

FIFTEENTH DAY ENROLLMENT STATISTICS

Kent State University 8-Campus-System

Summer III 10

**Research, Planning and Institutional Effectiveness
Source: RPIE Data Warehouse**

1. Summary

This report provides a statistical analysis of the Kent State University 8-Campus-System enrollment for the Summer III 10 Term. The Kent State University 8-Campus-System experienced a 14.38% increase in concurrent student headcount; 6946 students in Summer III 10 compared to 6073 students in Summer III 09 for a net increase of 873 students.

Student FTE increased by 18.28%; the Kent State University 8-Campus-System generated 138.83 more FTE compared to Summer III 09.

Note: During Spring and Fall terms, FTE is the students' total credit hours divided by 15; during Summer terms, FTE is the students' total credit hours divided by 30.

Research, Planning and Institutional Effectiveness
Source: RPIE Data Warehouse

Kent State University
Concurrent Enrollment Report - Summer III

Official 15th Day - August 02, 2009 - August 03, 2010

Campus	HEADCOUNT		No.	% Change	FTE		No.	% Change
	SUMM 09	SUMM 10			SUMM 09	SUMM 10		
Kent	3,517	4,033	516	14.67%	496.03	570.63	74.60	15.04%
Ashtabula	250	272	22	8.80%	24.23	27.97	3.73	15.41%
East Liverpool	148	160	12	8.11%	14.07	17.93	3.87	27.49%
Geauga	509	504	-5	-0.98%	51.43	57.37	5.93	11.54%
Salem	272	289	17	6.25%	22.70	26.57	3.87	17.03%
Stark	683	801	118	17.28%	75.83	95.93	20.10	26.51%
Trumbull	346	415	69	19.94%	37.87	45.83	7.97	21.04%
Tuscarawas	348	472	124	35.63%	37.10	55.87	18.77	50.58%
Total Concurrent Headcount*	6,073	6,946	873	14.38%	759.27	898.10	138.83	18.29%

Concurrent Headcount:

This method of calculating headcount is based upon how many students attend each campus for any class. For example, if a student has six hours at the Kent Campus and three hours at the Stark Campus, the student would be counted once at the Kent Campus and then once at the Stark Campus. Headcount for each campus in this table is concurrent.

***Note:** During Spring and Fall terms, FTE is the students' total credit hours divided by 15; during Summer terms, FTE is the students' total credit hours divided by 30.

Research, Planning and Institutional Effectiveness
Source: RPIE Data Warehouse