

Seton Hall University

eRepository @ Seton Hall

Fact Books

Office of Institutional Research

2019

Data Trends 2018-2019

Office of Institutional Research, Seton Hall University

Follow this and additional works at: <https://scholarship.shu.edu/fact-book>

Seton Hall University

Data Trends

Prepared by Office of Institutional Research
Connie L. Beale
March 15, 2019 v2

Table of Contents

5 Year Enrollment Trends

Total University	1
Undergraduate/Graduate by Gender	1
Undergraduate/Graduate by Race/Ethnicity	1
Undergraduate/Graduate by Age	1
Undergraduate/Graduate by Residency	1
Undergraduate/Graduate by Full-Part time	2
Undergraduate/Graduate by College	2
Undergraduate by Class Standing	2
Graduate by Degree Level	2

5 Year Enrollment Trends by Program

Undergraduate	3-5
Graduate	6-10

5 Year Freshman Admission Trends

Total Applications	11
Full-time Freshmen by Gender	11
Full-time Freshmen by Race/Ethnicity	11
Full-time Freshmen by College	11
Full-time Freshmen by Residency	11
Full-time Freshmen by Housing Status	11
Full-time Freshmen by SAT Distribution and Average SAT	11
Full-time Freshmen by HS GPA	11
Full-time Freshmen by HS Rank	11
Annual Tuition & Fees with Discount Rates	11

5 Year Degrees Awarded Trends

Total University	12
Undergraduate/Graduate by Gender	12
Undergraduate/Graduate by Race/Ethnicity	12
Undergraduate/Graduate by College	12
Undergraduate by Honor Status	12
Graduate by Degree Level	12

5 Year Degrees Awarded Trends by Program

Baccalaureate	13-15
Graduate	16-18

Retention and Graduation Rate Trends

Entering Full-time Freshmen	19
-----------------------------------	----

Table of Contents

5 Year Credit Hour Trends

Total University	20
Undergraduate/Graduate by Term.....	20
Undergraduate/Graduate by Course College	20
Undergraduate/Graduate by Term, Sections, Registrants	20

5 Year Academic Budget Trends

Expense Budgets by College	21
Operating Revenues by College	21

Fall 2018 Full-time Freshman Profile

By College.....	22
By Gender	22
By Race/Ethnicity	22
By Religious Background	22
By Residency	22
By SAT within College.....	22
By SAT Bands.....	22
By HS Rank	22
By HS GPA	22
By Program.....	23

Fall 2018 Faculty Profile by College

By Full-time/Part-time	24
By Gender	24
By Race/Ethnicity	24
By Tenure Status	25
By Rank.....	25
By Age Bands.....	25

2017-18 Credits Taught and Average Class Size

Undergraduate.....	26
Graduate	27

Seton Hall University Officers

2018-19 Executive Cabinet Members	28
2018-19 Academic Officers.....	28

Seton Hall University - 5 Year Fall Enrollment Trends

Total University						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Undergrad	5,817	6,090	5,956	5,969	6,136	60% 5%
Graduate	<u>3,810</u>	<u>3,734</u>	<u>3,880</u>	<u>3,832</u>	<u>4,026</u>	40% 6%
Total	9,627	9,824	9,836	9,801	10,162	6%
FTE (FT + 1/2PT)	7,835	8,053	8,059	8,110	8,447	8%

Undergraduate by Gender						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Men	2,458	2,676	2,681	2,719	2,877	47% 17%
Women	<u>3,359</u>	<u>3,414</u>	<u>3,275</u>	<u>3,250</u>	<u>3,259</u>	53% -3%
Total	5,817	6,090	5,956	5,969	6,136	5%

Graduate by Gender						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Men	1,527	1,527	1,655	1,593	1,622	40% 6%
Women	<u>2,283</u>	<u>2,207</u>	<u>2,225</u>	<u>2,239</u>	<u>2,404</u>	60% 5%
Total	3,810	3,734	3,880	3,832	4,026	6%

Undergraduate by Race/Ethnicity						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Hispanic	1,079	1,166	1,060	1,067	1,062	17% -2%
Black	687	630	605	536	518	8% -25%
Asian	577	640	685	729	730	12% 27%
Pac Isllder	14	14	7	7	6	0% -57%
Am Ind/Alskn	7	12	10	8	12	0% 71%
White	2,883	3,030	2,897	2,863	2,971	48% 3%
2+ Races	146	167	205	239	251	4% 72%
Unknown	<u>424</u>	<u>431</u>	<u>487</u>	<u>520</u>	<u>586</u>	10% 38%
Total	5,817	6,090	5,956	5,969	6,136	5%

Graduate by Race/Ethnicity						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Hispanic	342	359	384	456	426	11% 25%
Black	449	488	498	494	487	12% 8%
Asian	281	280	314	331	351	9% 25%
Pac Isllder	17	6	7	4	8	0% -53%
Am Ind/Alskn	3	4	2	1	3	0% 0%
White	1,971	1,782	1,795	1,982	2,130	53% 8%
2+ Races	46	43	41	55	78	2% 70%
Unknown	<u>701</u>	<u>772</u>	<u>839</u>	<u>509</u>	<u>543</u>	13% -23%
Total	3,810	3,734	3,880	3,832	4,026	6%

Undergraduate by Age						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Under 18	61	93	69	59	67	1% 10%
18-19	2,371	2,487	2,451	2,568	2,715	44% 15%
20-21	2,146	2,413	2,343	2,387	2,442	40% 14%
22-24	714	618	671	614	620	10% -13%
25-29	242	251	250	202	167	3% -31%
30-34	107	82	66	60	48	1% -55%
35-39	64	44	31	23	25	0% -61%
40-49	72	60	40	27	27	0% -63%
50-64	23	22	18	14	12	0% -48%
65 and over	10	15	15	13	13	0% 30%
Unknown	<u>7</u>	<u>5</u>	<u>2</u>	<u>2</u>	<u>0</u>	0% -100%
Total	5,817	6,090	5,956	5,969	6,136	5%

Graduate by Age						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
Under 18	2	0	0	0	1	0% -50%
18-19	0	0	0	0	0	0% -
20-21	31	18	25	30	39	1% 26%
22-24	1,032	988	1,014	1,063	1,187	29% 15%
25-29	986	964	1,028	955	943	23% -4%
30-34	477	520	507	498	526	13% 10%
35-39	343	318	343	364	380	9% 11%
40-49	503	530	544	532	559	14% 11%
50-64	387	346	378	343	346	9% -11%
65 and over	44	48	38	43	42	1% -5%
Unknown	<u>5</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>3</u>	0% -40%
Total	3,810	3,734	3,880	3,832	4,026	6%

Undergraduate by Residency						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
New Jersey	4,294	4,280	4,186	4,157	4,203	68% -2%
Out of State	1,333	1,553	1,498	1,501	1,606	26% 20%
International	<u>190</u>	<u>257</u>	<u>272</u>	<u>311</u>	<u>327</u>	5% 72%
Total	5,817	6,090	5,956	5,969	6,136	5%

Graduate by Residency						
	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	5yr Δ
New Jersey	2,781	2,721	2,793	2,739	2,892	72% 4%
Out of State	812	800	821	892	949	24% 17%
International	<u>217</u>	<u>213</u>	<u>266</u>	<u>201</u>	<u>185</u>	5% -15%
Total	3,810	3,734	3,880	3,832	4,026	6%

Seton Hall University - 5 Year Fall Enrollment Trends

Undergraduate by Status

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Full-time	5,348	5,588	5,494	5,554	5,777	94%	8%
Part-time	469	502	462	415	359	6%	-23%
Total	5,817	6,090	5,956	5,969	6,136		5%
FTE (FT + 1/3PT)	5,504	5,755	5,648	5,692	5,897		7%

Undergraduate by College

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Arts & Sci	3,192	2,902	2,863	2,906	2,953	48%	-7%
Business	887	1,016	1,124	1,221	1,391	23%	57%
Comm & Art	-	469	478	441	458	7%	-
Diplomacy	273	306	328	343	371	6%	36%
Education	286	313	268	271	261	4%	-9%
Nursing	910	750	589	474	438	7%	-52%
Theology	61	62	60	61	47	1%	-23%
Non-Matric	208	272	246	252	217	4%	4%
Total	5,817	6,090	5,956	5,969	6,136		5%

Undergraduate by Class Standing

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Freshman	1,739	1,967	1,761	1,979	1,974	32%	14%
Sophomore	1,394	1,273	1,404	1,310	1,466	24%	5%
Junior	1,372	1,371	1,292	1,365	1,296	21%	-6%
Senior	1,181	1,382	1,417	1,246	1,344	22%	14%
2nd Degree	131	97	82	69	56	1%	-57%
Total	5,817	6,090	5,956	5,969	6,136		5%

Graduate by Status

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Full-time	1,591	1,580	1,676	1,711	1,812	45%	14%
Part-time	2,219	2,154	2,204	2,121	2,214	55%	0%
Total	3,810	3,734	3,880	3,832	4,026		6%
FTE (FT + 1/3PT)	2,331	2,298	2,411	2,418	2,550		9%

Graduate by College

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Arts & Sci	424	299	329	337	330	8%	-22%
Business	368	322	333	287	345	9%	-6%
Comm & Art	-	118	137	97	57	1%	-
Diplomacy	130	109	102	106	107	3%	-18%
Education	1,085	1,088	1,049	1,025	986	24%	-9%
Nursing	238	223	213	210	235	6%	-1%
Theology	248	226	228	196	198	5%	-20%
Hlth/Med Sci	598	605	701	747	795	20%	33%
Law School	699	720	768	821	910	23%	30%
Medicine	-	-	-	-	60	1%	-
Non-Matric	20	24	20	6	3	0%	-85%
Total	3,810	3,734	3,880	3,832	4,026		6%

Graduate by Degree Level

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018		Syr Δ
Masters	2,201	2,185	2,312	2,296	2,353	58%	7%
EdS	154	146	141	137	130	3%	-16%
Doct-prof	694	654	644	664	808	20%	16%
Doct-res	471	477	509	528	520	13%	10%
Non-Matric	290	272	274	207	215	5%	-26%
Total	3,810	3,734	3,880	3,832	4,026		6%

Seton Hall University - 5 Year Undergraduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015. For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

		Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	Syr Δ	Fall 2018					
								New FR	Oth FR/ SO	JR	SR	2nd	TOTAL
AS	B.A. in Biology - AT Track	1	1				-1						
	BA in Africana Studies				1	1	1		1				1
	BA in Anthropology	16	15	15	11	14	-2	5	4	2	3		14
	BA in Asian Area Studies	6	8	11	10	5	-1		1	2	2		5
	BA in Biology	26	25	25	25	27	1	7	9	5	6		27
	BA in Biology - AT Track			3	5	8	8	2	2	3	1		8
	BA in Catholic Studies	5	3	4	4	3	-2		1	1	1		3
	BA in Classical Studies	3	9	8	7	12	9	2	4	2	4		12
	BA in Creative Writing	13	17	21	24	29	16	5	8	8	8		29
	BA in Criminal Justice	158	161	153	136	150	-8	37	35	42	36		150
	BA in Economics	27	30	31	37	34	7	2	9	11	12		34
	BA in English	47	46	57	63	53	6	2	24	14	13		53
	BA in English - Honors	4	7	6	5	3	-1			1	2		3
	BA in Environmental Studies	19	19	14	19	17	-2	1	6	6	4		17
	BA in French	1				1	0	1					1
	BA in General Studies	185	164	91	49	28	-157		24	4			28
	BA in History	80	65	65	65	59	-21	5	21	18	15		59
	BA in Italian	3	2	2	1		-3						
	BA in Liberal Studies	26	14	11	14	8	-18		2	3	3		8
	BA in Ltn America - Latino Stu				1	1	1				1		1
	BA in Modern Languages	9	8	7	4	7	-2	2	1	3	1		7
	BA in Philosophy	17	23	22	24	18	1	1	9	3	5		18
	BA in Physics	2	4	4			-1		1				1
	BA in Political Science	144	117	134	145	151	7	32	39	50	30		151
	BA in Pre-Major Studies - BART	197	218	211	209	251	54	75	139	32	5		251
	BA in Pre-Major Studies - EART	14	18	16	3	4	-10		2	1	1		4
	BA in Pre-Major Studies - PART	57	37	23	24	31	-26	17	11	3			31
	BA in Pre-Major Studies - PNST	19	31	38	23	20	1		16	2	2		20
	BA in Psychology	119	117	131	145	152	33	31	48	41	32		152
	BA in Psychology - Honors	5	2	1		3	-2				3		3
	BA in Religion		1			2	2		1	1			2
	BA in Religious Studies	2	3				-2						
	BA in Soc-Behav Sci - AT Track	27	30	29	33	16	-11		7	3	6		16
	BA in Soc-Behav Sci - OT Track	132	135	112	120	76	-56		32	21	23		76
	BA in Social Behavioral Sci					52	52	52					52
	BA in Social Work	80	84	78	75	72	-8	4	25	24	19		72
	BA in Social-Behavioral Sci					44	44		24	15	5		44
		SOBS	121	145	199	208	163	1	22	48	92		163
	BA in Sociology	37	39	38	24	20	-17	4	1	7	8		20
	BA in Spanish	4	5	3	4	2	-2		1		1		2
	BA in Undecided Arts Studies	185	195	167	171	160	-25	84	67	9			160
	BA in Undecided Studies	7	1	4	3		-7						
	BS in Biochemistry	55	56	50	51	66	11	15	19	11	21		66
	BS in Biology	202	236	284	348	364	162	87	104	88	85		364
	BS in Biology - A.T. Track	8	9	8	10	9	1	3	2	3	1		9
	BS in Biology - MD Track					30	30	30					30
	BS in Biology - P.A. Track	184	213	168	141	133	-51	60	17	14	42		133
	BS in Biology - P.T. Track	134	135	117	142	154	20	68	46	23	17		154
	BS in Chemistry	12	13	9	7	7	-5		3	2	2		7
	BS in Chemistry - ACS	15	12	12	13	16	1	7	1	3	5		16
	BS in Chemistry - Engnr Track	10	10	10	9	10	0	7	3				10
	BS in Computer Sci - Honors					2	2			1	1		2
	BS in Computer Science	26	49	60	76	85	59	28	22	21	14		85
	BS in Mathematics	21	29	29	32	25	4	2	6	8	9		25
	BS in Mathematics - Honors			1			0						
	BS in Physics	17	25	25	26	25	8	5	8	6	6		25
	BS in Physics - Engnr Track	63	78	77	86	78	15	22	20	24	12		78
	BS in Pre-Science Studies	171	180	210	209	178	7	82	77	16	3		178
	BS in Psychology	50	56	67	64	70	20	16	15	18	21		70
	BS in Psychology - Honors		2	2		2	2				2		2
College of Arts & Sciences Total		2,766	2,902	2,863	2,906	2,952	186	804	940	623	585		2,952

Seton Hall University - 5 Year Undergraduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015. For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

			Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	Syr Δ	Fall 2018					
									New FR	Oth FR/ SO	JR	SR	2nd	TOTAL
BU	BA in Bus Admin - Bus Track	BUAB	1	1	24	28	33	32	22	9	2			33
	BA in Bus Admin - Dipl Track	BUDI			1	2		0						
	BA in Bus Admin - Int Bus Trk	BUIB	1	1	6	12	7	6	6	1				7
	BSB in Accounting	BACC	183	205	200	209	225	42	35	54	81	55		225
		BACJ	10	16	20	22	33	23	15	11	3	4		33
	BSB in Economics	ECON	41	47	58	64	60	19	12	16	16	16		60
	BSB in Entrepreneurship	BENT					7	7	5		1	1		7
	BSB in Finance	BFIN	202	230	238	281	344	142	47	75	107	115		344
	BSB in Information Tech Mgmt	BITM	18	24	29	38	47	29	3	10	17	17		47
	BSB in Management	BMGN	71	80	80	75	71	0	4	10	29	28		71
	BSB in Management Info Systems	BMIS		1				0						
	BSB in Marketing	BMKT	139	169	182	172	195	56	28	40	60	67		195
	BSB in Mathematical Finance	BMAF	15	24	29	32	42	27	6	6	12	18		42
	BSB in Sport Management	BSPM	102	120	118	124	147	45	37	44	34	32		147
	BSB in Undecided Business	BUND	102	96	132	151	156	54	100	50	5	1		156
		BUNJ	2	2	7	11	20	18	11	9				20
		BUNQ					4	4	4					4
School of Business Total			887	1,016	1,124	1,221	1,391	504	335	335	367	354		1,391
CA	BA in Advertising Art	ADAR	2					-2						
	BA in Applied Music	MUAP	9	4	4	3		-9						
	BA in Art Dsgn Interactive Med	ADIM		24	77	59	66	66	12	21	14	19		66
	BA in Art History	ARTH	8	9	8	8	3	-5		1	1	1		3
		ARTJ				3	3	3		2	1			3
	BA in Broadcast - Visual Media	COBV	112	118	106	74	45	-67	1	3	15	26		45
	BA in Communication	COMJ			6	10	12	12	7	5				12
		COMM		29	75	50	42	42	3	14	11	14		42
	BA in Communication Studies	COMS	60	53				-60						
	BA in Fine Arts	ARTA	8	3				-8						
	BA in Grph Advertising Design	GIAD	66	35			1	-65				1		1
	BA in Journalism	COJR			13	31	45	45	13	16	13	3		45
	BA in Music	MUSI					1	1		1				1
	BA in Music Education	MUED	4	1	2	2	2	-2	1			1		2
	BA in Music Performance	MUSP				1	8	8	3	3		2		8
	BA in Pre-Major Studies - CART	CART		15	18	23	18	18	12	3	3			18
	BA in Publ Rel and Journalism	COPJ	147	161	134	66	25	-122		1	4	20		25
	BA in Public Relations	COPR			11	50	74	74	7	23	18	26		74
	BA in Theatre	COTR		9	20	15	23	23	8	4	3	8		23
	BA in Theatre and Performance	COTH	10	8				-10						
	BA in Undecided Comm - Arts	CAUN				8	7	7	4	3				7
	BA in Visual and Sound Media	COBF			4	38	84	84	29	29	16	10		84
College of Communication & The Arts Total			426	469	478	441	459	33	100	129	99	131		459
DI	BSIR in Diplomacy and Intl Rel	DIPJ		30	43	57	63	63	20	14	9	20		63
		DIPL	256	255	259	238	251	-5	70	62	69	50		251
		DIPQ				12	27	27	19	8				27
	BSIR in Pre-Diplomacy Studies	DIPT	17	21	26	36	30	13	15	13	2			30
School of Diplomacy Total			273	306	328	343	371	98	124	97	80	70		371
ED	BSE Elem Spec Ed - ABA Track	ESAB				5	12	12	3	1		8		12
	BSE in Elementary Special Ed	ESED	118	124	110	101	95	-23	5	31	16	43		95
	BSE in PreMajor Studies - EART	EART				29	30	30	14	14	2			30
	BSE in Secondary Education	SCED	50	59	39	30	27	-23	7	7	7	6		27
	BSE in Secondary Special Ed	SSED	13	17	24	23	18	5	3	4	5	6		18
	BSE in Special Ed Speech-Lang	DVSL	104	112	95	83	79	-25	16	24	16	23		79
		DVSN	1	1				-1						
College of Education Total			286	313	268	271	261	-25	48	81	46	86		261

Seton Hall University - 5 Year Undergraduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015. For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

			Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	5yr Δ	Fall 2018					
									New FR	Oth FR/ SO	JR	SR	2nd	TOTAL
NU	BSN in Nursing	NURS	693	595	458	344	339	-354	83	88	69	99		339
	BSN in Nursing - Georgian Ct	NUAG	53	39	39	47	48	-5					48	48
	BSN in Nursing - Online Track	NURV	7	4	4	2		-7						
	BSN in Nursing - RN Track	NURN	9	4	3			-9						
	BSN in Nursing - Second Degree	NUSD	73	53	40	22	8	-65					8	8
	BSN in Nursing Sec Deg-RN Trk	NUSN	2	2	1			-2						
	BSN in Pre-Nursing Studies	PNTR	6	1				-6						
College of Nursing Total			910	750	589	474	438	-472	28	13	1	1		43
									111	101	70	100	56	438
ST	BA in Catholic Theol - Gen Trk	THEO	9	4	7	5	5	-4		3	1	1		5
	BA in Catholic Theol-Phil Trk	THEF	52	58	53	56	40	-12	2	15	10	13		40
		THPH					2	2	1			1		2
School of Theology Total			61	62	60	61	47	-14	3	18	11	15		47
NM	ESL Institute - Undergraduate	ESLB	2	10	4	1	2	0		2				2
		ESLI	94	104	102	103	82	-12		81		1		82
	Exchange Student	EXCH	10	17	15	13	7	-3		7				7
	Non-Matric - Fast Forward	FFWD		63	39	32	25	25		25				25
	Non-Matriculated - Undergrad	NONM	47	48	49	32	33	-14		31		2		33
	Pre-College Program	PCOL	19					-19						
	ROTC	ROTC	36	30	37	71	68	32		68				68
Non-Matriculated Total			208	272	246	252	217	9	214		3			217
Grand Total			5,817	6,090	5,956	5,969	6,136	319	1,525	1,915	1,296	1,344	56	6,136

Seton Hall University - 5 Year Graduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015.
For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

			Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	Syr Δ	Fall 2018		
									New	Cont	TOTAL
AS	MA in Asian Area Studies	ASIA	22	22	24	16	16	-6	5	11	16
	MA in English	ENGL	36	37	27	24	21	-15	8	13	21
	MA in History	HIST	17	14	16	17	15	-2	3	12	15
	MA in Jewish Christian Studies	JCST	12	12	17	9	9	-3	3	6	9
	MPA in Nonprofit Management	NPRV					17	17	13	4	17
	MPA in Public Administration	PSMA	50	38	37	47	37	-13	8	29	37
	MS in Biology	BIOL	17	23	25	24	19	2	7	12	19
	MS in Chemistry	CHEM	19	15	11	14	13	-6	3	10	13
	MS in Experimental Psychology	PSEP	20	23	25	25	18	-2	7	11	18
	MS in Microbiology	MIBI	19	15	12	7	10	-9	3	7	10
	MS in Physics	PHYS					6	6	6		6
	MSW in Social Work	SOWK			23	30	14	14	9	5	14
		SWKF		14	37	42	53	53	27	26	53
	PHD in Chemistry	CHEM	39	53	48	45	42	3	6	36	42
	PHD in Molecular Bioscience	MOBS	29	25	24	20	22	-7	5	17	22
	Data Visualization Certificate	DAVA	1	3		2	3	2		3	3
	Jewish Christian Studies Cert	JWCC	6	5		4	8	2	4	4	8
	Non-Matriculated Arts-Sciences	ASNM			1	10	5	5	3	2	5
	Nonprofit Org Mgmt Certificate	PSNP	1				2	1	1	1	2
College of Arts & Sciences Total			288	299	327	336	330	42	121	209	330
BU	MBA in Accounting	BACC	19	14	11	14	13	-6	4	9	13
		BACV					3	3	1	2	3
	MBA in Finance	BFIN	71	65	65	61	63	-8	16	47	63
		BFIV					10	10	4	6	10
	MBA in Information Tech Mgmt	BITM	6	5	3	8	11	5	4	7	11
	MBA in International Business	BINB	12	10	9	4	3	-9	1	2	3
	MBA in Management	BMGN	17	21	23	18	21	4	7	14	21
	MBA in Marketing	BMKT	25	22	37	32	28	3	5	23	28
		BMKV					6	6	2	4	6
	MBA in Sport Management	BSPM	14	13	7	11	10	-4	4	6	10
	MBA in Supply Chain Management	BSCM	11	9	15	13	19	8	7	12	19
	MBA in Undecided Business	BUND	10	10	7	6	5	-5	3	2	5
		BUNV					6	6	4	2	6
	MS in Accounting	BGAC	93	85	40	40	26	-67	6	20	26
		BGAV					33	33	12	21	33
	MS in Professional Accounting	BGPA	27	16	36	34	24	-3	4	20	24
		BGPV					9	9	4	5	9
	Adv Certificate - Business	BCER	34	34	74	34	20	-14	3	17	20
	Adv Certificate - Taxation	BCRT	5		2		3	-2	3		3
	Cert - Accounting	BCAC					8	8	7	1	8
	Cert - Business Review-Update	BRUC	1	1				-1			
	Cert - Graduate Business	BCBU					6	6	6		6
	Cert - Supply Chain Management	BCSC					1	1	1		1
	Non-Matriculated - Business	BGNM	23	17	4	12	17	-6	7	10	17
School of Business Total			368	322	333	287	345	-23	115	230	345

Seton Hall University - 5 Year Graduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015.
For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

			Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	5yr Δ	Fall 2018		
									New	Cont	TOTAL
CA	MA in Corp and Profession Comm	CPOC	3	2				-3			
	MA in Corp and Public Comm	CPCO	1					-1			
	MA in Museum Professions	ARMS	42	32	39	35	28	-14	8	20	28
	MA in Public Relations	COPR	7	13	37	24	11	4	1	10	11
	MA in Strat Comm Ldr - Online	MACV	42	26	14	9		-42			
	MA in Strategic Communication	SCOM	37	41	46	30	17	-20	3	14	17
	Non-Matriculated - Comm - Arts	CANM					1	1	1		1
	Organization Comm Certificate	CCOG	1		2			-1			
	Public Relations Certificate	CCPR	2	1				-2			
	Strat Comm Ldrshp Certificate	CCSL	1	3				-1			
College of Communication & The Arts Total			136	118	138	98	57	-79	13	44	57
DI	MADI in Diplomacy and Intl Rel	DIPL	126	96	99	87	78	-48	30	48	78
	MS in Internat Aff - Exec Trk	DIAX				12	23	23	13	10	23
	Cert Post-Conflict Recon - Onl	DCPV					4	4	2	2	4
	Cert Post-Conflict Reconstruc	DCPC	4	7	1	2		-4			
	Grad Cert - UN Studies	DCUN		6	2	5	2	2	2		2
	School of Diplomacy Total		130	109	102	106	107	-23	47	60	107
ED	MA - Major in Counseling	CNSL	38	34	29	36	29	-9	4	25	29
	MA - Major in Counseling - Onl	CNSV	78	71	60	52	41	-37	13	28	41
	MA in Hum Res Trn-Dv - On-Line	HRTV	53	57	66	53	38	-15	6	32	38
	MA in Human Resource Train-Dev	HRTL	130	151	134	109	107	-23	22	85	107
	MA in Psychological Studies	PSST	30	30	32	29	24	-6	9	15	24
	MA in School Counsel - Online	SCOV	81	70	82	102	110	29	24	86	110
	MA in School Counseling	SCOU	14	16	4	4	7	-7	5	2	7
	MA in Special Education	SPED	19	12	21	20	27	8	5	22	27
	MAE in College Stu Persnl Adm	CSPA	8	7	5	2		-8			
	MAE in Ed Ldr Mgt Pol - Online	ELMV	20	30	20	20	16	-4	8	8	16
	MAE in Ed Leadership Mgmt Pol	ELMP	16	9	9	7	4	-12	2	2	4
	MAE in Educ Media Specialist	EMSC	3	1				-3			
	MAE in Exec Ed Ldrshp Mgmt Pol	EXMA	63	66	46	27	42	-21	15	27	42
	MAE in Higher Ed - Stu Affairs	HRSA		2	5	7	8	8	2	6	8
	MAE in Instruction Design Tech	IDAT	19	27	19	18	12	-7	1	11	12
	MAE in Prof Development Prog	PDVP	1					-1			
	MAE in School Counseling	SCOU	1	1				-1			
	MS in Marriage and Fam Therapy	MACS	26	31	24	21	15	-11	4	11	15
	EDS in Ed Leadership Mgmt Pol	ELMP	14	9	14	9	8	-6	5	3	8
		ELPP	28	37	36	40	31	3	5	26	31
	EDS in Exec Ed Ldrshp Mgmt Pol	EXES	79	71	55	61	49	-30	4	45	49
	EDS in Marriage and Fam Ther	MACS	5	4	4	1		-5			
	EDS in Prof Counseling - Onl	PROV	15	9	15	11	24	9	5	19	24
	EDS in Professional Counseling	PROC	1	4	2	1	3	2		3	3
	EDS in School-Community Psych	SPSY	12	12	15	14	15	3	6	9	15
	EDD in Admin and Supervision	EXED					1	1		1	1
	EDD in Ed Leadership Mgmt Pol	ELMP	65	78	97	126	116	51	23	93	116
	EDD in Exec Ed Ldrshp Mgmt Pol	EXEC	63	69	82	81	89	26		89	89
	EDD in Higher Education	HRED	23	22	20	24	20	-3	6	14	20

Seton Hall University - 5 Year Graduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015.
For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

		Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	5yr Δ	Fall 2018			
								New	Cont	TOTAL	
	PHD in Counseling Psychology	CSPS	27	21	21	26	25	-2	7	18	25
	PHD in Family Psychology	FPSY	1	3	2	2	1	0		1	1
	PHD in Higher Education	HRED	74	76	77	77	76	2	10	66	76
	PHD in Marriage and Fam Ther	MACS	1					-1			
	Applied Behavior Analysis Cert	ECAB		9	1	1	1	1	1	1	1
	Autism Studies Certificate	SPCA	1					-1			
	Ed Ldrshp Supervisory Cert	ECSU	20	12	16	15	14	-6	8	6	14
	Educational Media Certificate	EMCO	2	5	4	2	5	3		5	5
	Marriage and Fam Therapy Cert	CMFT		1		1		0			
	Non-Matriculated - Education	EDNM	31	18	14	12	17	-14	13	4	17
	Post-MA in School Counseling	PMSC	2	2	1	2	1	-1	1		1
	Sports Psychology Certificate	CSPT	1		1			-1			
	Tch Engl 2nd Lang Certificate	TESL			1	3	3	3	1	2	3
	Tchr Cert - Alt Route Studies	GRAL	3		1		1	-2	1		1
	Tchr Stu with Disability Cert	SPCO	5	1	1	1	1	-4		1	1
	Teacher Development	CEAS	11	8	13	5	5	-6		5	5
	Transition Studies Certificate	SPCT	1	2		3		-1			
College of Education Total		1,085	1,088	1,049	1,025	986	-99	215	771	986	
GM	MHA in Healthcare Adm - Online	HCAV/HSAV	65	63	74	75	72	7	24	48	72
	MHA in Healthcare Admin	HCAD/HSAD	42	56	66	69	66	24	20	46	66
	MS in Athletic Training	GMAT/HSAT	30	30	41	36	35	5	0	35	35
	MS in Occupational Therapy	GMOT/HSOT	86	94	128	142	150	64	35	115	150
	MS in Physician Assistant	GMPA/HSPA	76	68	73	108	135	59	18	117	135
	MS in Speech Lang Pathology	GMSL/HSSL	83	88	93	98	99	16	50	49	99
	DPT in Physical Therapy	GDPT/HSPT	98	98	111	112	132	34		132	132
	PHD in Health Sciences	HSCI/HSSC	114	104	113	106	103	-11	6	97	103
	Cert: Population Hlth Mgmt	HCHM					1	1	1		1
	Healthcare Certificate	HCCT/HSCT	3	1	2	1	2	-1	2		2
	Non-Matriculated - Grad Med Ed	GMNM	1	2	1			-1			
	Nonprofit Org Mgmt Certificate	PSNP		1				0			
School of Health & Medical Sciences Total		598	605	702	747	795	197	156	639	795	
LW	MSJ in Fin Svcs & Health Hosp	FSHH			4	2	3	3		3	3
	MSJ in Financial Services Comp	FNSC			33	60	55	55	12	43	55
	MSJ in Financial Svcs & IP	FSIP			1	2	3	3		3	3
	MSJ in Financial Svcs & Pharma	FSPM			1	3	2	2		2	2
	MSJ in Financial Svs & Privacy	FSPL					3	3		3	3
	MSJ in Health & Hospital Law	HCST			10	3		0			
		HHOS			41	51	55	55	11	44	55
	MSJ in Health Hosp & Phar Dev	HCPM			19	10		0			
	MSJ in Health Hosp & Pharm Dev	HCPM	1	21				-1			
	MSJ in Health Hosp and Phar Dv	HCPM			13	32	22	22	1	21	22
	MSJ in Health Law	HCST	28	19	1			-28			
	MSJ in Health Law and Int Prop	HCIP	16	14	8	5	4	-12		4	4
	MSJ in Intellectual Property	INPR	5	8	15	19	11	6	1	10	11
	MSJ in Pharm & Med Dev & Comp	PMDC			47	40	53	53	10	43	53
	MSJ in Pharm & Med Dev and IP	PMIP	4	11	10	18	12	8	2	10	12
	MSJ in Priv Lw & Phar Med Comp	PLPM					2	2	1	1	2
	MSJ in Privacy Law & Cyber Sec	PLCS					9	9	3	6	9

Seton Hall University - 5 Year Graduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015.
For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

		Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	5yr Δ	Fall 2018		
								New	Cont	TOTAL
MSJ in Privacy Lw & Fin Svc Lw	PLFS					5	5	3	2	5
MSJ in Privacy Lw & Hlth Hosp	PLHH					6	6	2	4	6
MSJ in Privacy Lw & IP Law	PLIP					5	5	2	3	5
LLM in Fin Svcs Compliance	FNSC				1	4	4		4	4
LLM in Health Law and Publ Pol	HLPP	2	1	2	4	5	3		5	5
LLM in Intellectual Property	INPR			2	1		0			
JD in Law	LAW	573	525	509	531	600	27	251	349	600
Exchange Student	EXCH			1			0			
	EXCL			3	2	2	2	2		2
Financial Services Compliance	FNSC		11				0			
Financial Svc and Intel Prop	FSIP		1				0			
Grad Cert in Fin Svcs Comp	FNSC			3	7	2	2	1	1	2
	GCFS					2	2	2		2
	PLFS					1	1	1		1
Grad Cert in Health & Hosp Law	GCHH					8	8	7	1	8
	LWGC			11	7		0			
Grad Cert in Hlth and Hosp Law	LWGC	19	14				-19			
Grad Cert in Human Res Law	LWGC	1					-1			
Grad Cert in IP Law	GCIP		1			3	3	3		3
	LWGC	2		2			-2			
	LWIP	2	2	7	6	1	-1		1	1
Grad Cert in Phar & Med Dev Lw	LWPL	18	28	10	2	1	-17		1	1
Grad Cert in Phar & Med Dv Lw	GCPM					22	22	13	9	22
	LWPL			14	15	2	2		2	2
Grad Cert in Privacy Law	GCPL					6	6	5	1	6
	PLCS					1	1	1		1
Health & Hospital Law	HHOS	13	29				-13			
Non-Matriculated - Law	NMLW	1	2	1			-1			
Phar & Med Dev Lw & Compliance	PMDC	14	33				-14			
School of Law Total		699	720	768	821	910	211	334	576	910
SM	MD in Medicine					60	60	60		60
School of Medicine Total						60	60	60		60
NU	MSN Adult-Gero Acute Care NP					61	61	20	41	61
	MSN Adult-Gero Primary Care NP					44	44	9	35	44
	MSN Hlth Sys Adm w Case Mgmt					12	12	2	10	12
	MSN in Acute Care ANP-GNP	8	18	27	38	3	-5		3	3
	MSN in Acute Care PNP			1	1		0			
	MSN in Case Mgmt-Hlth Sys Adm	2	2	5	6		-2			
	MSN in Clinical Nurse Leader	51	41	39	43	28	-23	13	15	28
	MSN in Health Systems Admin	16	19	22	9		-16			
	MSN in Hlth Sys Adm w/ Ca Mgt				6	6	6	3	3	6
	MSN in Primary Care ANP	1	1				-1			
	MSN in Primary Care ANP-GNP	46	42	36	36	7	-39	6	1	7
	MSN in Primary Care GNP	1					-1			
	MSN in Primary Care PNP	37	30	26	23	4	-33	3	1	4
	MSN in School Nursing	4	3				-4			
	MSN Pediatric Primary Care NP					24	24	6	18	24

Seton Hall University - 5 Year Graduate Program Enrollment Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015.
For ease of comparison, Fall 2014 majors in A&S that moved to C&A were recoded as C&A.

		Fall 2014	Fall 2015	Fall 2016	Fall 2017	Fall 2018	Syr Δ		
	DNP in Adv Nursing Practice	NUNP/NUNV	23	31	24	21	16	-7	
	PHD in Nursing	NURS/NUPH	35	26	25	21	25	-10	
	Cert Case Management	GNCM	2	1	1		1	-1	
	Non-Matriculated Grad Nursing	NUNM					2	2	
	Non-Matriculated - Nursing	GNNM	8	7	6	6		-8	
	Post MSN Cert Primary Care PNP	GNCY		1	1			0	
	Post MSN Crt AcuteCare ANP-GNP	GNCC					1	1	
	Post-MSN Cert ExecHlthcare Adm	NCXV					1	1	
	School Nurse Certification	GNND	4	1				-4	
College of Nursing Total		238	223	213	210	235		-3	
ST	MAM in Catechetical Ministry	CTHM		1				0	
	MAM in Ministry Spiritual Dir	SPTM	5	5	4	6	8	3	
	MAM in Youth Ministry	YTHM	1	1	1	1		-1	
	MAT in Bibl Studies-No Thesis	BIBN	3	6	5	6	3	0	
	MAT in Biblical Studies	BIBL	10	5	5	3	5	-5	
	MAT in Christian Ethics	CETH	5	4	3	3	4	-1	
	MAT in Christian Eth-No Thesis	CETN	2	3	3	2	3	1	
	MAT in Ecclesial His-No Thesis	HSTN	3	2	1	1	2	-1	
	MAT in Ecclesial History	HSTD	4	1	1	1		-4	
	MAT in Sys Theology-No Thesis	STHN	74	59	66	52	59	-15	
	MAT in Systematic Theology	STHO	6	3	3	5	8	2	
	MDM in Pastoral Ministry	DIVS	80	81	82	69	70	-10	
	MDM in Pastoral Min-No Thesis	DIVN	2	3	2	6	11	9	
		Cert - Catholic Evangelization	STCE	13	17	14	8	6	-7
		Cert - Diaconal Studies	STCD	14	5	12	10	8	-6
		Cert - Spirituality	STCS	1	1	1	1	1	0
		Cert - Theolog Ed - Parish Srv	STEP	15	12	13	8	2	-13
	Non-Matriculated - Theology	STNM	10	17	12	14	8	-2	
School of Theology Total		248	226	228	196	198		-50	
NM	ESL Institute - Graduate	ESLG				1		0	
	Non-Matriculated - Graduate	GRNM	20	24	20	5	3	-17	
Non-Matriculated Total		20	24	20	6	3		-17	
Grand Total		3,810	3,734	3,880	3,832	4,026		216	

Fall 2018		
New	Cont	TOTAL
4	12	16
4	21	25
	1	1
2		2
1		1
1		1
74	161	235
6	2	8
	3	3
	5	5
	4	4
	3	3
1	1	2
4	55	59
1	7	8
14	56	70
1	10	11
1	5	6
	8	8
	1	1
	2	2
3	5	8
31	167	198
	3	3
	3	3
1,166	2,860	4,026

Seton Hall University - 5 Year Freshman Admission Trends

Applications

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Applied	12,808	14,108	15,427	16,719	19,260	50%
Accepted	9,675	10,757	10,321	12,232	13,552	40%
Enrolled FT	1,263	1,404	1,240	1,458	1,524	21%
Accept Rate	76%	76%	67%	73%	70%	
Yield	13%	13%	12%	12%	11%	

FT Freshmen by Gender

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Men	577	673	622	687	748	49% 30%
Women	686	731	618	771	776	51% 13%
Total	1,263	1,404	1,240	1,458	1,524	21%

FT Freshmen by Race/Ethnicity

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Hispanic	243	275	227	281	284	19% 17%
Black	122	96	109	105	123	8% 1%
Asian	152	175	137	180	175	11% 15%
Pac Isllder	3	1	1	2	0	0% -
Am Ind/Alskn	1	5	1	0	2	0% -
White	652	748	666	786	840	55% 29%
2+ Races	38	46	64	67	71	5% 87%
Unknown	52	58	35	37	29	2% -44%
Total	1,263	1,404	1,240	1,458	1,524	21%

FT Freshmen by College

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Arts & Sci	854	807	667	783	804	53% -6%
Business	180	236	279	288	335	22% 86%
Comm & Art	-	76	70	84	99	6% -
Diplomacy	62	86	90	111	124	8% 100%
Education	47	63	33	64	48	3% 2%
Nursing	115	128	95	118	111	7% -3%
Theology	5	8	6	10	3	0% -
Total	1,263	1,404	1,240	1,458	1,524	21%

FT Freshmen by Residency

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
New Jersey	824	857	818	973	942	62% 14%
Out of State	412	500	383	434	533	35% 29%
Int'l (visa)	27	47	39	51	49	3% 81%
Total	1,263	1,404	1,240	1,458	1,524	21%

FT Freshmen by Housing Status

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Resident	950	1,060	926	1,097	1,173	77% 23%
Commuter	313	344	314	361	351	23% 12%
Total	1,263	1,404	1,240	1,458	1,524	21%

FT Freshmen by SAT Distribution & Average SAT

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
1400 - 1600	45	56	50	34	88	7% 96%
1300 - 1399	196	203	207	174	231	17% 18%
1200 - 1299	384	460	388	445	512	39% 33%
1100 - 1199	320	386	307	388	416	31% 30%
1000 - 1099	118	95	76	92	76	6% -36%
Under 1000	36	20	12	13	5	0% -86%
Total w/SAT	1,099	1,220	1,040	1,146	1,328	21%
Avg SAT	1209	1219	1226	1214	1231	+22

Note: SAT reported at new scale; older scores converted.

FT Freshmen by HS GPA

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
3.75 - 4.00	374	491	476	565	654	43% 75%
3.50 - 3.74	268	290	284	294	298	20% 11%
3.25 - 3.49	208	241	196	218	205	13% -1%
3.00 - 3.24	210	225	171	210	222	15% 6%
1.00 - 2.99	165	157	113	139	125	8% -24%
Unknown	38	0	0	32	20	1% -47%
Total	1,263	1,404	1,240	1,458	1,524	21%
Avg HS GPA	3.45	3.50	3.55	3.54	3.58	

FT Freshmen by HS Rank

	Fa'2014	Fa'2015	Fa'2016	Fa'2017	Fa'2018	Syr Δ
Top 10%	145	194	186	181	172	29% 19%
Top 25%	266	386	318	349	360	61% 35%
Top 50%	350	577	482	501	523	88% 49%
Bottom 50%	37	64	57	68	68	12% 84%
Total w/Rank	387	641	539	569	591	53%
% submitting	31%	46%	43%	39%	39%	

Annual Tuition and Fees

	2014-15	2015-16	2016-17	2017-18	2018-19	Syr Δ
Tuition	\$34,820	\$35,940	\$37,100	\$38,400	\$39,900	15%
Fees	\$2,106	\$2,132	\$2,158	\$2,188	\$2,270	8%
Total	\$36,926	\$38,072	\$39,258	\$40,588	\$42,170	14%
% Increase		3.1%	3.1%	3.4%	3.9%	
Discount Rate (Budgeted)	47%	49%	51%	52%	52%	

Seton Hall University - 5 Year Degrees Awarded Trends

Total University						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Undergrad	1,179	1,101	1,340	1,410	1,259	49% 7%
Graduate	1,402	1,282	1,286	1,302	1,298	51% -7%
Total	2,581	2,383	2,626	2,712	2,557	-1%

Undergraduate by Gender						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Men	445	428	545	557	546	43% 23%
Women	734	673	795	853	713	57% -3%
Total	1,179	1,101	1,340	1,410	1,259	7%

Graduate by Gender						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Men	570	515	512	524	536	41% -6%
Women	832	767	774	778	762	59% -8%
Total	1,402	1,282	1,286	1,302	1,298	-7%

Undergraduate by Race/Ethnicity						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Hispanic	160	176	239	255	206	16% 29%
Black	159	150	154	160	123	10% -23%
Asian	96	110	106	138	145	12% 51%
Pac Isllder	2	0	2	3	0	0% -
Am Ind/Alskn	12	0	3	1	1	0% -
White	661	575	716	742	657	52% -1%
2+ Races	14	20	33	36	44	3% 214%
Unknown	75	70	87	75	83	7% 11%
Total	1,179	1,101	1,340	1,410	1,259	7%

Graduate by Race/Ethnicity						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Hispanic	112	102	108	127	134	10% 20%
Black	105	132	151	171	167	13% 59%
Asian	126	112	123	110	110	8% -13%
Pac Isllder	5	8	2	4	1	0% -
Am Ind/Alskn	3	1	2	3	1	0% -
White	802	704	650	605	679	52% -15%
2+ Races	9	19	16	15	18	1% 100%
Unknown	240	204	234	267	188	14% -22%
Total	1,402	1,282	1,286	1,302	1,298	-7%

Undergraduate by College						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Arts & Sci*	557	539	557	586	575	46% 3%
Business	223	222	267	305	291	23% 30%
Comm & Art*	-	-	151	141	123	10% -
Diplomacy	85	43	71	80	64	5% -25%
Education	74	74	76	74	67	5% -9%
Nursing	229	206	201	209	122	10% -47%
Theology	11	17	17	15	17	1% 55%
Total	1,179	1,101	1,340	1,410	1,259	7%

* Note: Comm & The Arts separated from Arts & Sci in 2015-16.

Graduate by College						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Arts & Sci*	203	166	99	106	107	8% -47%
Business	137	149	218	132	155	12% 13%
Comm & Art*	-	-	50	58	57	4% -
Diplomacy	73	73	44	39	46	4% -37%
Education	433	353	369	383	344	27% -21%
Nursing	51	67	54	59	63	5% 24%
Theology	42	52	66	52	31	2% -26%
Hlth/Med Sci	153	215	198	251	246	19% 61%
Law School	310	207	188	222	249	19% -20%
Total	1,402	1,282	1,286	1,302	1,298	-7%

* Note: Comm & The Arts separated from Arts & Sci in 2015-16.

Undergraduate by Honor Status						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Summa	48	57	76	66	65	11% 35%
Magna	219	199	276	284	292	50% 33%
Cum Laude	218	178	231	252	232	39% 6%
Total Honors	485	434	583	602	589	21%
% of Total	41%	39%	44%	43%	47%	

Graduate by Degree Level						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Masters	939	867	936	939	954	73% 2%
EdS	91	67	96	88	74	6% -19%
Doct-research	56	82	62	78	69	5% 23%
Doct-prof'l	316	226	192	197	201	15% -36%
Total	1,402	1,242	1,286	1,302	1,298	-7%

Seton Hall University - 5 Year Baccalaureate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

									2017-18		
			2013-14	2014-15	2015-16	2016-17	2017-18	Syr Δ	Men	Women	TOTAL
AS	BA in African-American Studies	AFAM	1					-1			
	BA in Anthropology	ANTH	4	4	9	4	4	0		4	4
	BA in Asian Area Studies	ASIA	2	1		3	3	1		3	3
	BA in Biology	BIOA	5	10	6	9	11	6	2	9	11
	BA in Biology - AT Track	BIAZ				1	1	1		1	1
	BA in Catholic Studies	CAST		1	1	1	2	2		2	2
	BA in Classical Studies	CLAS	1	1	2	1		-1			
	BA in Creative Writ - Honors	ENWH	2		1			-2			
	BA in Creative Writing	ENGW	5	2	2	5	3	-2	1	2	3
	BA in Criminal Justice	CRIM	51	40	52	41	32	-19	18	14	32
	BA in Economics	ECAS	8	6	13	12	17	9	12	5	17
	BA in English	ENGL	14	13	6	16	18	4	5	13	18
	BA in English - Honors	ENGH	6	2	8	9	5	-1		5	5
	BA in Environmental Studies	ENST	8	4	5	6	5	-3	2	3	5
	BA in History	HIST	21	20	23	19	19	-2	13	6	19
	BA in Italian	ITAL				2	1	1		1	1
	BA in Liberal Studies	LSAS	12	7	10	5	6	-6	2	4	6
	BA in Ltn America - Latino Stu	LALS	1					-1			
	BA in Modern Languages	MOLG	3	2	2		1	-2	1		1
	BA in Philosophy	PHIL	4	4	6	11	4	0	4		4
	BA in Political Science	POLS	31	38	40	36	37	6	24	13	37
	BA in Psychology	PSYC	30	37	25	25	35	5	8	27	35
	BA in Psychology - Honors	PSYH	3	4	2	1		-3			
	BA in Religious Studies	RELS			1			0			
	BA in Soc-Behav Sci - AT Track	SOBZ	1	2	6	1	5	4	4	1	5
	BA in Soc-Behav Sci - OT Track	SOBT	14	24	26	24	23	9	1	22	23
	BA in Social Work	SOWK	17	31	21	33	19	2	1	18	19
	BA in Social-Behavioral Sci	SOBS	59	58	82	112	104	45	35	69	104
	BA in Sociology	SOCI	8	10	17	13	10	2	3	7	10
	BA in Spanish	SPAN	1		5		1	0	1		1
	BS in Biochemistry	CHBI	10	8	17	8	7	-3	3	4	7
	BS in Biology	BIOL	53	60	73	70	91	38	34	57	91
	BS in Biology - A.T. Track	BIOZ	1			1	1	0		1	1
	BS in Biology - P.A. Track	BIOP	17	12	20	41	38	21	8	30	38
	BS in Biology - P.T. Track	BIOT	16	16	26	19	29	13	14	15	29
	BS in Chemistry	CHEM	6	5	5	5	3	-3	2	1	3
	BS in Chemistry - ACS	CHAC	5	1	4	4	1	-4	1		1
	BS in Chemistry - Engnr Track	CHME	1		1			-1			
	BS in Computer Sci - Honors	CSAH			1			0			
	BS in Computer Science	CSAS			4	3	7	7	7		7
	BS in Mathematics	MATH	5	3	1	1	7	2	5	2	7
	BS in Mathematics - Honors	MTHH	1	1	2	6	3	2		3	3
	BS in Physics	PHYS	8	4	6	8	6	-2	6		6
	BS in Physics - Engnr Track	PHYE	4	5	6	11	6	2	4	2	6
	BS in Psychology	PSYS		5	12	17	9	9	5	4	9
	BS in Psychology - Honors	PSSH		1	2	2		0			
College of Arts & Sciences Total			439	442	551	586	574	135	226	348	574

Seton Hall University - 5 Year Baccalaureate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

								2017-18		
								Men	Women	TOTAL
		2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ			
BU	BA in Bus Admin - Bus Track	BUAB	2				-2			
	BA in Bus Admin - Dipl Track	BUDI	2			1	-1	1		1
	BA in Bus Admin - Int Bus Trk	BUIB	1				-1			
	BSB in Accounting	BACC	43	30	55	51	47	31	16	47
		BACJ				7	3	3		3
	BSB in Economics	ECON	6	10	11	14	20	16	4	20
	BSB in Finance	BFIN	67	76	77	78	74	52	22	74
	BSB in Information Tech Mgmt	BITM	7	6	9	12	18	14	4	18
	BSB in Management	BMGN	30	25	25	33	31	22	9	31
	BSB in Marketing	BMKT	32	41	58	67	67	41	26	67
	BSB in Mathematical Finance	BMAF	2	6	6	11	5	2	3	5
	BSB in Mgmt and Indust Rel	BMGN		1						
	BSB in Sport Management	BSPM	31	27	26	32	25	21	4	25
	School of Business Total		223	222	267	305	291	202	89	291
CA	BA in Advertising Art	ADAR	1	2			-1			
	BA in Applied Music	MUAP	1	3	1	1	-1			
	BA in Art Dsgn Interactive Med	ADIM			20	21	19	5	14	19
	BA in Art History	ARTH	3	1	3	4	1		1	1
	BA in Broadcast - Visual Media	COBV			37	35	30	17	13	30
	BA in Broadcast and Visual Med	COBV	33	17			-33			
	BA in Communication	COMM			30	22	20	11	9	20
	BA in Communication Studies	COMS	11	6			-11			
	BA in Fine Arts	ARTA	2	3			-2			
	BA in Grph Advertising Design	GIAD	16	20			-16			
	BA in Journalism	COJR				2	2	1	1	2
	BA in Publ Rel and Journalism	COPJ	48	43	61	57	44	16	28	44
	BA in Public Relations	COPR				4	4		4	4
	BA in Theatre	COTR			4	1	3		3	3
	BA in Theatre and Performance	COTH	3	2	1		-3			
	BA in Visual and Sound Media	COBF				1	1		1	1
	College of Communication & The Arts Total		118	97	157	141	124	50	74	124
DI	BSIR in Diplomacy and Intl Rel	DIPJ		1		2	2		2	2
		DIPL	85	42	71	80	62	27	35	62
	School of Diplomacy Total		85	43	71	80	64	27	37	64
ED	BSE Elem Spec Ed - ABA Track	ESAB				2	2		2	2
	BSE in Elementary Special Ed	ESED	33	33	41	37	33		33	33
	BSE in Secondary Education	SCED	20	13	14	10	9	5	4	9
	BSE in Secondary Special Ed	SSED		2	3	6	5		5	5
	BSE in Special Ed Speech-Lang	DVSL	21	26	16	20	18		18	18
		DVSN			2	1	0			
	College of Education Total		74	74	76	74	67	5	62	67

Seton Hall University - 5 Year Baccalaureate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

									2017-18		
			2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ	Men	Women	TOTAL
NU	BSN in Nursing	NURS	131	127	143	169	83	-48			
	BSN in Nursing - Georgian Ct	NUAG	25	29	21	16	23	-2	12	71	83
	BSN in Nursing - Online Track	NURV	4	3	4	3	1	-3	6	17	23
	BSN in Nursing - RN Track	NURN	9	6	4	2	1	-8		1	1
	BSN in Nursing - Second Degree	NUSD	58	40	29	19	13	-45		1	1
	BSN in Nursing Sec Deg-RN Trk	NUSN	2	1			1	-1	2	11	13
College of Nursing Total			229	206	201	209	122	-107		1	1
ST	BA in Catholic Theol - Gen Trk	THEO		2	1		2	2	20	102	122
	BA in Catholic Theol-Phil Trk	THEF	11	15	16	15	15	4			
	School of Theology Total			11	17	17	15	17	6	1	1
									15		15
Grand Total			1,179	1,101	1,340	1,410	1,259	80	16	1	17
Grand Total			1,179	1,101	1,340	1,410	1,259	80	546	713	1,259

Seton Hall University - 5 Year Graduate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

									2017-18		
									Men	Women	TOTAL
			2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ			
AS	MA in Asian Area Studies	ASIA	17	8	10	16	5	-12	2	3	5
	MA in English	ENGL	9	12	21	15	12	3	3	9	12
	MA in History	HIST	7	6	4	2	7	0	4	3	7
	MA in Jewish Christian Studies	JCST	1	4	4	8	3	2	2	1	3
	MHA in Healthcare Adm - Online	HCAV	33	MHA moved to SHMS in 2014-15				-33			
	MHA in Healthcare Admin	HCAD	17					-17			
	MPA in Public Administration	PSMA	22	33	23	10	18	-4	6	12	18
	MS in Biology	BIOL	8	8	5	4	3	-5	1	2	3
	MS in Chemistry	CHEM	5	8	7	8	7	2	4	3	7
	MS in Experimental Psychology	PSEP	10	7	8	9	7	-3	1	6	7
	MS in Microbiology	MIBI	4	5	7	7	2	-2	1	1	2
	MSW in Social Work	SOWK				13	21	21	3	18	21
		SWKF				5	16	16	2	14	16
	PHD in Chemistry	CHEM	2	5	7	2	4	2	2	2	4
	PHD in Molecular Bioscience	MOBS		2	3	5	2	2		2	2
College of Arts & Sciences Total			135	98	99	104	107	-28	31	76	107
BU	MBA in Accounting	BACC	10	7	7	5	5	-5	2	3	5
	MBA in Finance	BFIN	37	48	22	43	25	-12	20	5	25
	MBA in Health Systems Admin	BHSA	1					-1			
	MBA in Information Tech Mgmt	BITM	2	1	2		1	-1	1		1
	MBA in International Business	BINB	5	6		2	3	-2	2	1	3
	MBA in Management	BMGN	21	8	95	8	39	18	21	18	39
	MBA in Marketing	BMKT	10	13	13	11	19	9	11	8	19
	MBA in Sport Management	BSPM	3	3	7		4	1	2	2	4
	MBA in Supply Chain Management	BSCM	2	8	2	10	5	3	1	4	5
	MS in Accounting	BGAC	27	37	52	30	23	-4	11	12	23
	MS in International Business	BGIB	1					-1			
	MS in Professional Accounting	BGPA	18	18	17	23	31	13	24	7	31
	MS in Taxation	BTAX			1			0			
School of Business Total			137	149	218	132	155	18	95	60	155
CA	MA in Corp and Profession Comm	CPOC	1	1	1			-1			
	MA in Corp and Public Comm	CPCO		1				0			
	MA in Museum Professions	ARMS	21	24	10	10	17	-4	5	12	17
	MA in Public Relations	COPR		3	4	22	16	16	10	6	16
	MA in Strat Comm Ldr - Online	MACV	22	25	15	11	9	-13	4	5	9
	MA in Strategic Communication	SCOM	24	14	20	17	15	-9	6	9	15
College of Communication & The Arts Total			68	68	50	60	57	-11	25	32	57
DI	MADI in Diplomacy and Intl Rel	DIPL	73	73	44	38	45	-28	17	28	45
	MS in Internat Aff - Exec Trk	DIAX				1	1	1	1		1
School of Diplomacy Total			73	73	44	39	46	-27	18	28	46
ED	MA - Major in Counseling	CNSL	7	8	13	6	12	5	3	9	12
	MA - Major in Counseling - Onl	CNSV	28	28	27	20	14	-14	4	10	14
	MA in Hum Res Trn-Dv - On-Line	HRTV	33	19	22	22	25	-8	18	7	25
	MA in Human Resource Train-Dev	HRTL	81	46	53	66	45	-36	38	7	45
	MA in Psychological Studies	PSST	18	14	15	16	17	-1	8	9	17
	MA in School Counsel - Online	SCOV	26	26	21	18	31	5	3	28	31
	MA in School Counseling	SCOU	3	5	8	8	3	0	2	1	3
	MA in Special Education	SPED	6	10	5	8	11	5	2	9	11
	MAE in College Stu Persnl Adm	CSPA	4	5		4	2	-2	1	1	2

Seton Hall University - 5 Year Graduate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

								2017-18		
								Men	Women	TOTAL
		2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ			
College of Education	MAE in Counseling Psychology	CSPS	1		1	1	-1			
	MAE in Ed Ldr Mgt Pol - Online	ELMV	11	3	14	10	-2	5	4	9
	MAE in Ed Leadership Mgmt Pol	ELMP	5	5	5	2	0		5	5
	MAE in Educ Media Specialist	EMSC	6	3			-6			
	MAE in Exec Ed Ldrshp Mgmt Pol	EXMA	44	26	30	35	-21	3	20	23
	MAE in Higher Ed - Stu Affairs	HRSA			2	2	3		3	3
	MAE in Instruction Design Tech	IDAT	12	13	9	12	0	3	9	12
	MAE in Prof Development Prog	PDVP	9				-9			
	MAE in School Counseling	SCOU				1	0			
	MS in Marriage and Fam Therapy	MACS	4	9	8	10	6	2	8	10
	EDS in Ed Leadership Mgmt Pol	ELMP	15	7	7	6	-9	5	1	6
		ELPP	7	5	22	15	7	11	3	14
	EDS in Exec Ed Ldrshp Mgmt Pol	EXES	38	31	28	39	-10	9	19	28
	EDS in Marriage and Fam Ther	MACS		2		1	1		1	1
	EDS in Prof Counseling - Onl	PROV	15	23	22	16	-5	3	7	10
	EDS in Professional Counseling	PROC	8	7	15	6	2	2	8	10
	EDS in School-Community Psych	SPSY	8	5	2	5	-3	2	3	5
	EDD in Admin and Supervision	ESAD	1				-1			
	EDD in Ed Leadership Mgmt Pol	ELMP	3	12	7	16	14	8	9	17
	EDD in Exec Ed Ldrshp Mgmt Pol	EXEC	23	17	12	20	-7	5	11	16
	EDD in Higher Education	HRED	2	4		1	-1	1		1
College of Nursing	PHD in Counseling Psychology	CSPS	5	6	6	4	-2	1	2	3
	PHD in Family Psychology	FPSY			1		0			
	PHD in Higher Education	HRED	8	14	14	14	3	1	10	11
	PHD in Marriage and Fam Ther	MACS	2				-2			
	College of Education Total		433	353	369	383	344	140	204	344
	MSN in Acute Care ANP-GNP	MNAC			2	4	9		9	9
	MSN in Acute Care PNP	MSCC				1	1		1	1
	MSN in Case Mgmt-Hlth Sys Adm	MSCH		3	1	1	1		1	1
	MSN in Clinical Nurse Leader	NULD	15	19	18	24	-3	4	8	12
	MSN in Health Systems Admin	MSHS	1	4	6	2	3	1	3	4
	MSN in Hlth Sys Adm w/ Ca Mgt	MSHC				4	6		6	6
	MSN in Nursing Case Management	MSCM			1		0			
	MSN in Primary Care ANP	MSNO	17				-17			
	MSN in Primary Care ANP-GNP	MNPC		13	5	9	14	4	10	14
	MSN in Primary Care PNP	MSNY	11	16	9	7	-5		6	6
	MSN in School Nursing	MSNS	1	1	3		-1			
	DNP in Adv Nursing Practice	NUNP	1	2	8	5	8	1	7	8
	PHD in Nursing	NURS	5	9	1	3	-3		2	2
	College of Nursing Total		51	67	54	59	63	10	53	63
College of Theology	MAM in Ministry Spiritual Dir	SPTM	2	2	2		4	1	3	4
	MAM in Youth Ministry	YTHM	1				1		1	1
	MAT in Bibl Studies-No Thesis	BIBN	2	1	2	3	-1		1	1
	MAT in Biblical Studies	BIBL				1	1	1		1
	MAT in Christian Ethics	CETH				1	0			
	MAT in Christian Eth-No Thesis	CETN	4	1	3	2	-2		2	2
	MAT in Ecclesial His-No Thesis	HSTN	5	7	5		-5			
	MAT in Sys Theology-No Thesis	STHN	13	31	36	27	-2	11		11
	MAT in Systematic Theology	STHO	1	1	2		0	1		1
	MDM in Pastoral Ministry	DIVS	14	8	13	18	-6	8		8

Seton Hall University - 5 Year Graduate Degree Trends

Note: The College of Communication & The Arts separated from the College of Arts and Sciences in 2015-16.
For ease of comparison, degrees awarded prior to 2015-16 in A&S that moved to C&A were recoded as C&A.

								2017-18								
		2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ	Men	Women	TOTAL						
	MDM in Pastoral Min-No Thesis	DIVN		1	3	2	2	2		2						
School of Theology Total			42	52	66	52	31	-11	24	7	31					
GM	MHA in Healthcare Adm - Online	HCAV	from A&S	27	23	30	25	25	9	16	25					
	MHA in Healthcare Admin	HCAD		23	15	26	27	27	12	15	27					
	MS in Athletic Training	GMAT	22	20	11	19	18	-4	10	8	18					
	MS in Health Sciences	GMHS	1				-1									
	MS in Occupational Therapy	GMOT	27	33	36	67	48	21	6	42	48					
	MS in Physician Assistant	GMPA	34	27	33	25	34	0	7	27	34					
	MS in Speech Lang Pathology	GMSL	37	41	43	44	49	12	2	47	49					
	DPT in Physical Therapy	GDPT	27	31	26	26	32	5	15	17	32					
	PHD in Health Sciences	HSCI	5	13	11	14	13	8	4	9	13					
	School of Health and Medical Sciencenes Total			153	215	198	251	246	93	65	181	246				
LW	MSJ in Fin Svcs & Health Hosp	FSHH				2		0								
	MSJ in Financial Services Comp	FNSC				1	14	14	7	7	14					
	MSJ in Financial Svcs & IP	FSIP				1	1	1		1	1					
	MSJ in Health & Hospital Law	HCST			10	7	4	4	3	1	4					
		HHOS			4	11	20	20	7	13	20					
	MSJ in Health Hosp & Phar Dev	HCPM			2	1	13	13	2	11	13					
	MSJ in Health Hosp and Phar Dv	HCPM				1	6	6	1	5	6					
	MSJ in Health Law	HCST	5	6				-5								
	MSJ in Health Law and Int Prop	HCIP	9	5	5	5		-9								
	MSJ in Intellectual Property	INPR	5	2	2	3	6	1	3	3	6					
	MSJ in Pharm & Med Dev & Comp	PMDC			4	19	18	18	8	10	18					
	MSJ in Pharm & Med Dev and IP	PMIP			2	2	3	3		3	3					
	LLM in Health Law and Publ Pol	HLPP	3		1	2	2	-1	2		2					
	LLM in Intellectual Property	INPR				1	1	1		1	1					
JD in Law	LAW	288	194	158	166	161	-127	95	66	161						
School of Law Total			310	207	188	222	249	-61	128	121	249					
Grand Total								1,402	1,282	1,286	1,302	1,298	-104	536	762	1,298

Seton Hall University - Retention and Graduation Rates Trends Entering Freshman

Cohort	Initial Registered Headcount	Retention Rates			Graduation Rates		
		1 Year Retention Rate	2 Year Retention Rate	3 Year Retention Rate	4 Year Graduation Rate	5 Year Graduation Rate	6 Year Graduation Rate
Fall 2007	1,255	84.61%	73.48%	68.46%	50.20%	61.51%	64.06%
Fall 2008	1,216	81.99%	71.79%	68.90%	56.50%	65.21%	66.45%
Fall 2009	1,124	80.77%	70.35%	65.44%	50.76%	61.35%	62.78%
Fall 2010	1,304	80.43%	71.07%	67.60%	54.34%	62.85%	64.08%
Fall 2011	986	84.28%	74.75%	70.20%	55.78%	65.62%	67.14%
Fall 2012	1,455	82.75%	74.97%	71.00%	60.00%	68.34%	70.20%
Fall 2013	1,338	85.05%	77.80%	74.68%	66.74%	71.97%	
Fall 2014	1,263	83.61%	76.88%	73.31%	64.85%		
Fall 2015	1,406	85.06%	76.30%	73.44%			
Fall 2016	1,240	85.40%	77.06%				
Fall 2017	1,460	82.67%					
Fall 2018	1,525						

Note: Run on Mar 5, 2019

Seton Hall University - 5 Year Course Credit Hour Trends

Total University						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Undergrad	171,776	171,583	179,773	177,220	179,558	71% 5%
Graduate	75,104	71,747	71,972	72,518	74,161	29% -1%
Total	246,880	243,330	251,745	249,738	253,719	3%

Undergraduate Credits by Term						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Summer	5,718	5,966	6,115	6,060	5,785	3% 1%
Fall	85,825	85,424	89,904	88,293	89,187	50% 4%
Spring	80,233	80,193	83,754	82,867	84,586	47% 5%
Total	171,776	171,583	179,773	177,220	179,558	5%

Graduate Credits by Term						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Summer	9,967	9,748	10,487	10,337	10,641	14% 7%
Fall	33,223	31,494	31,104	31,640	32,060	43% -4%
Spring	31,914	30,505	30,381	30,541	31,460	42% -1%
Total	75,104	71,747	71,972	72,518	74,161	-1%

Undergraduate Credits by Course College						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Arts & Sci*	115,838	116,438	105,906	103,679	105,728	59% -9%
Business	22,010	23,621	26,406	28,701	31,001	17% 41%
Comm & Arts*	-	-	17,343	17,743	17,737	10% -
Diplomacy	4,131	3,279	3,663	3,762	3,933	2% -5%
Education	7,901	7,821	8,132	6,890	7,429	4% -6%
HLth/Med Sci	2,326	2,305	3,130	3,696	4,176	2% 80%
Nursing	17,591	16,487	13,149	10,692	7,770	4% -56%
Theology	1,623	1,341	1,755	1,713	1,528	1% -6%
Acad Prgs	356	291	289	344	256	0% -28%
Total	171,776	171,583	179,773	177,220	179,558	5%

* Communications and the Arts separated from Arts & Sciences in 2015-16.

Graduate Credits by Course College						
	2013-14	2014-15	2015-16	2016-17	2017-18	5yr Δ
Arts & Sci*	8,810	6,121	4,067	4,888	5,002	7% -43%
Business	5,997	7,271	7,572	5,896	7,393	10% 23%
Comm & Arts*	-	-	2,187	2,255	1,383	2% -
Diplomacy	3,087	2,490	1,923	2,007	2,058	3% -33%
Education	17,976	17,559	17,693	16,848	15,190	20% -15%
HLth/Med Sci	12,446	14,267	15,192	16,951	18,607	25% 50%
Nursing	3,506	3,567	3,267	3,323	3,547	5% 1%
Theology	3,768	3,406	3,232	3,168	2,874	4% -24%
Law School	19,514	17,066	16,839	17,182	18,107	24% -7%
Total	75,104	71,747	71,972	72,518	74,161	-1%

* Communications and the Arts separated from Arts & Sciences in 2015-16.

Undergraduate Credits					
	2013-14	2014-15	2015-16	2016-17	2017-18
<u>Summer</u>					
Credits	5,718	5,966	6,115	6,060	5,785
# Sections	501	500	493	537	522
# Registered	1,927	1,993	2,099	2,193	2,124
<u>Fall</u>					
Credits	85,825	85,424	89,904	88,293	89,187
# Sections	2,365	2,462	2,500	2,559	2,658
# Registered	30,240	29,782	32,216	31,413	32,035
<u>Spring</u>					
Credits	80,233	80,193	83,754	82,867	84,586
# Sections	2,245	2,369	2,471	2,537	2,588
# Registered	27,411	27,287	29,203	29,008	29,691

Graduate Credits					
	2013-14	2014-15	2015-16	2016-17	2017-18
<u>Summer</u>					
Credits	9,967	9,748	10,487	10,337	10,641
# Sections	912	855	925	874	959
# Registered	3,700	3,496	3,764	3,743	3,944
<u>Fall</u>					
Credits	33,223	31,494	31,104	31,640	32,060
# Sections	1,898	1,918	1,765	1,856	1,985
# Registered	11,957	11,272	11,276	11,484	11,698
<u>Spring</u>					
Credits	31,914	30,505	30,381	30,541	31,460
# Sections	1,936	2,007	2,007	2,118	2,070
# Registered	11,480	11,086	11,098	11,324	11,998

Seton Hall University - Academic Budget Trends

Expense Budgets					
	FY14	FY15	FY16	FY17	FY18
Arts & Sciences	28,378,908	28,594,625	24,273,765	25,778,480	27,091,862
Business	9,947,782	10,184,459	10,255,616	10,692,318	11,128,225
Comm & The Arts	-	-	5,216,655	6,454,248	6,748,554
Diplomacy	3,321,051	3,417,304	3,446,613	3,603,560	3,640,941
Education	11,360,815	11,294,673	11,399,312	11,757,855	11,837,787
Nursing	7,151,129	7,525,287	8,312,302	8,675,841	8,794,961
Seminary	5,322,789	5,298,787	4,593,915	5,088,749	4,781,179
Health & Med Sci	13,757,134	14,401,274	15,516,180	18,427,793	19,245,243
Law School	26,206,164	22,895,297	23,794,556	22,250,072	22,740,686
Library	4,452,123	4,524,337	4,689,988	4,826,261	4,894,688
Academic Expense Total	109,897,895	108,136,043	111,498,902	117,555,177	120,904,126

	Operating Revenues*				
	FY14	FY15	FY16	FY17	FY18
Arts & Sciences			63,099,447	64,278,671	68,056,841
Business			24,380,972	26,312,215	28,577,923
Comm & The Arts			13,975,736	16,026,606	13,622,784
Diplomacy			5,886,662	6,049,116	6,267,533
Education			17,810,989	17,151,268	16,547,091
Nursing			17,571,937	15,224,120	12,357,618
Seminary			5,240,184	4,948,689	4,971,732
Health & Med Sci			20,515,250	23,475,100	26,637,014
Law School			21,898,958	23,999,948	24,602,615
Library			676,446	701,911	614,816
Academic Revenue Total			191,056,581	198,167,644	202,255,967

* per RCM, as of 2/13/2019

Fall 2018 Full-Time Freshman Profile

FINAL - data as of Oct 31, 2018

College/School	N	%
College of Arts and Sciences	804	53%
Stillman School of Business	335	22%
College of Communication-Arts	99	6%
Sch of Diplomacy and Intl Rel	124	8%
Col of Education and Human Srv	48	3%
College of Nursing	111	7%
Immac Concep Sch of Theology	3	0%
Total	1524	100%

SAT by College	Avg SAT
Sch of Diplomacy and Intl Rel	1263
Stillman School of Business	1255
College of Nursing	1226
College of Arts and Sciences	1223
College of Communication-Arts	1206
Col of Education and Human Srv	1198
Immac Concep Sch of Theology	1093
Total	1231

Gender	N	%
Female	776	51%
Male	748	49%
Total	1524	100%

SAT bands	N	%
1400 - 1600	88	7%
1300 - 1399	231	17%
1200 - 1299	513	39%
1100 - 1199	416	31%
1000 - 1099	76	6%
Under 1000	5	0%
Total	1329	100%
No SAT	195	

25th - 75th Percentile: 1150 - 1310

Race*	N	%
White	840	56%
Hispanic	284	19%
Asian	175	12%
Black/African Amer	123	8%
Two or More	71	5%
Amer Indian/Alaskan	2	0%
Total	1495	100%

Unknown/Not Reported 29

**Using government standard reporting rules, the following was applied to assign race. If the student marked Hispanic - even if another race was also indicated - student reported as "Hispanic". If two or more races marked, student reported as "Two or More". Otherwise, race reported in the category as indicated by the student.*

Religious Background	N	%
Roman Catholic	698	62%
Muslim	42	4%
Baptist	39	3%
All other religions	347	31%
Total	1126	100%
Unknown/Not Reported	398	

HS Rank	N	%
Top 10%	172	29%
Top 25%	360	61%
Top 50%	523	88%
Bottom 50%	68	12%
Bottom 25%	9	2%
Total	591	
HS Rank not submitted	933	
% Submitting HS Rank	39%	

Residency	N	%
New Jersey	942	62%
Out of State	533	35%
Foreign (Non-Resident Alien)^	49	3%
Total	1524	100%

^ "Non-Resident Alien" are students studying in the U.S. on visas.

HS GPA	N	%
3.75 - 4.00	654	43%
3.50 - 3.74	298	20%
3.25 - 3.49	205	14%
3.00 - 3.24	222	15%
2.00 - 2.99	126	8%
1.00 - 1.99	0	0%
Total	1505	100%
HS GPA unknown	19	

Avg HS GPA: 3.58

Fall 2018 Full-Time Freshman Profile

FINAL - data as of Oct 31, 2018

Top 5 Declared Majors

Major	Code	N
BS in Biology	BIOL/M/P/T/Z	248
BSIR in Dipl & Intl Rel	DIPL/J/Q	109
BSN in Nursing	NURS	83
BA in Soc-Beh'l Sci	SBOT+SOBS	53
BSB in Accounting	BACC+BACJ	50

Program	N
AS BA in Africana Studies	AFST 0
BA in Anthropology	ANTH 5
BA in Asian Area Studies	ASIA 0
BA in Biology	BIOA 7
BA in Biology - AT Track	BIAZ 2
BA in Catholic Studies	CAST 0
BA in Classical Studies	CLAS 2
BA in Creative Writing	ENGW 5
BA in Criminal Justice	CRIM 37
BA in Economics	ECAS 2
BA in English	ENGL 2
BA in English - Honors	ENGH 0
BA in Environmental Studies	ENST 1
BA in French	FREN 1
BA in General Studies	GENS 0
BA in History	HIST 5
BA in Italian	ITAL 0
BA in Liberal Studies	LSAS 0
BA in Ltn America/Latino Stu	LALS 0
BA in Modern Languages	MOLG 2
BA in Philosophy	PHIL 1
BA in Physics	PHYA 0
BA in Political Science	POLS 32
BA in Pre-Major - BART	BART 75
BA in Pre-Major - EART	EART 0
BA in Pre-Major - PART	PART 17
BA in Pre-Major - PNST	PNST 0
BA in Psychology	PSYC 31
BA in Psychology - Honors	PSYH 0
BA in Religion	RELG 0
BA in Religious Studies	RELS 0
BA in Soc-Behav Sci-AT Trk	SOBZ 0
BA in Soc-Behav Sci-OT Trk	SOBT 0
BA in Social Behavioral Sci	SBOT 52
BA in Social Work	SOWK 4
BA in Social-Behavioral Sci	SBSS 0
BA in Social-Behavioral Sci	SOBS 1
BA in Sociology	SOCI 4
BA in Spanish	SPAN 0
BA in Undecided Arts Studies	UART 84
BA in Undecided Studies	NART 0
BS in Biochemistry	CHBI 15
BS in Biology	BIOL 87

Program	N
BS in Biology - A.T. Track	BIOZ 3
BS in Biology - MD Track	BIOM 30
BS in Biology - P.A. Track	BIOP 60
BS in Biology - P.T. Track	BIOT 68
BS in Chemistry	CHEM 0
BS in Chemistry - ACS	CHAC 7
BS in Chemistry - Engrn Trk	CHME 7
BS in Computer Sci - Honors	CSAH 0
BS in Computer Science	CSAS 28
BS in Mathematics	MATH 2
BS in Mathematics - Honors	MTHH 0
BS in Physics	PHYS 5
BS in Physics - Engrn Track	PHYE 22
BS in Pre-Science Studies	PSCI 82
BS in Psychology	PSYS 16
BS in Psychology - Honors	PSSH 0
AS Total	804
BU BA in Bus Admin-Bus Track	BUAB 22
BA in Bus Admin-Dipl Track	BUDI 0
BA in Bus Admin-Int Bus Trk	BUIB 6
BSB in Accounting	BACC 35
BSB in Accounting	BACJ 15
BSB in Economics	ECON 12
BSB in Entrepreneurship	BENT 5
BSB in Finance	BFIN 47
BSB in Info Tech Mgmt	BITM 3
BSB in Management	BMGN 4
BSB in Managemnt Info Sys	BMIS 0
BSB in Marketing	BMKT 28
BSB in Mathematical Finance	BMAF 6
BSB in Sport Management	BSPM 37
BSB in Undecided Business	BUND 100
BSB in Undecided Business	BUNJ 11
BSB in Undecided Business	BUNQ 4
BU Total	335

CA BA in Art Dsgn Interact Med	ADIM 12
BA in Art History	ARTH 0
BA in Art History	ARTJ 0
BA in Broadcast-Visual Med	COBV 1
BA in Communication	COMJ 7
BA in Communication	COMM 3
BA in Grph Advertising Desig	GIAD 0
BA in Journalism	COJR 13

Program	N
BA in Music	MUSI 0
BA in Music Education	MUED 1
BA in Music Performance	MUSP 2
BA in Pre-Major - CART	CART 12
BA in Publ Rel and Journalisr	COPJ 0
BA in Public Relations	COPR 7
BA in Theatre	COTR 8
BA in Undecided Comm - Art	CAUN 4
BA in Visual and Sound Medi	COBF 29
CA Total	99
DI BSIR in Diplomacy & Intl Rel	DIPJ 20
BSIR in Diplomacy & Intl Rel	DIPL 70
BSIR in Diplomacy & Intl Rel	DIPQ 19
BSIR in Pre-Diplomacy Stds	DIPT 15
DI Total	124
ED BSE Elem Spec Ed - ABA Trk	ESAB 3
BSE in Elementary Special Ec	ESED 5
BSE in PreMajor - EART	EART 14
BSE in Secondary Education	SCED 7
BSE in Secondary Special Ed	SSED 3
BSE in Special Ed Spch-Lang	DVSL 16
ED Total	48
NU BSN in Nursing	NURS 83
BSN in Nursing - Georgian Ci	NUAG 0
BSN in Nursing - RN Track	NURN 0
BSN in Nursing - Second Dec	NUSD 0
BSN in Pre-Nursing Studies	PRNU 28
NU Total	111
ST BA in Catholic Theol - Gen Ti	THEO 0
BA in Catholic Theol-Phil Trk	THEF 2
BA in Catholic Theol-Phil Trk	THPH 1
ST Total	3
Total	1,524

Fall 2018 Faculty Profile

Including Librarians and Priests

College	Full-Time	Part-Time	Grand Total
Academic Affairs (Core Faculty)	11	13	24
Arts & Sciences	187	153	340
Business	55	51	106
Communication & The Arts	34	58	92
Diplomacy	13	18	31
Education & Human Svcs	41	131	172
Health & Medical Sciences	53	61	114
Law School	45	67	112
Medicine	9	24	33
Nursing	40	9	49
Seminary/School of Theology	21	2	23
University Library	14		14
Grand Total	523	587	1110
	47%	53%	100%

College	Female	Male	Total Full-time
Academic Affairs (Core Faculty)	1	10	11
Arts & Sciences	76	111	187
Business	11	44	55
Communication & The Arts	18	16	34
Diplomacy	4	9	13
Education & Human Svcs	18	23	41
Health & Medical Sciences	40	13	53
Law School	28	17	45
Medicine	4	5	9
Nursing	40		40
Seminary/School of Theology	1	20	21
University Library	9	5	14
Grand Total	250	273	523
	48%	52%	100%

College	Am Ind/ Alskn	Asian	Black/ Afr Am	Hispanic	White	Unknwn	Total Full-time
Academic Affairs (Core Faculty)				1	10		11
Arts & Sciences		15	5	10	148	9	187
Business		13		1	41		55
Communication & The Arts			2	1	29	2	34
Diplomacy	1	2	2	2	6		13
Education & Human Svcs		3	3	2	32	1	41
Health & Medical Sciences		4	2	4	43		53
Law School		1	3	3	37	1	45
Medicine		1		2	6		9
Nursing		2	4	1	31	2	40
Seminary/School of Theology		1		2	18		21
University Library		2			12		14
Grand Total	1	44	21	29	413	15	523
	0%	8%	4%	6%	79%	3%	100%

Fall 2018 Faculty Profile

Including Librarians and Priests

College	Tenured	On-Track	Ineligible	Total Full-time
Academic Affairs (Core Faculty)			11	11
Arts & Sciences	115	25	47	187
Business	35	2	18	55
Communication & The Arts	15	8	11	34
Diplomacy	10	2	1	13
Education & Human Svcs	21	14	6	41
Health & Medical Sciences	1		52	53
Law School	25	3	17	45
Medicine			9	9
Nursing	7	8	25	40
Seminary/School of Theology			21	21
University Library	7	4	3	14
Grand Total	236	66	221	523
	45%	13%	42%	100%

College	Prof	Assoc Prof	Asst Prof	Instr	Lect & Contract	All Others	Total Full-time
Academic Affairs (Core Faculty)		1				10	11
Arts & Sciences	55	62	32	12	13	13	187
Business	10	26	2	9	6	2	55
Communication & The Arts	6	10	7	5	1	5	34
Diplomacy	6	4	3				13
Education & Human Svcs	7	13	16		1	4	41
Health & Medical Sciences	3	15	26	9			53
Law School	24	8	6	1	1	5	45
Medicine	1		2	1		5	9
Nursing	2	10	11	17			40
Seminary/School of Theology	4	10	3			4	21
University Library	1	6	3	1	1	2	14
Grand Total	119	165	111	55	23	50	523
	23%	32%	21%	11%	4%	10%	100%

College	20-29	30-39	40-49	50-59	60-65	66-75	76+	Total Full-time
Academic Affairs (Core Faculty)		8	2				1	11
Arts & Sciences	2	31	47	59	21	20	7	187
Business		3	12	11	11	16	2	55
Communication & The Arts		6	9	11	4	4		34
Diplomacy		2	5	5		1		13
Education & Human Svcs	2	10	10	3	8	7	1	41
Health & Medical Sciences		10	18	15	5	5		53
Law School		8	15	13	5	4		45
Medicine		3	2	1	3			9
Nursing		1	5	16	11	7		40
Seminary/School of Theology		3	4	8	1	4	1	21
University Library	1	3	5		5			14
Grand Total	5	88	134	142	74	68	12	523
	1%	17%	26%	27%	14%	13%	2%	100%

2017-2018 Credits Taught and Average Class Size by Faculty Home College/School

*** for Undergraduate Courses ***

Schedule Types Excluded: IND - Independent Study

Faculty's Home College/School	Fall 2017				Spring 2018				2017-2018 % Credits Taught		2017-2018							
	Full-time		Part-time		Total		Full-time		Part-time		Total		Full-time		Part-time			
	#	Credits	#	Credits	#	Credits	#	Credits	#	Credits	#	Credits	Avg Class Size	# Sect	Avg Class Size	# Sect		
College of Arts and Sciences	163	32,062	151	15,488	314	47,549	162	29,428	147	15,106	309	44,534	67%	33%	22.0	965	19.4	525
Stillman School of Business	45	10,476	30	4,408	75	14,883	46	10,767	36	4,110	82	14,877	71%	29%	28.1	252	29.9	95
College of Communication-Arts	32	4,320	64	4,355	96	8,675	32	4,733	62	4,291	94	9,024	51%	49%	14.7	207	15.1	212
Sch of Diplomacy and Intl Rel	8	1,110	10	936	18	2,046	10	1,131	7	690	17	1,821	58%	42%	21.6	35	20.1	27
Col of Education and Human Srv	13	1,452	34	1,147	47	2,599	13	1,546	38	1,600	51	3,147	52%	48%	15.7	62	15.5	118
College of Nursing	31	2,804	37	1,045	68	3,849	30	2,771	28	591	58	3,362	77%	23%	9.6	174	14.2	32
University Core	13	2,296	5	507	18	2,804	13	2,097	4	333	17	2,430	84%	16%	19.3	81	20.0	14
Sch of Health and Medical Sci	23	1,415	14	1,428	37	2,843	24	1,555	13	505	37	2,060	61%	39%	25.9	55	25.2	36
Immac Concep Sch of Theology	9	876	4	231	13	1,107	8	927	4	228	12	1,155	80%	20%	13.1	46	13.3	12
Academic Programs	1	0	7	447	8	447	1	0	8	517	9	517	0%	100%	18.5	6	17.6	33
Special Programs			13	1,049	13	1,049			9	149	9	149		100%			22.2	61
University Library							1	57			1	57	100%		19.0	1		
No Data			11	1,000	11	1,000			8	864	8	864		100%			21.0	32
Total	338	56,810	380	32,041	718	88,851	340	55,012	364	28,984	704	83,997			20.4	1,884	19.2	1,197
Total % of Credits													64.7%	35.3%				

Note 1: Cross-listed courses in Banner are counted as one class instance. The enrollments are totaled in calculating average class size.

Note 2: For team taught courses, credits were evenly distributed across all faculty teaching the course.

Note 3: For team taught courses, average class size was credited to only the instructor identified as the primary in Banner. Otherwise, the course would be counted multiple times in the average.

2017-2018 Credits Taught and Average Class Size by Faculty Home College/School

*** for Graduate/Law Courses ***

Schedule Types Excluded: IND - Independent Study

Faculty's Home College/School	Fall 2017				Spring 2018				2017-2018		2017-2018			
	Full-time		Part-time		Full-time		Part-time		% Credits Taught	Full-time	Part-time		Avg Class Size	#
	#	Credits	#	Credits	#	Credits	#	Credits			Avg Class Size	#	Avg Class Size	#
College of Arts and Sciences	47	1,993	14	427	61	2,420	56	1,786	84%	16%	6.9	210	12.2	20
Stillman School of Business	21	1,794	18	802	39	2,596	27	2,777	76%	24%	22.1	96	18.0	38
College of Communication-Arts	7	387	11	291	18	678	7	351	61%	39%	9.5	26	9.8	16
Sch of Diplomacy and Intl Rel	10	750	6	246	16	996	11	684	75%	25%	12.3	38	10.5	15
Col of Education and Human Srv	38	2,692	79	3,228	117	5,921	32	2,468	45%	55%	6.6	288	7.9	247
College of Nursing	20	977	9	392	29	1,369	16	914	67%	33%	7.2	84	10.0	26
University Core	1	30			1	30	1	48	100%		16.0	1		
Sch of Health and Medical Sci	52	6,410	33	1,635	85	8,045	48	5,355	79%	21%	20.3	204	24.2	37
Law School	36	6,012	55	2,186	91	8,198	36	6,168	72%	28%	23.1	174	10.5	214
Immac Concep Sch of Theology	14	864	13	424	27	1,288	11	814	69%	31%	14.2	40	8.6	34
University Library							1	18	100%		6.0	1		
No Data	1	25	3	182	4	207	1	22	9%	91%			18.2	10
Total	247	21,934	241	9,813	488	31,747	247	21,405			13.4	1,162	10.8	657
Total % of Credits									69.1%	30.9%				

Note 1: Cross-listed courses in Banner are counted as one class instance. The enrollments are totaled in calculating average class size.

Note 2: For team taught courses, credits were evenly distributed across all faculty teaching the course.

Note 3: For team taught courses, average class size was credited to only the instructor identified as the primary in Banner. Otherwise, the course would be counted multiple times in the average.

Ofc Instl Research/ Credits Taught and Avg Class Size by Home College (ver 2)

source: ODS/Faculty Assignment refreshed: 3/4/19 9:30 PM

Seton Hall University Officers

2018-19 Executive Cabinet Members

Mary Meehan, PhD	Interim President
Karen Boroff, PhD	Interim Provost and Executive Vice President
Matthew Borowick, MBA	Interim Vice President for University Advancement
Dennis Garbini, MBA	Vice President for Administration
Stephen Graham, MBA	Vice President for Finance and Chief Financial Officer
Tracy Gottlieb, PhD	Vice President for Student Services
Catherine Kiernan, JD	Vice President and General Counsel
Patrick Lyons, MBA, MST	Vice President and Director of Athletics/Recreational Services
Alyssa McCloud, PhD	Vice President for Enrollment Management
Msgr. C. Anthony Ziccardi, SSL, STD	Vice President for Mission and Ministry

2018-19 Academic Officers

Joan Guetti, PhD	Senior Associate Provost
Gregory Burton, PhD	Associate Provost
Christopher Cuccia, EdD	Associate Provost Academic & Graduate Affairs, and Inst'l Research
Erik Lillquist, JD	Associate Provost for Strategy and Finance
Andrea Bartoli, PhD	Dean, School of Diplomacy and International Relations
Kathleen Boozang, JD, LLM	Dean, School of Law
John Buschman, DLS	Dean, University Libraries
Marie Foley, PhD, RN	Dean, College of Nursing
Maureen Gillette, PhD	Dean, College of Education and Human Services
Karen Passaro, MBA, JD	Dean, Division of Continuing Education and Professional Studies
Msgr. Joseph Reilly, STL, PhD	Rector/Dean, Immaculate Conception Seminary School of Theology
Peter Shoemaker, PhD	Dean, College of Arts and Sciences
Brian Shulman, PhD	Dean, School of Health and Medical Sciences
Bonita Stanton, MD	Dean, Hackensack Meridian School of Medicine at Seton Hall
Joyce Strawser, PhD	Dean, Stillman School of Business
Deirdre Yates, MFA	Dean, College of Communication and The Arts