

Southern University and A&M College

**Mini-Fact Book
2012/2013**

Southern University and Agricultural & Mechanical College

Mini-Fact Book 2012/2013

Office of Planning, Assessment, and Institutional Research(PAIR)

Message from the Chancellor

Southern University is an educational institution that boasts a student body from across the state, the nation, and the world. Our alumni, that we like to call the Jaguar Nation, are employed in leadership positions at dozens of Fortune 500 companies in the U.S. and around the world.

The information you will find in this document will provide a quick snapshot of our great university and the role we play in preparing our students for multiple career opportunities.

Brief History of Southern University

The history of Southern University extends over a period of more than one hundred years. The institution was chartered in January 1880 by the General Assembly of the State of Louisiana in accordance with a bill sponsored in 1879 by Pickney B. S. Pinchback, T. T. Allain, and Henry Demas.

The University opened its doors to twelve students on March 7, 1881, in New Orleans, Louisiana, where it remained until 1912 when it was closed by Act 118 of the Louisiana Legislature. Act 118 also authorized the reorganization of the University, and it reopened in Scotlandville, Louisiana, on March 9, 1914, under the presidency of Dr. J. S. Clark. The Scotlandville location is the present site of the Baton Rouge Campus.

The years that followed have brought growth for the University in the quality and scope of its programs, as well as in enrollment. The University was recognized as a land-grant college in 1892. In 1940 the College of Arts and Sciences was departmentalized. Subsequently, the Law School (1948), the Graduate School (1958), the New Orleans Campus (1956), and the Shreveport-Bossier City Campus (1964) were established. In 1975 the Legislature created the Board of Supervisors for the Southern University System. The Southern University Agricultural Research and Extension Center was established in 2001.

Dr. J. S. Clark was succeeded as president in 1938 by his son Dr. Felton G. Clark, who served as president until his retirement in 1968. Dr. F. G. Clark was succeeded by Dr. G. Leon Netterville, who was succeeded after his retirement in 1974 by Dr. Jesse N. Stone, Jr. Dr. Joffre T. Whisenton was selected by the Board of Supervisors to succeed Dr. Stone, effective September 1, 1985. Dr. Joffre T. Whisenton was succeeded by Dr. Dolores R. Spikes in October 1988. On January 1, 1997, Dr. Leon Tarver II was appointed system president. Dr. Edward Jackson was named interim president in 2005; and was succeeded by Dr. Ralph Slaughter in 2006. Dr. Ronal Mason is the current president selected on July 1, 2010.

Dr. Roosevelt Steptoe served as the first chancellor of Southern University at Baton Rouge from 1977 to 1982. He was succeeded by Dr. James J. Prestage in 1982. Dr. Wesley Cornelious McClure was selected to serve as the third chancellor of Southern University at Baton Rouge on August 16, 1985. Other Chancellors of the Baton Rouge campus have been Dr. James J. Prestage (1982-1985), Dr. Wesley McClure (1985-1988), Dr. Dolores R. Spikes, (interim 1988-1991), Dr. Marvin Yates (1991-1998), Dr. Edward R. Jackson (1998-2008) and Dr. Kofi Lomotey (2009-2011). Dr. James Llorens became Chancellor of the Baton Rouge campus on July 1, 2011.

Board of Supervisors

Congressional District One

Mrs. Ann A. Smith
Mr. Mike A. Small

Congressional District Two

Mr. Darren G. Mlre
Dr. Eamon M. Kelly

Congressional District Three

Atty. Bridget A. Dinvaut, Chairperson
Mr.. Raymond M. Fondel. Jr.

Congressional District Four

Mr. Calvin W. Braxton. Sr.
Rev. Joe R. Gant, Jr.

Congressional District Five

Mr. Willie E. Hendricks
Mr. Myron K. Lawson

Congressional District Six

Atty. Murphy F. Bell. Jr.
Atty. Tony M. Clayton

Congressional District Seven

Rev. Samuel C. Tolbert Jr.
Atty. Walter C. Dumas

Student Member

Ms. Simone R. Bray

Secretary of the Board

Ronald Mason, Jr., President

Administration

Ronald Mason, Jr.

System President

Evola C. Bates
Byron C. Williams
Monique Winfield, Ph.D.

Chief of Staff
Executive Counsel
Vice President for Academic and
Student Affairs

Kevin Appleton
Tony Moore

Vice President for Finance & Business
Vice President for Information and
Technology Management

Lester Pourciau
Michelle Hill

Vice President for Human Resources
Director of On-Line Programs

Tracie Woods
Linda Catalan
Alfred Harrell

Robyn Merrick
Henry Tillman
Ernie Hughes, Ph.D.
Vivian Kerr

Endas Vincent

General Counsel
Internal Auditor
Director of Development/Executive
Director of the Foundation
Director of Alumni Affairs
Director of Communications
Director of Community Development
Director of Southern University
Museum of Arts
Director of Facilities Planning

Southern University Baton Rouge Administration

James L. Llorens, Ph.D.

Chancellor

VerJanis Peoples, Ph.D.

Executive Vice Chancellor for Academic Affairs

Flandus McClinton

Vice Chancellor for Finance and Administration

Brandon K. Dumas, Ph.D.

Vice Chancellor for Student Affairs

Michael Stubblefield, Ph.D.

Vice Chancellor for Research and Strategic Initiatives

Ella Kelley, Ph.D.

Associate Vice Chancellor for Academic Affairs/Dean of the Honor's College

Gwendolyn Bennett

Associate Vice Chancellor for Financial Operations

Raymond Clarke

Interim Associate Vice Chancellor for Student Success

Carlos Thomas, Ph.D.

Chief Information Officer

Ronyelle Ricard, Ph.D.

Special Assistant to the Chancellor

William Broussard, Ph.D.

Director, Athletics

Edward Pratt

Director, Media Relations

Kim Chavis, Ph.D.

Director, Title III Program

Urban Wiggins, Ph.D.

Interim Director, Planning, Assessment, and Institutional Research

Academic Administration

Academic Deans

Donald Andrews, Ph.D.
William Arp, Ph.D.
Barabara Carpenter, Ph.D.
Damien Ejigiri, Ph.D.
Robert Miller, Ph.D.
Habib Mohamadian, Ph.D.
Janet Rami, Ph.D.
Luria Young, Ph.D.

Dean, College of Business
Interim Dean, College of Social & Behavioral Sciences
Dean, International Education and Service Learning
Dean, Graduate School
Interim Dean, College of Sciences and Agriculture
Dean, College of Engineering and Computer Science
Dean, College of Nursing and Allied Health
Interim Dean, College of Education, Arts and Humanities

Associate Deans/Directors

Brian Bissonnette, LTC
Doze Butler, Ph.D.
Patrick Carriere, Ph.D.
Dana Carpenter, Ph.D.
Comm. Tremayne Criner
Murelle Harrison, Ph.D.
Joyce O'Rourke, Ph.D.
Ashagre Yigletu, Ph.D.

Military Science/Army ROTC
Interim Associate Dean, College of Sciences and Agriculture
Associate Dean, College of Engineering and Computer Science
Director, Dual Enrollment
Naval Science/Navy ROTC
Interim Associate Dean, College of Social & Behavioral Sciences
Interim Associate Dean, College of Education, Arts and Humanities
Associate Dean, College of Business and Director of Graduate Programs
Associate Dean, College of Nursing and Allied Health
Faculty Senate President

Thomas Miller, Ph.D.

Source: Office of Academic Affairs

Southern University Organization Chart

Senator(Future President) Barack Obama and SUBR

In May of 2007, Sen. Barack Obama, a democratic candidate for the President of the United States, visited Southern University.

Obama spoke to a near capacity crowd in the F.G. Clark Activity Center as the keynote speaker for the National Conference of Black Mayors Annual Conference in Baton Rouge.

In a historic November 4th general election, Obama was elected the first African-American president of the United States of America.

December 29, 2012: Southern University grad Keith Tillage(1992) was among more than a dozen CEOs from around the U.S. to listen to President Barack Obama discuss his effort to keep the country from heading over the so-called "fiscal cliff."

Tillage, owner of the Baton Rouge-based Tillage Construction, was among 14 other small business owners to discuss fiscal cliff fears at a December 29 summit with the president at the White House.

Southern University Mission Statement

The mission of Southern University and Agricultural and Mechanical College, a Historically Black, 1890 land-grant institution, is to provide opportunities for a diverse student population to achieve a high-quality, global educational experience, to engage in scholarly research, and creative activities, and to give meaningful public service to the community, the state, the nation, and the world, so that the graduates are competent, informed, and productive citizens.

Undergraduate Degrees

COLLEGE OF BUSINESS

- > *Bachelor of Science in Accounting*
- > *Bachelor of Science in Economics*
- > *Bachelor of Science in Finance*
- > *Bachelor of Science in Business Management*
- > *Bachelor of Science in Marketing*

COLLEGE OF EDUCATION, ARTS AND HUMANITIES

- > *Bachelor of Arts in Elementary Education*
- > *Bachelor of Arts in English*
- > *Bachelor of Arts in French*
- > *Bachelor of Arts in History*
- > *Bachelor of Arts in Mass Communications*
- > *Bachelor of Arts in Middle School Special Education, Grades 4-8 Integrated*
- > *Bachelor of Arts in Spanish*
- > *Bachelor of Arts in Speech Communication*
- > *Bachelor of Arts in Theatre*
- > *Bachelor of Arts in Visual Arts*
- > *Bachelor of Music*
- > *Bachelor of Music Education—Instrumental*

COLLEGE OF ENGINEERING & COMPUTER SCIENCE

- > *Bachelor of Architecture**
- > *Bachelor of Science in Civil Engineering*
- > *Bachelor of Science in Computer Science—Scientific*
- > *Bachelor of Science in Computer Science—Information Systems*
- > *Bachelor of Science in Electrical Engineering*
- > *Bachelor of Science in Electronics Engineering Technology*
- > *Bachelor of Science in Mechanical Engineering*

COLLEGE OF NURSING & ALLIED HEALTH

- > *Bachelor of Science in Nursing*
- > *Bachelor of Science in Rehabilitation Services*
- > *Bachelor of Science in Speech Pathology and Audiology*
- > *Bachelor of Science in Therapeutic Recreation and Leisure Studies*

COLLEGE OF SCIENCES & AGRICULTURE

- > *Bachelor of Science in Agricultural Sciences*
- > *Bachelor of Science in Biology*
- > *Bachelor of Science in Chemistry*
- > *Bachelor of Science in Family and Consumer Sciences*
- > *Bachelor of Science in Mathematics and Physics*
(Math Education Grades 6-12, Physics Education Grades 6-12)
- > *Biology (Biology Education Grades 6-12)*
Chemistry Education (Grades 6-12)
- > *Bachelor of Science in Urban Forestry*

COLLEGE OF SOCIAL & BEHAVIORAL SCIENCES

- > *Bachelor of Arts in Political Science*
- > *Bachelor of Science in Criminal Justice*
- > *Bachelor of Science in Psychology*
- > *Bachelor of Science in Social Work*
- > *Bachelor of Science in Sociology*

* - Programs recently cancelled.

Graduate Degrees

COLLEGE OF BUSINESS

- > *Master in Business Administration in Business Administration*

COLLEGE OF EDUCATION, ARTS AND HUMANITIES

- > *Master of Arts in Behavioral Studies*
- > *Master of Arts in Mental Health Counseling*
- > *Master of Arts in Mass Communication**
- > *Master of Arts in Social Sciences*
- > *Master of Education in Educational Leadership*
- > *Master of Education in Counselor Education/School Counselor*
- > *Master of Education in Special Education*
- > *Doctor of Philosophy in Special Education**

COLLEGE OF ENGINEERING & COMPUTER SCIENCE

- > *Master of Engineering in Engineering*
- > *Master of Science in Computer Science*

COLLEGE OF NURSING & ALLIED HEALTH

- > *Master of Science in Family Nursing*
- > *Master of Science in Rehabilitation Counseling*
- > *Master of Science in Speech Language Pathology*
- > *Master of Science in Therapeutic Recreation*

- > *Doctor of Philosophy in Nursing*
- > *Doctor of Nursing Practice*
- > *Doctor of Philosophy in Science & Mathematics Education*

COLLEGE OF SCIENCES & AGRICULTURE

- > *Master of Science in Biology*
- > *Master of Science in Chemistry*
- > *Master of Science in Mathematics and Physics*
- > *Master of Science in Urban Forestry*
- > *Doctor of Philosophy in Urban Forestry*
- > *Doctor of Philosophy in Environmental Toxicology*

COLLEGE OF SOCIAL & BEHAVIORAL SCIENCES

- > *Master of Public Administration in Public Administration*
- > *Master of Science in Criminal Justice*
- > *Doctor of Philosophy in Public Policy*

* - Programs recently cancelled

SUBR 100% Online Degrees

The Southern University System, a model 21st century system of higher education, has a diverse enrollment, and is a leader in graduate and undergraduate level education through quality programs throughout its five Louisiana campuses. The SU System serves not only the well-prepared student, but the under prepared and under served as well.

Southern University and A&M College is a comprehensive institution offering graduate, professional, and doctorate degree programs, fully accredited by the Southern Association of Colleges and Schools (SACS).

Programs available:

Bachelors

- > *Criminal Justice (began Spring 2013)*
- > *Computer Science (BSCS)(began Fall 2013)*
- > *Interdisciplinary Studies(BIS) (began Fall 2013)*
- > *Psychology(BS) (began Fall 2013)*

Masters

- > *Executive Masters of Public Administration (EMPA) (began Fall 2012)*
- > *Masters of Business Administration(MBA) (began Fall 2013)*

Accrediting Agencies

Southern University and A&M College is accredited by the **Commission on Colleges of the Southern Association of Colleges and Schools** to award Baccalaureate, Master's, Doctoral degrees.

Southern University and A&M College's programs are also accredited by the following bodies:

Accreditation Board for Engineering and Technology(ABET)
Accrediting Council on Education in Journalism and Mass Communication
American Association of Family and Consumer Sciences
American Chemical Society
American Speech-Language-Hearing Association
Association to Advance Collegiate Schools of Business
Commission on Collegiate Nursing Education (CCNE)
Council for Accreditation of Counseling and Related Educational Programs
Council on Rehabilitation Education
Council on Social Work Education
National Association of Schools of Public Affairs and Administration
National Council for Accreditation of Teacher Education(NCATE)
National League for Nursing Accrediting Commission
Society of American Foresters

Source: Louisiana Board of Regents - Program Accreditation Report

Total Student Enrollment — 10 years

Office of Planning, Assessment, and Institutional Research

First Time Freshmen Enrollment

Booker T. Washington visits Southern University

On April 15, 1915, Booker T. Washington visited the campus of Southern University and A&M College. The colored men who traveled with Dr. Washington represented organizations, business interests, faculty members, as well as state, parish, civic and educational leaders.

Dignitaries included the following persons:

Booker T. Washington [front row - seated fourth from left];

Joseph Samuel Clark, President, Southern University, Baton Rouge [front row - seated to the right of Dr. Washington];

Emmett J. Scott, Secretary of Tuskegee University [formerly Tuskegee Institute];

R. R. Moton, Commandant of Cadets at Hampton University (formerly Hampton Institute) and president of the Negro Organization Society of Virginia [front

row – seated seventh from left];

M. W. Dogan, President Wiley College, Marshall, Texas, and president National Association of Teachers in Colored Schools;

O. L. Coleman, President Coleman College, Gibsland, La.;

Clement Richardson, Tuskegee – In charge of the English department;

Dr. J. A. Kenney, Tuskegee – School physician and physician-in-charge at Andrew Memorial Hospital, Tuskegee;

P. Bedou, Photographer, New Orleans;

Photo courtesy of the John B. Cade Library

Enrollment by Gender

Enrollment by Ethnicity

Undergraduate Enrollment	Total	%
East Baton Rouge Parish	2074	38.4%
Louisiana Excluding EBR	2513	46.6%
Out-of-State	753	14.0%
Foreign	56	1.0%
Total	5396	100.0%

Graduate Enrollment	Total	%
East Baton Rouge Parish	637	52.4%
Louisiana Excluding EBR	420	34.6%
Out-of-State	90	7.4%
Foreign	68	5.6%
Total	1215	100.0%

Undergraduate Enrollment by State — Fall 2012

Undergraduate Enrollment	Total	%
East Baton Rouge Parish	2,074	38.4%
Louisiana Excluding EBR	2,513	46.6%
Out-of-State	753	14.0%
Foreign	56	1.0%
Total	5396	100%

Graduate Enrollment by State — Fall 2012

Graduate Enrollment	Total	%
Louisiana	1057	87.0%
US Excluding Louisiana	90	7.4%
Foreign	68	5.6%
Total	1215	100%

The Red Stick and the Battalion

The Red Stick Battalion

The history of the Red Stick dates from 1699, when French explorer Sieur d'Iberville lead an exploration party up the Mississippi River and saw a reddish cypress pole festooned with bloody animals and fish that marked the boundary between the Houma and the Bayou Goula Indian's tribal hunting grounds. They called the pole and its location "le bâton rouge", or "Red Stick". The Red Stick still stands on the bluff of the Southern University Baton Rouge Campus overlooking the mighty Mississippi River. It now marks the hunting grounds of the Midshipmen of the Red Stick Battalion, comprised of Naval ROTC students from Southern University, LSU, Southeastern Louisiana University and Baton Rouge Community College.

Undergraduate Enrollment by Parish — Fall 2013

Undergraduate Enrollment	Total	%
East Baton Rouge Parish	2186	38.9%
Louisiana Excluding EBR	2647	47.2%
Out-of-State	723	1%
Foreign	56	1.0%
Total	5613	100.0%

Graduate Enrollment by Parish — Fall 2013

Graduate Enrollment	Total	%
East Baton Rouge Parish	367	38.0%
Louisiana Excluding EBR	336	37.6%
Out-of-State	171	17.7%
Foreign	64	6.6%
Total	5613	100.0%

Undergraduate Enrollment by State — Fall 2013

Undergraduate Enrollment	Total	%
Louisiana	4833	86.1%
Excluding Louisiana	571	12.9%
Foreign	57	1.0%
Total	938	100.0%

Graduate Enrollment by State — Fall 2013

Graduate Enrollment	Total	%
Louisiana	975	87.2%
Excluding Louisiana	571	7.1%
Foreign	64	5.7%
Total	938	100.0%

Residency Enrollment Status — Fall 2012

Residency	Undergraduate	Graduate	Totals
Louisiana	4,587	1,057	5,644
Out-of- State	753	90	843
Foreign	56	68	124
Totals	5,396	1,215	6,611

International Students

The International Students Office was established to assist the F-1 International Students in meeting various U.S. Citizenship and Immigration Services (USCIS) requirements throughout the study period and provide information designed to facilitate the adjustment of International Students to life in the United States and Southern University. The International Students Office serves as the final phase once the International Student has been admitted into the University (Undergraduate Admission Office and Graduate School Admission Office) by determining their compliance with the University and/or U.S. Government regulations, laws, policies and their ability to finance their program at Southern University and A&M College.

Out international students are very diverse and originate from countries all around the world, such as:

Afghanistan
Bahamas
Bangladesh
Brazil
British Virgin Islands
Cameroon
China
Costa Rica
Dominican Republic
Ethiopia
France

Ghana
Haiti
India
Iran
Jamaica
Kenya
Kuwait
Libya
Mali
Nigeria
Pakistan

Puerto Rico
Saudi Arabia
Senegal
Tanzania
Trinidad and Tobago
Turkey
Uganda
Venezuela

Source: Louisiana Board of Regents Statewide Student Profile System

Average Yearly Cost of Attendance(CoA)

Cost of attendance (COA) for a Louisiana resident, living off-campus, not with parents.

	2010-2011	2011-2012	2012-13
Tuition and Fees	\$4,584.00	\$5,074.00	\$5,812.00
Room and Board	8,236.00	8,326.00	8,642.00
Books and Supplies	1,200.00	1,200.00	1,200.00
Transportation	1,579.00	1,596.00	1,657.00
Loan Fees	49	49	74
Personal/Misc.	1,819.00	1,839.00	1,909.00
TOTAL	\$17,467.00	\$18,084.00	\$19,294.00

Source: SUBR Finance and Administration, Office of Financial Aid

First-Time Freshmen ACT Profile—Fall 2012

First-Time Freshmen ACT Profile by Gender — Fall 2012

Degrees awarded over the past 10 years

Degrees Awarded by Ethnicity 2012-2013

Degrees Awarded by Gender 2012-2013

Office of Planning, Assessment, and Institutional Research

First-Time Full-Time Freshmen Retention 1st—2nd Year

First-Time Full-Time Freshmen Retention 1st—3rd Yr

SU students @ work

Instructional Faculty by Tenure and Gender

Source: Southern University Office of Human Resources

Instructional Faculty by Ethnicity

Full-Time Faculty

- Asian
- Black, Non-Hispanic
- Hispanic
- White, Non-Hispanic

Part-Time Faculty

Ethnicity	Full-Time	Part-time	Total
Asian	44	5	49
Black, Non-Hispanic	265	93	358
Hispanic	8	1	9
White, Non-Hispanic	28	12	40
Total	345	111	456

Source: Southern University Office of Human Resources

Student to Instructor Ratios

Average Class of Students per Instructor

Social Greek Letter Organizations

Sororities

*Alpha Kappa Alpha
Delta Sigma Theta
Sigma Gamma Rho
Zeta Phi Beta*

Source: Office of Student Affairs

Fraternities

*Alpha Phi Alpha
Iota Phi Theta Fraternity Inc.
Kappa Alpha Psi
Omega Psi Phi
Phi Beta Sigma*

Athletic GPA Averages by Sport — Fall 2012

Office of Sponsored Programs

Fiscal Years 2010-2013 * Funding Source/Agency Name — Top 20

Project Title	Agency Name	Proposal Amount
Title III Program	US DoEd	\$5,331,795.00
Center for Business Opportunities and Disaster Recovery Assistance	US Department of Commerce	\$1,000,000.00
The Classic Upward Bound Project	US DoEd	\$591,877.00
Bio-inspired Shape Memory Polymer Fiber Reinforced Thermosetting Polymer Composite for Self-healing Structural-length Scale Damage	US Army	\$563,246.00
Educational Talent Search #1 - Classic	US DoEd	\$452,457.00
Scholarships for Disadvantaged Students	US DHHS	\$450,000.00
LIGO Science Education Partnership (SUBR)	NSF	\$425,000.00
Louisiana Alliance for Minority Participation Senior Alliance Statewide Office of SUBR	LA BOR	\$383,000.00
Louisiana EPSCoR Research Infrastructure Improvement: Computational Materials SUBR Subcontract	LA BOR	\$350,262.00
An Ecosystem Approach to Global Climate Change Education	NASA	\$338,932.00
Detection and Sensing of Environmental Chemical Substances using Ad-hoc Wireless	US DOE	\$286,671.00
Rehabilitation Capacity Building Project for Traditionally Underserved Populations (RCBP-UP)	US DoEd	\$273,295.00
Upward Bound Math and Science Project	US DoEd	\$250,000.00
Integrated Trajectory Information Processing and Management of Aircraft Safety (ITIPS)	University of New Orleans	\$240,000.00
Comprehensive System of Personnel Development in Rehabilitation Counseling Online (CSPD-RCO)	US DoEd	\$196,506.00
Louisiana Small Business Development Center	LA SBDC	\$190,000.00
MIND Alliance for Minority Students with Disabilities in Science, Technology, Engineering and Mathematics	Hunter College	\$188,016.00
Bio-Mimetic Self-Healing Composite Sandwich for Impact Tolerant NextGen Aerospace Structures	LSU	\$187,278.00
Title IV-E Child Welfare Training and Curriculum Development	LA Department of Social Services	\$163,232.14
Study of Electromagnetic Wave Absorption Properties of Carbon Nanotubes-Based Composites	US Department of the Air Force	\$150,000.00

Office of Planning, Assessment, and Institutional Research

**211 Augustus C. Blanks Hall
Baton Rouge, LA 70813**

Telephone: 225-771-4150

Fax: 225-771-2123

<http://www.subr.edu/PAIR>

Urban Wiggins, Ph.D.

Interim Director

Gloria Derouen

Research Analyst

Srinivas Reddy Gavini

Data Analyst

Debra Tilson

Research Analyst

Lucretia Jenkins

Data Analyst

All photographs are courtesy of the SUBR Office of Media Relations unless otherwise noted.