
so
uthw

est m
isso

uri sta
te unive

rsity system

SSMMSSUU
SSYYSSTTEEMM
FFAACCTT BBOOOOKK

prepared by the

Office of Institutional Research

Dr. Paul Langston, Director

417 • 836 • 5274
institutionalresearch@smsu.edu

www.smsu.edu/oir

March 2003

i

 contents
 Executive Summary of Statistics 1

general
information

Highlights 2

System Overview 4
University System Organization Chart 5
History, Mission, and Accreditation 6
Organizational Officers 8
Missouri State Map with Public Colleges and Universities 10

student
information

Highlights 12

Fall Headcount Enrollment, 1993-2002 14
Fall Enrollment by Ethnic Category and Gender, 1998-2002 14
Fall Enrollment by Enrollment Status, 1993-2002, chart 15
Fall Enrollment by Gender, 1993-2002, chart 15
Fall Enrollment by Academic Level, 1993-2002, chart 15
Headcount Enrollment by Class in Fall Semesters, 1998-2002 16
Legal Residence of Students in Fall Semesters, 1998-2002 16
Student Enrollment by County of Residence, Fall 2002, map 17
Student Enrollment by State of Residence, Fall 2002, map 18
International Student Enrollment, Fall 2002 19

Credit Hour Production by Course Level by Semester, 1998-99  Fall 2002 19

Schedule of Resident Student Fees, 1998-99  2002-03 20

Basic Fees per Hour for Full-Time Students, 1998-99  2002-03, chart 20
Student Financial Aid, FY 1998-2002 21
Financial Aid Granted by Category, FY 1998-2002, chart 21
Admissions Summary in Fall Semesters, 1998-2002 22
First-Time Undergraduates, 1998-2002, chart 22

ACT Standard Scores for Freshmen, 1997-98  2001-2002 23
High School Class Rank of First-Time Freshmen, 1998-2002 23
Cumulative GPA by Student Class in Fall Semesters, 1997-2001 24
Percentage Distribution of Grades in Fall Semesters, 1997-2001 24
Number of Departmental Majors by College in Fall Semesters, 2001-2002 25

degree
programs

and degrees
conferred

Highlights 26

Degree Programs Currently Available 28
Academic Degrees and Certificates Currently Offered 30
Number of Degrees Conferred, FY 1998-2002 30
Degrees Conferred by Gender, FY 1998-2002, chart 31
Degrees Conferred by Level, FY 1998-2002, chart 31

ii

 contents (continued)

faculty
and staff

Highlights 32

Full-Time Instructional Faculty by Rank, Gender, and Tenure Status,
1998-99  2002-03

34

Average Salary of Nine-Month Instructional Staff by Rank,
1998-99  2002-03

35

Average Salary by Rank and Year, 1998-99  2002-03 35
Full-Time and Part-Time Employees by Equal Employment Category,

1998-99  2002-03

36
Full-Time Employees by Job Category, 2002-2003, chart 36
Highest Degree Held by Faculty and Professional Staff, 2002-2003 37
Degrees of Faculty and Professional Staff, 2002-03, chart 37

financial
resources

Highlights 38

Revenues, FY 2002, chart 40
Revenues, FY 1998-2002 40
Educational and General Expenses, FY 2002, chart 41
Expenses, FY 1998-2002 41
Educational and General Expenses, FY 2002 42
Educational and General Expenses by Fund Category, FY 2002, chart 42
Educational and General Funds, Budgeted FY 2003 and

Requested FY 2004

43

Educational and General Funds by Expense Category, FY 2002, chart 43
Office of Sponsored Research and Programs 44
Sponsored Projects Activity, FY 1998-2002 45
Primary Use of Funds Awarded in FY 2002, chart 45

facilities Highlights 46

General Characteristics of Major Physical Facilities, Fall 2002 48
Springfield Campus, map 49
Classification of Students in University Housing by Level, 1998-2002 50
Classification of Students in University Housing by Housing Unit,

Fall 2002

50
Distribution of Building Space by Room Use and Program Area,

Fall 2002

52
Building Space by Program Area, chart 53
Building Space by Room Use, chart 53
Library Facts 54

Circulation Statistics, 1997-98  2001-02 55

Collection at End of Academic Year, 1997-98  2001-02 55

Library Expenditures, 1997-98  2001-02 55

iii

 contents (continued)

s m s u 
west plains

Highlights 56

General Information 58
Associate Degrees Currently Offered 59
Fall Headcount Enrollment, 1993-2002 60

Credit Hour Production by Course Level by Semester, 1998-99  Fall 2002 60
Fall Enrollment by Enrollment Status, 1993-2002, chart 61
Fall Enrollment by Gender, 1993-2002, chart 61

Schedule of Resident Student Fees, 1998-99  2002-03 62

Basic Fees per Hour, 1998-99  2002-03, chart 62
Educational and General Funds, Budgeted FY 2003 63

alumni and
development

Highlights 64

Alumni by County of Residence, map 66
Alumni by State of Residence, map 67
Southwest Missouri State University Foundation 68
Gift Activity, 1999-2000  2001-2002 69
Sources of Outright Gifts, 1999-2000  2001-2002 69
Purposes of Outright Gifts, 1999-2000  2001-2002 69

s m s u 
mountain

grove

Highlights 70

History and General Information 72
Sources of Funds for State Fruit Experiment Station Operations, FY 1982-2002 73

research
and service

centers

Highlights 74

Center, Bureau, and Institute Descriptions 76

The Office of Institutional
Research also publishes the Fact
Book on its website. View the
Fact Book along with our other
publications at:

www.smsu.edu/oir.

We welcome your comments,
your suggestions, and your
questions.

1

Executive Summary of Statistics

 1998-1999 1999-2000 2000-2001 2001-2002 2002-2003

Fall Maximum Registration 18,598 18,961 19,371 20,303 20,759

Springfield 17,229 17,564 17,846 18,650 19,039

West Plains 1,369 1,397 1,525 1,653 1,720

Fall Headcount Enrollment 18,163 18,785 19,228 19,905 20,438

Undergraduate - Springfield 14,067 14,515 14,699 15,147 15,448

Undergraduate - West Plains 1,369 1,397 1,525 1,653 1,720

Graduate - Springfield 2,727 2,873 3,004 3,105 3.270

Fall Student Credit Hours 209,716 216,070 221,111 227,000 231,165

Undergraduate - Springfield 181,770 192,400 195,076 198,053 200,667

Undergraduate - West Plains 12,287 12,619 13,859 15,686 16,565

Graduate - Springfield 15,659 11,051 12,176 13,261 13,933

Degrees Awarded by Fiscal Year * 2,640 2,705 2,826 3,215 N/A

Associate 0 0 0 1 N/A

Bachelor's 2,079 2,117 2,225 2,495 N/A

Master's 534 550 573 697 N/A

Specialist 27 38 28 22 N/A

Instructional Staff Headcount * 694 706 723 719 731

Tenured 472 473 478 479 478

Non-Tenured 222 233 245 240 253

Revenues 180,461,313 194,948,576 205,854,960 190,790,410 N/A

Student Fees 50,199,897 54,987,913 58,883,096 43,537,350 N/A

State Appropriations 78,664,537 83,034,719 84,714,466 73,949,654 N/A

Other Sources 51,596,879 56,925,944 62,257,398 73,303,406 N/A

Expenses 173,563,535 187,243,857 197,479,736 188,495,498 N/A

Educational & General 151,733,442 162,414,764 172,067,613 165,008,881 N/A

Auxiliary Enterprises 21,830,093 24,829,093 25,412,123 23,486,617 N/A

Educational & General Space * 1,273,543 1,287,283 1,203,448 1,516,075 1,578,714

Library Circulation * 203,646 163,127 143,069 148,046 N/A

Music 15,403 14,177 14,488 15,196 N/A

Maps 3,480 1,370 1,007 408 N/A

Audio-Visual 29,005 12,665 4,522 7,420 N/A

General Circulation 143,634 127,200 113,139 115,153 N/A

Greenwood 12,124 7,715 9,913 9,869 N/A

Outright Gifts (dollars) 6,622,010 6,370,580 5,709,216 8,365,498 N/A

* Springfield only
N/A  not available

2

general
information

highlights

 The main campus of Southwest Missouri
State University, founded in 1905, is one
of the 13 four-year, public-supported
institutions of higher education in
Missouri.

 In addition to the main campus at
Springfield, there is a two-year branch
campus in West Plains and a research
campus in Mountain Grove.

 The University was given a regional
mission by legislative act in 1919. That
mission was expanded in the spring of
1995. The name of the University’s
governing board was also changed to the
Board of Governors, and its composition
reflects the change in mission. The most
recent statement of mission, approved by
the Board of Governors in July 2000,
includes a special statewide emphasis on
public affairs, as well as future
development along five themes:

1. professional education

2. health

3. business and economic development

4. creative arts

5. science and the environment

g e n e r a l i n f o rm a t i o n

3

Southwest Missouri State University System

 Springfield

West Plains

 Mountain Grove

Extended Campus

SMSU System Fact Book 2002-2003

4

System Overview

Southwest Missouri State University is a multi-campus system operating under a single
Board of Governors. SMSU-Springfield is a selective admissions, graduate level teaching
and research institution. SMSU-West Plains is an open admissions campus serving seven
counties in south central Missouri. SMSU-Mountain Grove serves Missouri’s fruit industry
through operation of the State Fruit Experiment Station. The SMSU-Extended Campus
provides anytime/anyplace learning opportunities through telecourses, Internet-based
instruction, and its interactive video network (BearNet) and subnetworks (GrizzNet and
VineNet). In addition, the University operates several special campuses to meet the needs
of Missourians and SMSU students. One such campus is the SMSU branch campus at
Liaoning Teachers University in Dalian, China. The University also operates the Bull
Shoals Field Station near Forsyth, Baker’s Acres and Observatory near Marshfield, and the
SMSU Graduate Center in Joplin.

System administration and coordination is the responsibility of the SMSU System
Coordinating Council, which reports to the Board of Governors through the system
president. The Council, composed of representatives from each campus, is responsible for
developing business and support systems necessary to ensure that the campuses operate
cooperatively, efficiently, economically, and without duplication.

The SMSU System Coordinating Council provides effective administration of the System
while requiring minimal administrative overhead. No positions have been or will be added
for System purposes.

g e n e r a l i n f o rm a t i o n

5

University System Organization Chart

The current organizational structure of the Southwest Missouri State University System is
portrayed in the diagram above. The system is administered by a System President who
reports to the Board of Governors. For the Springfield campus, the five line divisions of
Academic Affairs, Administrative Services, Finance, Student Affairs, and University
Advancement are each headed by a vice president. Other administrative positions which
report directly to the System President are two Assistants to the President, the General
Counsel, the Chancellor of the West Plains campus, and the Chancellor of the Mountain
Grove Research campus.

ASSISTANT
TO THE

PRESIDENT

SMSU
SYSTEM

COORDINATING
COUNCIL

Springfield
Campus

Extended
Campus
(Virtual

University)

West Plains
Campus

Mountain
Grove

Campus

Vice
President for

Academic
Affairs

Vice
President for
Administrative.

Services

Vice
President for

Finance

Vice
President for

Student
Affairs

Vice
President for

University
Advancement

BOARD OF
GOVERNORS

Internal
Audit

SYSTEM
PRESIDENT

General
Council

SMSU System Fact Book 2002-2003

6

History, Mission, and Accreditation

University Heritage

The institution that would ultimately be known as Southwest Missouri State University was
founded in Springfield in 1905 as the Fourth District Normal School. During its early
years, the School's primary purpose was the preparation of teachers for the public school
systems in southwest Missouri. The School’s first name change came in 1919, when it
became the Southwest Missouri State Teachers College, reflecting the institution’s regional
mission. By the mid-1940s, it had expanded beyond teacher education to include
instructional programs in the liberal arts and the sciences; and as a consequence, in 1945,
the Missouri Legislature authorized an official name change to Southwest Missouri State
College. In the ensuing decades, with the implementation of more programs at the
undergraduate level and the development of a graduate education program, the College
become an educationally diverse institution. Recognition of its further growth and
development resulted in yet another name change in 1972, to that of Southwest Missouri
State University (SMSU). Today, SMSU is a multipurpose, metropolitan university
providing diverse instructional, research, and service programs.

In 1963, a residence center offering freshman and sophomore level courses was established
at West Plains. Now, as a second campus of the University with its own mission, the West
Plains campus offers a two-year general education program, which is fully integrated with
programs on the main campus, as well as other specialty and skills courses.

The State Fruit Experiment Station, established by a legislative act in 1899, is the oldest
identifiable segment of Southwest Missouri State University. Until 1974, it operated as a
state agency under a board of trustees appointed by the Governor. As a result of the
Omnibus State Reorganization Act of 1974, administrative responsibility for the Station
was given to the Board of Regents of the University. In 1994, the Station was assigned
departmental status in the College of Natural and Applied Sciences as part of a
reorganization of the University. The most recent university mission statement identifies
the Station as a separate campus with a research designation.

University Setting

The main campus of the University is located in Springfield, the third largest population
center in Missouri with a metropolitan statistical area population of about 330,000.
Supported by an industrial/manufacturing base and an expanding service industry in
tourism, the community serves as a regional center for health and medical services for
southwest Missouri, northwest Arkansas, southeast Kansas, and northeast Oklahoma.
The second academic campus is located 110 miles southeast of Springfield in West Plains.
This city of 11,000 serves as a regional hub for a seven-county area of south central
Missouri and several adjacent counties in north central Arkansas. The research campus of
the University is in Mountain Grove, a city of 4,900, which is approximately halfway
between Springfield and West Plains.

The University's primary service region of southwest Missouri has certain distinctive
characteristics which influence various activities and programs of the institution. The
southwest region, the fastest growing area in the state with a population of approximately
900,000, has a unique cultural heritage, a significant agricultural economic base, and a
rapidly expanding tourism and recreational industry.

Educationally, the region is served by a diverse mix of both public and private colleges and
universities. As the largest and only multipurpose university in southwest Missouri, SMSU
provides educational leadership in the region.

g e n e r a l i n f o rm a t i o n

7

SMSU System Abridged Mission Statement

Southwest Missouri State University is a multi-campus metropolitan university system
with a statewide mission in public affairs, whose purpose is to develop educated persons
while focusing on five themes: professional education, health, business and economic
development, creative arts, and science and the environment.

The University's identity is distinguished by its statewide mission in public affairs, a
campus-wide commitment to foster competence and responsibility in the common vocation
of citizenship.

Further, the academic experience is grounded in a focused general education curriculum
which draws heavily from the liberal arts and sciences. This foundation provides the basis
for successful mastery of focused disciplinary and professional studies, as well as enabling
critical, independent intellectual judgment on the culture, values, and institutions of the
larger society.

The University understands its task of developing educated persons to include adding to
the store of human understanding through research, scholarship and creative endeavor,
and drawing from that store of understanding to provide service to both the local and
professional community that supports it. In all of its programs, both undergraduate and
graduate, the University is committed to using the most effective and regularly evaluated
methods of discovering and imparting knowledge and to the appropriate use of technology
in support of these activities.

The University functions through a multi-campus system structured to complement one
another and to address the needs of the metropolitan area they jointly serve.

Accreditation

The Springfield and West Plains campuses are separately accredited by the Higher Learning
Commission - North Central Association of Colleges and Secondary Schools. The
University is professionally accredited or approved by the following organizations:

Accreditation Commission for Programs in Hospitality

Administration Council on Social Work Education

The Accreditation Review Commission on Education for
the Physician Assistant

Missouri Department of Elementary and Secondary
Education

AACSB International National Association of Industrial Technology

American Association of Family and Consumer
Sciences National Association of Schools of Music

American Chemical Society National Association of Schools of Public Affairs and
Administration

American Dietetics Association National Association of Schools of Theatre

American Speech, Language, and Hearing Association National Council for Accreditation of Teacher
Education

Commission on Accreditation of Allied Health
Education Programs National Council on Education of the Deaf

Commission on Accreditation of Physical Therapy
Education National League for Nursing Accrediting Commission

Computing Sciences Accreditation Board National Recreation and Parks Association/American
Association for Leisure and Recreation

Council on Accreditation of Nurse Anesthesia
Educational Programs

SMSU System Fact Book 2002-2003

8

Organizational Officers

The Southwest Missouri State University System is under the general control and
management of the Board of Governors which, according to statutes of the state of
Missouri, is charged with the responsibility and authority to adopt administrative policies
and procedures relevant to the management of the System.

Regular members of the eight-person Board of Governors are appointed by the Governor,
with the advice and consent of the Missouri Senate, to serve six-year terms. Two
appointments are normally made every biennium during a regular session of the General
Assembly. A nonvoting student member of the Board is appointed for a two-year term.

Board of Governors

Paul L. Redfearn, Kansas City - President 1997 - 2002

Barbara D. Burns, Lamar - Vice President 1999 - 2004

Daniel K. Behlmann, Florissant 1996 - 2001

William H. Darr, Springfield 1999 - 2004

Janice Roam Dye, Waynesville 1997 - 2002

Michael L. Franks, Neosho 2001 - 2006

Mary Sheid, West Plains 2001 - 2006

Angela B. Dorrough, Student Member 2002 - 2003

Paul L. Redfearn Barbara D. Burns Daniel K. Behlmann William H. Darr

Janice Roam Dye Michael L. Franks Mary Sheid Angela B. Dorrough

g e n e r a l i n f o rm a t i o n

9

Administrative Council

Academic Organization  Springfield Campus

College of Arts & Letters
Dr. David O. Belcher, Dean

Art & Design; Communication; English; Media, Journalism &
Film; Modern & Classical Languages; Music; Theatre & Dance

College of Business Administration
Dr. Ronald R. Bottin, Dean

School of Accountancy; Computer Information Systems;
Finance & General Business; Industrial Management;
Management; Marketing

College of Education
Dr. David L. Hough, Dean

Counseling; Educational Administration; Greenwood
Laboratory School; Library Science; School of Teacher
Education

College of Health & Human Services
Dr. Cynthia L. Pemberton, Dean

Biomedical Sciences; Communication Sciences & Disorders;
Consumer & Family Studies; Health, Physical Education, &
Recreation; Nursing; Physical Therapy; Physician Assistant
Studies; Psychology; School of Social Work; Sports Medicine &
Athletic Training

College of Humanities & Public
Affairs
Dr. Lorene H. Stone, Dean

Defense & Strategic Studies; Economics; History; Military
Science; Philosophy; Political Science; Religious Studies;
Sociology & Anthropology

College of Natural & Applied
Sciences
Dr. Lawrence E. Banks, Jr., Dean

Agriculture; Biology; Chemistry; Computer Science; Fruit
Science; Geography, Geology, & Planning; Mathematics;
Physics, Astronomy & Materials Science

Graduate College
Dr. Frank A. Einhellig, Dean & Assoc. Vice President for Academic Affairs

University College
Dr. Curtis P. Lawrence, Dean

College of Continuing Education & the Extended University
Dr. J. Ronald Fairbairn, Dean

Library Services
Ms. Karen L. Horny, Dean

Dr. John H. Keiser
President

Mr. Paul K. Kincaid
Assistant Vice President for University
Advancement

Mr. Thomas E. Allen
Vice President for Finance

Mr. Gregory P. Onstot
Vice President for University Advancement

Dr. Don A. Aripoli
Vice President for Student Affairs

Dr. Kathy J. Pulley
Associate Vice President for Academic Affairs

Dr. Jim P. Baker
Executive Assistant to the President

Dr. Bruno F. Schmidt
Vice President for Academic Affairs

Mr. John F. Black
General Counsel

Dr. John T. Strong
Assistant to the President

Mr. Gregory L. Burris
Vice President for Administrative Services

Mr. Kent Thomas
Chancellor of the West Plains Campus

SMSU System Fact Book 2002-2003

10

Missouri State Map With Public Colleges and Universities

 Kansas City Area Institutions

 Two-Year Metropolitan Community College – Blue River
 Metropolitan Community College – Longview
 Metropolitan Community College – Maple Woods
 Metropolitan Community College – Penn Valley

 Four-Year University of Missouri – Kansas City

 St. Louis Area Institutions

 Two-Year St. Louis Community College – Florissant Valley

 St. Louis Community College – Forest Park
 St. Louis Community College - Meramec

 Four-Year Harris-Stowe State College
 University of Missouri – St. Louis

%U
%U

%U

%U
%U

%U

%U

%U

%U
%U

r

r
r

r

rrr

rr

r

r

r

#S

#S

#S

Lincoln University

Truman State University

Missouri Western State College

University of Missouri - Columbia

Central Missouri State University

Northwest Missouri State University

Southeast Missouri State University

Missouri Southern State College

University of Missouri - Rolla

Crowder College

Jefferson College

East Central College

Mineral Area College

SMSU - West Plains Campus

State Fair Community College

Moberly Area Community College

North Central Missouri College

Linn State Technological College

Ozarks Technical Community College

St. Charles County Community College

Three Rivers Community College

ST. LOUIS AREA - SEE BELOW

KANSAS CITY AREA - SEE BELOW

Southwest Missouri State University

Two-Year Collegesr Four-Year Colleges%U Metropolitan Areas with More Than One College#S

g e n e r a l i n f o rm a t i o n

11

12

student
information

highlights

 The fall 2002 headcount enrollment on
the Springfield campus increased by 466
from the prior year.

 The enrollment of 18,718 students
included 1,009 minority students and
536 non-resident aliens.

 All of Missouri’s 114 counties were
represented in the student body of the
Springfield campus, with 31 counties
contributing 100 or more students.

 In addition to Missouri, 46 states and 90
countries were represented in the fall
enrollment.

 The basic fee for an undergraduate credit
hour was $128 in the 2002-2003
academic year.

 Of the $84.9 million in financial aid
awarded to SMSU students at the
Springfield campus in fiscal year 2002,
44 percent was based on need. Loans
accounted for almost half of the financial
aid awarded.

 The College of Business Administration
had the most majors, 4,290, followed by
the College of Health and Human
Services with 2,724.

s t u de n t i n f o rma t i o n

13

SMSU System Fact Book 2002-2003

14

Fall Headcount Enrollment  Springfield Campus

 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Undergraduate

Full-Time Male 6,192 5,812 5,299 5,161 5,087 5,304 5,390 5,403 5,520 5,514

Full-Time Female 6,939 6,471 6,215 6,132 6,144 6,223 6,374 6,529 6,570 6,798

Part-Time Male 1,534 1,500 1,373 1,306 1,335 1,130 1,192 1,215 1,382 1,385

Part-Time Female 1,840 1,794 1,679 1,710 1,706 1,410 1,559 1,552 1,675 1,751

Total Undergraduate 16,505 15,577 14,566 14,309 14,272 14,067 14,515 14,699 15,147 15,448

Graduate

Full-Time Male 150 195 195 214 247 304 328 376 369 395

Full-Time Female 212 248 253 297 328 411 455 478 547 569

Part-Time Male 390 344 401 426 487 631 663 676 711 700

Part-Time Female 903 946 1,024 1,118 1,134 1,381 1,427 1,474 1,478 1,606

Total Graduate 1,655 1,733 1,873 2,055 2,196 2,727 2,873 3,004 3,105 3,270

Total, All Students 18,160 17,310 16,439 16,364 16,468 16,794 17,388 17,703 18,252 18,718

Note: includes off-campus
Source  IPEDS EF1

Fall Enrollment by Ethnic Category and Gender  Springfield Campus

 1998 1999 2000 2001 2002

 M F M F M F M F M F

Undergraduate

White, Non-Hispanic 5,681 6,792 5,745 7,063 5,734 7,208 5,995 7,330 5,999 7,619

Black, Non-Hispanic 139 172 170 167 173 191 198 181 183 185

Hispanic 72 107 68 96 70 99 74 100 92 95

Asian/Pacific Islander 86 107 90 88 102 72 99 89 97 104

Native American 77 94 82 92 84 85 74 90 62 83

Non-Resident Alien 181 150 198 145 200 139 183 130 176 143

Race/Ethnicity Unknown 198 211 229 282 255 287 279 325 290 320

Total Undergraduate 6,434 7,633 6,582 7,933 6,618 8,081 6,902 8,245 6,899 8,549

Graduate

White, Non-Hispanic 794 1,606 829 1.688 866 1,759 896 1,822 880 1,939

Black, Non-Hispanic 11 13 15 18 8 24 11 15 12 13

Hispanic 6 7 8 9 9 7 8 10 9 16

Asian/Pacific Islander 11 16 13 17 9 17 10 20 10 18

Native American 9 13 12 20 11 17 14 16 13 17

Non-Resident Alien 69 72 78 70 106 65 109 86 128 89

Race/Ethnicity Unknown 35 65 36 60 43 63 32 56 43 83

Total Graduate 935 1,792 991 1,882 1,052 1,952 1,080 2,025 1,095 2,175

Total, All Students 7,369 9,425 7,573 9,815 7,670 10,033 7,982 10,270 7,994 10,724

Source  IPEDS EF1

s t u de n t i n f o rma t i o n

15

Fall Headcount Enrollment  Springfield Campus

by Enrollment Status …

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Full-Time Part-Time

by Gender …

0

2,000

4,000

6,000

8,000

10,000

12,000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Male Female

by Academic Level …

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Undergraduate Graduate

SMSU System Fact Book 2002-2003

16

Headcount Enrollment by Class in Fall Semesters  Springfield Campus

 1998 1999 2000 2001 2002

Undergraduate Students
Entering Freshmen 2,838 2,673 2,578 2,570 2,761
Other Freshmen 1,179 1,061 962 883 813
Sophomores 2,982 3,243 3,082 2,984 3,004
Juniors 2,852 3,015 3,205 3,151 3,135
Seniors 3,639 3,707 3,982 4,358 4,369
Unclassified 577 816 890 1,201 1,366

Total Undergraduate Students 14,067 14,515 14,699 15,147 15,448

Graduate Students

Degree-Seeking 2,172 2,297 2,408 2,512 2,639

Undecided 555 576 596 593 631
Total Graduate Students 2,727 2,873 3,004 3,105 3,270

Total, All Students 16,794 17,388 17,703 18,252 18,718

Source  IPEDS EF1

Legal Residence of Students in Fall Semesters  Springfield Campus

 1998 1999 2000 2001 2002

Greene County 26.5% 26.5% 25.7% 25.2% 25.1%
Other Southwest District Counties 26.9% 26.2% 26.7% 27.7% 27.5%

Kansas City Area 5.7% 5.3% 5.6% 5.5% 5.4%
St. Louis Area 12.5% 12.2% 12.8% 12.8% 13.6%

Other Missouri Counties 19.9% 20.8% 19.9% 19.4% 19.2%
Missouri Total 91.4% 90.9% 90.7% 90.6% 90.9%

Other States Total 5.9% 6.4% 6.5% 6.6% 6.2%

Other Countries Total 2.8% 2.8% 2.9% 2.8% 2.8%

Source  Office of Enrollment Services (REC-292 and REC-2720)

s t u de n t i n f o rma t i o n

17

Student Enrollment by County of Residence, Fall 2002

r

Kansas

Nebraska

Iowa

Illinois

Kentucky

Arkansas
Tennessee

Oklahoma

Students by County

1 - 49

50 - 99

100 - 249

250 - 499

500 or more

Students from all of Missouri’s 114 counties attended the Springfield campus of SMSU in
the fall semester, 2002. Counties contributing 100 or more students include:

Barry  179
Boone 152
Camden 132
Cass 183
Cedar 125
Christian 937
Clay 230
Cole 199
Dade 109
Dallas 131
Franklin 215

Greene 4,751
Howell 370
Jackson 799
Jasper 458
Jefferson 241
LaClede 253
Lawrence 346
Newton  199
Phelps 107
Platte 115

Polk 310
Pulaski 122
St. Charles 640
St. Louis 1,943
Stone 234
Taney 464
Texas 154
Vernon  138
Webster 289
Wright  147

Source: Office of Enrollment Services (REC270, REC271, REC272)

SMSU System Fact Book 2002-2003

18

Student Enrollment by State of Residence, Fall 2002

The SMSU Student body represented 46 states, all except Delaware, Montana, New
Hampshire, and West Virginia. Nine states (Arkansas, California, Iowa, Illinois, Kansas,
Missouri, Nebraska, Oklahoma, and Texas) contributed 25 or more students in the fall
2002 semester.

Source: Office of Enrollment Services (REC270, REC271, REC272)

r

Students by State

0

1 - 9

10 - 24

25 - 99

100 or more

The SMSU Student body represented 46 states, all except Delaware, Montana, New
Hampshire, and West Virginia. Nine states (Arkansas, California, Iowa, Illinois, Kansas,
Missouri, Nebraska, Oklahoma, and Texas) contributed 25 or more students in the fall
2002 semester.

Source: Office of Enrollment Services (REC270, REC271, REC272)

s t u de n t i n f o rma t i o n

19

International Student Enrollment, Fall 2002

In the fall of 2002, SMSU was attended by 533 international students from 90 countries. These
students came from all parts of the world and included 299 from Asia; 87 from South America,
Central America, and Canada; 73 from Africa; 72 from Europe; and 2 from Australia. India had
the largest representation with 58 students.

Source: Office of Enrollment Services (REC270, REC271, REC272)

Credit Hour Production by Course Level by Semester  Springfield Campus

Source  IPD 0900

Acad. Year Semester Undergraduate Graduate
Total by

Semester

1998-1999

Fall 181,770 15,659 197,429

Spring 166,328 15,593 181,921

Summer 22,646 5,727 28,373

Total by Level 370,744 36,979 407,723

1999-2000

Fall 192,400 11,051 203,451

Spring 176,961 11,128 188,089

Summer 23,328 6,328 29,656

Total by Level 392,689 28,507 421,196

2000-2001

Fall 195,076 12,176 207,252

Spring 178,274 12,277 190,551

Summer 23,339 6.377 29,716

Total by Level 396,689 30,830 427,519

2001-2002

Fall 198,053 13,261 211,314

Spring 180,907 13,167 194,074

Summer 24,179 7,397 31,576

Total by Level 403,139 33,825 436,964

2002-2003

Fall 200,667 13,933 214,600

Spring N/A N/A N/A

Summer N/A N/A N/A

Total by Level N/A N/A N/A

SMSU System Fact Book 2002-2003

20

Schedule of Resident Student Fees (in dollars)  Springfield Campus

 1998-1999 1999-2000 2000-2001 2001-2002 2002-2003

Basic Fees

Undergraduate Per Hour Fee 98 101 106 111 128
Masters/Specialist Per Hour Fee 110 115 121 127 148
Doctoral Per Hour Fee 163 168 173 179 194

Student Service Fees *

Enrollment in 1-5 Hours 67-79 91-103 95-107
Enrollment in 1-6 Hours ** 46-151 54-159
Enrollment in over 5 Hours 137 185 192
Enrollment in over 6 Hours 209 217

* Fall and Spring Semesters only
** One or more components is based on hours taken

Source  University Bulletin

Basic Fees Per Hour (in dollars) for Full-Time Students  Springfield Campus

$98

$101

$106

$111

$128

$110

$115

$121

$127

$148

$0 $25 $50 $75 $100 $125 $150 $175

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Undergraduate Masters/Specialist

s t u de n t i n f o rma t i o n

21

Student Financial Aid (in dollars)  Springfield Campus

Fiscal Year
Grants

and
Scholarships

Loans Work
Study

Student
Employment Total

Percentage
of Total
Based on

Need

Amounts Granted

1998 21,315,968 36,285,617 626,715 5,846,281 64,074,581 53.1

1999 25,216,159 37,472,168 600,266 6,348,635 69,637,228 48.3

2000 28,319,458 38,793,540 589,086 6,738,610 74,440,694 45.2

2001 30,814,727 39,101,858 666,886 7,100,759 77,684,230 43.3

2002 35,910,643 41,036,539 952,950 6,996,924 84,897,056 43.6

Students Served

1998 16,106 12,729 444 3,127 32,406 50.5

1999 17,499 13,255 463 3,157 34,374 42.4

2000 19,460 13,569 431 3,281 36,741 40.8

2001 20,097 12,603 458 2,369 35,527 40.6

2002 17,487 11,922 524 2,400 32,333 42.0

Source  MDHE 14

Financial Aid Granted by Category (in dollars)  Springfield Campus

0
2,500,000
5,000,000
7,500,000

10,000,000
12,500,000
15,000,000
17,500,000
20,000,000
22,500,000
25,000,000
27,500,000
30,000,000
32,500,000
35,000,000
37,500,000
40,000,000
42,500,000

1998 1999 2000 2001 2002

Grants and Scholars hips

Loans

Work S tudy

S tudent Employment

SMSU System Fact Book 2002-2003

22

Admissions Summary in Fall Semesters  Springfield Campus

 Number of
Applicants

Number of
Applicants
Accepted

Percent of
Applicants
Accepted

Number of
Actual

Enrollments

Percent of
Accepted

Applicants
Enrolled

 First-Time Undergraduate
 1998 6,874 5,594 81.4 2,838 50.7
 1999 6,630 5,304 80.0 2,673 50.4
 2000 6,293 5,022 79.8 2,578 51.3
 2001 6,419 5,037 78.5 2,570 51.0
 2002 6,940 5,520 79.5 2,761 50.0
 Transfer Undergraduate
 1998 1,630 1,344 82.5 933 69.4
 1999 1,713 1,330 77.6 940 70.7
 2000 1,673 1,380 82.5 949 68.8
 2001 1,729 1,395 80.7 1,027 73.6
 2002 1,878 1,528 81.4 1,060 69.4
 Graduate
 1998 946 732 77.4 411 56.1
 1999 961 768 79.9 560 72.9
 2000 898 695 77.4 498 71.7
 2001 789 556 70.5 438 78.8
 2002 855 625 73.1 472 75.5

Source  MDHE 07-2 (transfers), IPEDS EF1, and the Office of Enrollment Services

First-Time Undergraduates  Springfield Campus

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

1998 1999 2000 2001 2002
Applications Received Applicants Accepted Applicants Enrolled

`

s t u de n t i n f o rma t i o n

23

ACT Standard Scores for Freshmen  Springfield Campus

 1997-98
N = 2541

1998-99
N = 2609

1999-00
N = 2460

2000-01
N = 2356

2001-02
N = 2349

English
SMSU Enrolled Norm 22.8 23.2 23.2 23.6 23.3
State Norm 21.1 21.1 21.3 21.3 21.1
National Enrolled Norm 21.2 21.3 21.4 21.6 21.6

Mathematics
SMSU Enrolled Norm 21.9 22.1 22.1 22.3 22.2
State Norm 20.9 21.0 20.9 21.0 20.8
National Enrolled Norm 21.2 21.4 21.3 21.7 21.5

Reading
SMSU Enrolled Norm 23.5 23.9 23.8 24.3 24.1
State Norm 22.0 21.9 22.0 22.1 21.8
National Enrolled Norm 22.2 22.2 22.1 22.5 22.3

Science Reasoning
SMSU Enrolled Norm 22.7 23.0 22.8 23.1 23.1
State Norm 21.6 21.6 21.5 21.6 21.5
National Enrolled Norm 21.7 21.7 21.6 22.0 21.9

Composite
SMSU Enrolled Norm 22.9 23.2 23.1 23.4 23.3
State Norm 21.5 21.5 21.6 21.6 21.4
National Enrolled Norm 21.7 21.8 21.7 22.1 21.9

Source  ACT Class Profile (National Norm, SMSU – Enrolled) and ACT High School Profile Report

High School Class Rank of First-Time Freshmen in Fall Semesters  Springfield Campus

 1998 1999 2000 2001 2002

Highest 20% 35.9% 35.2% 36.3% 34.9% 34.1%

Fourth 20% 28.8% 28.7% 26.0% 27.6% 26.1%

Third 20% 18.7% 17.8% 17.4% 17.1% 19.5%

Second 20% 6.6% 7.0% 8.4% 6.7% 8.5%

Lowest 20% 1.5% 1.6% 1.3% 1.6% 1.0%

Not Ranked 8.5% 9.7% 10.7% 12.1% 10.8%

 100.0% 100.0% 100.0% 100.0% 100.0%

Source  MDHE 06

SMSU System Fact Book 2002-2003

24

Cumulative GPA by Student Class in Fall Semesters  Springfield Campus

 Freshmen
Sopho-
mores Juniors Seniors Special

Under-
graduates Graduates

1997 2.50 2.75 2.82 2.98 3.00 2.90 3.74

1998 2.54 2.77 2.84 3.00 3.12 2.91 3.75

1999 2.61 2.80 2.88 3.01 3.37 2.93 3.75

2000 2.69 2.85 2.91 3.01 3.32 2.95 3.76

2001 2.67 2.88 2.91 3.06 3.27 2.99 3.76

Source  Office of Enrollment Services (GRA-253)

Percentage Distribution of Grades in Fall Semesters  Springfield Campus

 1997 1998 1999 2000 2001

Excellent A 35.1% 36.6% 37.6% 39.0% 39.3%

Superior B 27.2% 27.7% 26.9% 26.9% 26.4%

Satisfactory C 16.4% 15.8% 14.6% 14.2% 14.1%

Minimum Passing D 5.1% 4.9% 4.5% 4.3% 4.3%

Unsatisfactory F 4.7% 4.3% 4.3% 4.0% 3.8%

Incomplete I 1.2% 1.4% 1.9% 2.9% 2.9%

Drop N 9.9% 8.9% 8.6% 8.2% 7.9%

Audit V 0.2% 0.2% 0.2% 0.3% 0.2%

Deferred Grade Z 0.2% 0.2% 0.3% 0.2% 0.2%

 100.0% 100.0% 100.0% 100.0% 100.0%

Source  Office of Enrollment Services (GRA-250)

s t u de n t i n f o rma t i o n

25

Number of Departmental Majors by College in Fall Semesters  Springfield Campus
 2001 2002
College of Arts and Letters

Art & Design 549 534

Communication 371 390

English 390 425

Media, Journalism, & Film 344 403

Modern & Classical Languages 80 73

Music 331 318

Theatre & Dance 237 233

Total 2,302 2,376

College of Business Administration

School of Accountancy 476 482

Computer Information Systems 1,059 842

Finance & General Business 847 896

Industrial Management * 247 209

Management 766 815

Marketing 697 717

M.B.A. 304 329

Total 4,396 4,290

College of Education

Counseling 218 206

Educational Administration 358 295

School of Teacher Education 1,597 1,635

Total 2,173 2,136

College of Health and Human Services

Biomedical Sciences 294 310

Communication Sci. & Disorders 218 201

Consumer & Family Studies 540 621

Gerontology 31 28

Health, Physical Educ. & Recr. 413 450

Nursing 94 127

Physical Therapy 23 35

Physician Assistant Studies 35 42

Psychology 566 586

School of Social Work 258 249

Sports Med. & Athletic Training 62 75

Total 2,534 2,724

 2001 2002
College of Humanities and Public Affairs

Antiquities Program 12 22

Defense & Strategic Studies 40 32

Economics 21 24

History 287 320

Philosophy 30 28

Political Science 223 227

Religious Studies 86 99

Sociology & Anthropology 351 365

Total 1,050 1,117

College of Natural and Applied Sciences

Agriculture 447 416

Biology 457 450

Chemistry 118 113

Computer Science 211 222

Fruit Science  

Geography, Geology, & Planning 146 143

Mathematics 163 154

Physics, Astronomy, & Materials Sci. 90 90

M.N.A.S. 22 21

Total 1,654 1,609

University College

Total 13 15

Graduate College

Total 50 71

Miscellaneous

Undeclared Undergraduates 3,192 3,439

Non-Degreed & Unclassified Grad. 888 941

SMSU  Springfield Campus

Total of All Students 18,252 18,718

∗ Moved from the College of Natural & Applied
Sciences to the College of Business
Administration in 2002.

Source: EARL 9038 and EARL 9274

26

degree
programs and
degrees
conferred

highlights

 The University offers baccalaureate
degrees in 82 disciplines and master’s
degrees in 39 disciplines. An educational
specialist degree is also offered in
Educational Administration.

 Majors may be selected from a total of
103 different program areas. The
University also provides pre-professional
programs for students planning to enter
fields such as dentistry, engineering,
journalism, law, medicine, and theology.

 In fiscal year 2002, 3,215 degrees were
conferred.

 The University has begun offering
certificates to recognize students who
complete a core of prescribed courses
designed to significantly increase
competency in a stated discipline area.

 The first doctoral program to be entirely
offered by the University was recently
initiated. It is the Doctor of Audiology
with a major in Audiology.

d e g r e e p r o g r ams a nd d e g r e e s c o n f e r r e d

27

SMSU System Fact Book 2002-2003

28

 Program Name Degree

degree
programs
currently
available

 Accounting BS, MAcc
 Administrative Studies MS
 Agricultural Business BS
 Agriculture Education BSEd
 Agronomy BS
 Animal Science BS
 Anthropology BA, BS
 Antiquities BA
 Art BFA
 Art and Design BA, BSEd
 Audiology AuD
 Biology BA, BS, MS
 Business Administration MBA
 Business Education BSEd
 Cartographic Sciences BS
 Cell and Molecular Biology BS, MS
 Chemistry BS, MS
 Child and Family Development BS

 Clinical Laboratory Sciences – Medical
Technology BS

 Clothing, Textiles, and Merchandising BS
 Communication BA, BS, MA
 Communication Sciences and Disorders BS, MS
 Computer Information Systems BS, MS
 Computer Science BS
 Counseling MS
 Crime and Society BA, BS
 Dance BFA
 Defense and Strategic Studies MS
 Design BFA
 Dietetics BS
 Early Childhood Education BSEd
 Economics BA, BS
 Educational Administration MSEd, EdS
 Electronic Arts BS
 Elementary Education BSEd, MSEd
 Engineering Physics BS
 English BA, BSEd, MA
 Entertainment Management BS
 Finance BS
 French BA, BS, BSEd
 General Agriculture BS
 General Business BS
 Geography BA, BS
 Geology BS
 German BA, BS, BSEd
 Gerontology BS
 Health Administration MHA
 Health Promotion and Wellness Management MS
 History BA, BSEd, MA
 Horticulture BS
 Hospitality and Restaurant Administration BS
 Housing and Interior Design BS
 Industrial Management BS

d e g r e e p r o g r ams a nd d e g r e e s c o n f e r r e d

29

at the

springfield
campus

Program Name Degree
Industrial Technology BAS
Insurance and Risk Management BS
Instructional Media Technology MSEd
International Affairs and Administration MIAA
Journalism BS
Latin BA, BSEd
Management BS
Marketing BS
Mass Media BA, BS
Materials Science MS
Mathematics BA, BS, BSEd, MS
Middle School Education BSEd
Music BA, BM, BSEd, MM
Musical Theatre BFA
Natural and Applied Science MNAS
Nurse Anesthesia MS
Nursing BSN, MSN
Philosophy BA
Physical Education BSEd
Physical Therapy MPT
Physician Assistant Studies MS
Physics BS
Planning BS
Plant Science MS
Political Science BA, BS
Professional Writing BA, BS
Psychology BA, BS, MS
Public Administration BA, BS, MPA
Public Health MPH
Radiography BS
Reading MSEd
Recreation and Leisure Studies BS
Religious Studies BA, MA
Resource Planning MS
Respiratory Therapy BS
Secondary Education MSEd
Social Work BSW, MSW
Sociology BA, BS
Spanish BA, BS, BSEd
Special Education/Cross Categorical BSEd
Special Education MSEd
Speech and Theatre Education BSEd
Sports Medicine and Athletic Training BS
Teaching MAT
Technology Education BSEd
Theatre BA, BFA, MA
Unified Science - Biology BSEd
Unified Science - Chemistry BSEd
Unified Science - Earth Science BSEd
Unified Science - Physics BSEd

Source  Vocational Family and Consumer Sciences BSEd
Undergraduate Catalog Wildlife Conservation and Management BS
and Graduate Catalog Writing MA

SMSU System Fact Book 2002-2003

30

Academic Degrees and Certificates Currently Offered  Springfield Campus

 Abbreviation Degree Name or Certificate Description
 BA Bachelor of Arts
 BAS Bachelor of Applied Science
 BFA Bachelor of Fine Arts
 BM Bachelor of Music
 BS Bachelor of Science
 BSEd Bachelor of Science in Education
 BSN Bachelor of Science in Nursing
 BSW Bachelor of Social Work

 MA Master of Arts
 MAcc Master of Accountancy
 MAT Master of Arts in Teaching
 MBA Master of Business Administration
 MHA Master of Health Administration
 MIAA Master of International Affairs and Administration
 MM Master of Music
 MNAS Master of Natural and Applied Science
 MPA Master of Public Administration
 MPH Master of Public Health
 MPT Master of Physical Therapy
 MS Master of Science
 MSEd Master of Science in Education
 MSN Master of Science in Nursing
 MSW Master of Social Work

 AuD Doctor of Audiology
 EdS Educational Specialist

 Cert.-UG Undergraduate, Less Than One Year
 Cert.-PB Post-Baccalaureate
 Cert.-PM Post-Master’s

Number of Degrees Conferred  Springfield Campus

 By Level By Gender

Total
Degrees

Fiscal
Year Associate

Bachelor’
s Master’s Specialist Male Female

1998 0 2,169 499 22 1,102 1,588 2,690

1999 0 2,079 534 27 1,099 1,541 2,640

2000 0 2,117 550 38 1,127 1,578 2,705

2001 0 2,225 573 28 1,141 1,685 2,826

2002 1 2,495 697 22 1,353 1,862 3,215

Source  IPEDS-C1

d e g r e e p r o g r ams a nd d e g r e e s c o n f e r r e d

31

Degrees Conferred by Gender  Springfield Campus

Degrees Conferred by Level  Springfield Campus

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

1998 1999 2000 2001 2002
Male Female

0

500

1,000

1,500

2,000

2,500

3,000

1998 1999 2000 2001 2002

Bachelor’s Master’s

32

faculty
and staff

highlights

 The Springfield campus had 731 full-time
instructional faculty in fall 2002, of
which 37 percent were female and 65
percent were tenured.

 The average salary of all nine-month
instructional staff for 2002-2003 was
$51,303.

 The University had 2,006 full-time
employees and another 783 employees
working part-time in 2002-2003. Thirty-
six percent of the full-time staff were
classified as instruction/research.

 In 2002, 73 percent of the full-time
faculty held doctorate degrees. Over 51
percent of the executive and professional
staff (specialist/support) held degrees
beyond the bachelor’s degree.

f a c u l t y a nd s t a f f

33

SMSU System Fact Book 2002-2003

34

Full-Time Instructional Faculty by Rank, Gender, and Tenure Status  Springfield Campus

1998-1999 1999-2000 2000-2001 2001-2002 2002-2003

N

%
Tenure

d N

%
Tenure

d N

%
Tenure

d N

%
Tenure

d N

%
Tenure

d

Professor

Men 201 100 203 100 219 100 222 100 223 100
Women 39 100 42 100 43 100 46 100 46 100
Total 240 100 245 100 262 100 268 100 269 100

Associate Professor

Men 133 95 125 97 111 99 100 99 100 96
Women 54 96 55 96 59 98 66 97 73 99
Total 187 95 180 97 170 99 166 98 173 97

Assistant Professor

Men 85 33 92 28 91 26 90 27 83 20
Women 83 18 83 22 83 23 74 24 76 20
Total 168 26 175 25 174 25 164 26 159 20

Instructor

Men 6 50 4 75 5 40 2 50 5 20
Women 17 29 15 33 12 33 13 38 14 36

Total 23 35 19 42 17 35 15 40 19 26

Lecturer

Men 17  25  25  27  36 
Women 46  47  63  65  59 
Total 63  72  88  92  95 

Other

Men 11 36 13 31 9  12  13 31
Women 2  2  3  2  3 
Total 13 31 15 27 12  14  16 25

All Ranks
Combined

Men 453 80 462 77 460 77 453 76 460 74
Women 241 46 244 48 263 47 266 50 271 51
Total 694 68 706 67 723 66 719 67 731 65

Source: IPEDS SA

f a c u l t y a nd s t a f f

35

Average Salary of Nine-Month Instructional Staff by Rank (in dollars)  Springfield Campus

Source: IPEDS-SA

Average Salary by Rank and Year  Springfield Campus

Rank 1998-99 1999-00 2000-01 2001-02 2002-03

Professor 61,752 62,827 64,677 63,850 64,813

Associate Professor 49,619 50,312 51,257 50,489 51,094

Assistant Professor 40,173 41,332 43,331 44,260 45,169

Instructor 31,830 35,106 36,127 37,182 38,860

Lecturer 26,748 27,149 28,992 29,211 30,037

All Ranks Combined 48,220 48,889 50,442 50,517 51,303

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

50,000

55,000

60,000

65,000

70,000

1998-99 1999-00 2000-01 2001-02 2002-03

Profes s or

As s ociate Profes s or

As s is tant Profes s or

Ins tructor

Lecturer

SMSU System Fact Book 2002-2003

36

Full-Time and Part-Time Employees by Equal Employment Category  Springfield Campus

1998-1999 1999-2000 2000-2001 2001-2002 2002-2003

Full-
Time

Part-
Time

Full-
Time

Part-
Time

Full-
Time

Part-
Time

Full-
Time

Part-
Time

Full-
Time

Part-
Time

Exempt

Exec./Managerial/Admin. 66  66  67  67  69 1

Instruction/Research 694 198 706 221 723 233 719 260 731 269

Instruction/Research Asst.  384  410  427  418  460

Specialist/Support 393 30 408 28 429 66 475 51 486 49
Exempt Total 1,153 612 1,180 659 1,219 726 1,261 729 1,286 779

Nonexempt

Technical/Paraprof. 64 5 71 2 73 1 82 1 82 

Secretarial/Clerical 342  360  360  370  373 

Skilled Crafts 62  65  63  65  66 4

Service/Maintenance 171  185  190  198  199 
Nonexempt Total 639 5 681 2 686 1 715 1 720 4

Employee Total 1,792 617 1,861 661 1,905 727 1,976 730 2,006 783

By Headcount 1,792 276 1,861 294 1,905 314 1,976 313 2,006 374

By Full-Time Equivalent 2,068 2,155 2,219 2,289 2,353

Source: EARL 7083-7087

Full-Time Employees by Job Category, 2002-2003

69

731

486

82

373

66

199

Executive/ Managerial/ Administrative

Instruction/ Research

Specialist/ Support

Technical / Paraprofessional

Secretarial/ Clerical

Skilled Crafts

Service/ Maintenance

f a c u l t y a nd s t a f f

37

Highest Degree Held by Faculty and Professional Staff, 2002-03  Springfield Campus

*

* Equal Employment Opportunity Commission
Source  Basic Personnel Data (EARL 0057)

Degrees of Faculty and Professional Staff, 2002-2003

EEOC * Category Doctorate
Profes-
sional

Master’s
or

Specialist
Bachelor’s

or Less Total

Full-Time

Executive/Managerial/Admin. 34 1 20 14 69

Instruction/Research 535 6 179 11 731

Specialist/Support 15 10 191 270 486

Part-Time

Per Course Faculty 44 15 155 55 269

Specialist/Support 7 1 15 26 49

Total 635 33 560 376 1,604

33

560

376

635

0 100 200 300 400 500 600 700

Doctorate

Professional

Master's or Specialist

Bachelor's or Less

38

financial
resources

highlights

 The fiscal year 2002 state appropriations
and payments constituted 38.8 percent of
the $190,790,410 in current funds
revenues. Meanwhile, student fees
accounted for $43,537,350 or 22.8
percent of the revenues.

 Instruction accounted for 38.1 percent of
the total expenses.

 Salaries consumed 56.2 percent of the
educational and general funds for fiscal
year 2002, which amounted to $92.7
million.

 The University budget request for fiscal
year 2004 contained $208.9 million in
expenditures.

 The Office of Sponsored Research and
Programs assisted faculty and staff in
obtaining over $10 million from external
funding sources in fiscal year 2002.

 The University has been begun reporting
financial information under the GASB
rules of accounting as set out in GASB
Bulletin #35.

f i n an c i a l r e s o u r c e s

39

SMSU System Fact Book 2002-2003

40

Revenues (in dollars), Fiscal Year 2002

Revenues (in dollars), Fiscal Years 1998-2002

 FY1998 FY1999 FY2000 FY2001 FY2002*

Operating Revenues

Student Fees 46,464,452 50,199,897 54,987,913 58,883,096 43,537,350

Sales & Services of Educ. Activities 5,086,946 5,702,310 6,626,124 7,166,762 10,310,658

Sales & Services of Aux. Enterprises 19,312,963 20,873,994 22,337,948 23,105,777 24,578,197

Other Sources 5,587,215 5,792,642 5,852,834 7,931,589 6,118,540

Total Operating Revenues 76,451,576 82,568,843 89,804,819 97,087,224 84,544,745

Non-Operating Revenues

State Appropriations and Payments 71,575,601 78,672,146 83,034,719 84,714,466 73,949,654

Federal Grants and Contracts 11,420,246 12,153,738 13,896,628 14,033,525 18,570,404

State Grants and Contracts 3,394,076 4,442,682 4,627,411 5,351,865 5,959,910

Private Grants and Contracts 3,792,336 2,623,904 3,584,999 4,667,880 3,448,086

Gifts     5,447,303

Investment Income     1,706,334

Interest on Capital Asset-Related Debt     (2,941,323)

Other Non-Operating Rev. & Exp.     105,297

Total Non-Operating Revenues 90,182,259 97,892,470 105,143,757 108,767,736 106,245,665

Total of All Revenues 166,633,835 180,461,313 194,948,576 205,854,960 190,790,410

* The University used the new required GASB rules of accounting set out in GASB Bulletin #35.
Source  SMSU Financial Reports (Baird, Kurtz, & Dobson)

4,317,611

27,978,400

6,118,540

24,578,197

10,310,658

43,537,350

73,949,654

0
10,000,000

20,000,000
30,000,000

40,000,000
50,000,000

60,000,000
70,000,000

80,000,000

Gifts, Invest. Income, & Other Rev./Exp. (2.26%)

Federal, State, & Private Grants/Contracts (14.66%)

State Appropriations & Payments (38.75%)

Other Sources of Operating Revenues (3.21%)

Sales & Services of Auxiliary Enterprises (12.88%)

Sales & Services of Educational Activities (5.40%)

Student Fees (22.82%)

f i n an c i a l r e s o u r c e s

41

Educational and General Expenses (in dollars), Fiscal Year 2002

Expenses (in dollars), Fiscal Years 1998-2002

 FY1998 FY1999 FY2000 FY2001 FY2002*

Educ. and General Expenses

Instruction 62,516,360 65,511,284 68,819,284 72,990,263 71,742,149

Research 5,623,536 4,381,644 5,495,592 5,235,093 5,140,426

Public Service 2,339,111 2,869,165 4,227,270 4,891,291 8,956,664

Academic Support 15,821,461 17,393,404 18,833,618 19,582,084 18,639,142

Student Services 12,702,329 13,968,122 14,183,409 15,304,446 15,465,072

Institutional Support 12,383,698 13,425,043 15,418,268 15,396,566 14,275,990

Plant Operation & Maintenance 10,815,530 12,659,927 12,401,880 12,939,074 12,925,933

Scholarships & Fellowships 17,893,324 20,621,517 22,119,215 24,588,323 5,645,062

Other     1,183,266

Depreciation     11,035,177

Mandatory Transfers 829,842 903,336 916,228 1,140,473 

Total Educ. and General Expenses 140,925,191 151,733,442 162,414,764 172,067,613 165,008,881

Auxiliary Enterprises Expenses

Expenses 16,935,746 17,127,545 19,702,457 20,350,831 20,575,151

Other     108,135

Depreciation     2,803,331

Mandatory Transfers 3,757,159 4,702,548 5,126,636 5,061,292 

Total Aux. Enterprise Expenses 20,692,905 21,830,093 24,829,093 25,412,123 23,486,617

Total of All Expenses 161,618,096 173,563,535 187,243,857 197,479,736 188,495,498

* The University used the new required GASB rules of accounting set out in GASB Bulletin #35.
Source  SMSU Financial Reports (Baird, Kurtz, & Dobson)

12,218,443

5,645,062

12,925,933

14,275,990

15,465,072

18,639,142

14,097,090 71,742,149

0
10,000,000

20,000,000
30,000,000

40,000,000
50,000,000

60,000,000
70,000,000

80,000,000

Depreciation and Other (7.40%)

Scholarships and Fellowships (3.42%)

Plant Operation and Maintenance (7.83%)

Institutional Support (8.65%)

Student Services (9.37%)

Academic Support (11.30%)

Public Service and Research (8.54%)

Instruction (43.48%)

SMSU System Fact Book 2002-2003

42

Educational and General Expenses (in dollars), Fiscal Year 2002

Fund Category Salaries Benefits Other TOTAL

Instruction 52,147,082 13,204,200 6,390,867 71,742,149

Research 3,041,495 696,973 1,401,958 5,140,426

Public Service 3,350,962 815,237 4,790,465 8,956,664

Academic Support 10,272,253 2,767,599 5,599,290 18,639,142

Student Services 9,241,718 2,388,320 3,835,034 15,465,072

Institutional Support 10,197,333 2,775,414 1,303,243 14,275,990

Plant Operation and Maintenance 4,249,596 1,333,932 7,342,405 12,925,933

Scholarships and Fellowships 103,301 3,172 5,538,589 5,645,062

Depreciation   11,035,177 11,035,177

Other 51,652 2,329,769 (1,198,155) 1,183,266

TOTAL 92,655,392 26,314,616 46,038,873 165,008,881

Source SMSU Financial Reports (Baird, Kurtz, & Dobson)

Educational and General Expenses by Fund Category (in dollars), Fiscal Year 2002

12,218,443

5,645,062

12,925,933

14,275,990

15,465,072

18,639,142

8,956,664

5,140,426 71,742,149

Depreciation and Other

Scholarships and Fellowships

Plant Operation and Maintenance

Institutional Support

Student Services

Academic Support

Public Service

Research

Instruction

f i n an c i a l r e s o u r c e s

43

Educational and General Funds (in dollars), Budgeted FY 2003 and Requested FY 2004

 Budgeted FY 2003 Requested FY 2004

 Unrestricted Restricted Total Unrestricted Restricted Total
 Revenues

Tuition & Fees 67,690,708  67,690,708 71,045,333  71,045,333
Federal Grants & Contracts 1,871,276 17,336,871 19,208,147 1,871,276 17,336,871 19,208,147

State Appropriations 80,294,626  80,294,626 95,924,489  95,924,489
State Grants & Contracts 97,297 5,621,400 5,718,697 97,297 5,621,400 5,718,697

Priv. Gifts/Grants/Contracts 1,257,937 2,485,990 3,743,927 1,257,937 2,485,990 3,743,927
Investment Income 607,000  607,000 607,000  607,000

Sales & Services 7,113,573  7,113,573 7,113,573  7,113,573
Athletic Income      
Other Sources 5,082,896 383,928 5,466,824 5,082,896 383,928 5,466,824

Transfers      

Total Revenues 164,015,313 25,828,189 189,843,502 182,999,801 25,828,189 208,827,990
 Expenses

Instruction 78,619,458 346,733 78,966,191 87,530,667 346,733 87,877,400
Research 3,227,454 2,438,784 5,666,238 3,254,919 2,438,784 5,693,703

Public Service 5,490,169 3,738,496 9,228,665 5,503,697 3,738,496 9,242,193
Academic Support 20,068,851 14,142 20,082,993 24,144,995 14,142 24,159,137

Student Services 15,573,364 279,310 15,852,674 17,093,574 279,310 17,372,884
Institutional Support 14,066,658  14,066,658 17,344,562  17,344,562

Plant Operation & Maint. 16,052,953 839,677 16,892,630 16,695,071 839,677 17,534,748
Scholarships & Fellowships 10,916,402 18,171,047 29,087,449 11,462,222 18,171,047 29,633,269

Transfers      

Total Expenses 164,015,309 25,828,189 189,843,498 183,029,707 25,828,189 208,857,896

Source  FY2004 Legislative Budget Request

Educational and General Funds by Expense Category (by percentage), Fiscal Year 2002

Salaries
56%

Benefits
16%

Other
28%

SMSU System Fact Book 2002-2003

44

Office of Sponsored Research and Programs

Seeking new funding sources is critical if the University is to maintain, expand, and
develop new education, research, and service programs. Each year, externally funded
projects provide millions of dollars in support of University-based projects. Outside
funding sources also enhance the University by ensuring that faculty and students are
afforded quality teaching, learning, and research opportunities. As shown in the table on
the following page, external funding continues to climb  from $4.6 million in 1999 to just
over $10 million in 2002. This represents a renewed commitment from faculty and staff to
pursue outside funding support for the University.

Externally funded projects range from expanding a preschool project to purchasing new
astronomy equipment; from preparing teachers to teach science to tracking bats in
Indiana; and from providing a low-income tax clinic to preserving Missouri’s waterways.
These and other diverse projects are funded through state and federal grants, corporate-
sponsored agreements, foundations, and private donations and contracts. Externally-
funded projects promote multidisciplinary collaborations within the University, joint
ventures with business and industry, partnerships with K-12 schools, collaborations with
other community organizations, and alliances with other higher education institutions.

The Office of Sponsored Research and Programs (SRP) is a “help center” for faculty, staff,
and students interested in pursuing external funding. SRP helps University personnel: (a)
identify potential funding sources; (b) organize project development teams; (c) gather data
for proposals; (d) edit proposals; and (e) develop project budgets. SRP coordinates the
submission of proposals to funding sources; provides guidance on compliance issues;
assists in the start-up of funded projects; provides guidance on the protection and transfer
of University-owned intellectual property; and provides training in identifying funding
sources, developing competitive proposals, and managing grant funds.

In FY 2002, the University submitted 314 proposals for support of new or on-going
projects. The University received 234 awards in the form of grants or contracts in this
fiscal year for a total of $10,023,231. Of the total awards, 43% were for research and other
scholarly projects, 42% were for education projects, 12% were for community service
projects, and 3% were dedicated to obtaining equipment. Of the total awards, 32% were
from state agencies, 30% were from county or city agencies, 20% were from federal
agencies, 11% were from businesses, and 7% were from non-profit organizations.

f i n an c i a l r e s o u r c e s

45

Sponsored Projects Activity: Comparison of Awards (in dollars) by Fiscal Year

 Award Use FY 1998 FY 1999 FY 2000 FY 2001 FY 2002

 Research 1,405,765 1,532,805 1,482,487 1,835,724 2,741,189

 Education 3,179,556 1,987,523 3,840,990 4,068,567 4,369,820

 Service 1,347,249 1,148,658 1,415,102 2,202,584 2,122,525

 Equipment 19,081 16,722  36,424 789,697

 TOTAL 5,951,651 4,685,708 6,738,579 8,143,299 10,023,23
1

Source Office of Sponsored Research

Primary Use of Funds Awarded, Fiscal Year 2002

$2,741,189

$4,369,820

$2,122,525

$789,697

0 1,000,000 2,000,000 3,000,000 4,000,000 5,000,000

Research

Education

Service

Equipment

46

facilities of
the springfield
campus

highlights

 The Springfield campus contains 38
educational and general buildings and 18
auxiliary enterprise facilities.

 Currently, 4,074 students are living in
University housing, including about
2,200 first-time freshmen.

 The University has over 2.5 million
square feet of assignable building space.

 The Meyer Library contains over 1.7
million books and government
documents. The Library was visited by
almost 400,000 patrons during 2001-02.

f a c i l i t i e s o f t h e s p r i n g f i e l d c am p u s

47

SMSU System Fact Book 2002-2003

48

General Characteristics of Major Physical Facilities, Fall 2002

Building Year Completed Original Cost Current Value Gross Square
Feet

Assignable
Square Feet

Educational and General Service Facilities
Alumni Center 1972 N/A 3,040,380 36,195 28,500
Archaeology Research N/A N/A 297,043 4,742 3,546
Art Annex 1948 113,666 1,674,814 19,433 14,840
Burgess House N/A N/A 281,698 3,742 2,447
Carrington Hall 1908 201,393 8,153,806 96,765 56,529
Central Stores and Maintenance 1977 495,367 1,268,859 30,175 27,046
Cheek Hall 1955 599,982 7,422,202 87,066 49,656
Craig Hall 1967 1,724,800 7,535,213 87,823 43,651
Duane Meyer Library 1980 5,477,708 9,910,839 233,519 184,062
Ellis Hall 1959 826,991 4,229,388 49,268 25,605
Equine Arena 1989 N/A 4,092,000 33,000 32,510
Florence Hall N/A N/A N/A 3,524 2,800
Forsythe Athletic Facilities 1980 780,316 1,600,793 40,930 36,836
Glass Hall 1987 12,408,345 15,688,104 184,029 93,830
Greenwood Laboratory School 1966 857,246 4,876,111 63,949 48,195
Hill Hall 1924 300,204 5,418,571 63,384 36,958
Karls Hall 1958/1998 290,420 2,305,894 46,754 27,349
Kemper Hall 1976 2,569,818 7,947,781 68,402 51,408
Kings Street Annex 1982 794,274 2,275,514 26,536 17,786
McDonald Arena 1940 443,091 7,447,288 87,262 51,741
Madison Hall N/A N/A 756,864 8,760 6,166
Morris Center for Continuing Education 1912 N/A 5,203,606 61,317 33,821
Monroe Hall N/A N/A N/A 4,821 3,500
Park-n-Ride 1995 N/A N/A N/A N/A
Physical Therapy Building 1999 N/A N/A 22,871 12,633
Police Substation N/A N/A 271,236 3,229 2,040
Power House 1908 21,000 6,913,568 11,371 6,106
Professional Building 1940 1,575,000 12,447,836 139,156 86,250
Strong Hall 1998 N/A 20,250,000 151,487 77,207
Pummill Hall 1957 641,757 3,421,032 39,984 25,541
Siceluff Hall 1927 305,375 5,274,182 61,695 33,125
Student Art Exhibit Center 1894 N/A 686,580 7,982 6,043
Taylor Health Clinic 1971 297,297 831,444 16,677 10,539
Temple Hall 1971 3,601,473 14,670,189 130,184 71,415
Transit Office 1974 N/A N/A 3,210 2,501
University Hall N/A N/A 971,568 11,351 5,395
Warehouse Facility 1971 38,595 477,644 10,024 9,887
Wehr Band Building 1996 N/A N/A 35,127 23,328
Auxiliary Enterprise Facilities
Blair-Shannon House 1966 3,183,313 15,005,463 187,079 128,285
Baker Bookstore 1971/1978 653,360 1,685,119 21,627 19,719
Dogwood Apartments 1968/1969 N/A 2,091,648 26,277 20,777
Elm Apartments N/A 500,000 1,285,699 16,152 10,688
Forensic Laboratory 1980 N/A N/A 40,980 27,870
Freudenberger House 1959 N/A 13,034,703 161,524 109,143
Hammons Hall for the Perf. Arts 1992 N/A 11,294,949 125,000 62,500
Hammons House 1986 12,000,000 12,777,630 160,528 108,731
Hammons Student Center 1976 5,556,981 10,803,753 141,745 106,838
Kentwood Hall 1926 850,000 5,091,056 63,958 43,711
New Cafeteria 1991 N/A 2,065,604 20,739 13,881
New Residence Hall 1991 12,400,000 13,249,579 166,452 110,395
Plaster Sports Complex 1930 N/A 9,520,383 129,808 66,359
Plaster Student Union 1951 700,214 8,887,536 142,707 78,315
Scholars House 1992 N/A N/A 36,635 22,722
Sunvilla Tower 1963 1,581,241 10,680,807 134,181 101,728
Wells House 1950 244,159 9,607,683 120,159 79,578
Woods House 1971 1,933,496 5,838,898 73,353 49,504

N/A  not available
Source: Division of Business Services and EARL 0056

f a c i l i t i e s o f t h e s p r i n g f i e l d c am p u s

49

Springfield Campus Map

1. Alumni Center
2. Archaeological Research, Ctr. for
3. Art Annex
4. Art and Design Gallery
5. Baker Bookstore
6. Basketball Courts and Roller

Hockey Arena
7. Blair-Shannon House
8. Burgess House
9. Carrington Hall
10. Central Stores & Maintenance
11. Cheek Hall
12. Child Devel. Infant/Toddler Lab.
13. Craig Hall
14. Custodial Offices
15. Dogwood Apartments
16. Ellis Hall
17. Elm Apartments
18. Florence Hall

19. Forensic Laboratory
20. Forsythe Athletics Center
21. Freudenberger House
22. Glass Hall
23. Grand Street Underpass
24. Greenwood Laboratory School
25. Holland Building
26. Hammons Fountains
27. Hammons House
28. Hammons Student Center
29. Hill Hall
30. Intramural Sports Fields
31. Jim D. Morris Ctr. for Cont. Educ.
32. Juanita K. Hammons Hall for the

Performing Arts
33. KSMU Radio Station
34. Karls Hall
35. Kemper Hall
36. Kentwood Hall

37. Kentwood South Apartments
38. Kings Street Annex
39. Levi/Wolf/Bank Buildings
40. Madison Hall
41. McDonald Arena
42. Meyer Library
43. Monroe Hall
44. Morris Hall
45. Motor Pool
46. New Residence Hall
47. Physical Therapy Building
48. Power House
49. Professional Building
50. Public Affairs Classroom Bldg.
51. Pummill Hall
52. Recreation Fields
53. Robert W. Plaster Sports Complex
54. Robert W. Plaster Student Union
55. Safety & Transportation Booth

56. Safety & Transportation Booth
57. Safety & Transportation Offices

and Police Substation
58. Scholars House
59. Siceluff Hall
60. Soccer Field
61. Softball Field
62. Student Exhibition Center
63. Sunvilla Tower
64. Taylor Health & Wellness Center
65. Temple Hall
66. Tennis Courts
67. Theatre Dept. Support Center
68. Transit Operations Center
69. University College Hall
70. Wehr Band Hall
71. Wells House
72. Woods House

SMSU System Fact Book 2002-2003

50

Classification of Students in University Housing by Level, Fall, 1998-2002

First-
Time
Fresh-
men

Other
Fresh-
men

Sopho-
mores Juniors Seniors

Grad-
uates Others Total

 1998 2,077 482 843 284 131 44 12 3,873

 1999 2,021 445 902 283 137 46 10 3,844

 2000 1,928 293 838 347 134 70 18 3,628

 2001 2,009 373 788 347 200 91 24 3,832

 2002 2,201 380 842 347 204 79 21 4,074

Source: Residence Life and Services

Classification of Students in University Housing by Housing Unit, Fall 2002

Residence Hall

First-
Time
Fresh-
men

Other
Freshme

n
Sopho-
mores Juniors Seniors

Graduate
s Others Total

Blair-Shannon House 484 57 140 31 12 0 1 725
Dogwood Apartments 0 0 1 3 17 22 5 48
Elm Apartments 0 1 1 1 2 8 1 14
Freudenberger House 591 44 75 26 6 0 0 742
Hammons House 393 65 87 20 17 0 0 582
Kentwood Hall 6 13 37 43 23 4 0 126
Kentwood South Apts. 2 3 0 3 1 3 0 12
New Hall 152 86 244 81 35 0 0 598
Scholars House 45 0 37 21 12 0 0 115
Sunvilla Apartments 0 0 1 2 7 34 1 45
Sunvilla Tower 6 24 21 48 49 7 13 168
Wells House 271 48 126 44 19 0 0 508
Woods House 251 39 72 24 4 1 0 391

Headcount by Level 2,201 380 842 347 204 79 21 4,074
Percentage by Level 54.03 9.33 20.67 8.52 5.01 1.94 .52 100.00

Source: Residence Life and Services

f a c i l i t i e s o f t h e s p r i n g f i e l d c am p u s

51

SMSU System Fact Book 2002-2003

52

Distribution of Assignable Bldg. Space (in sq. ft.) by Room Use & Program Area, Fall 2002

Program Area
Class-
room Lab Office

Study
Facility

Special
Use

Facility

General
Use

Facility
Support
Facility

Health
Care

Facility

Resi-
dential
Facility

Unclas-
sified Total

Instruction 178,465 179,878 178,546 22,224 51,320 10,946 11,146 812 24 1,955 635,316

Research  11,072 11,731   175 593 134   23,705

Public Service   417    230 1,746   2,393

Library 1,495 417 6,110 21,128 113  162    29,425

Academic
Support 23,437 5,012 21,062 2,107 21,170 20,418 2,477  362 2,085 98,130

Student
Services  420 38,473 11,932 131,050 56,156 13,079 4,140 638,786 647 894,683

Institutional
Support   29,779  998 3,440 28,405 191 4,208 2,611 69,632

Physical Plant   4,313   488 15,075    19,876

Unassigned 21,384 64,545 84,063 93,705 59,726 93,600 46,232 1,585 23,671 328,176 816,687

Total 224,781 261,344 374,494 151,096 264,377 185,223 117,399 8,608 667,051 335,474 2,589,847

The above table does not include the following: the Alumni Center, Hammons Hall for the Performing Arts,
New Hall Cafeteria, New Residence Hall, Plaster Student Union, and Scholars House.

Due to the high square footage in the unassigned category for fall 2002, the assignable square footage does
not reflect actual space utilization.

Source: Office of Institutional Research (EARL 0061)

f a c i l i t i e s o f t h e s p r i n g f i e l d c am p u s

53

Building Space by Program Area (by percentage), Fall 2002

Building Space (in square feet) by Room Use, Fall 2002

224,781

261,344

374,494

151,096

264,377

185,223

117,399

8,608

667,051

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

Classrooms

Labs

Office

Study Facilities

Special Use Facilities

General Use Facilities

Support Facilties

Health Care Facilities

Residential Facilities

Academic
Support (3.79%)

Library (1.14%)

Student Services
(34.55%)

Other (32.39%)

Institutional
Support (2.69%)

Instruction &
Research
(25.45%)

SMSU System Fact Book 2002-2003

54

Library Facts

The SMSU Libraries are comprised of the Duane G. Meyer Library, the Music Library, the
Paul Evans Library of Fruit Science, and the Greenwood Laboratory School Library. These
library collections include 806,819 accessioned volumes and current subscriptions to
4,238 periodicals and newspapers with extensive back files on microfilm, microfiche, and
microcard. Total microform holdings amount to over a million units. Collections of
audiovisual materials total over 33,500 titles. Almost 901,000 state, federal, and United
Nations documents are held as a result of the Meyer Library being a selective federal
depository, a full depository for state publications and, as of December 2000, a full
depository for United Nations publications. The cartographic collection is one of the largest
in the state of Missouri with over 180,000 maps, aerial photos, and other items. Over
387,000 people entered the SMSU libraries during 2001-2002.

The addition and renovation of Meyer Library was completed during the 2001-02 year. The
project doubled the size of the Library and provided space for support units such as
Assistive Technology, Instructional Technology and Media Services, and the Academic
Development Center.

A number of special collections are housed in the Meyer Library. The Ozarkiana Collection
is a selective collection of books, journals, and manuscripts including the Lena Wills
Geneological Collection. The William J. Jones French Literature Collection contains over
2,000 items by and about poets Arthur Rimbaud and Michel Butor. It also contains
material regarding Stephane Mallarme and general works on French literature. The Ozarks
Labor Union Archives is Missouri’s largest repository of records documenting labor history
in the Ozarks. University Archives serves as the institutional memory of the University by
identifying, acquiring, preserving, and providing access to records that chronicle the history
and development of the University.

Innovation and the use of new technologies are evident in the SMSU Libraries. Beginning
in July 2000, the statewide Mobius system was implemented for the Southwest area and is
known as SWAN or the Southwest Academic Network, with access to regional holdings of
all cataloged materials in the member libraries. Materials borrowed directly by patrons are
delivered by courier among member libraries with a 48-hour turnaround. Most of the
bibliographic data for this system is created as materials are catalogued, using the On-line
Computer Library Center, Inc., (OCLC), a database with more than 47 million bibliographic
records. Electronic access is provided to reference resources, course-reserve materials and
licensed commercial citation and full-text databases on the Libraries’ homepage through 75
available databases. In addition to citations from thousands of journals, newspapers, and
books, these databases contain articles from over 3,000 journals and newspapers in full-
text. SMSU Libraries also maintain an extensive index of authoritative Web-based
referenced resources, organized by broad subject categories which include full-text,
analytical, indexing, and other resources.

Identification of, and requests for materials not held in our libraries are enabled through
OCLC which has links to over 42,000 libraries in 89 countries. Telefacsimile and electronic
transmissions are commonly used to acquire material in a timely fashion. A Campus
Computer Lab for SMSU faculty, staff, and students is located in Meyer Library. A variety
of software is provided, and there is the capability to scan and make laser prints.

Instruction in the use of library materials and services is provided through library science
courses, particularly LIS 101, the Use of the Library. A minor in Library Science is offered,
and graduate-level courses prepare students for certification as Library Media Specialists.

f a c i l i t i e s o f t h e s p r i n g f i e l d c am p u s

55

A cooperative effort with the University of Missouri at Columbia makes it possible for
graduate students to enroll in SMS courses for UM-C credit in the library science program.
One-time instructional sessions and short courses are provided to fit particular course
needs or to give on-going instruction in the use of specialized resources.

Circulation Statistics

* The data for 1997-98 through 2001-02 reflect actual check-outs instead of all transactions, as in previous years.
** Audio-Visual circulation no longer includes curriculum resources.

Collection at End of Academic Year

Library Expenditures

Source for all three tables  Southwest Missouri University Foundation

 Greenwood Music Maps Audio-Visual
General

Circulation*
All

Circulation

1997-98 7,613 7,905 1,790 35,675 178,780 231,763

1998-99 12,124 15,403 3,480 29,005 143,634 203,646

1999-00 7,715 14,177 1,370 12,665 127,200 163,127

2000-01 9,913 14,488 1,007 4,522** 113,139 143,069

2001-02 9,869 15,196 408 7,420 115,153 148,046

Book Stock
(volumes)

Separate
Government
Documents

Microforms
(Books and
Periodicals)

Audio-
Visual and

Others

Serial
Subscriptions

(Titles)
Maps and

Charts, etc.

1997-98 711,122 879,386 933,695 31,129 5,038 188,153

1998-99 745,061 882,487 953,039 32,270 4,655 188,285

1999-00 771,382 886,726 971,334 32,773 4,593 184,465

2000-01 788,779 890,484 989,421 33,096 4,485 183,794

2001-02 806,819 900,933 1,010,550 33,547 4,238 180,153

 Books
Periodicals
and Serials Audio-Visual

Salaries and
Fringe

Benefits

Other
Library

Expenses

Total
Library

Expenses

1997-98 572,664 1,211,113 67,730 2,396,857 470,617 4,718,981

1998-99 425,185 1,335,477 62,243 2,500,322 656,170 4,979,397

1999-00 422,710 1,406,147 68,317 2,938,697 538,549 5,374,420

2000-01 406,989 1,471,048 30,948 3,033,680 579,092 5,521,757

2001-02 321,351 1,471,707 53,483 3,038,035 537,318 5,421,894

56

s  m  s  u –
west plains

highlights

 The primary mission of the West Plains
Campus is to provide quality educational
opportunities to south-central Missouri.

 The academic programs offered by the
campus are one-year certificates and two-
year associate degrees.

 Selected bachelor’s and master’s degree
programs are offered by the Springfield
Campus, much of it via distance learning
using interactive video.

 Enrollment reached 1,720 students in fall
2002, an all-time high.

 Female students comprise 67 percent of
the enrollment.

w e s t p l a i n s c am p u s

57

SMSU System Fact Book 2002-2003

58

General Information

Campus History and Setting

Southwest Missouri State University-West Plains (SMSU-WP) was established in 1963 as
the West Plains Residence Center of Southwest Missouri State University, and has been a
semiautonomous, two-year campus within the SMSU system since 1971. Consistent with
the university mission, SMSU-WP provides a strong general education program rooted in
the liberal arts, as well as quality occupational and technology programs.

In addition to courses and programs offered in West Plains, SMSU-WP offers the Associate
of Arts degree in General Studies (AA) at the Extended Campus at Mountain Grove,
Missouri. SMSU-WP also offers the AA degree, with an emphasis in business, at the SMSU
Branch Campus in the People’s Republic of China.

SMSU-WP is located 110 miles southeast of Springfield, Missouri, in the community of
West Plains, Missouri. Currently the campus consists of sixteen buildings including a new
technology center completed in the spring of 2000. The college primarily attracts students
from a seven-county area of the south-central Missouri Ozarks region and from adjacent
counties in north Arkansas.

Mission

Southwest Missouri State University-West Plains has a mission to provide quality
educational opportunities to south-central Missouri. To accomplish this mission, the
SMSU-WP campus community has committed to achieving these seven goals:

 Educate students for constructive citizenship, meaningful careers, and lifelong learning
through the delivery of accredited and affordable programs;

 Cultivate educational, technological, cultural, and economic development throughout
the service area;

 Foster an environment that enables individual student learning and success;

 Operate as an integral entity within the SMSU system;
 Engage constituencies in a continuing conversation that stimulates innovation,

progress, and excellence;
 Practice good stewardship of resources; and

 Assess institutional effectiveness, as well as plan for the future.

Accreditation

In the spring of 1994, SMSU-WP received its initial accreditation to offer associate degrees
from the Higher Learning Commission (formerly the North Central Association of Colleges
and Schools). In November 1998, the Commission made a second accreditation visit to the
campus. As a result, SMSU-WP was approved as an accredited institution with no
restrictions on the type of associate degrees it could offer, and was approved to offer the
Associate of Arts degree in General Studies (AA) at the Mountain Grove Extended Campus.
In May 2002, SMSU-WP was accredited to offer the AA degree, with an emphasis in
business, at the SMSU Branch Campus in the People’s Republic of China. The branch
campus is located in Dalian at Liaoning Normal University. In addition, the SMSU-WP
associate degree program in nursing is fully approved by the National League for Nursing
Accrediting Commission (NLNAC).

w e s t p l a i n s c am p u s

59

Opportunities for Further Degrees

A student may now earn a bachelor's or master's degree in selected areas. All of the required
courses for the Bachelor of Science degree in General Business, the Bachelor of Science in
Education degree in Elementary Education, the Bachelor of Applied Science degree in Industrial
Technology, and the Master of Business Administration degree may be obtained without having
to leave West Plains. Courses that apply toward a Master of Science in Nursing degree, a
Master of Science in Education degree in Educational Administration, and a Master of Science
in Education degree in Elementary Education are also offered. In addition, students may enroll
in a variety of other upper division or graduate courses on the West Plains campus. All of these
courses are offered on-site or through BearNet, SMSU's interactive television distance education
network.

Serving the Wider Community

In partnership with The Missouri Enterprise Business Assistance Center, the SMSU-WP
Center for Business and Industry Training (CBIT) provides business and technical
assistance to businesses and industries in south-central Missouri. Workshops, seminars,
conferences, and other training and education formats, both on and off campus, are
offered.

Associate Degrees Currently Offered  West Plains Campus

Associate of Arts in General Studies

Associate of Science in Nursing

Associate of Applied Science in Child Development

Associate of Applied Science in Computer Technology

Associate of Applied Science in General Technology

Associate of Applied Science in Industrial Technology

Associate of Applied Science in Law Enforcement

SMSU System Fact Book 2002-2003

60

Fall Headcount Enrollment  West Plains Campus

 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Enrollment Status

Full-Time 543 554 547 545 612 593 622 693 814 864
Part-Time 447 462 425 609 708 776 775 832 839 856

Enrollment by Gender
Male 319 294 289 371 419 445 440 486 561 571
Female 671 722 683 783 901 924 957 1,039 1,092 1,149

Total Enrollment 990 1,016 972 1,154 1,320 1,369 1,397 1,525 1,653 1,720

Source: HEGIS 2300-2.3A and IPEDS EF2

Credit Hour Production by Course Level by Semester  West Plains Campus

 Semester

 Year Fall Spring Summer Total

 1998-1999 12,287 9,761 1,599 23,647

 1999-2000 12,619 10,505 2,081 25,205

 2000-2001 13,859 12,201 2,379 28,439

 2001-2002 15,686 13,191 2,602 31,479

 2002-2003 16,565 N/A N/A N/A

Source: MDHE 15

w e s t p l a i n s c am p u s

61

Fall Enrollment by Enrollment Status  West Plains Campus

Fall Enrollment by Gender  West Plains Campus

0

100

200

300

400

500

600

700

800

900

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Full-Time Part-Time

0

100
200

300
400

500
600

700

800
900

1000
1100

1200

Male Female

SMSU System Fact Book 2002-2003

62

Schedule of Resident Student Fees (in dollars)  West Plains Campus

 1998-1999 1999-2000 2000-2001 2001-2002 2002-2003

Basic Fees

Resident 68 71 73 76 83
Nonresident (1-3 hours) 68 71 73 76 83
Nonresident (4-6 hours) 136 142 146 76 83
Nonresident (7 or more hours) 136 142 146 152 166

Student Service Fees

Enrollment in 1-5 hours 48 61 61 67 45
Enrollment in over 5 hours 81 93 106 113 95

Source: West Plains Undergraduate Catalog

Basic Fee Per Hour (in dollars) for Full-Time Students  West Plains Campus

$68

$71

$73

$76

$83
$166

$152

$146

$142

$136

$0 $25 $50 $75 $100 $125 $150 $175

1998-1999

1999-2000

2000-2001

2001-2002

2002-2003

Resident Nonresident (7 or more hours)

w e s t p l a i n s c am p u s

63

Educational and General Funds (in dollars), Fiscal Year 2003  West Plains Campus

Source: 2003 Internal Operating Budget

Budgeted FY2003

(unrestricted)

Revenues

Tuition and Fees 4,171,533

Appropriations 2,693,383

Investment Income 32,000

Other Sources 230,650

Total Revenues 7,127,566

Expenditures

Instruction 2,410,031

Public Service 367,745

Academic Support 786,659

Student Services 1,116,418

Institutional Support 1,474,801

Operations and Maintenance of Plant 577,450

Scholarships and Fellowships 182,800

Reserves and Contingency 240,400

Total Expenditures 7,156,304

64

alumni and
development

highlights

 According to the latest records of the
Office of Alumni and Development, most
of SMSU’s alumni (approximately 53,000)
currently reside in Missouri, representing
every county except Schuyler County.
Twenty-nine counties have over 250
alumni, with almost 16,000 residing in
Greene County alone.

 Over 19,000 alumni live outside
Missouri, representing every state in the
United States

 The Alumni Association has developed
programs and activities that allow alumni
and former students to continue their
identification with the University. In
fiscal year 2002, over 7,000 alumni
contributed approximately $1.5 million

 Gifts to the University Foundation during
2001-02 provided over $8.3 million for
student aid, endowments, capital
projects, and other University programs.

a l u mn i a n d d e v e l o pm e n t

65

SMSU System Fact Book 2002-2003

66

Alumni by County of Residence, 2002

r

Kansas

Nebraska

Iowa

Illinois

Kentucky

Arkansas
Tennessee

Oklahoma

Alumni by County

None

1 - 24

25 - 99

100 - 249

250 - 999

1,000 or more

Counties in Missouri in which more than 250 alumni reside include:

Barry  578
Boone  741
Camden  424
Cass  393
Christian  2,792
Clay  1,052
Cole  755
Dade  271
Dallas  317
Franklin  810

Greene  15,875
Howell  1,212
Jackson  2,995
Jasper  1,144
Jefferson  769
LaClede  715
Lawrence  804
Newton  460
Phelps  459
Platte 518

Polk  723
Pulaski  315
St. Charles  2,150
St. Louis  7,716
Stone  397
Taney  747
Texas  441
Webster  1,303
Wright  545

Source: Office of Alumni and Development

a l u mn i a n d d e v e l o pm e n t

67

r

Alumni by State

1 - 49

50 - 99

100 - 249

250 - 999

over 1000

Alumni by State of Residence, 2002

States in which more than 250 alumni reside include:

Arizona  522
Arkansas  1,083
California  1,453
Colorado  844
Florida  1,131
Georgia  590
Illinois  1,307

Indiana  364
Iowa  356
Kansas  2,629
Michigan  278
Minnesota  268
Missouri  53,042
New York  306

North Carolina  383
Ohio  373
Oklahoma  1,000
Tennessee  491
Texas  2,372
Virginia  550
Washington  306

Source: Office of Alumni and Development

SMSU System Fact Book 2002-2003

68

Southwest Missouri State University Foundation

Formed in January 1981, the Southwest Missouri State University Foundation is a not-for-
profit organization which has as its mission:

Thus, the Foundation is empowered to solicit and receive gifts and bequests, to accept
trusts subject to the conditions imposed on them, and to hold, administer, manage, use, or
distribute gifts, bequests and trusts for the benefit of Southwest Missouri State University.
The Foundation exists to benefit SMSU, its faculty and students; to improve its standards
and potentialities as an institution of higher learning; and to promote the general welfare of
the University.

The main emphasis of the Foundation is centered around major donor solicitation, the
Greater SMSU Annual Fund, the honor clubs, The Bears Fund, The Performance Society,
and a planned and deferred giving program. The Annual Fund solicits gifts from faculty
and staff, alumni, and friends of the institution through a Campus Campaign, the
Nationwide Phone Campaign, and direct mail. The honor clubs, which offer special
recognition for individual giving, include:

The Bears Fund is the fundraising program for SMSU intercollegiate athletics. The
Performance Society is the fundraising program established to provide annual support for
the operational needs of the Juanita K. Hammons Hall for the Performing Arts. Planned
and deferred giving programs offer educational seminars and mailings for alumni and
interested friends of the University, as well as provide donors opportunities to endow
scholarships, grant bequests through their wills, establish life income gifts, and utilize
other estate planning vehicles. Deferred gift commitments of at least $10,000 are
recognized through The 1905 Society.

In fiscal year 2002, 26,891 donors made 34,836 outright gifts of cash and property totaling
over $8.3 million. The total deferred gift commitments made to the University have reached
over $25 million. Gift and pledge commitments to the Foundation since its formation in
1981 have reached nearly $107 million.

The Founders Club minimum of a $10,000 outright gift over a ten year
period, or a $100,000 deferred gift.

The Carrington Club $500 or more annually or larger gifts from donors
who have not pledged at The Founders Club level.

The Maroon & White Club gifts of $250 to $499 annually.

The Century Club gifts of $100 to $249 annually.

"To develop an environment which promotes giving and therein seek,

receive, manage, and distribute resources in a manner appropriate to support
programs of instruction, research, and public service of the University."

a l u mn i a n d d e v e l o pm e n t

69

Gift Activity (in dollars)

Source  Southwest Missouri State University Foundation

Sources of Outright Gifts (in dollars)

Source  Southwest Missouri State University Foundation

Purposes of Outright Gifts (by dollar amount)

* University programs assisted through these gifts included academic departments, research projects,
radio and other public service programs, library acquisitions, and athletics.

Source  Southwest Missouri State University Foundation

 1999-00 2000-01 2001-02

 Donors Amount Donors Amount Donors Amount

Alumni 6,307 1,309,737 6,276 1,197,100 7,024 1,468,034

Other Individuals 9,525 2,854,720 9,500 2,304,875 17,682 3,127,100

Corporations & Businesses 1,427 1,840,010 1,513 1,813,483 2,072 2,842,518

Other Organizations 124 366,113 91 393,758 113 927,846

Total Value of Outright Gifts 17,383 6,370,580 17,380 5,709,216 26,891 8,365,498

 1999-00 2000-01 2001-02

Student Aid 234,808 262,132 967,066

Endowment and Loan Funds 1,337,471 678,940 739,364

Capital Purposes 1,034,709 510,028 2,106,466

University Programs * 3,763,592 4,258,116 4,552,602

Total Value of Outright Gifts 6,370,580 5,709,216 8,365,498

 1999-00 2000-01 2001-02

Outright Gifts  of Cash 4,267,755 4,244,235 5,781,711

  of Property 2,102,825 1,464,981 2,583,787

Total Value of Outright Gifts 6,370,580 5,709,216 8,365,498

Total Value of Deferred Gifts 185,844 2,240,588 1,260,043

Total Value of All Gifts 6,556,424 7,949,804 9,625,541

70

s  m  s  u –
mountain grove

highlights

 Founded in 1899, the State Fruit Experiment
Station, which was assigned to Southwest
Missouri State University in 1974, is the oldest
identifiable component of the University. The
Station is operated by the Department of Fruit
Science, which was created in 1994.

 An interdepartmental degree program leading
to a Master of Science in Plant Science offers
students the opportunity to enroll in courses
and conduct thesis research in the
Departments of Agriculture, Biology,
Chemistry, and Fruit Science.

 The State Fruit Experiment Station performs
extensive testing of new fruit varieties to
assess their performance in Missouri.
Research findings are then disseminated
through a variety of advisory programs.

 The Station’s grape and wine program is the
largest and most comprehensive in the
Midwest.

 Grants and gifts contribute 25-30 percent of
the Station’s funding each year.

 The campus houses the Mid-America
Viticulture and Enology Center, which attracts
funding for research and education programs.

r e s ea r ch c a m pus a t m ou n ta i n g r o v e

71

SMSU System Fact Book 2002-2003

72

History and General Information

SMSU-Mountain Grove serves as the research campus within the Southwest Missouri State
University System. It houses the state Fruit Experiment Station and the Mid-America
Viticulture and Enology Center.

The State Fruit Experiment Station has a legislated mandate to generate knowledge
through research, and to disseminate this knowledge to support and expand the
productivity and profitability of the Missouri fruit industry. The Station, which is the
oldest identifiable segment of Southwest Missouri State University, was founded by
legislative act in 1899 and was assigned to the University on July 1, 1974, under the
Omnibus State Reorganization Act. In 1994, the Station became a part of the newly
designated research campus.

The Department of Fruit Science, created through University reorganization in 1994, staffs
and operates the State Fruit Experiment Station. Employees include eight faculty, five
professional staff, and eleven support staff. In addition to carrying out research and
advisory programs, faculty guide graduate students in thesis research, and teach classes in
their various disciplines. Faculty and professional staff both supervise undergraduates on
internships.

Research is carried on in pomology, enology, viticulture, plant pathology, entomology,
biotechnology, and plant physiology. The fruit crops under investigation include apples,
grapes, blueberries, peaches, strawberries, blackberries, and raspberries. Information
derived from the Station’s research is disseminated by advisory programs to fruit growers
and processors through bulletins, newsletters, a newspaper column, conferences,
workshops, and personal consultations.

The State Fruit Experiment Station is the site of extensive testing of new fruit varieties and
selections for their adaptability to Missouri soil and climate and resistance to diseases.
One of only three USDA quarantine facilities for the introduction and virus testing of grape
varieties originating outside of the United States is located at the Station. Research on the
culture of fruit crops is carried out on nutrient and water requirements, pruning and
training systems, growth regulators, and rootstocks. Plant pathogens and insect pests are
studied to help reduce their damage to fruit crops. Research on reducing pesticide use for
management of diseases, insects, and weeds is a major ongoing effort.

Grapes and blueberries are two crops of particular interest at the State Fruit Experiment
Station. Located in a natural grape environment, the Station has been the site of extensive
grape experimentation since 1900. The Station’s research and advisory education efforts
are the basis for the recent rapid economic development of Missouri’s grape and wine
industry. Today, the Station’s grape and wine program ranks among the most
comprehensive in the United States. The Mid-America Viticulture and Enology Center was
established in 1999 to attract and coordinate funding for research and education programs
in the multi-state region. Blueberry production is one of the newest successful fruit
industries in Missouri. Blueberry research at the Station began in 1975 and has helped
growers meet the specialized needs of blueberry production under Missouri conditions.

An interdepartmental master’s degree program in plant science was initiated in August of
1997. This program includes the Department of Fruit Science, as well as the Departments
of Agriculture, Biology and Chemistry at the Springfield campus. Graduate students
desiring an emphasis in enology, viticulture, pomology, or plant biotechnology take courses
and conduct thesis research with faculty from the Department of Fruit Science.
Undergraduate students receive credit in internships, special topics courses, and research.
In addition, students in the Mountain Grove area may take classes offered by SMSU-West

r e s ea r ch c a m pus a t m ou n ta i n g r o v e

73

Plains and earn an Associate of Arts degree on-site. In fall 2002, about 150 students
participated in this program. Facilities on the campus include Shepard Hall, a classroom
building, two fruit processing laboratories, a shop and maintenance building, duplex
housing, greenhouse facilities, and cold storage. Historic Faurot Hall, renovated in 1998,
houses a library, interactive television and other classrooms, and a plant science laboratory
for graduate students.

Sources of Funds (in dollars) for State Fruit Experiment Station Operations, FY82-FY02

 University Grants and Gifts

Fiscal
Year

Funding
Amount

Funding
Amount

Percentag
e of Total

Total
Budget

 1982 * 399,364 3,250 0.8 402,614

 1983 * 411,782 10,700 2.5 422,482

 1984 * 442,243 15,500 3.4 457,743

 1985 * 432,015 17,349 3.9 449,364

 1986 * 409,554 155,448 27.5 565,002

 1987 * 426,629 173,844 29.0 600,473

 1988 548,794 168,944 23.5 717,738

 1989 580,746 200,978 25.7 781,724

 1990 609,313 212,832 25.9 822,145

 1991 638,567 244,931 27.7 883,498

 1992 627,216 236,031 27.3 863,247

 1993 623,635 245,354 28.2 868,989

 1994 663,253 291,104 30.5 954,357

 1995 682,883 273,433 28.6 956,316

 1996 733,890 285,660 28.0 1,019,550

 1997 766,853 307,086 28.6 1,073,939

 1998 818,949 329,624 28.7 1,148,573

 1999 856,297 376,357 30.5 1,232,654

 2000 895,151 270,508 23.2 1,165,659

 2001 1,018,978 392,627 27.8 1,411,605

 2002 969,718 339,729 25.9 1,309,447

* Note: Fringe benefits not included in FY 82 through FY 87 University funding amounts.
Source  Financial Services and the State Fruit Experiment Station

74

research and
service
centers

highlights

 The University currently maintains ten
on-campus centers for research and
public service.

 Six of the centers are located in the
Colleges of Humanities & Public Affairs
and Natural & Applied Sciences.

 The Center for Assessment and
Instructional Support provides leadership
in the effort to assess student learning
outcomes.

 The Institute for School Improvement
provides professional development
activities to area educators, oversight to
several community/school partnerships,
and research and program evaluation
support.

r e s ea r ch an d s e r v i c e c e n t e r s

75

SMSU System Fact Book 2002-2003

76

Center, Bureau, and Institute Descriptions

Center for Archaeological Research
College of Humanities and Public Affairs, 1975

The Center is designed to study, record, and share knowledge of past cultures, as well as
conduct research studies for various private and public agencies. The information gained
from archaeological research is then disseminated through a variety of scholarly outlets
and educational programs.

Center for Assessment and Instructional Support
reports to the Vice President for Academic Affairs, 1987

The Center was created to develop and implement the University's assessment program
and to provide faculty with unique opportunities for the development, acquisition and/or
enhancement of their instructional methods. The Center conducts a comprehensive
multidimensional program to assess student learning outcomes, to disseminate the results
of Center studies to constituents, to collaborate with faculty in the design and
implementation of strategies for academic program improvement, and to provide faculty
instructional support. The Center coordinates student outcome assessment planning to
provide assessment and to apply the assessment results to promote continuous
improvement in student learning. The Center coordinates placement testing for new
students; assessment in academic majors; assessment of general education; and surveys of
student, alumni, employer, and faculty opinions. The Center provides instructional
support through workshops, seminars and reference materials.

Center for Business and Economic Development
College of Business Administration, 1981

The Center for Business and Economic Development is the outreach arm of the College of
Business Administration, and as such, its activities are primarily aimed at helping public
and private sector entities improve their management abilities, and help create and retain
job opportunities for American workers. The efforts of the Center are primarily handled
through the following programs:

The Small Business Development Center provides general management and technical
assistance to small enterprises in southwest and south central Missouri. It also has a
state-wide mission in the area of international business and is a satellite office of the World
Trade Center in St. Louis. Counseling is offered in strategic planning, market research,
cash flow analysis, procurement, exporting, and a variety of other areas. Center offices are
located on both the Springfield and West Plains campuses.

The Management Development Institute provides a broad base of noncredit programs
and seminars in such areas as management, supervision, human resources, strategic
planning, and many other business areas. Professional certification programs and special
in-house training programs are also provided for both public and private sector
organizations.

The Center for Industrial Productivity is dedicated to assisting business and industry in
research, development of new manufacturing technologies, and training of professionals
involved in manufacturing. The primary objective of the Center is to support area business
and industry in their pursuit of manufacturing excellence in their management practices,
application of new technologies, and efforts to remain competitive in the global market
place.

r e s ea r ch an d s e r v i c e c e n t e r s

77

Bureau of Economic Research
College of Humanities and Public Affairs, 1971

The Bureau serves as a depository of economic data relevant to the Ozarks region. It
distributes that information to interested parties to encourage economic research and to
stimulate interest in special projects.

Institute for School Improvement
reports to the Dean, College of Education, 1998

The Institute for School Improvement (ISI) provides administrative oversight for a number
of professional development programs. Project investigators conduct research to examine
the impact of such programs on teaching and learning, thus “linking theory to practice.”
ISI is currently one of three support units in the College of Education and is an affiliate of
the Professional Education Unit. The professional development activities of ISI provide
direct assistance to PK-12 teachers, administrators, and university faculty, working
through the following organizations and individuals:

Accelerated Schools, Southwest Regional Professional Development Center, Select
Teachers As Regional Resources, Missouri Reading Initiative, Missouri Math
Initiative, Blindness Skills Specialist, and the Department of Elementary and
Secondary Education Area Supervisor.

The Institute’s oversight of community/school partnerships include the SMSU Literacy
Center and the Outreach Coordinator. The Institute’s research and program evaluation
activities utilize both qualitative and quantitative approaches to conduct evaluative,
descriptive, predictive, and applied research studies that focus primarily on curricular and
instructional processes as they relate to classroom practice and student outcomes,
including student achievement.

Center for Research and Service
College of Health and Human Services, 1984

The Center for Research and Service provides academic, scientific, and methodological
resources to constituents within and outside of the University to forward the public affairs
mission.

Center for Resource Planning and Management
College of Natural and Applied Sciences, 1988

The Center provides educational training, applied research, and community outreach
services in the field of urban planning and community development. Services provided to
local governments, state and federal agencies, and civic organizations include small town
planning, comprehensive planning, grant writing, economic development planning, digital
cartographic services, and specialty planning services. The Center is an affiliate census
data center of the Missouri State Library and is the administrative agent of the Southwest
Missouri Advisory Council of Governments.

Center for Scientific Research and Education
College of Natural and Applied Sciences, 1984

The Center promotes scientific research, service, and educational activities by matching the
professional expertise and physical facilities of the College of Natural and Applied Sciences
with the needs of private firms, not-for-profit organizations, government agencies, and
educational institutions. While serving the University's external constituents, the Center
provides research and service opportunities for SMSU faculty and students.

SMSU System Fact Book 2002-2003

78

Center for Social Sciences and Public Policy Research
College of Humanities and Public Affairs, 1999; formerly the Center for Social Research,

1986

The Center for Social Sciences and Public Policy Research (CSSPPR) is an interdisciplinary
center where faculty and students conduct both applied and theoretical research in the
social sciences and humanities. The Center conducts research sponsored by public and
private organizations on a variety of issues of local, state, and national concern. The
Center's research efforts foster an understanding of what constitutes effective public policy
and how it is created.

Mid-America Viticulture and Enology Center
College of Natural and Applied Sciences, 1999

The mission of the Mid-America Viticulture and Enology Center is to promote growth of the
grape and wine industry through focused research, advisory, and service activities. The
Center coordinates work carried on in viticulture and enology so as to efficiently use
available resources in Missouri and surrounding states. The Center is located on the
SMSU Mountain Grove campus, which has long been recognized for its grape research and
advisory work.

Southwest Missouri State University is a community of people with
respect for diversity. The University emphasizes the dignity and

equality common to all persons and adheres to a strict
nondiscrimination policy regarding the treatment of individual

faculty, staff and students. In addition, in accord with federal law
and applicable Missouri statutes, the University does not

discriminate on the basis of race, color, religion, sex, national origin,
ancestry, age, disability, or veteran status in employment or in any
program or activity offered or sponsored by the University. The
University maintains a grievance procedure incorporating due

process available to any person who believes he or she has been
discriminated against. Southwest Missouri State University is an

Equal Opportunity/Affirmative Action employer. Inquiries
concerning the grievance procedure, Affirmative Action Program,
or compliance with federal and state laws and guidelines should be
addressed to Jana Long, Equal Opportunity Officer, Carrington Hall
218, 901 South. National, Springfield, MO 65804; (417) 836-4252.

	Contents

	Executive Summary

	General Information

	Student Information

	Degree Programs and Degrees Conferred

	Faculty and Staff

	Financial Resources

	Facilities

	West Plains

	Alumni and Development

	Mountain Grove

	Research and Service Centers

