303
2010-11	158	74	232
2011-12	133	116	249
Mean	187	117	304

*The total counts users (students, faculty, and guests) each semester; therefore, some users are counted more than once.

**PAINE COLLEGE
THE MACK GIPSON, JR
TUTORIAL AND ENRICHMENT CENTER
UNDUPLICATED USERS
ACADEMIC YEAR 2008 – ACADEMIC YEAR 2012
(table and bar graphs)**

Academic Year	Tutored	Computer Users	Workshop Participants
2007-2008	261	311	286
2008-2009	219	254	336
2009-2010	225	184	270
2010-2011	228	246	206
2011-2012	213	216	220
Mean	229	242	264

**PAINE COLLEGE
THE MACK GIPSON, JR
TUTORIAL AND ENRICHMENT CENTER
SESSIONS AND WORKSHOPS
FISCAL YEAR 2008 – FISCAL YEAR 2012**
(tables and bar graphs)

Academic Year	TUTORING SESSIONS		
	Fall	Spring	Total
2007-08	1270	477	1747
2008-09	840	591	1431
2009-10	758	806	1564
2010-11	801	525	1326
2011-12	923	802	1725
Mean	918	640	1559

Academic Year	COMPUTER USE SESSIONS		
	Fall	Spring	Total*
2007-08	2109	1551	3660
2008-09	1599	1506	3105
2009-10	1445	1271	2716
2010-11	1975	2051	4026
2011-12	1358	1578	2936
Mean	1697	1591	3289

*The TEC counts each separate sign-in as one computer use session.

Academic Year	WORKSHOPS^		
	Fall	Spring	Total
2007-08	37	27	64
2008-09	63	58	121
2009-10	57	10	67
2010-11	39	19	58
2011-12	38	29	67
Mean	47	29	75

^Most of these presentations are made in classes at the request of the instructors.

ADMINISTRATIVE SUPPORT

Crime Statistics, 2007 – 2011	IX-2
Criminal Offenses, Disciplinary Actions, and Arrests (bar graph).....	IX-2
Employees by Primary Function/Occupational Activity, 2007 – 2011	IX-3
Total Employees (bar graph)	IX-3
Grants Submitted, 2011-2012	IX-4
Grants Submitted, 2011-2012 (summary table and pie graphs)	IX-7
Funding Requests by Department (pie graph)	IX-7
Summary of Department Grants (pie graph)	IX-7
Grants Awarded 2011-2012.....	IX-8
Grants Awarded (summary table and pie graphs), 2011-2012	IX-10
Amounts Awarded by Department (pie graph).....	IX-10
Summary of Department Awards (pie graph).....	IX-10
Transportation Fleet, 2012-2013.....	IX-11

**PAINE COLLEGE
CRIME STATISTICS
2007 – 2011**

Criminal Offenses	2007	2008	2009	2010	2011	Mean
Murder	0	0	0	0	0	0.0
Negligent Manslaughter	0	0	0	0	0	0.0
Sex Offense-Forcible	2	0	0	0	3	1.0
Sex Offense-Non-Forcible	0	0	0	0	0	0.0
Robbery	1	1	1	0	0	0.6
Aggravated Assault	2	1	1	2	0	1.2
Burglary	13	12	3	6	10	8.8
Motor Vehicle Theft	3	0	1	0	0	0.8
Arson	0	0	0	0	0	0.0
Total - Offenses	21	14	6	8	13	12.4

Disciplinary Actions - Law Violation	2007	2008	2009	2010	2011	Mean
Weapons: carrying possessing, etc.	1	0	0	0	1	0.4
Drug abuse violations	0	0	0	0	1	0.2
Liquor law violations	6	1	0	0	3	2.0
Total - Law Violations	7	1	0	0	5	2.6

Arrests - Law Violation	2007	2008	2009	2010	2011	Mean
Weapons: carrying possessing, etc.	1	0	0	0	0	0.2
Drug abuse violations	3	0	0	0	0	0.6
Liquor law violations	6	1	0	0	0	1.4
Total - Law Violations	10	1	0	0	0	2.2

CRIMINAL OFFENSES, DISCIPLINARY ACTIONS, AND ARRESTS

**PAINÉ COLLEGE
EMPLOYEES BY PRIMARY FUNCTION/OCCUPATIONAL ACTIVITY
FALL 2007-2011**

PRIMARY FUNCTION/OCCUPATIONAL ACTIVITY	2007	2008	2009	2010	2011	Mean
Primarily Instruction	87	80	78	78	84	81.4
Instruction/Research/Public Service	0	0	0	0	0	0.0
Primarily Research	0	1	0	0	6	1.4
Primarily Public Service	0	0	0	0	0	0.0
Executive/Administrative/Managerial	18	24	33	35	71	36.2
Other Professionals (Support/Service)	60	54	62	62	58	59.2
Technical and Paraprofessionals	12	12	7	7	0	7.6
Clerical and Secretarial	44	40	38	38	29	37.8
Skilled Crafts	0	0	0	0	1	0.2
Service Maintenance	25	17	37	37	29	29.0
Grand Total	246	228	255	257	278	252.8

TOTAL EMPLOYEES

**PAINE COLLEGE
GRANTS SUBMITTED
2011-2012**

Sponsoring Agency	Grant Name	Funding Request	Duration From To		Institutional Department
AmeriCorp	Propelling Underserved Students into Higher education (Project P.U.S.H.)	\$20,000	Sep-12	Aug-13	Education (EDU)
Association of American Colleges and Universities (AAC&U)	Preparing Critical Faculty for the Future (PCFF)	\$9,000	Sep-11	Sep-12	Mathematics, Sciences, and Technology (MST)
Association of Gerontology & Human Development (AGHD)	Gerontology Health and Aging Program	\$1,730,898	Aug-12	Jul-15	Social Sciences (SSC)
Augusta Housing Authority	Brick and Mortar	\$200,000			Institutional Advancement (IA)
Automatic Data Processing (ADP), Inc.	ADP Scholarship	\$235,000	Jul-12	Jun-15	Academic Affairs (AA)
Clark and Ruby Baker	Annual Scholarship Fund	\$10,000			Institutional Advancement (IA)
Community Foundation of the CSRA	Unrestricted: Propelling Underserved Students into Higher education (Project P.U.S.H.)	\$15,000	Jun-12	Aug-12	Education (EDU)
Department of Defense (DoD)	Broad Agency Announcement (BAA)-Medical Process Improvement	\$20,000	Sep-12	Aug-13	Social Sciences (SSC)
Department of Defense (DoD), Army Research Office (ARO)	Broad Agency Announcement-Defense University Research Instrumentation Program (BAA-DURIP)	\$125,022	Jun-12	Jun-13	Mathematics, Sciences, and Technology (MST)
Department of Defense (DoD), Office of Naval Research (ONR)	Broad Agency Announcement-Defense University Research Instrumentation Program (BAA-DURIP)	\$125,022	Jun-12	Jun-13	Mathematics, Sciences, and Technology (MST)
Department of Defense (DoD), Office of Naval Research (ONR)	Nuclear Science Camp	\$270,300	Jan-12	Dec-15	Mathematics, Sciences, and Technology (MST)

Source: Office of Sponsored Programs
(Administrative Support\Grants Comb\Submitted)

**PAINE COLLEGE
GRANTS SUBMITTED
2011-2012**

Sponsoring Agency	Grant Name	Funding Request	Duration From To		Institutional Department
Department of Education (ED)	Minority Science and Engineering Improvement Program (MSEIP)	\$739,481	Oct-11	Sep-14	Mathematics, Sciences, and Technology (MST)
Department of Education (ED)	Promise Neighborhoods	\$169,687	Oct-12	Sep-13	Education (EDU)
Department of Energy (DOE) - Idaho Operations Office	General Scientific Infrastructure Support	\$163,356	Sep-12	Aug-13	Mathematics, Sciences, and Technology (MST)
Georgia Humanities Council	From Our Past, In the Present, For the Future	\$500	Sep-12	Aug-13	Library Services (LIB)
Home Depot	Retool Your School	\$85,000	Apr-12	Mar-13	Student Affairs (SA)
National Endowment for the Humanities (NEH)	Summer Stipends	\$6,000	Jun-12	Aug-12	Humanities (HUM)
National Endowment for the Humanities (NEH)	Collaborative Research	\$245,440	Sep-12	Aug-15	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Endowment for the Humanities (NEH)	Faculty at HBCUs	\$50,400	Jan-12	Jun-14	Humanities (HUM)
National Institutes of Health (NIH), (consortium-Paine as Prime awardee)	Social Behavior Modeling	\$1,250,000	Sep-12	Aug-17	Social Sciences (SSC)
National Science Foundation (NSF)	Scholarship – Science, technology, Engineering & Mathematics (STEM) Program	\$551,810	Aug-12	Jul-17	Mathematics, Sciences, and Technology (MST)
National Science Foundation (NSF)	Developmental and Learning Sciences (DLS)	\$286,306	Sep-12	Aug-12	Education (EDU)
National Science Foundation (NSF)	Major Research Instrumentation (MRI)	\$198,705	Sep-12	Aug-12	Mathematics, Sciences, and Technology (MST)

Source: Office of Sponsored Programs
(Administrative Support\Grants\Submitted)

**PAINE COLLEGE
GRANTS SUBMITTED
2011-2012**

Sponsoring Agency	Grant Name	Funding Request	Duration From To		Institutional Department
National Science Foundation (NSF)	Federal Cyber Service: Scholarships for Service (SFS)	\$298,380	Sep-12	Aug-14	Business Administration (BSA)
Nuclear Regulatory Commission (NRC)	Minority Serving Institutions Program (MSIP)	\$347,146	Oct-12	Sep-14	Mathematics, Sciences, and Technology (MST)
Nuclear Regulatory Commission (NRC)	Curricula Development	\$156,952	Apr-12	Apr-13	Mathematics, Sciences, and Technology (MST)
Nuclear Regulatory Commission (NRC)	Faculty Development	\$299,789	Apr-12	Apr-15	Mathematics, Sciences, and Technology (MST)
Office of Naval Research (ONR)	ONR Broad Agency Announcement (BAA) 11-001 -- Thrust: Human, Social, Culture and Behavior Modeling	\$170,000	Jan-12	Dec-14	Social Sciences (SSC)
Princeton University	Friends of the Princeton University Library Research Grant	\$2,071	May-11	Jun-13	Humanities (HUM)
Proctor and Gamble	Academic Think Tank	\$9,268	Sep-12	Aug-13	Business Administration (BSA)
UNCF/Department of Education (ED)	Global Entrepreneurialship Initiative	\$74,488	Jul-12	Sep-12	Business Administration (BSA)
UNCF/Mellon Foundation	Faculty Teaching and Learning Institute	\$29,500	Sep-12	Oct-12	Academic Affairs (AA)
United Methodist Church (UMC), The, General Board of Higher Education and Ministry (GBHEM)	5 Percent Funds - Faculty Student Research Project (FSRP)	\$34,750	Oct-12	Sep-13	Academic Affairs (AA)
William and Lula Pitts Foundation	Brick and Mortar	\$52,690			Institutional Advancement (IA)
William T. Grant Foundation	William T. Grant Scholars Program	\$350,000	Jul-11	Jun-17	Education (EDU)
Total Running Submissions for FY 2011-2012		\$8,533,561			

Source: Office of Sponsored Programs
(Administrative Support\Grants Comb\Submitted)

**PAINE COLLEGE
GRANTS SUBMITTED
2011-2012**

(summary table and pie graphs)

Department	Number of Department Grants	Total Funding Requests
Academic Affairs (AA)	3	\$299,250
Business (BSA)	3	\$382,136
Education (EDU)	5	\$840,993
Humanities (HUM)	8	\$505,511
Institutional Advancement (IA)	3	\$262,690
Library Services (LIB)	1	\$500
Mathematics, Sciences, and Technology (MST)	11	\$2,986,583
Social Sciences (SSC)	4	\$3,170,898
Student Affairs (SA)	1	\$85,000

Funding Requests by Department

Summary of Department Grants

**PAINE COLLEGE
GRANTS AWARDED
2011-2012**

Sponsoring Agency	Grant Name	Amount Awarded	Duration From To		Department (Code)
Association of American Colleges and Universities (AAC&U)	PCFF - To defray travel for professional development	\$9,000	1-Feb-12	30-Jul-12	Mathematics, Sciences, and Technology (MST)
Automatic Data Processing (ADP), Inc.	ADP Science, Technology, engineering & Mathematics (STEM) Scholarship	\$64,333	1-Jul-11	30-Jun-12	Institutional Advancement / Academic Affairs (IA/AA)
CampusEAI	Information Technology (IT) Enhancement Grant-In-Kind Award	\$455,500	1-Jul-11	30-Jun-12	Information Technology Services (ITS)
Department of Defense (DoD), Army Research Office (ARO)	COI for Intelligent Systems	\$84,721	15-Jun-12	14-Jun-13	Social Sciences/Mathematics, Sciences, and Technology (SSC/MST)
Department of Education (ED)	Minority Science and Engineering Improvement Program (MSEIP)	\$240,129	1-Oct-11	30-Sep-12	Mathematics, Sciences, and Technology (MST)
Department of Education (ED)	Title III	\$1,696,619	1-Oct-11	30-Sep-12	President's Office (PO)
Department of Education (ED)	Title III – Supplemental, Student aid fiscal Responsibility Act (SAFRA)	\$777,575	1-Oct-11	30-Sep-12	President's Office (PO)
Department of Education (ED)	Student Support Services	\$247,641	1-Sep-11	31-Aug-12	Academic Affairs (AA)
Department of Education (ED)	Upward Bound	\$444,955	1-Jun-12	31-May-13	Academic Affairs (AA)
Department of Education (ED)	Workforce enhancement and Training: Supplying Education and Energy Development (WET-SEED)	\$999,872	7-Apr-12	6-Apr-13	Mathematics, Sciences, and Technology (MST)
Department of Justice (DOJ)	STOP NOW! - Sub-award to defray travel	\$2,000	28-Jun-11	30-Jun-11	Student Affairs (SA)

Source: IPEDS Human Resources Reports
(Administrative Support\Grants Comb\Awarded)

**PAINE COLLEGE
GRANTS AWARDED
2011-2012**

Sponsoring Agency	Grant Name	Amount Awarded	Duration From To		Department (Code)
The Community Foundation of the CSRA	Project P.U.S.H.	\$15,000	1-Jun-12	31-Jul-12	Education (EDU)
United Methodist Church (UMC), The, General Board of Higher Education and Ministry (GBHEM)	HBCU 5 Percent Funds - Faculty Student Research Project (FSRP)	\$34,545	1-Oct-11	30-Sep-12	Academic Affairs (AA)

Source: Office of Sponsored Programs
(Administrative Support\Grants comb\Awarded)

**PAINE COLLEGE
GRANTS AWARDED
2011-2012**

(summary table and pie graphs)

Department	Number of Department Grants	Total Funding Requests
Academic Affairs (AA)	3	\$727,141
Education (EDU)	1	\$15,000
Information Technology Services (ITS)	1	\$455,500
Institutional Advancement / Academic Affairs (IA/AA)	1	\$64,333
Mathematics, Sciences, and Technology (MST)	3	\$1,249,001
President's Office (PO)	2	\$2,474,194
Social Sciences/Mathematics, Sciences, and Technology (SSC/MST)	1	\$84,721

Amounts Awarded by Department

Summary of Department Awards

Source: IPEDS Human Resources Reports
(Administrative Support\Grants Comb\Awarded)

**PAINE COLLEGE
TRANSPORTATION FLEET
FALL 2012**

MAKE - MODEL	COLOR	TYPE	YEAR	AGE
Ford - 15 Passenger Van	Green	Van	1996	16
Ford - 15 Passenger Van	White	Van	1998	14
Ford - 15 Passenger Van	White	Van	2002	10
Ford - Crown Victoria	White	Automobile	1994	18
Ford - Crown Victoria	White	Automobile	2004	8
Ford - F-150 Truck	Tan	Truck	1997	15
Infiniti - QX56	Black	SUV	2010	2
Nissan - Armada	White	SUV	2008	4
Saturn - L200	Silver	Automobile	2002	10
Toyota - Avalon	Black	Automobile	2011	1
Toyota - Camry	Gold	Automobile	2010	2
Toyota - Camry	Black	Automobile	2011	1
Toyota - Camry	Gold	Automobile	2011	1
Toyota - Camry	Gold	Automobile	2011	1
Toyota - Corolla	Gold	Automobile	2011	1
Toyota - Sienna	Tan	Van	2010	2

Summary by Type of Vehicle

TYPE	TOTAL	AVERAGE AGE
Automobile	9	4.8
SUV	2	3.0
Truck	1	15.0
Van	4	10.5
Grand Total	16	6.6

This page is intentionally blank.

AUGUSTA AND RICHMOND COUNTY

Augusta, Georgia (map).....	X-2
Augusta and Richmond County Profile	X-3

Augusta, Georgia Founded - 1736

(map)

AUGUSTA AND RICHMOND COUNTY PROFILE

AREA	Richmond County, 324 square miles (Augusta, 21 square miles).
CHAMBER OF COMMERCE	Augusta Metro Chamber of Commerce, 701 Greene Street, Augusta, Georgia 30901 (P.O. Box 657, Augusta, Georgia 30913-0657), (706) 821-1300, www.augustachamber.net .
COMMUNICATIONS	More than 10 newspapers and magazines, six television stations, two cable companies, a growing number of satellite companies, and more than 30 radio stations accessible from Augusta.
CONVENTIONS	Augusta is growing as a convention center with excellent meeting facilities and more than 6,000 rooms in area hotels and motels. The downtown Civic Center has meeting facilities to accommodate conventions and meetings of all sizes. The new Trade, Exhibit and Event Center is a gorgeous new facility adjoining the downtown Augusta Marriott. The TEE Center creates an entirely new dynamic in the Southeast for meeting planners nationwide. It brings more than 100,000 square feet of exhibit and conference space and more than 350 hotel rooms together under one roof and all within walking distance of a host of attractions in Augusta's charming, historic downtown.
CULTURE	The Augusta Opera, Augusta Symphony Orchestra, Georgia Regents University and Paine College Lyceum Series, Augusta Choral Society, Augusta Chorale, Augusta Players (includes a youth division), Augusta Mini-Theatre, Fort Gordon Players, Augusta Children's Chorale, Augusta Ballet Company, and others. The Greater Augusta Arts Council coordinates arts activities; many festivals are held. Augusta has five museums, and there are more than 40 historic places in the area.
EDUCATION	Fifty-nine (59) public schools in Richmond County; a number of vocational and technical schools, of which two are part of the public school system; over 19 parochial and private schools.
ELEVATION	136 feet above sea level.
FINANCIAL INSTITUTIONS	Service available through more than 25 banks and credit unions.

Primary Sources: Documents from Chamber of Commerce of Greater Augusta, Inc.;
Augusta Visitors Center; The Internet; and *AT&T, The Real Yellow Pages*
(Augusta>About Augusta)

GOVERNMENT	Augusta-Richmond County Commission-Council with an elected Mayor-Chairman, effective January 1, 1996.
HEALTH CARE	Augusta is a major medical center, with eleven hospitals and more than 3,000 hospital beds available for use.
HIGHER EDUCATION	Paine College, a private liberal arts college; Georgia Regents University (formerly Augusta State University and Georgia Health Sciences University), a public liberal arts and medical university; Georgia Military College, a public liberal arts college; and Augusta Technical College, a public technical institution. Several colleges and universities in the United States have off-site or distance learning centers in the area. Further, many South Carolina colleges and universities are within a one hour drive.
HISTORY OF AUGUSTA AND RICHMOND COUNTY	Augusta - Founded in 1736. Incorporated as a town in 1789. Chartered as a city in 1798. Richmond County - Established in 1777.
HOUSES OF WORSHIP	More than 500 houses of worship represent most major faiths and denominations.
INDUSTRY	Principal industries include medicine, military, biotechnology, chemical, pulp, textile, metal working, brick and clay, nuclear materials processing, and food processing.
LIBRARIES	East Central Georgia Regional Library in Augusta-Richmond County has six branches. The system also has branches in other surrounding counties—Columbia County, Burke County, Warren County, and Lincoln County.
MAJOR EVENTS	Paine College Masked Ball, Paine College Golf Tournament, Masters Golf Tournament, Augusta Futurity, National Barrel Horse Association World Championships, Drag Boat Race, and Rowing Regatta.
MILITARY	Fort Gordon, home of U.S. Army Signal School, the largest communications-electronics training center in the world. Dwight David Eisenhower Army Medical Center, U.S. Army's regional medical treatment and teaching facilities for the southeastern U.S.
POPULATION	Richmond County – 200,549, Augusta-Richmond County, GA-SC Metropolitan Statistical Area – 556,877 (2010 census; Metropolitan Statistical Area (MSA) includes Burke, Columbia, McDuffie, and Richmond Counties in Georgia, along with Aiken and Edgefield Counties in South

Primary Sources: Documents from Chamber of Commerce of Greater Augusta, Inc.;
Augusta Visitors Center; The Internet; and *AT&T, The Real Yellow Pages*
(Augusta>About Augusta)

	Carolina, totaling 2,769 square miles).
RECREATION	Parks and Recreation Department of Augusta-Richmond County and the Family Y of Greater Augusta operate year-round programs at 80 sites that include parks, playgrounds, aquatics, learn-to-swim programs, fishing, arts and crafts, camps, golf, and concerts. There are seven (7) golf courses in Richmond County and many others in the surrounding areas. Clarks Hill Lake (known in South Carolina as Thurmond Lake) offers a 1,200-mile shoreline and 80,000 acres of impounded water area for outside activities. Minor league baseball and hockey teams play in Augusta. All major professional sports are played in Atlanta.
TRANSPORTATION	Delta Airlines and US Airways are available at the Augusta Regional Airport. Daniel Field is an in-town utility airfield with fixed-based operations and air taxi service. Rail lines service business and industry with reciprocal switching and transit agreements. Rail and truck lines serve Port of Augusta. Major highways in the area include Interstates 20 and 520; U.S. routes 1, 25, 78, and 278; and Georgia routes 4, 21, 28, 56, 88, 104, and 232. There are motor freight lines and five tank-truck lines. Residents and guests have access to one national bus line, one intra-city bus line, and a bus route to Fort Gordon.
UTILITIES	Electric power – Georgia Power Company and Jefferson Electric. Natural gas – Atlanta Gas Light and SCANA Energy. Water – Augusta Utilities Department. Garbage - Sanitation Department of Augusta-Richmond County in addition to various private contractors. Telephone – AT&T, Comcast, Knology, and over 35 other local service providers.

Primary Sources: Documents from Chamber of Commerce of Greater Augusta, Inc.; Augusta Visitors Center; The Internet; and *AT&T, The Real Yellow Pages* (Augusta\About Augusta)

1235 Fifteenth Street
Augusta, Georgia 30901-3182
www.paine.edu