

JSUTM

at a Glance

JACKSONVILLE STATE UNIVERSITY

Fall 2012

Fall 2012 Enrollment: 9,161

Enrollment By Gender

Enrollment by College

Enrollment Status

Student Body Ethnicity

Ethnicity	Freshman	Sophomore	Junior	Senior	Graduate	Grand Total
White	1,701	1,038	1,083	1,406	831	6,059
Black or African American	804	474	422	550	262	2,512
Race/Ethnicity Unknown	94	44	63	80	44	325
Hispanic	52	18	18	34	11	133
Asian or Asian American	20	11	12	23	12	78
American Indian or Alaska Native	10	6	12	7	9	44
Native Hawaiian or Other Pacific Islander	2		2	2	1	7
Hispanic/Latino	2			1		3
Grand Total	2,685	1,591	1,612	2,103	1,170	9,161

Undergraduate Enrollment: 7,991 undergraduate students make up 87% of JSU's total enrollment.

**Based on 12 credit hours

Male
42%
3,319

4,672
Female
58%

Graduate Enrollment: 1,170 graduate students make up 13% of JSU's total enrollment.

**Based on 9 credit hours

First-Time Freshmen: 1,332

First-Time Freshmen make up **15%** of JSU's total enrollment.

First-Time Transfers: 669

students transferred to JSU this fall.

The average age of First-Time Freshmen is **18** while the average age of First-Time Transfer Students is **26**.

International Student Enrollment

216 International students representing **68** countries attend JSU.

Top 10 Countries of Origin

Kenya	19
China	17
Canada	12
Brazil	12
United Kingdom	9
Nigeria	8
Mexico	8
Argentina	8
Nepal	5
Jamaica	5

Full-Time Equivalency

Undergraduate*8031 Graduate**747 Overall.....8778

*Based on 12 hours and includes students enrolled in other states **Based on 9 hours and includes students enrolled in other states

Average Age

Entire Student Population	25
Freshman	20
Sophomore	23
Junior	25
Senior	28
Graduate	34

Distance Education Students

Freshman	23
Sophomore	25
Junior	27
Senior	30
Graduate	34

Distance Education:

3,837 JSU Students are enrolled in Distance Education courses this fall, which is **120** more students than in Fall 2011.

Degrees Conferred: 1,694 students received their degree between July 1, 2011 and June 30, 2012.

Our Mission:

Jacksonville State University provides distinctive educational, cultural and social experiences for a diverse student population.

As a learning-centered university, Jacksonville State University strives to challenge students academically in a responsive environment, meeting students' educational, career and personal goals.

As an academic institution, Jacksonville State University seeks to produce broadly educated graduates prepared for global engagement.

As a public, comprehensive university, Jacksonville State University promotes excellence in scholarly and service activities consistent with its academic and professional strengths.

Our Goals:

1. Educate students to be productive, responsible citizens and effective leaders.
2. Advance student learning through academic excellence.
3. Increase student and faculty participation in research and service activities.
4. Create a diverse learning community that facilitates academic and professional excellence.
5. Effectively use technology to support learning, research, information management and evidence-based decision-making.
6. Continuously improve administrative processes and services.
7. Enhance revenue growth and financial planning to ensure adequate fiscal resources for the University.

Our Vision:

Jacksonville State University strives for continuous improvement as a learning-centered community committed to developing the ability to think critically, solve problems creatively and collaboratively, and communicate effectively.

Our Core Values:

1. Quality teaching to enhance student learning and leadership skills for employment, citizenship and life-long development.
2. Academic as well as overall excellence in all aspects of university life.
3. The ethical, social, intellectual, cultural and physical development of students, faculty, and staff.
4. The support of intellectual and academic freedom, dialogue and the free exchange of ideas.
5. Building effective relationships and communication paths among departments, faculty, staff, students and alumni.
6. Maintaining diversity in faculty, staff and student body.
7. Enhanced efforts to accommodate students' understanding and needs regarding University policies and practices.
8. Enhanced use of and access to current technology.
9. Continuous improvement of a learning centered environment.

Office of Institutional Research and Assessment Jacksonville State University

Dr. Alicia Simmons, Director
203 Bibb Graves Hall, 700 Pelham Road North, Jacksonville, AL 36265
phone (256) 782-8144 www.jsu.edu/oira e-mail: oira@jsu.edu