

DOCUMENT RESUME

ED 364 157

HE 026 954

AUTHOR Fordyce, Hugh R.; Kirschner, Alan H.
 TITLE Statistical Report, 1992.
 INSTITUTION United Negro College Fund, Inc., New York, N.Y.
 PUB DATE 92
 NOTE 111p.
 AVAILABLE FROM United Negro College Fund, Inc., 500 E. 62nd St., New York, NY 10021 (free).
 PUB TYPE Statistical Data (110)

FDRS PRICE MF01/PC05 Plus Postage.
 DESCRIPTORS *Black Colleges; Black Students; College Admission; *College Faculty; College Students; Degrees (Academic); Educational Finance; Endowment Funds; *Enrollment Trends; Higher Education; Private Colleges; *School Funds; *Student Costs; *Student Financial Aid; Trend Analysis
 IDENTIFIERS *United Negro College Fund

ABSTRACT

This report presents detailed information concerning the member institutions of the United Negro College Fund, comprising 41 historically black colleges and universities in the United States. Data are organized within the categories of enrollment, admission, faculty and staff, degrees, student financial aid, college costs, institutional finances, and endowment. The data indicate that enrollments reached an all time high of 53,179 in fall 1992, a four percent increase over 1991; that about two-thirds of all students came from the Southeast; that the rate of enrollment increase for men has been larger than that of women; that applications for admission have increased by 27 percent between 1986 and 1991; that faculty salaries were only two-thirds as high as those found at other comparable institutions; that the percentage of full-time faculty who hold doctorates has increased from 46 percent to 52 percent; that business and management was the field with the highest number of bachelor degree graduates in 1990-91; and that the number of graduates in education increased by 15 percent, the first increase since 1979-80. Includes extensive tables in appendixes showing additional data. (JB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 364 157

AE 026 954

1992 Statistical Report

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

United Negro

College Fund, Inc.

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

UNITED NEGRO COLLEGE FUND, INC.

BEST COPY AVAILABLE

1992
**Statistical
Report**

by
**Hugh R. Fordyce
Alan H. Kirschner**

UNITED NEGRO COLLEGE FUND, INC.

Acknowledgements

In producing this 1992 Statistical Report of the United Negro College Fund, Inc., I would like to extend my sincere appreciation to the registrars, admissions officers, institutional research officers, and their colleagues at the member institutions for their cooperation and dedication in first assembling the large amount of data this is required from each institution. I also appreciate their patience with me in answering the many follow-up inquiries that are a necessary part of producing this document.

To the administrative assistants in the UNCF Office of Grants Management and Research, Kia Palmer and Denise Vaughn, I thank for their help and support. Finally, I would like to thank Alan Kirschner, Vice President of Programs and Public Policy, for his many suggestions and his careful editing of the whole document.

Hugh R. Fordyce
Director of Research

TABLE OF CONTENTS

Highlights..... vii

Introduction..... ix

Enrollment..... 1

Admissions..... 8

Degrees..... 12

Faculty and Staff..... 15

Student Financial Aid..... 20

College Costs..... 27

Institutional Finances..... 29

Endowment..... 33

TABLES

1. Enrollment Growth at UNCF
Member Institutions 1986-1992 2

2. African-American Proportional Representation
in U. S. Colleges 1980-1990 3

3. 15 States Sending Largest Numbers
of Students to UNCF Institutions 6

4. Freshman Applications, Admissions, and
Enrollment at UNCF Institutions, 1986--1991 8

5. Bachelor's Degrees Awarded by Area at UNCF Colleges,
1988-89, 1989-90, and 1990-9112

6. Percent of Degrees Awarded by Area of Study
1979-1980 through 1990-1991 14

7. Gender/Racial Composition
of Full-Time Faculty at UNCF
Institutions, Fall 1991 16

TABLES (Continued)

8.	Average Faculty Salaries at UNCF Institutions, all Baccalaureate Institutions, and Church Related Institutions	17
9.	Faculty Distribution by Area, 1985 through 1991	18
10.	Staff Composition at UNCF Member Institutions 1989-90, 1990-91, and 1991-92	19
11.	Amount Needed to Supplement Family Contributions of UNCF Students, Fall, 1990	21
12.	Financial Aid by Category, 1990-91	23
13A.	Numbers of Students Receiving Aid from Various Sources	24
13B.	Total Amount of Aid (in 000's) from Various Sources	25
13C.	Average Amount of Financial Award from Various Sources	26
14.	Source of Revenues at UNCF Institutions, 1985-86 through 1990-91	30
15.	Sources of Revenues at Private Institutions in U.S., 1989-90	30
16.	Funds Expended by Area at UNCF Institutions, 1985-86 through 1990-91	31
17.	Expenditures by Area at Private Institutions in U.S., 1989-90	32
18.	Distribution of Endowment Funds, 1990-91	34
19.	Endowment Funds Per Student, Selected Years, 1983-84 through 1990-91--UNCF and All Four Year Institutions ..	35

FIGURES

1. Percent Increase in Enrollment (since 1986)	2
2. Enrollments by Gender, UNCF Institutions, 1985--1992	5
3. Enrollment by Region, Selected Years, 1969--1991	7
4. Admissions Process, UNCF Institutions--1986--1991	9
5. Faculty Doctorates, UNCF Institutions, 1983-84--1991-92..	15
6. Faculty Salaries, '91-'92--UNCF, Church Related, and All Private Colleges	17
7. Family Income Levels, UNCF & All Private Nonsectarian Colleges	20
8. Basic College Costs-1991-92, UNCF Institutions; Other Private Colleges	27
9. Total Endowments, UNCF Institutions by Fiscal Years	33

APPENDICES

A. Fall Enrollment, 1988 through 1992.....	38
B. Full-time and Part-time Enrollment, Fall 1991.....	39
C. Enrollment by Class/Category, Fall 1991.....	40
D. Enrollment by Racial/Ethnic/ Citizenship Background, Fall 1991	41
E. Transfer Students, Fall 1991.....	42
F. Enrollment by Gender, Fall 1991.....	43
G. Geographical Distribution of Students By State, Fall 1991	44
H. Enrollment of Students from Principal Principal UNCF Campaign Cities, Fall 1988, 1989, 1990, and 1991	49
I. Freshmen Applications, Admissions, and Enrollment Fall 1991	52
J. Racial/Gender Composition of Full-Time Faculty Fall, 1991	53

APPENDICES (Continued)

K.	Degrees Held by Full-Time Faculty, Fall, 1991.....	54
L.	Faculty Turnover and Tenure, Fall 1991	55
M.	Faculty Distribution by Division, Fall, 1991.....	56
N.	Average Faculty Salaries, Fall, 1991.....	57
O.	Full-Time Personnel, Fall, 1991.....	58
P.	Administrative Staff, Fall, 1991.....	59
Q.	Total Degrees Granted 1989-90 and 1990-91.....	60
R.	Bachelor's Degrees Conferred by Major 1990-91.....	62
S.	Master's Degrees Conferred by Major 1990-91.....	74
T.	Professional and Doctoral Degrees Conferred By Major 1990-91	76
U.	Dual-Degree Engineering Enrollment, Fall, 1991.....	77
V.	Dual-Degree Engineering Programs-- Cooperating Institutions, 1991-92.	78
W.	Financial Aid Allocations--1990-91.....	81
X.	Institutional Costs (Regular, Full-Time Undergraduates on Campus), 1991-92..	88
Y.	Current Fund Revenues and Expenditures 1989-90 & 1990-91	89
Z.	Distribution of Current Revenues Funds 1990-91.....	90
AA.	Alumni Giving--1990-91	91
BB.	Percentage Distribution of Current Fund Expenditures By Category 1990-91	92
CC.	Market Value of Endowment Funds 1988-89, 1989-90, and 1990-91	94
DD.	United Negro College Fund Member Colleges.....	95
EE.	United Negro College Fund Board of Directors, 1992-93.....	98

Highlights from the 1992
UNCF Statistical Report

- * Enrollments at UNCF colleges and universities reached an all time high of 53,179 in fall 1992; this was nearly a four percent increase over the 1991 figure and a 25 percent increase since 1986.
- * The rate of enrollment increases at UNCF institutions since 1966 has been nearly double that found at all other U.S. college and universities. The UNCF four percent one-year gain in 1992 stands in sharp contrast to the projected one percent gain expected for other U.S. colleges and universities.
- * About two-thirds of all UNCF students come from the Southeast. Over the past four years, however, the region that has shown the most growth in sending students to UNCF colleges has been the West. Since 1988, the number of students coming just from California has increased from 1,078 to 1,562, a 45 percent increase. The Northeast, the Central region, and the West now send approximately equal numbers of students to UNCF institutions.
- * Over the past two years, the rate of enrollment increase for men has been larger than that of women. Women, however, still comprise 59 percent of the total enrollment at all UNCF institutions.
- * Applications for admission to UNCF institutions increased by 27 percent over the five-year period between 1986 and 1991. Applications have increased even though the number of African Americans graduating from public high schools has declined by eight percent since 1986.
- * In fall, 1991, the average faculty salary (for all ranks) at UNCF institutions, \$27,085, was only two-thirds as high as the \$40,620 found at all private baccalaureate institutions.
- * Since 1985, the percentage of full-time faculty at UNCF institutions who hold the doctorate has increased from 46 percent to 52 percent.
- * Faculty salaries at UNCF institutions grew by 5.1 percent during the past year, slightly higher than the 4.7 percent increase nationally.

- * Some 5,229 bachelor's degrees were awarded by UNCF institutions in 1990-91; this was an increase of some six percent over the previous year. Other degrees: master's, 369; professional, 160; and doctoral, 44.
- * Business and management, with nearly 30 percent of the total, was the field with the largest number of bachelor's degree graduates in 1990-91.
- * With a total of 481 bachelor's degree graduates, the field of education showed its first increase since 1979-80. The number of graduates in education increased by 15 percent.
- * At UNCF colleges, 87 percent of the students received some form of financial aid in fall, 1990.
- * Students who attend UNCF institutions need substantial amounts of financial aid in order to meet their college expenses. Because of great financial need, 87 percent of the students at UNCF institutions received some form of financial aid.
- * Because of the growing financial needs of students, UNCF colleges have dramatically increased the proportion of their operating funds allocated to student aid. Student aid has risen from 12 percent (in 1985-86) to 20 percent of the operating budgets at UNCF institutions.
- * In 1991-92, the \$4,848 average cost of tuition and fees at UNCF colleges was less than half the \$10,017 average charged by private colleges nationally.
- * Despite recent enrollment gains, African Americans are still considerably under-represented in U.S. colleges and universities. African Americans comprise 14.9 percent of the college-age population, but only 8.9 percent of the college enrollments.
- * Endowment funds at UNCF colleges have more than doubled during the past seven years. The market value of these funds increased from \$190 million in 1983-84 to \$406 million in 1990-91.
- * The value of the endowment per student at UNCF institutions, \$8,117, was only about one-quarter the \$30,856 average found at all private four-year colleges in 1990-91.

Introduction

The 1992 UNCF Statistical Report presents detailed information concerning the member institutions of the United Negro College Fund. These colleges are a part of a larger group of 105 historically black colleges and universities (HBCUs); together, these institutions constitute only about three percent of all colleges and universities in the U.S., but they graduate over one-quarter of all African-Americans who earn the baccalaureate degree and nearly 40 percent of African-Americans who later earn a doctoral degree. Of the 48 privately supported HBCUs, 41 are member institutions of the United Negro College Fund.

With few exceptions, most UNCF member institutions were founded by religious societies from the North during the 35 year period following the Civil War. All UNCF institutions are accredited by the appropriate regional accrediting association. Located principally in the Southeast and in eastern Texas, these institutions operate with a variety of organizational structures and program offerings. While most of the institutions offer baccalaureate programs exclusively, Clark Atlanta, Livingstone, Tuskegee, Virginia Union, and Xavier offer graduate/professional programs in addition to their undergraduate curricula. The Interdenominational Theological Center, a specialized professional institution, provides programs of study at the master's and doctoral levels.

The United Negro College Fund was founded in 1944 by Dr. Frederick D. Patterson (of Tuskegee Institute) and 27 other college presidents who were convinced that private, historically black colleges should bind together for their mutual benefit. Dr. Patterson's vision was sustained in that during its first year of operation, the UNCF raised more than three times the amount that the colleges had raised individually in the prior year.

The UNCF member institutions have made great contributions to the education of minority students over the past century. The list of distinguished graduates from UNCF colleges includes civil rights leaders, political leaders, religious leaders, educators, scientists, lawyers, and physicians. Four UNCF colleges consistently rank among the top ten institutions in the country in supplying black applicants for medical schools.

Data for the report was generally obtained from the annual UNCF Questionnaire which was completed by college administrators during the 1991-92 academic year. Data regarding freshman characteristics was obtained from the 1991 report of the Cooperative Institutional Research Program: The American Freshman. Data concerning 1992 fall enrollments was obtained from a telephone survey of UNCF registrars in early October, 1992.

Enrollment

Enrollment at the 41 member institutions of the United Negro College Fund (UNCF) totaled 53,179 in fall, 1992. This is a record enrollment and represents a gain of almost four percent [3.9] over the number enrolled in fall, 1991. Nationally, enrollments in all U.S. colleges and universities were projected to grow by less than one percent between 1991 and 1992. The number of enrolled students is an increase of nearly 2,000 over the fall, 1991, total of 51,187.

The new enrollment figure continues a pattern of gains that have characterized UNCF colleges and universities since 1986. Since that time, enrollments at UNCF institutions have risen by nearly 25 percent and the rate of gain at UNCF institutions has been almost twice the 13.8 percent increase at all U.S. colleges and universities. During this same period UNCF enrollment increases have also exceeded the 18.4 increase found among all African-American college-going students.

Enrollment gains were posted by 30 of the 41 UNCF institutions. The largest gain was found at Clark Atlanta University. Clark Atlanta increased its enrollment by 409 students over 1991 figures and now has a total enrollment of 4,405, the largest of any UNCF institution. In contrast to 1988 when only four institutions showed an enrollment of 2,000 or more, eight UNCF institutions now show such enrollments:

Clark Atlanta-----	4,405
Tuskegee-----	3,792
Xavier-----	3,333
Morehouse-----	2,990
Shaw-----	2,415
Bethune-Cookman-----	2,301
Spelman-----	2,030
Morris Brown-----	2,019

Table 1.

Enrollment Growth, UNCF Member Institutions
1986-1992

	<u>Enrollment</u>	<u>Percent Increase Over Previous Year</u>	<u>Percent Increase Since 1986</u>
1986	42,613	--	--
1987	43,984	3.2	3.2
1988	45,987	4.6	7.9
1989	48,396	5.2	13.6
1990	49,816	2.9	16.9
1991	51,181	2.0	20.0
1992	53,179	3.9	24.8

Table 1 shows that enrollments at UNCF institutions have grown steadily since 1986 and are now nearly 25 percent larger than the 42,613 figure recorded in that year. Appendix A shows the total fall (head count) enrollments at each UNCF member institution from 1987 through 1992.

Figure 1 contrasts the rates of enrollments increases at UNCF institutions with those of all African-Americans and with those of all U.S. colleges and universities. Figure 1 clearly shows that since 1986, the rate of enrollment gains at UNCF colleges has surpassed the overall enrollment increases at all U.S. colleges and universities as well as those of all African-American college-going students. With a nearly 25 percent growth rate since 1986, the rate of UNCF enrollment increases are nearly double those of all U.S. college-going students and substantially higher than the rate of increase for all African American college-going students. (The final figures for the 1991-92 academic year have not yet been published by the U.S. Department of Education. The latest published projected figure shows that anticipated total fall enrollments in all U.S. colleges and universities for 1992 will show an increase of less than one percent over the 1991 figure.)

Fig. 1. Pct. Increase in Enroll.
UNCF Inst., All Afro-Am, & Total U.S.

The tremendous gains in UNCF enrollments come at a time when the number of black students graduating from public high schools is actually declining. The number of black high school graduates in 1992 was some eight percent less than in 1986. (Beginning in 1993, the number of black high school graduates will begin to rise again.)

One key to the increase in UNCF enrollments is that larger proportions of black high school graduates are now enrolling in college directly after high school. In 1986, only 29.1 percent of black 18-24 year-olds who were high school graduates were enrolled in college; by 1990, that percentage had increased to 33.0.

A recent article in the Journal of Social and Behavioral Sciences¹ cites a number of reasons for the appeal of the historically black college or university (HBCU). Included among the factors listed: (1) recent overt discrimination and racial incidents on white college campuses; (2) the abandonment of black students by white schools following their freshman year in college; (3) the loss of interest and support for black studies programs on white campuses; (4) the resurgence of the need for black identity and black consciousness unavailable and negated on white campuses; (5) HBCUs aggressive recruitment measures; (6) HBCUs improvements in academic standards and educational programs.

The enrollment gains at UNCF institutions have been impressive in recent years and are perhaps indicative of a resurgence in African-American college attendance. After several years of decline during the early '80s, African-American proportional representation in U. S. colleges and universities has increased over the past two years. African-Americans now comprise 8.9 percent of the total U.S. college enrollments. See Table 2.

Table 2.
African-American Proportional Representation
in U. S. Colleges 1980--1990

	As a Percent of College-Age (18-24) Population	As a Percent of U. S. College Enrollment
1980	12.6	9.2
1982	13.4	8.9
1984	13.8	8.8
1986	14.0	8.7
1988	14.4	8.7
1990	14.9	8.9

Sources: U. S. Census Bureau & U. S. Department of Education

¹ Murtry, K.S. and Roebuck, J.B., "The Case for Historically Black Colleges and Universities", Journal of Social and Behavioral Sciences, Vol. 36, No. 4.

Full-time and Part-time Students

In fall 1991, most students at UNCF colleges were full-time students. Of the 51,187 enrolled students, 47,364 (92 percent) were classified as full-time. In contrast to the high proportion of UNCF students who are classified as full-time, recent U.S. Department of Education figures show that nationally only 59 percent of the undergraduate enrollment is classified as full-time. Appendix B shows the numbers and percentages of each college's full-time and part-time students.

Classification

Of the total fall, 1991, enrollment of 51,181, some 20,391 (40 percent) were classified as freshmen. (The freshman classification included new students as well as some returning students who had not accumulated enough credits to be classified as sophomores.) Compared to fall 1990, the percentage of students classified as freshmen dropped slightly--from 42 percent to 40 percent; this drop in the percentage classified as freshmen indicates that the enrollment increases at UNCF institutions are related to the ability of the colleges to move greater numbers of students along to the upper class levels. Some 10,449 (21 percent) were classified as sophomores; 8,347 (16 percent) were juniors; and 7,579 (15 percent) were seniors.

Four percent of the enrolled students were classified as graduate or professional students. The UNCF institutions that offer graduate/professional studies include: Clark Atlanta University; Fisk University; the Interdenominational Theological Center; Livingstone College; Tuskegee University; Virginia Union University; and Xavier University.

Appendix C provides the institutional enrollment breakdown by classification.

Racial/Ethnic/Citizenship Background

Some 95 percent (49,128) of the students at UNCF institutions in fall, 1991, were African-Americans. The largest group of students who were not African-Americans were the 1,901 non-resident aliens; these students comprised two percent of the total. Three UNCF institutions--Shaw University, Tuskegee University, and Xavier University--enrolled 100 or more white students. Hispanic students numbered over 100 at two UNCF institutions--Florida Memorial College and Tuskegee University--and constituted nine percent of the enrollment at Huston Tillotson College. The largest contingent of Asian-American students, 59, was found at Xavier University.

Appendix D provides detailed data regarding the enrollments at each UNCF institutions with respect to racial/ethnic/ background.

Gender

Women continue to outnumber men by a considerable margin at UNCF institutions. In fall, 1991, of a total of 51,187 students, some 21,074 (41 percent) were men; 30,113 (59 percent) were women. Figure 2 shows that since 1985, the enrollments of women have risen from about 24,500 in 1985 to approximately 31,000 in 1992--a 26 percent gain. In contrast, the enrollment of men actually declined between 1985 and 1986, but since then has risen from about 18,000 to approximately 22,000--a 22 percent increase.

Fig. 2. Enrollments By Gender
UNCF Institutions, 1985--1992

1992 Data Estimated

At only four of the UNCF institutions (excluding the three single-sex colleges) do men outnumber women. See Appendix F.

The most recent national figures (fall, 1990) show that black women accounted for 61 percent of the enrollment of African Americans at all levels of U.S. higher education. Although national figures over the past decade point to a rapid rise in the college enrollment rates for black women, the figures at UNCF institutions show a greater percentage increase for men during the past two years. The enrollment of men increased by 6.3 percent (from 19,819 to 21,074) during the 1989-91 period while the increase for women

(although larger numerically) was 5.4 percent (from 28,578 to 30,113). Many UNCF colleges have been sensitive to the need to enroll more African American men.

Geographic Diversity

The member colleges are becoming more national in their appeal to students. The widespread appeal of UNCF institutions is demonstrated by the fact that students come to UNCF institutions from every one of the 50 U.S. states and from a number of foreign countries. The West has been the fastest growing region in terms of the increased numbers of students sent to the member colleges. The West posted a 34 percent increase in the three year period between 1988 and 1991. In fall, 1991, Georgia sent more students (5,560) to UNCF institutions than any other state.

Table 3 shows the enrollment from the 15 states which sent the largest numbers of students to UNCF institutions in 1988, 1989, 1990, and 1991. These states include eleven of the twelve states in which UNCF institutions are located plus California, Illinois, Michigan, and New York. The table also shows the percentage change from 1988 to 1991. With nearly a 45 percent increase, California posted the largest percentage increase over this four-year period. States that showed gains of over 20 percent during this period included Louisiana, North Carolina, and Texas.

Table 3
15 States Sending Largest
Numbers of Students to UNCF Institutions

	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u>Percent Change 1988-1991</u>
Alabama	3,046	3,005	2,985	3,068	0.7
California	1,078	1,184	1,412	1,562	44.9
Florida	4,625	5,206	5,278	4,852	4.9
Georgia	5,233	5,281	5,142	5,560	6.2
Illinois	1,918	1,997	2,035	2,013	4.9
Louisiana	2,865	3,232	3,356	3,470	21.1
Michigan	1,437	1,555	1,561	1,505	4.7
Mississippi	1,851	1,967	2,048	2,199	18.8
New York	1,752	1,892	1,927	1,997	14.0
North Carolina	3,309	3,398	3,694	4,128	24.7
Ohio	1,080	1,044	1,161	1,178	9.1
South Carolina	3,935	4,169	4,049	3,999	1.6
Tennessee	2,278	2,300	2,384	2,306	1.2
Texas	2,332	2,534	3,196	3,019	29.4
Virginia	1,506	1,639	1,657	1,714	13.8

Figure 3 shows the enrollments by the four principal regions of the U.S.² for selected years since 1969. In 1969, the Southeast accounted for almost 80 percent of UNCF enrollments, but now sends only about two-thirds of the students to UNCF colleges.

Figure 3. Enrollment by Region Selected Years, 1969-1991

Appendix G shows the state-by-state origin of UNCF students at each of the member institutions; Appendix H shows the origin of UNCF students by principal market cities. Atlanta, with 2,448 students of origin, continues to send more students to UNCF colleges than any other city. Cities which sent at least 1,000 students to UNCF colleges in 1991 included: Chicago, Memphis, Miami, and New Orleans. During the four-year period from 1988 to 1991, cities which have increased their number of UNCF students by 100 or more include: Little Rock; Jacksonville; Atlanta; New Orleans; Detroit; Jackson (Mississippi); Raleigh; Charleston, Columbia, and Orangeburg (South Carolina); Richmond, and Dallas.

² The regional classification employed in this report divides the U.S. into four regions: Northeast--the New England states plus New York, New Jersey, Delaware, Pennsylvania, Maryland, the District of Columbia, and West Virginia; Southeast--Virginia through Louisiana and Arkansas; Central--the midwestern states extending from Ohio in the east to the Dakotas in the west and south through Kansas; and the West, including Texas and Oklahoma and all other states to the west.

Admissions

Application Process

During the period between 1986 and 1991, UNCF colleges and universities have seen the number of freshman applications increase substantially--from 36,199 in 1986 to 45,906 in 1991; this increase of nearly 10,000 applicants represents an increase of 27 percent. The number of students admitted during this period has paralleled the number of completed applications. Applications have increased during three of the past five years even though the number of African-Americans graduating from high school has declined by about four percent during this period.

Perhaps because of the great difficulty so many UNCF admitted applicants have in finding adequate financial aid, the number of students actually enrolling has not been keeping pace with the number of applications or the number of students admitted. Although the number of students enrolling has increased by 13 percent (from 12,116 to 13,645), the percentage of admitted students who later enroll has been declining. In 1987, 48 percent of the admitted freshmen actually enrolled, but, in 1991, this percentage had dropped to 41. Such figures suggest that students are facing severe financial difficulties and that many can not find the funds to enroll even though they have met the colleges' admissions criteria.

Table 4 below and Figure 4 show data concerning the admissions process for the six-year period beginning in 1986. Appendix I shows data for individual UNCF institutions for fall, 1991.

Table 4. Freshman Applications, Admissions
and Enrollment at UNCF Institutions, 1986--1991

Year	Completed Applica- tions	No. Offered Admission	Percent of Applicants Admitted	No. Enrolled	Of Those Admitted, Percent Enrolled
1986	36,199	25,865	71	12,116	47
1987	38,973	27,439	70	13,060	48
1988	44,783	30,376	68	13,617	45
1989	43,799	34,453	79	14,394	42
1990	48,195	33,129	69	13,930	42
1991	45,906	33,040	72	13,645	41

Figure 4. Admission Process
UNCF Institutions. 1986--1991

Does not include transfer students

Characteristics of Incoming Freshmen

Because a number of UNCF institutions participated in the annual freshman survey conducted by the Cooperative Institutional Research Program (CIRP)³, it was possible to get a good description of UNCF students and to compare them with students at other private four-year colleges. The following descriptive data is derived from the responses of 4,438 freshmen who entered 12 private historically black colleges in fall, 1991; most of these students attended UNCF institutions.

³ Astin, A.W., Dey, E.L., & Riggs, E.R., (1991). The American Freshman: National Norms for Fall 1991. Los Angeles: Higher Education Research Institute, UCLA.

- 38 percent reported that they had a B+ or better average in high school; over the past two years, the percentage of UNCF entering freshmen with B+ or better averages has increased substantially--from 28 percent to the current 38 percent.
- UNCF colleges, in contrast to students who attend other four-year colleges, draw students from greater distances; 43 percent of the entering freshmen traveled more than 500 miles to attend a UNCF college; in comparison, only 13 percent of all four-year college students traveled such distance.
- 36 percent came from families where the estimated parental income was less than \$25,000 compared to only 20 percent of the students at all private non-sectarian four-year colleges.
- The reported percentage of fathers who were unemployed was twice as high at UNCF colleges than at other four year colleges: six percent vs. three percent.
- Only five percent of the mothers of UNCF students were described as "homemaker"; in contrast, 14 percent of the students at all four-year colleges described their mother as "homemaker".
- Only 44 percent said that they came from a home where both parents were living with each other; 71 percent of the students at all four-year colleges came from such homes.
- Only one percent had smoked cigarettes frequently while in high school; the comparative figure for those attending all institutions was 11 percent. (Visitors to UNCF campuses often report that they never encounter anyone who smokes cigarettes.)
- 50 percent reported their religious preference as Baptist; at all four-year colleges the largest religious representation was composed of the 30 percent who identified themselves as Catholic.
- 18 percent reported spending sixteen hours or more per week in watching TV; 9 percent of those entering all four-year colleges reported watching this much TV.
- Only five percent of entering UNCF students chose teaching as a probable career occupation; in comparison, 13 percent of the students entering all colleges chose teaching as a probable career.

- In noting the most important reasons for choosing their particular college, 77 percent of UNCF entering students said "good academic reputation" was most important; other reasons in order were: "racial/ethnic makeup of the student body", 67 percent; "graduates get good jobs", 65 percent; "graduates go to top grad schools", 51 percent; "size of college", 41 percent"; and "offers special programs", 40 percent.

- Students entering UNCF institutions have a high level of aspiration. In comparison with 15 percent at all four year colleges, 28 percent of the UNCF freshmen say that they eventually plan to earn a Ph. D. or an Ed. D. degree.

Transfer Students

Appendix E shows the previous college background of the 2,588 students who transferred to UNCF institutions in fall, 1991. Of the new students entering UNCF institutions, about one in six was a transfer student from another college. The figures show that about 60 percent of these new transfer students had previously attended a predominantly white institution.

Degrees

The overall number of degrees awarded by UNCF institutions in 1990-91 increased by four percent over 1989-90 totals (from 5,581 to 5,754). The number of bachelor's degrees awarded increased six percent over the past year (from 4,936 to 5,229). The number of degrees awarded at the graduate/professional level showed a slight drop from the previous year. In 1990-91, UNCF institutions awarded 369 master's degrees, 160 professional degrees, and 44 doctoral degrees. Altogether, 573 degrees were awarded at the graduate/professional level. Ninety of the professional degrees were awarded in theology, while some 55 were awarded in veterinary medicine. Of the 44 doctoral degrees, 17 were awarded in educational administration.

The field of business and management was again the largest producer of bachelor's degrees at UNCF institutions. With 29.2 percent of all bachelor's degrees, the field accounted for almost twice as many bachelor's degrees as did the next ranking area, the social sciences.

Comparative data for 1989-90 and 1990-91 is shown in Table 5 below. For details of the degrees awarded by each UNCF institution, see Appendices R, S, and T.

Table 5.

Bachelor's Degrees Awarded by Area
at UNCF Colleges, 1989-90 and 1990-91
(shown by number and percent of total)

	1989-90		1990-91	
	No.	%	No.	%
Business & Management	1,524	30.8	1,520	29.2
Communications	228	4.6	195	3.7
Computer & Info. Science	240	4.9	180	3.4
Criminal Justice	142	2.9	144	2.8
Education	418	8.5	481	9.2
Health Professions	213	4.3	247	4.7
Humanities	262	5.3	276	5.3
Life Sciences	319	6.5	366	7.0
Mathematics	132	2.7	149	2.9
Physical Sciences	174	3.5	164	3.1
Psychology	209	4.2	271	5.2
Social Sciences	791	1.0	845	16.2
Visual & Performing Arts	84	1.7	88	1.7
All Other Areas	200	4.0	277	5.3
TOTAL	4,936		5,229	

Trends in Areas of Study

Table 6 below shows the percentage of the total number of graduates who received degrees in various fields at UNCF institutions since 1979-80. As noted above, business--with nearly 30 percent of the total--accounted for far more degrees than any other area at UNCF colleges and universities.

After a number of years of decline, the field of education experienced a substantial increase in the number of degrees awarded in 1990-91. Education showed a 15 percent rise in the number of bachelor's degrees awarded--from 418 to 481. In 1979-80, education accounted for over one-fifth of all graduates at UNCF colleges.

In 1979-80, social science degrees almost equaled the number of degrees in business, while in 1990-91 there were only about half as many degrees in the social sciences as in business. After falling to 13 percent of all bachelor's degrees in 1985-86, the social sciences have continued to rise each year in the proportion of degrees awarded.

Compared to data from 1988-89 and 1989-90, computer science showed a decline in the number of bachelor's degrees awarded. Computer science had practically no graduates in 1979-80, but grew rapidly to account for almost six percent of the total number of graduates in 1987-88. Since that time, the field has continued to experience a diminishing number of graduates.

The number of bachelor's degrees in the physical sciences also was somewhat below the level of two years ago. Bachelor's degrees in these fields have dropped by some twelve percent during the two-year period 1988-89 to 1990-91--from 358 to 313.

The percentage of degrees in the humanities--English, foreign languages, philosophy, and religion--has dropped from 11.2 to 5.3 since 1979-80.

Table 6.

Degrees Awarded by Area of Study 1979-80
through 1990-91 (by percent)

	<u>Business</u>	<u>Social Sciences</u>	<u>Education</u>	<u>Humanities</u>
1979-80	24.2	22.4	19.5	11.2
1981-82	26.7	18.2	17.6	10.8
1983-84	31.2	16.8	14.5	7.5
1985-86	29.2	12.6	13.4	8.1
1987-88	28.7	13.0	9.9	11.6
1989-90	30.1	16.0	8.5	5.3
1990-91	29.2	16.2	9.2	5.3

	<u>Life Sciences</u>	<u>Math/ Engineering/ Physical Sciences</u>	<u>Computer Sciences</u>	<u>Health Professions</u>
1979-80	6.5	6.1	<1	4.3
1981-82	6.2	6.9	<1	5.0
1983-84	6.0	7.2	1.2	4.8
1985-86	6.0	9.9	4.0	5.0
1987-88	5.5	8.7	5.9	5.9
1989-90	6.5	7.8	4.9	4.3
1990-91	7.0	8.0	3.4	4.7

Faculty and Staff

Academic Preparation

UNCF member institutions continue to demonstrate steady improvements in the academic development of their full-time faculty. The percentage of full-time faculty holding the doctorate has increased from about 44 percent to 52 percent since 1983-84. See Figure 5. Many of the persons who have gained the doctorate in recent years have been assisted by various faculty development programs administered by UNCF.

Figure 5. Faculty Doctorates
UNCF Institutions, 1983-84--1991-92

Gender/Racial Characteristics

UNCF colleges and universities are models of gender/racial diversity in the composition of their full-time faculties. Although UNCF colleges serve a predominantly black student enrollment, fully 40 percent of their 3,017 faculty members are nonblack and 39 percent are women. See Table 7. At five UNCF institutions--Knoxville, Paine, Stillman, Talladega, and Xavier--nonblack faculty outnumber black faculty while at five colleges--Bennett, Dillard, Oakwood, St. Augustine's, and Wilberforce--women faculty members are in a majority.

The Equal Employment Opportunity Commission has reported that blacks accounted for only 4.7 percent of the 520,551 full-time faculty members in the U.S. in 1991-92. Thus, the 1,915 black faculty members at UNCF colleges constitute nearly eight percent of the total number of black faculty persons in U.S. higher education. For details of the gender/racial composition at each college, see Appendix J.

Table 7.

Gender/Racial Composition of
Full-Time Faculty at UNCF Institutions
Fall 1991

	Male		Female		Total	
	No.	%	No.	%	No.	%
Black	1,000	33	915	27	1,915	60
Nonblack	852	28	350	12	1,202	40
TOTAL	1,852	61	1,165	39	3,017	100

Faculty Salaries

In the academic year 1991-92, the average faculty salary at UNCF member institutions was \$27,085. This average salary was only two-thirds the \$40,920 average found at all private baccalaureate institutions in the U.S. in that year. In comparison with salaries at church-related colleges, the average UNCF faculty salary was 80 percent as high.

UNCF faculty salaries are particularly low at the highest academic rank--full professor. The average full professor's salary at a UNCF institution, \$33,340, was only 64 percent of the \$52,150 average at all private baccalaureate institutions.

Although still low in comparison with other private colleges, faculty salaries at UNCF institutions increased at a slightly higher rate than those at all baccalaureate institutions in the U.S. While the overall rise for faculty salaries was 4.7 percent between 1990-91 and 1991-92, the rise at UNCF institutions was 5.1 percent. The one-year gains were relatively consistent throughout all levels--from 4.4 percent for full professors to 5.6 percent for associate professors and instructors.

Shown below in Table 8 and in Figure 6 are the average salaries for various faculty levels at UNCF institutions, all baccalaureate institutions, and at church related institutions. Also shown in Table 9 is the one-year percentage increase for each level.

Table 8.

Average Fall 1991-92 Faculty Salaries
at UNCF Institutions,
at Private Baccalaureate Institutions, and
at Church Related Institutions

	UNCF Colleges & Universities		All Private Baccalaureate Institutions*		Church Related Institutions*	
	1 Year Salary	1 Year Increase	1 Year Salary	1 Year Increase	1 Year Salary	1 Year Increase
Professor	\$33,340	4.4%	\$52,230	4.5%	\$41,980	5.1%
Assoc. Professor	\$28,412	5.6%	\$40,230	4.6%	\$34,910	5.2%
Asst. Professor	\$25,094	4.8%	\$33,370	5.1%	\$29,580	5.5%
Instructor	\$21,494	5.6%	\$27,510	5.4%	\$24,680	4.7%
Average	\$27,085	5.1%	\$40,620	4.7%	\$34,090	5.2%

*Source: American Association of University Professors Annual Salary Survey, published in The Chronicle of Higher Education, April 22, 1992.

Fig. 6. Faculty Salaries '91-'92
UNCF, Church Related, & All Private

Faculty Distribution by Area

Table 9 shows faculty distribution in various academic areas by two-year intervals since 1985. Perhaps one of the most striking points in Table 10 is the consistency of the data from year to year; in 1991, UNCF faculties were distributed in almost the same proportion as was found in 1985; education was the only area to show as much as a two percent drop, while the humanities showed a two percent increase. Although about 30 percent of UNCF students obtain degrees in business, only about 12 percent of faculty members are in that area. Many business courses are taught at the upper division levels where enrollments are generally not as high. Many of the humanities and science and mathematics courses are required courses for all students and these courses tend to have higher enrollments.

Table 9.

Faculty Distribution by Area, 1985 through 1991
UNCF Member Institutions

	<u>Fall 1985</u>	<u>Fall 1987</u>	<u>Fall 1989</u>	<u>Fall 1991</u>
Business	12	12	11	12
Humanities	23	23	22	25
Science & Math	22	22	21	23
Education	14	14	13	12
Social Sciences	15	15	15	15
Fine Arts	7	8	8	8
Health Professions	4	3	2	2
Computer Science	3	3	4	3

Faculty Turnover and Faculty Tenure

The composition of the faculty at UNCF institutions has been quite stable from year to year. In 1991-92, for example, only 11 percent of the faculty retired or transferred to other employment while 13 percent were new appointees. These percentages have changed little over the past several years.

The proportion of the faculty holding tenure has also changed little in recent years. For example, in 1980-81, 22 percent of the full-time faculty persons held tenure while in fall, 1991, 766 (25 percent) of the 3,017 full-time faculty members held such status.

Appendix L shows the faculty turnover and the number and percent of tenured faculty at each institution.

Staff Composition

Reflecting increased enrollments, UNCF colleges increased the number of faculty members by five percent in 1991--from 2,868 in 1990 to 3,017. UNCF colleges have traditionally emphasized their teaching responsibilities and thus a greater proportion of total personnel at UNCF institutions are dedicated to teaching than at most U.S. colleges. In 1991, faculty comprised 34 percent of the total personnel at UNCF institutions as compared to 29 percent at all U.S. colleges and universities.

The number of administrators increased during the year from 1,893 to 1,997; administrators accounted for 22 percent of the personnel at UNCF institutions. Nationally, some 27 percent of full-time college and university personnel are administrators. Despite increases in enrollment, the number of senior administrators has declined by 18 percent in the past two years at UNCF institutions--from 327 to 269. By increasing the size of their teaching faculty while paring down the number in top administrative positions, UNCF institutions have emphasized their commitment to teaching.

The size of the support staff at UNCF institutions increased minimally over the past year--from 3,943 to 3,963; support staff comprised 46 percent of the personnel at UNCF institutions. (Nationally, support personnel constituted 44 percent of all college workers.)

Table 10 shows the overall staff composition at UNCF colleges during the years 1989-90, 1990-91, and 1991-92. Appendices O and P provide the details of the staff composition at each institution for fall, 1991.

Table 10.

Staff Composition at UNCF Member Institutions 1989-90, 1990-91, and 1991-92

	<u>1989-90</u>		<u>1990-91</u>		<u>1991-92</u>	
	<u>No.</u>	<u>Percent of Tot.</u>	<u>No.</u>	<u>Percent of Tot.</u>	<u>No.</u>	<u>Percent of Tot.</u>
Administrators:						
Senior Admin.	327	4	276	3	269	3
Middle Level Adm.	792	9	910	11	814	9
Other Admin.	<u>757</u>	<u>9</u>	<u>707</u>	<u>8</u>	<u>914</u>	<u>10</u>
Total Administrators	1,876	22	1,893	22	1,997	22
Full-time Faculty	2,796	32	2,868	33	3,036	34
Support Personnel	<u>4,024</u>	<u>46</u>	<u>3,943</u>	<u>45</u>	<u>3,963</u>	<u>44</u>
TOTAL STAFF	8,686	100	8,710	100	8,996	100

Student Financial Aid

The Need

Although students come to UNCF colleges from a wide range of family income backgrounds, a large number come from families that can make little or no contribution to the expenses of attending college. In fall, 1990, fully one-third (34.8 percent) of UNCF students came from families where total income was less than \$20,000 per year.⁴ In comparison, only 13 percent of the students attending private non-sectarian colleges nationally in 1990 came from such low income families. See Figure 7 below. In 1990, the median family income of students attending private black four-year colleges (the group in which most UNCF member institutions are included) stood at only \$28,333 or 56 percent of the \$51,037 median for families of all private nonsectarian college students. Only about 22 percent of all UNCF students came from families with incomes above \$50,000.

Figure 7. Family Incomes
UNCF & Private Nonsectarian Colleges

The large percentage of students coming from families with less than a \$20,000 annual income can not--according to tables developed

⁴ Astin, A.W., Korn, W.S., Berz, E.R. (1990). The American Freshman: National Norms for Fall 1990. Los Angeles: Higher Education Research Institute, UCLA.

by the College Scholarship Service--generally be expected to contribute anything for college expenses. Another 18 percent of UNCF students come from families in the \$20,000 to \$29,999 range where the expected family contribution would be only around \$500 per year. Table 11 below shows the percentage of UNCF students coming from each family income category, the expected amount of contribution from the family toward college expense, and the total amount of aid need needed by students from a particular income category. In calculating the amount of need, the table assumes that the average full cost of attending a UNCF institution in 1990-91 was around \$9300 (\$4600 for tuition and fees; \$2700 for room and board; \$1500 for personal expenses and transportation; and \$500 for books and supplies.) Based on this average cost of \$9300, the table shows the amount for each income category that could reasonably be expected to come from the family and the amount that would have to come from other sources--generally financial aid.

Table 11 also shows that the total amount of aid funds needed by students at UNCF institutions in 1990-91 was over \$320 million. Table 12 shows that the total amount of student aid funds awarded by the colleges was only \$245 million in 1990-91. Thus, UNCF colleges and their students faced a financial aid shortage of some \$75 million. This shortfall in aid funds meant that many needy students were unable to buy necessary supplies or were unable to participate fully in extra-curricular activities which are an important part of college life; many, unfortunately, were forced to drop out of college because of the lack of funds.

Table 11

Amount Needed to Supplement Family Contributions
of UNCF Students, Fall, 1990
(by Family Income Categories)

<u>Family Income Category</u>	<u>No. of Students from Category</u>	<u>Percent from Category</u>	<u>Average Amount Needed</u>	<u>Total Amount Needed</u>
Less than \$20,000	17,344	34.8	\$9,300	\$161,299,200
\$20,000--\$24,999	4,585	9.2	9,114	41,787,690
\$25,000--\$29,999	4,485	9.0	8,184	36,705,240
\$30,000--\$39,999	8,273	16.6	6,882	56,934,786
\$40,000--\$49,999	3,887	7.8	4,743	18,436,041
\$50,000--\$59,999	2,990	6.0	1,674	5,005,200
\$60,000--\$74,999	3,788	7.6	186	704,568
\$75,000 and above	4,487	8.9	-0-	-0-
TOTAL	49,839		\$6,438	\$320,872,725

Table 11 shows that middle income families--as well as low income families--face great difficulties in financing a college education for their sons or daughters. Even a family in the \$40,000 to \$50,000 income range needs an average of \$4,743 per year in student financial aid funds in order to meet the average costs at UNCF institutions. Note that the average amount of need as shown in the above table is \$6,438. This calculation uses all students; if the calculation were to consider only those students coming from families with less than \$60,000 income, then the average need of this "needy" group would be \$7,720. Because of the great financial burdens faced by UNCF students and their families, 87 percent of all UNCF students received financial aid in fall, 1990.

Current Student Aid Resources

Some \$245 million was allocated to student financial aid during the last reporting year (1990-91). This amount was an increase of 15 percent over the \$213 million allocated for financial aid in the previous year. Although the financial aid funds grew, the total amount available was still considerably below the \$320 million that would have provided an adequate amount to all needy students.

With respect to dollars, the largest single aid program at over \$74 million was the Stafford Loan program. The Pell Grant program which provided awards to two-thirds of all UNCF students served the greatest number of students. In terms of the average size of award, the ROTC scholarship program with an average award of \$5,912 was by far the most generous; unfortunately, this program provided awards to less than one percent of all UNCF students. Table 13 shows the details of the main financial aid programs reported by the colleges.

Table 12
Financial Aid by Category, 1990-91

Type of Aid	No. of Students	Percent of All UNCF Students	Total Award (in 000's)	% of Aid \$\$s	Avg. Grant/ Loan
Pell Grant	30,359	66	\$ 50,997	21	\$ 1,680
SEOG	14,781	32	\$ 13,510	6	\$ 914
College Work Study	14,373	31	\$ 15,813	6	\$ 1,100
Stafford Loans (GSL's)	28,583	63	\$ 74,022	30	\$ 2,590
Perkins Loans (NDSL'S)	4,438	10	\$ 5,545	2	\$ 1,249
State Scholarships	14,094	31	\$ 18,208	7	\$ 1,295
Institutional Scholarships	13,313	29	\$ 30,620	12	\$ 2,300
Veteran's Benefits	273	<1	\$ 647	<1	\$ 2,370
ROTC Scholarships	218	<1	\$ 1,289	<1	\$ 5,912
Other Scholar- ships/Grants	6,413	14	\$ 12,079	5	\$ 1,883
PLUS Loans	4,615	10	\$ 16,457	7	\$ 3,566
SLS Loans	2,026	4	\$ 5,496	2	\$ 2,713
College and/ or other Loans	450	1	\$ 557	<1	\$ 1,238
TOTAL			\$245,280		

Trends in Student Financial Aid

Tables 13A, 13B, and 13C below highlight the trends of the six largest student aid programs at UNCF institutions over the past five years. The tables show that Federal student aid programs have failed to keep pace with enrollment increases and annual cost of living increases and that the colleges themselves have had to supply increasing amounts of aid funds in order for students to pursue their studies.

Table 13A relates to the number of students who received assistance for the five year period between 1986-87 and 1990-91. Note that in three of the programs--college work-study, SEOG, and state scholarships--the number of students receiving assistance actually declined. The number of students receiving assistance through the

Pell Grant program matched the 17 percent increase in enrollment during the period. Only the Stafford Loan program and institutional scholarships grew more rapidly than did enrollments. Raising the number of students served from 9,376 to 13,313, the institutional scholarships programs showed the most growth during the five year period.

Table 13A.

Numbers of Students Receiving Aid from Various Sources
UNCF Member Institutions

	<u>1986-87</u>	<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>	<u>1990-91</u>	Percent Change 1986-87 to 1990-91
Stafford Loans	22,070	22,236	21,782	23,688	25,583	30.7
Pell Grants	25,819	25,450	27,505	29,944	30,359	17.6
College Wk-Study	16,544	16,734	15,706	15,794	14,373	(13.1)
SEOG	15,414	15,410	13,902	15,409	14,781	(4.1)
State Schlrshps.	17,074	15,049	13,064	13,560	14,094	(17.4)
Inst. Schlrshps.	9,376	11,270	10,481	12,773	13,313	41.2

Table 13B, which details the amount of funds expended for various programs, also shows that the institutional scholarship program was the only aid program to expand in real dollars during the past four years. In analyzing the data in Table 13B, it is useful to remember that UNCF enrollments grew by 17 percent during the period and that the value of the dollar declined by about four percent a year due to the annual increase in the Consumer Price Index (CPI). If the amount of student aid simply kept pace with those two factors over the years surveyed in Table 14B, then a percentage increase of approximately 30 percent would be expected. Thus, the Pell Grant program merely kept pace with enrollment and CPI increases, while the college work-study program, SEOG, and state scholarships declined. Only the Stafford Loan program and institutional scholarships showed substantial growth during this period. The Stafford Loan program showed a 59 percent increase during this five year period; about half of this increase came during the last reporting year. Institutional scholarships expanded from \$17 million to over \$30 million--a 79 percent increase.

Table 13B.

Total Amount of Aid (in 000's) from Various Sources
UNCF Member Institutions

	<u>1986-87</u>	<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>	<u>1990-91</u>	Percent Change 1986-87 to 1990-91
Stafford Loans	\$46,614	\$53,061	\$51,579	\$56,808	\$74,022	58.8
Pell Grants	39,176	41,591	45,264	50,340	50,998	30.2
College Wk-Study	17,003	16,932	14,459	15,268	15,813	(7.0)
SEOG	13,237	13,447	13,290	14,038	13,510	2.1
State Schlrshps.	18,239	15,553	15,799	19,584	18,248	0.1
Inst. Schlrshps.	17,070	17,636	18,906	24,711	30,620	79.4

Changes in the average awards during the past four years are shown in Table 13C. (With an annual inflationary rise of about four to five percent, the percent increase in those programs should have been around 16 to 20 percent in order to keep pace with the CPI.) To compensate for a decrease in other aid programs, the colleges have had to spread their limited resources over greater numbers of students. Thus, while the number of students receiving awards and the total dollar volume of the institutional programs have increased substantially, the average value of the award given to an individual recipient has shown far less increase. In fact, keeping in mind the inflationary increase over this period, the Pell grant program, college work-study, and the SEOG program now provide less average aid than five years earlier. The only program to increase its average award substantially was institutional scholarships, rising from \$1,820 to \$2,300--a 26 percent increase. The Stafford Loan program and the various state scholarship programs seem to have simply kept pace with inflationary rises.

Table 13C

Average Amount of Financial Award from Various Sources
UNCF Member Institutions

	<u>1986-87</u>	<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>	<u>1990-91</u>	Percent Change 1986-87 to <u>1990-91</u>
Stafford Loans	\$ 2,112	\$ 2,386	\$ 2,367	\$ 2,398	\$ 2,590	22.6
Pell Grants	1,517	1,634	1,645	1,681	1,680	10.7
College Wk-Study	1,027	1,012	920	967	1,100	7.0
SEOG	859	870	955	911	914	6.4
State Schlrshps.	1,068	1,033	1,209	1,444	1,296	21.2
Inst. Schlrshps.	1,820	1,564	1,803	1,934	2,300	26.4

College Costs

In comparison with other private four-year colleges and universities in the U.S., the cost of attending a UNCF member institution remains much less. The data shown graphically in Figure 8 below compares the expenses at UNCF institutions with expenses at all private colleges in the U.S. and with private colleges in the South. For details of the costs at each UNCF college, see Appendix X.

Figure 8. Basic College Costs UNCF Inst. & Other Private Colleges

From 1990-91 to 1991-92 tuition and fees at UNCF colleges rose from \$4,564 to \$4,848--an increase of 6.2 percent. (The rate of increase at all private four-year colleges was 6.6 percent.) Despite the increase in charges, the UNCF average charge for tuition and fees remains at less than half that charged by private colleges nationally (\$10,017) and 43 percent less than the \$8,478 charged by southern private four-year colleges.

Room and board charges at UNCF colleges also increased by six percent over the previous year--from \$2,784 to \$2,955. Compared to private colleges nationally, the charges for room and board for a typical UNCF student living on campus were one-third less; in relation to southern private colleges, UNCF colleges charged 21 percent less.

Compared to 1990-91, the cost of books and supplies increased minimally at UNCF institutions--from \$509 to \$513. The cost of books and supplies was approximately the same at all types of four-year colleges.

The average basic costs of attending a UNCF college in 1991-92 rose by less than \$500 over the previous year--from \$7,856 to \$8,344, a 6.2 percent rise. When compared to the average national private college cost of \$14,911 and the average private southern four-year college cost of \$12,715, the average basic cost at UNCF institutions was considerably less. (The overall basic costs rose 6.3 percent at all four-year private colleges and 7.3 percent at four-year private colleges in the South.) By keeping their costs relatively low, UNCF colleges have given thousands of students the opportunity to attend a quality four-year private college.

Institutional Finances

For the fiscal year ending June 30, 1991, the member institutions reported revenues that averaged nearly \$15.8 million while expenditures averaged \$15.4 million. In comparison with figures for 1989-90, average revenues for 1990-91 increased by 10.1 percent while average expenditures increased by 8.8 percent. About five-sixths of all UNCF institutions reported revenues which exceeded expenditures; as recently as 1985-86, only 58 percent of UNCF institutions could report that their revenues exceeded expenditures.

Revenues

Revenues continue to be derived from three main sources--student tuition and fees, government, and private gifts and grants. Those three sources accounted for 80 percent of all revenues. As shown in Table 15 below, tuition and fees has dropped slightly as a source of revenue since 1984 while the percentage from government has increased. The proportion of UNCF colleges' revenues coming from private gifts and grants has fluctuated between 17 and 20 percent since 1985-86; in 1990-91 18 percent came from this source.

Much of the revenue derived from government is in the form of grant funds restricted for student financial aid. Funds for Pell Grants would be an example of this kind of income. Other significant amounts of government revenues come from Title III of the Higher Education Act of 1965; virtually all UNCF institutions derive at least \$500,000 per year from this source. A third major part of government funds support research contract activities carried out by the colleges.

Alumni support accounted for over \$8 million in private gift and grant contributions during 1990-91. Appendix AA shows that of the 230,670 living alumni of UNCF institutions, over 27,000 made a financial contribution during the year. Altogether, their contributions averaged nearly \$300 per contributor.

The funds derived from auxiliary enterprises are chiefly those associated with the operation of college cafeterias and dormitories. Typically, operation of these facilities results in a small net profit for the institution. (In 1990-91, some 14 percent of the revenues came from auxiliary enterprises, while only 11 percent of the colleges' expenditures were used to cover operating costs for these activities.)

Table 14.

Source of Revenues at UNCF Institutions,
1985-86 through 1990-91
(by percent of total revenues)

	Tuition & Fees	Govern- ment	Private Gifts	Endowment Income	Aux. Enter.	Other Income
1985-86	38	20	17	4	16	3
1986-87	37	22	20	4	15	3
1987-88	36	22	19	4	16	3
1988-89	37	23	19	3	14	3
1989-90	35	27	18	4	14	2
1990-91	36	27	18	3	14	2

In comparison to the above data, Table 15 shows the latest available U. S. Department of Education figures (1989-90)⁵ for private institutions of higher education in the U.S.

Table 15.

Sources of Revenues at Private Institutions
of Higher Education in the U.S.
1989-90

<u>Source</u>	<u>Percentage</u>
Tuition and Fees	44
Government	20
Private Gifts & Grants	10
Endowment Income	6
Auxiliary Enterprises (hospitals excluded)	15
Other Sources	5

A comparison of the sources of revenues between UNCF institutions and other private colleges shows that UNCF institutions derive a smaller proportion of their revenues from tuition and fees than do other private colleges. The data also show that the UNCF institutions are much more dependent on private gifts and grants than other private institutions for obtaining crucial operating funds; 18 percent of UNCF revenues come from gifts and grants as opposed to only ten percent at all private institutions. The revenues obtained by UNCF institutions from government sources come primarily from the federal government and are generally restricted for use for student aid and for programs through Title III of the Higher Education Act; UNCF colleges receive little or no support from state or local governments.

⁵ National Center for Education Statistics, Current Fund Revenues and Expenditures of Institutions of Higher Education: Fiscal Years 1980-88. June 1992, p. 12.

Expenditures

A significant financial development has been the rapid rise in the proportion of funds that must be spent for student financial aid. As shown in Table 16, student aid now accounts for 20 percent of all expenditures at UNCF institutions. This 20 percent figure for student aid takes on greater significance when compared to the eight percent reported by all private colleges.

Table 16.

Funds Expended by Area at UNCF Institutions
1985-86 through 1990-91
(by percent of total expenditures)

	IN- STRUC- TION	RE- SRCH	ACAD SUPT	PUB SERV	INSTL SUPT	STU- DENT AID	STU- DENT PLANT	STU- DENT SERV	AUX ENTER	ALL OTR
1985-86	23	2	5	2	19	12	10	8	13	5
1986-87	24	2	6	1	20	11	12	8	12	4
1987-88	23	2	5	1	19	15	11	8	12	4
1988-89	22	2	5	2	19	16	11	8	11	4
1989-90	21	2	5	2	19	20	10	7	11	3
1990-91	22	2	6	2	18	20	9	7	11	3

The pattern of expenditures at UNCF institutions in 1990-91 showed little change from that of 1989-90; the proportion expended for instruction gained one point while the proportion spent for plant maintenance dropped one point. Since 1985-86, expenditures--except for student aid--have been rather consistent.

Student aid has more than doubled as a category of expense since 1984-85; UNCF institutions have had to spend larger and larger portions of their budgets on student aid because of the serious financial needs of their students. Student aid now accounts for almost the same proportion of expenditures as do those associated with instruction; in fact, at 19 UNCF institutions, student aid--in comparison to instructional costs--now takes a greater portion of the budget.

Other expenditures showed little change from those reported in prior years. Institutional support (general administration, the business office, and the registrar's office) accounted for 18 percent. Academic support, (e.g., computer assisted instruction, the library, and the developmental programs) accounted for six percent. Maintenance of the physical plant required nine percent while the costs associated with auxiliary enterprises (the book store, cafeterias, and dormitories) accounted for 11 percent of the colleges' budgets.

In comparison, Table 17 shows the latest available U. S. Department of Education figures (1989-90)⁶ for expenditures at private colleges and universities in the U.S. UNCF colleges spend a far larger proportion of their operating funds on student aid than do other private colleges and universities. Also, since no UNCF college or university operates a hospital, the expenditures for auxiliary enterprises are somewhat lower than at other private colleges which often operate such facilities.

Table 17.

Expenditures by Area at Private Institutions
of Higher Education in the U.S.
1989-90

<u>Area</u>	<u>Percentage</u>
Instruction	29
Research	9
Public Service	2
Academic Support	6
Student Services	5
Institutional Support	12
Plant (Operation & Maintenance)	7
Student Aid	10
Auxiliary Enterprises (hospitals excluded)	11
Other	7

Details of each college's sources of revenues and categories of expenditures are shown in Appendix Z and Appendix BB. The total revenues and expenditures for each college are shown in Appendix Y.

⁶ Ibid., p. 13.

Endowment

Endowment funds at most UNCF member institutions continued to show solid gains during the one-year period ending June 30, 1991. At that date, the average endowment at UNCF institutions stood at \$9.9 million while the total market value of all endowment funds at UNCF institutions stood at \$405.8 million--an eight percent rise in their value over the previous year. Over the past several years, the endowments at UNCF colleges have risen dramatically. For example, in the 1983 fiscal year, the largest endowment at any UNCF institutions was \$27 million, while in the 1991 fiscal year, the largest reported endowment was \$51 million. At the present growth rate, the total of all UNCF member colleges' endowments will exceed a half billion dollars within the next three years. Figure 9 below graphically shows the growth of UNCF endowment funds since 1983.

Figure 9. Total Endowments
UNCF Institutions by Fiscal Yrs.

While a wide range exists, 80 percent of UNCF institutions hold endowments of \$15 million or less and over half report endowment funds in the \$1 million to \$5 million category. See Table 18. The largest endowment among UNCF institutions is enjoyed by Spelman College; Spelman's endowment on June 30, 1991, was reported at \$51.3 million. Seven other UNCF institutions--Morehouse, Tuskegee, Dillard, Clark Atlanta, Xavier, St. Augustine's, and Jarvis Christian--have endowments valued at over \$15 million. The eight institutions with endowments over \$15 million account for nearly 60 percent of the total held by all UNCF institutions.

Appendix CC shows the market values of the endowment funds for the past three reporting years at each individual UNCF institution.

Table 18.

Distribution of Endowment Funds
UNCF Member Institutions
1990-91

<u>Value of Endowment</u>	<u>Number of UNCF Institutions</u>	<u>Percentage of All UNCF Institutions</u>
over \$50 million	1	2
\$40 ---- 49 million	1	2
\$30 ---- 39 million	1	2
\$20 ---- 29 million	1	2
\$15 ---- 19 million	4	10
\$10 ---- 14 million	4	10
\$ 5 ---- 9 million	10	25
\$ 1 ---- 4 million	18	44
under \$1 million	1	2

Endowment Compared with Other Private Colleges

Although UNCF colleges have been making great strides in the strengthening of their endowment funds, it is important to compare endowments held by the UNCF institutions with other private colleges. Although the \$9.9 average value of endowment funds at UNCF institutions represents much improvement, this amount is still considerably below the level reported by other private liberal arts colleges. The Council for Aid to Education reported⁷ that the average endowment at the 492 private comprehensive and private liberal arts colleges (that filed a report) averaged \$30 million.

Table 19 shows the endowment per student figures at UNCF colleges and universities as compared with those at all four year private institutions. Since 1983-84, the UNCF endowment per student has increased by 86 percent; during that period, however, the endowment per student more than doubled at all private institutions. Since UNCF endowment funds have not kept pace with those at other four year private institutions, the UNCF endowment per student figure of \$8,117 is now only about one quarter as high as the \$30,856 found at all private colleges.

⁷ Council for Aid to Education, Voluntary Support of Education, 1991. June, 1992, pp. 3-34.

Table 19.

Endowment Funds Per Student,
Selected Years, 1983-84 through 1990-91
UNCF and All Four Year Private Institutions

	<u>UNCF INSTITUTIONS</u>		<u>ALL FOUR YEAR PRIVATE INST.</u>	
	<u>Endowment Per Student</u>	<u>Percent Increase Since 1983-84</u>	<u>Endowment Per Student</u>	<u>Percent Increase Since 1983-84</u>
1983-84	\$4,367	--	\$12,997	--
1984-85	5,416	24	15,744	21
1985-86	6,192	42	19,918	53
1987-88	7,113	63	23,784	83
1989-90	7,769	78	26,795	106
1990-91	8,117	86	30,856	137

A P P E N D I C E S

FALL ENROLLMENT
1988, 1989, 1990, 1991, and 1992

UNCF INSTITUTIONS	1988	1989	1990	1991*	1992*
BARBER-SCOTIA COLLEGE	422	441	481	605	709
BENEDICT COLLEGE	1,448	1,616	1,478	1,422	1,207
BENNETT COLLEGE	607	572	609	568	635
BETHUNE-COOKMAN COLLEGE	1,860	2,145	2,352	2,273	2,301
CLAFLIN COLLEGE	742	827	887	855	907
CLARK ATLANTA UNIVERSITY	3,151	3,292	3,507	3,996	4,405
DILLARD UNIVERSITY	1,400	1,562	1,625	1,665	1,511
EDWARD WATERS COLLEGE	618	643	671	625	610
FISK UNIVERSITY	774	891	912	838	867
FLORIDA MEMORIAL COLLEGE	1,934	2,156	1,629	1,530	1,403
HUSTON-TILLOTSON COLLEGE	506	695	714	653	537
INTERDEHOM. THEO. CENTER	261	283	311	331	384
JARVIS CHRISTIAN COLLEGE	538	547	599	548	597
JOHNSON C. SMITH UNIV.	1,197	1,310	1,182	1,256	1,276
KNOXVILLE COLLEGE	1,310	1,225	1,266	1,177	914
LANE COLLEGE	541	526	530	562	534
LEMOYNE-OWEN COLLEGE	1,130	1,092	1,066	973	1,108
LIVINGSTONE COLLEGE	604	634	682	644	678
MILES COLLEGE	616	680	583	732	748
MOREHOUSE COLLEGE	2,685	2,606	2,720	2,992	2,990
MORRIS COLLEGE	774	796	760	701	792
MORRIS BROWN COLLEGE	1,738	1,805	1,992	2,049	2,019
OAKWOOD COLLEGE	1,233	1,223	1,267	1,244	1,334
PAINE COLLEGE	606	580	582	582	686
PAUL QUINN COLLEGE	721	602	1,004	933	829
PHILANDER SMITH COLLEGE	594	622	760	776	971
RUST COLLEGE	925	940	1,021	1,075	1,129
SAINT AUGUSTINE'S COLLEGE	1,788	1,885	1,900	1,907	1,915
SAINT PAUL'S COLLEGE	555	519	574	651	701
SHAW UNIVERSITY	1,507	1,620	1,846	2,149	2,415
SPELMAN COLLEGE	1,742	1,789	1,710	1,905	2,030
STILLMAN COLLEGE	771	774	770	822	888
TALLADEGA COLLEGE	528	615	666	751	918
TEXAS COLLEGE	410	441	478	353	534
TOUGALOO COLLEGE	848	948	957	1,003	1,116
TUSKEGEE UNIVERSITY	3,401	3,500	3,642	3,702	3,792
VIRGINIA UNION UNIVERSITY	1,247	1,365	1,298	1,360	1,510
VOORHEES COLLEGE	592	538	576	613	662
WILBERFORCE UNIVERSITY	765	779	809	837	750
WILEY COLLEGE	370	406	463	430	534
XAVIER UNIVERSITY	2,528	2,906	2,960	3,099	3,333
	45,987	48,396	49,839	51,187	53,179

* Data for 1991 may differ slightly from preliminary data reported in the 1991 Statistical Report; data for 1992 is preliminary and is subject to change.

APPENDIX B

FULL-TIME & PART-TIME ENROLLMENT
UNCF INSTITUTIONS
FALL 1991

UNCF INSTITUTIONS	FULL-TIME STUDENTS		PART-TIME STUDENTS		TOTAL
	NUMBER	PERCENT	NUMBER	PERCENT	
BARBER-SCOTIA COLL.	600	>99	5	<1	605
BENEDICT COLLEGE	1,284	90	138	10	1,422
BENNETT COLLEGE	552	97	16	3	568
BETHUNE-COOKMAN COLL.	2,180	95	93	5	2,273
CLAFLIN COLLEGE	831	97	24	3	855
CLARK ATLANTA UNIV.	3,485	87	511	13	3,996
DILLARD UNIVERSITY	1,651	>99	14	<1	1,665
EDWARD WATERS COLL.	587	93	38	7	625
FISK UNIVERSITY	828	98	10	2	838
FLORIDA MEMORIAL COLL.	1,319	87	211	13	1,530
HUSTON-TILLOTSON COLL.	553	84	100	16	653
INTERDENOM. THEO. CENT.	260	78	71	22	331
JARVIS CHRISTIAN COLL.	538	98	10	2	548
JOHNSON C. SMITH UNIV.	1,225	97	31	3	1,256
KNOXVILLE COLLEGE	1,127	95	50	5	1,177
LANE COLLEGE	542	96	20	4	562
LEMOYNE-OWEN COLLEGE	874	89	99	11	973
LIVINGSTONE COLLEGE	612	95	32	5	644
MILES COLLEGE	671	91	61	9	732
MOREHOUSE COLLEGE	2,833	94	159	6	2,992
MORRIS COLLEGE	686	97	15	3	701
MORRIS BROWN COLLEGE	1,907	93	142	7	2,049
OAKWOOD COLLEGE	1,160	93	84	7	1,244
PAINE COLLEGE	515	88	67	12	582
PAUL QUINN COLLEGE	751	80	182	20	933
PHILANDER SMITH COLL.	644	82	132	18	776
RUST COLLEGE	939	87	136	13	1,075
ST. AUGUSTINE'S COLL.	1,803	94	104	6	1,907
ST. PAUL'S COLLEGE	617	94	34	6	651
SHAW UNIVERSITY	1,990	92	159	8	2,149
SPELMAN COLLEGE	1,822	95	83	5	1,905
STILLMAN COLLEGE	809	98	13	2	822
TALLADEGA COLLEGE	671	89	80	11	751
TEXAS COLLEGE	344	97	9	3	353
TOUGALOO COLLEGE	949	94	54	6	1,003
TUSKEGEE UNIVERSITY	3,323	89	379	11	3,702
VIRGINIA UNION UNIV.	1,276	93	84	7	1,360
VOORHEES COLLEGE	611	>99	2	<1	613
WILBERFORCE UNIV.	819	97	18	3	837
WILEY COLLEGE	402	93	28	7	430
XAVIER UNIVERSITY	2,774	89	325	11	3,099
TOTAL	47,364	92	3,823	8	51,187

1991 FALL ENROLLMENT BY
CLASS LEVEL/CATEGORY

UNCF INSTITUTIONS	FR	SO	JR	SR	SPEC	GRAD STDS	OTHER	TOTAL
BARBER-SCOTIA UNIV.	339	112	70	80	4	-	-	605
BENEDICT COLLEGE	373	287	235	249	53	-	225	1,422
BENNETT COLLEGE	254	114	117	78	5	-	-	568
BETHUNE-COOKMAN COLL.	1,200	436	350	287	-	-	-	2,273
CLAFLIN COLLEGE	343	195	146	147	24	-	-	855
CLARK ATLANTA UNIV.	1,188	788	560	396	-	1,064	-	3,996
DILLARD UNIVERSITY	615	406	340	284	20	-	-	1,665
EDWARD WATERS COLL.	300	90	63	84	2	-	86	625
FISK UNIVERSITY	304	198	162	153	-	21	-	838
FLORIDA MEMORIAL COLL.	819	307	163	185	-	-	56	1,530
HUSTON-TILLOTSON COLL.	304	137	102	98	12	-	-	653
INTERDENOM. THEO. CEN.	-	-	-	-	1	330	-	331
JARVIS CHRISTIAN COLL.	285	97	64	101	1	-	-	548
JOHNSON C. SMITH UNIV.	382	238	267	225	1	-	143	1,256
KNOXVILLE COLLEGE	666	275	135	91	10	-	-	1,177
LANE COLLEGE	294	109	87	66	6	-	-	562
LEMOYNE-OWEN COLLEGE	360	200	155	162	-	-	96	973
LIVINGSTONE COLLEGE	269	145	87	93	-	18	32	644
MILES COLLEGE	333	91	117	149	-	-	42	732
MOREHOUSE COLLEGE	751	693	590	614	-	-	344	2,992
MORRIS COLLEGE	249	152	123	177	-	-	-	701
MORRIS BROWN COLLEGE	1,105	430	292	222	-	-	-	2,049
OAKWOOD COLLEGE	536	318	212	164	14	-	-	1,244
PAINE COLLEGE	291	119	90	64	18	-	-	582
PAUL QUINN COLLEGE	251	255	222	163	42	-	-	933
PHILANDER SMITH COLL.	271	169	136	144	56	-	-	776
RUST COLLEGE	354	241	154	177	-	-	149	1,075
ST. AUGUSTINE'S COLL.	1,019	395	287	206	-	-	-	1,907
ST. PAUL'S COLLEGE	243	145	143	113	7	-	-	651
SHAW UNIVERSITY	1,066	391	379	313	-	-	-	2,149
SPELMAN COLLEGE	629	467	461	318	-	-	30	1,905
STILLMAN COLLEGE	357	148	108	138	71	-	-	822
TALLADEGA COLLEGE	309	147	108	58	81	-	48	751
TEXAS COLLEGE	138	70	65	80	-	-	-	353
TOUGALOO COLLEGE	369	270	173	144	4	-	43	1,003
TUSKEGEE UNIVERSITY	1,414	658	560	685	-	177	208	3,702
VIRGINIA UNION UNIV.	572	292	186	159	-	151	-	1,360
VOORHEES COLLEGE	347	89	63	78	6	-	30	613
WILBERFORCE UNIV.	360	165	126	113	73	-	-	837
WILEY COLLEGE	234	72	57	61	6	-	-	430
XAVIER UNIVERSITY	898	538	592	460	111	409	91	3,099
TOTALS	20,391	10,449	8,347	7,579	628	2,170	1,623	51,187
PERCENT OF TOTAL	40	21	16	15	1	4	3	

ENROLLMENT BY RACIAL/ETHNIC/CITIZENSHIP BACKGROUND

FALL 1991

UNCF INSTITUTIONS	U.S. CITIZENS					NON-RES		TOTAL
	AFRICAN- AMERICAN	WHITE	HISPANIC	ASIAN	OTHER	ALIEN		
BARBER-SCOTIA COLLEGE	601	2	2	-	-	-	605	
BENEDICT COLLEGE	1,375	-	-	-	-	47	1,422	
BENNETT COLLEGE	549	1	-	-	-	18	568	
BETHUNE-COOKMAN COLL.	2,191	9	7	7	10	49	2,273	
CLAFLIN COLLEGE	839	5	1	1	-	9	855	
CLARK ATLANTA UNIV.	3,330	30	6	21	483	126	3,996	
DILLARD UNIVERSITY	1,656	5	3	1	-	-	1,665	
EDWARD WATERS COLLEGE	603	2	-	1	-	19	625	
FISK UNIVERSITY	832	1	-	-	-	5	838	
FLORIDA MEMORIAL COLL.	1,281	17	140	-	-	92	1,530	
HUSTON-TILLOTSON COLL.	508	14	45	34	-	52	653	
INTERDENOM. THEO. CEN.	298	11	-	2	-	20	331	
JARVIS CHRISTIAN COLL.	542	3	1	-	1	1	548	
JOHNSON C. SMITH UNIV.	1,256	-	-	-	-	-	1,256	
KNOXVILLE COLLEGE	1,162	8	-	5	2	-	1,177	
LANE COLLEGE	561	-	-	1	-	-	562	
LEMOYNE-OWEN COLLEGE	966	2	1	-	-	4	973	
LIVINGSTONE COLLEGE	626	4	-	-	4	10	644	
MILES COLLEGE	731	1	-	-	-	-	732	
MOREHOUSE COLLEGE	2,955	-	-	-	-	37	2,992	
MORRIS COLLEGE	700	1	-	-	-	-	701	
MORRIS BROWN COLLEGE	1,893	-	-	2	61	94	2,049	
OAKWOOD COLLEGE	1,110	-	-	-	-	134	1,244	
PAINE COLLEGE	570	5	1	-	-	6	582	
PAUL QUINN COLLEGE	893	4	3	5	-	28	933	
PHILANDER SMITH COLL.	732	4	-	28	-	12	776	
RUST COLLEGE	1,017	37	-	-	-	21	1,075	
ST. AUGUSTINE'S COLL.	1,901	6	-	-	-	-	1,907	
ST. PAUL'S COLLEGE	617	23	2	-	-	9	651	
SHAW UNIVERSITY	1,978	129	4	1	18	19	2,149	
SPELMAN COLLEGE	1,861	4	-	1	-	39	1,905	
STILLMAN COLLEGE	812	10	-	2	-	-	822	
TALLADEGA COLLEGE	707	28	12	1	3	-	751	
TEXAS COLLEGE	339	1	2	-	-	11	353	
TOUGALOO COLLEGE	999	1	-	-	-	3	1,003	
TUSKEGEE UNIVERSITY	3,278	126	110	39	8	141	3,702	
VIRGINIA UNION UNIV.	1,333	16	-	1	-	10	1,360	
VOORHEES COLLEGE	607	-	-	6	-	-	613	
WILBERFORCE UNIV.	805	19	-	1	-	12	837	
WILEY COLLEGE	415	5	-	-	-	10	430	
XAVIER UNIVERSITY	2,766	181	17	59	46	30	3,099	
TOTAL	49,128	715	357	219	636	1,901	51,187	
PERCENT OF TOTAL	95	1	1	<1	1	2		
*ESTIMATED								

TRANSFER STUDENTS
FALL 1991

UNCF INSTITUTIONS	4-YEAR INSTITUTIONS			2-YEAR INSTITUTIONS			GRAND TOTAL
	PRED. WHITE	PRED. BLACK	TOTAL	PRED. WHITE	PRED. BLACK	TOTAL	
BARBER-SCOTIA COLL.	15	0	15	0	0	0	15
BENEDICT COLLEGE	3	4	7	8	2	10	17
BENNETT COLLEGE	8	2	10	12	0	12	22
BETHUNE-COOKMAN COLL.	10	12	22	58	1	59	81
CLAFLIN COLLEGE	4	3	7	3	1	4	11
CLARK ATLANTA UNIV.	125	75	200	49	6	55	255
DILLARD UNIVERSITY	40	15	55	6	4	10	65
EDWARD WATERS COLL.	18	21	29	54	0	46	75
FISK UNIVERSITY	8	7	15	4	0	4	19
FLORIDA MEMORIAL COLL.	12	34	46	51	0	51	97
HUSTON-TILLOTSON COLL.	15	9	24	25	2	27	51
INTERDENOM. THEO. CENT.	-	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	6	6	12	10	4	14	26
JOHNSON C. SMITH UNIV.	11	10	21	8	0	8	29
KNOXVILLE COLLEGE	17	25	42	40	0	40	82
LANE COLLEGE	7	2	9	14	2	16	25
LEMOYNE-OWEN COLLEGE	21	15	36	10	18	28	64
LIVINGSTONE COLLEGE	4	4	8	4	0	4	12
MILES COLLEGE	4	62	66	1	12	13	79
MOREHOUSE COLLEGE	79	38	117	19	0	19	136
MORRIS COLLEGE	6	8	14	13	0	13	27
MORRIS BROWN COLLEGE	NA	NA	NA	NA	NA	NA	135
OAKWOOD COLLEGE	NA	NA	21	NA	NA	22	43
PAINE COLLEGE	2	12	14	1	3	4	18
PAUL QUINN COLLEGE	40	66	106	15	2	17	123
PHILANDER SMITH COLL.	31	11	42	5	23	28	70
RUST COLLEGE	10	8	18	10	7	17	35
ST. AUGUSTINE'S COLL.	6	26	32	19	22	41	73
ST. PAUL'S COLLEGE	15	9	24	25	2	27	51
SHAW UNIVERSITY	51	64	115	165	8	173	288
SPELMAN COLLEGE	NA	NA	NA	NA	NA	NA	45
STILLMAN COLLEGE	3	8	11	21	22	43	54
TALLADEGA COLLEGE	18	5	23	21	2	23	46
TEXAS COLLEGE	5	2	7	0	0	0	7
TOUGALOO COLLEGE	10	16	26	22	3	25	51
TUSKEGEE UNIVERSITY	7	24	31	37	15	52	83
VIRGINIA UNION UNIV.	23	12	35	16	2	18	53
VOORHEES COLLEGE	4	6	10	1	8	9	19
WILBERFORCE UNIV.	23	0	23	24	0	24	47
WILEY COLLEGE	8	6	14	16	1	17	31
XAVIER UNIVERSITY	56	32	88	36	4	40	128
TOTAL	725	659	1,395	823	176	1,013	2,588*

NA - Not Available

- - Not Applicable

* The grand total will not equal the 4-yr and 2-yr column totals because some institutions did not report 4-yr and 2-yr figures.

APPENDIX F

1991 FALL ENROLLMENT
ENROLLMENT BY GENDER

UNCF INSTITUTIONS	MALE		FEMALE		TOTAL
	NUMBER	PERCENT	NUMBER	PERCENT	
BARBER-SCOTIA COLLEGE	282	47	323	53	605
BENEDICT COLLEGE	474	33	948	67	1,422
BENNETT COLLEGE	-	0	568	100	568
BETHUNE-COOKMAN COLLEGE	903	40	1,370	60	2,273
CLAFLIN COLLEGE	341	40	514	60	855
CLARK ATLANTA UNIVERSITY	1,257	31	2,739	69	3,996
DILLARD UNIVERSITY	411	25	1,254	75	1,665
EDWARD WATERS COLLEGE	228	36	397	64	625
FISK UNIVERSITY	219	26	619	74	838
FLORIDA MEMORIAL COLLEGE	523	34	1007	66	1,530
HUSTON-TILLOTSON COLLEGE	323	49	330	51	653
INTERDENOM. THEO. CENTER.	230	70	101	30	331
JARVIS CHRISTIAN COLLEGE	253	46	295	54	548
JOHNSON C. SMITH UNIVERSITY	498	40	758	60	1,256
KNOXVILLE COLLEGE	721	61	456	39	1,177
LANE COLLEGE	272	48	290	52	562
LEMOYNE-OWEN COLLEGE	304	31	669	69	973
LIVINGSTONE COLLEGE	346	54	298	46	644
MILES COLLEGE	366	50	366	50	732
MOREHOUSE COLLEGE	2,985	>99	7	<1	2,992
MORRIS COLLEGE	228	33	473	67	701
MORRIS BROWN COLLEGE	868	42	1,181	58	2,049
OAKWOOD COLLEGE	519	42	725	58	1,244
PAINE COLLEGE	197	34	385	66	582
PAUL QUINN COLLEGE	435	47	498	53	933
PHILANDER SMITH COLLEGE	337	43	439	57	776
RUST COLLEGE	386	36	689	64	1,075
ST. AUGUSTINE'S COLLEGE	803	42	1,104	58	1,907
ST. PAUL'S COLLEGE	242	37	409	63	651
SHAW UNIVERSITY	924	43	1225	57	2,149
SPELMAN COLLEGE	-	0	1,905	100	1,905
STILLMAN COLLEGE	256	31	566	69	822
TALLADEGA COLLEGE	321	43	430	57	751
TEXAS COLLEGE	192	54	161	46	353
TOUGALOO COLLEGE	298	30	705	70	1,003
TUSKEGEE UNIVERSITY	1,701	46	2,001	54	3,702
VIRGINIA UNION UNIVERSITY	676	50	684	50	1,360
VOORHEES COLLEGE	287	47	326	53	613
WILBERFORCE UNIVERSITY	299	36	538	64	837
WILEY COLLEGE	187	43	243	57	430
XAVIER UNIVERSITY	982	32	2,117	68	3,099
TOTAL	21,074	41	30,113	59	51,187

GEOGRAPHICAL DISTRIBUTION OF STUDENTS
BY STATE, FALL 1991

UNCF INSTITUTIONS	AL	AK	AZ	AR	CA	CO	CT	DE	DC	FL	GA
BARBER-SCOTIA COLL.	0	0	1	0	2	3	1	1	9	9	18
BENEDICT COLLEGE	1	1	0	0	2	1	5	0	12	10	15
BENNETT COLLEGE	4	0	1	1	12	10	12	3	42	5	19
BETHUNE-COOKMAN COLL.	11	0	0	1	18	2	11	3	4	1,918	35
CLAFLIN COLLEGE	1	0	0	0	1	0	4	1	5	4	39
CLARK ATLANTA UNIV.	74	2	1	4	210	2	18	7	40	174	1,894
DILLARD UNIVERSITY	41	2	0	13	62	5	1	2	6	45	37
EDWARD WATERS COLL.	0	0	0	2	0	0	1	0	17	515	10
FISK UNIVERSITY	44	1	1	11	75	3	4	1	7	18	34
FLORIDA MEMORIAL COLL.	18	0	0	3	11	0	3	4	4	1,011	24
HUSTON-TILLOTSON COLL.	0	0	0	1	6	2	1	0	2	1	0
INTERDENOM. THEO. CENT.	12	2	0	3	8	2	2	0	1	21	148
JARVIS CHRISTIAN COLL.	7	0	0	2	12	1	0	0	1	0	1
JOHNSON C. SMITH UNIV.	2	1	0	0	10	1	18	6	46	41	60
KNOXVILLE COLLEGE	64	0	2	0	18	41	5	2	3	83	53
LANE COLLEGE	4	0	2	5	7	2	0	1	0	19	2
LEMOYNE-OWEN COLL.	0	0	0	16	0	0	0	0	0	1	1
LIVINGSTONE COLL.	1	0	0	0	3	0	4	0	19	14	9
MILES COLLEGE	508	0	1	0	4	0	0	0	0	65	24
MOREHOUSE COLLEGE	63	0	2	22	307	23	31	7	58	102	552
MORRIS COLLEGE	0	0	0	0	0	0	0	0	2	2	9
MORRIS BROWN COLL.	26	1	1	1	134	3	20	1	13	158	749
OAKWOOD COLLEGE	190	0	6	4	85	3	12	4	5	107	77
PAINE COLLEGE	6	0	0	0	2	1	0	0	1	25	453
PAUL QUINN COLLEGE	0	0	0	5	6	1	0	0	3	33	1
PHILANDER SMITH COLL.	0	0	0	646	20	0	0	0	0	1	1
RUST COLLEGE	4	0	3	11	9	3	0	0	1	6	3
ST. AUGUSTINE'S COLL.	1	0	1	0	4	3	15	4	83	34	24
ST. PAUL'S COLLEGE	0	0	0	0	9	3	13	0	27	0	3
SHAW UNIVERSITY	0	0	0	0	2	0	18	0	22	42	23
SPELMAN COLLEGE	71	1	3	14	137	12	12	1	42	62	389
STILLMAN COLLEGE	572	0	0	3	2	0	0	0	3	12	28
TALLADEGA COLLEGE	467	0	1	0	9	1	5	2	4	26	84
TEXAS COLLEGE	1	0	0	1	8	0	0	0	0	21	2
TOUGALOO COLLEGE	2	0	0	1	8	3	1	0	5	1	5
TUSKEGEE UNIV.	794	3	4	15	246	12	18	5	24	228	537
VIRGINIA UNION UNIV.	3	0	0	2	10	1	24	11	53	8	4
VOORHEES COLLEGE	9	0	0	0	1	0	1	1	4	2	110
WILBERFORCE UNIV.	0	0	2	1	7	13	9	0	1	3	5
WILEY COLLEGE	0	0	0	4	9	3	0	1	0	2	0
XAVIER UNIVERSITY	67	0	1	12	86	5	2	3	9	23	61
TOTAL	3,068	14	33	804	1,562	165	271	71	578	4,852	5,560

GEOGRAPHICAL DISTRIBUTION OF STUDENTS
BY STATE, FALL 1991

UNCF INSTITUTIONS	HI	ID	IL	IN	IA	KS	KY	LA	ME	MD	MA
BARBER-SCOTIA COLLEGE	0	0	61	2	0	0	1	0	0	4	0
BENEDICT COLLEGE	0	0	7	1	0	1	1	0	0	0	11
BENNETT COLLEGE	0	0	4	6	0	0	2	0	0	56	8
BETHUNE-COOKMAN COLLEGE	0	0	47	12	0	0	0	4	0	5	6
CLAFLIN COLLEGE	0	0	1	0	0	0	0	0	0	19	1
CLARK ATLANTA UNIV.	0	0	219	20	4	11	9	53	1	62	28
DILLARD UNIVERSITY	0	0	90	10	0	4	1	972	0	3	3
EDWARD WATERS COLLEGE	0	0	8	0	0	0	0	1	0	6	1
FISK UNIVERSITY	1	0	61	24	0	1	22	13	0	9	12
FLORIDA MEMORIAL COLLEGE	0	0	99	0	0	0	0	22	0	5	0
HUSTON-TILLOTSON COLLEGE	0	0	13	0	0	1	0	5	0	0	1
INTERDENOM. THEO. CENTER	0	0	5	1	0	0	1	15	0	2	0
JARVIS CHRISTIAN COLLEGE	0	0	52	1	0	1	2	7	0	0	0
JOHNSON C. SMITH UNIV.	0	0	11	7	0	2	3	0	1	55	12
KNOXVILLE COLLEGE	0	0	141	47	8	0	11	2	1	7	1
LANE COLLEGE	0	0	57	24	0	1	3	0	0	0	0
LEMOYNE-OWEN COLLEGE	0	0	0	0	0	0	0	0	0	0	0
LIVINGSTONE COLLEGE	0	0	10	1	1	0	2	0	0	20	5
MILES COLLEGE	0	0	10	0	0	0	3	1	0	0	0
MOREHOUSE COLLEGE	0	0	203	35	2	7	13	64	0	150	43
MORRIS COLLEGE	0	0	1	0	0	1	2	1	0	2	3
MORRIS BROWN COLLEGE	0	0	51	3	0	3	3	15	0	12	23
OAKWOOD COLLEGE	0	1	33	14	0	4	6	30	0	67	10
PAINE COLLEGE	0	0	4	0	0	0	2	0	0	0	0
PAUL QUINN COLLEGE	0	0	10	0	0	0	1	8	0	2	0
PHILANDER SMITH COLLEGE	0	0	21	7	0	1	0	9	0	1	0
RUST COLLEGE	0	0	113	4	3	6	1	11	0	5	0
ST. AUGUSTINE'S COLLEGE	0	0	20	28	0	2	0	2	9	36	0
ST. PAUL'S COLLEGE	0	0	0	0	0	0	0	0	0	38	5
SHAW UNIVERSITY	0	0	29	2	0	1	1	2	0	19	2
SPELMAN COLLEGE	0	0	63	28	0	10	10	39	0	92	29
STILLMAN COLLEGE	0	0	39	2	0	0	1	0	1	3	0
TALLADEGA COLLEGE	0	0	25	4	0	1	1	2	0	5	3
TEXAS COLLEGE	0	0	4	0	0	0	0	19	0	3	0
TOUGALOO COLLEGE	0	0	47	1	0	0	0	7	0	0	0
TUSKEGEE UNIVERSITY	2	0	227	69	4	4	11	64	0	88	29
VIRGINIA UNION UNIV.	0	0	11	1	0	0	2	1	0	74	8
VOORHEES COLLEGE	0	0	0	0	0	0	0	0	0	8	0
WILBERFORCE UNIV.	0	0	49	35	0	2	5	0	0	3	3
WILEY COLLEGE	0	0	13	0	0	1	0	50	0	0	0
XAVIER UNIVERSITY	0	0	154	17	0	4	1	2,036	0	16	2
TOTAL	3	1	2,013	406	22	69	121	3,470	13	877	249

GEOGRAPHICAL DISTRIBUTION OF STUDENTS
BY STATE, FALL 1991

UNCF INSTITUTIONS	MI	MN	MS	MO	MT	NE	NV	NH	NJ	NM	NY
BARBER-SCOTIA COLL.	8	1	1	0	0	1	0	0	30	0	19
BENEDICT COLLEGE	2	13	2	9	0	0	0	0	18	0	69
BENNETT COLLEGE	8	3	0	0	0	0	0	0	37	0	38
BETHUNE-COOKMAN COLL.	18	0	1	3	0	1	0	0	18	0	55
CLAFLIN COLLEGE	1	0	0	1	0	0	0	0	13	0	28
CLARK ATLANTA UNIV.	115	23	20	58	0	12	2	1	50	3	197
DILLARD UNIVERSITY	33	8	61	36	0	1	2	0	4	1	22
EDWARD WATERS COLL.	0	0	0	1	0	0	0	0	2	0	16
FISK UNIVERSITY	57	3	11	36	0	2	1	0	4	1	55
FLORIDA MEMORIAL COLL.	80	0	0	0	0	0	0	0	4	0	12
HUSTON-TILLOTSON COLL.	2	1	8	1	0	0	0	0	1	0	6
INTERDENOM. THEO. CENT.	8	0	7	0	0	0	0	0	3	0	7
JARVIS CHRISTIAN COLL.	5	0	5	5	0	0	0	0	0	0	3
JOHNSON C. SMITH UNIV.	11	2	0	6	0	0	0	1	72	0	126
KNOXVILLE COLLEGE	79	1	3	64	0	1	0	0	28	1	24
LANE COLLEGE	49	0	23	16	0	0	0	0	4	0	4
LEMOYNE-OWEN COLLEGE	3	0	6	1	0	0	0	0	0	0	0
LIVINGSTONE COLLEGE	6	0	0	0	0	0	0	0	38	0	34
MILES COLLEGE	78	0	13	0	3	0	0	0	2	0	4
MOREHOUSE COLLEGE	124	16	54	56	0	7	1	2	93	1	227
MORRIS COLLEGE	12	0	0	0	0	0	0	0	13	0	17
MORRIS BROWN COLLEGE	98	2	10	16	0	2	3	0	35	0	89
OAKWOOD COLLEGE	49	5	12	7	0	4	0	0	24	1	161
PAINE COLLEGE	8	0	3	0	0	0	0	0	2	0	17
PAUL QUINN COLLEGE	6	0	1	2	0	0	0	0	2	0	3
PHILANDER SMITH COLL.	11	1	0	17	0	0	0	0	0	0	1
RUST COLLEGE	33	0	709	7	0	1	0	0	5	0	6
ST. AUGUSTINE'S COLL.	6	1	1	0	3	0	0	0	48	0	75
ST. PAUL'S COLLEGE	2	0	0	0	0	0	0	0	14	0	23
SHAW UNIVERSITY	8	0	0	2	0	0	0	0	92	0	78
SPELMAN COLLEGE	67	6	47	28	0	2	6	1	67	0	161
STILLMAN COLLEGE	17	0	69	7	0	1	0	0	7	0	11
TALLADEGA COLLEGE	15	0	16	35	0	0	3	0	7	0	6
TEXAS COLLEGE	9	1	3	2	0	0	0	0	0	0	2
TOUGALOO COLLEGE	10	0	873	3	0	0	0	0	0	0	4
TUSKEGEE UNIVERSITY	227	11	86	49	0	4	1	0	83	2	179
VIRGINIA UNION UNIV.	11	4	0	6	0	0	0	0	77	0	164
VOORHEES COLLEGE	2	0	1	0	0	0	0	0	9	0	3
WILBERFORCE UNIV.	171	1	0	17	0	0	1	0	8	0	22
WILEY COLLEGE	30	0	13	0	0	0	0	0	1	0	2
XAVIER UNIVERSITY	26	7	142	46	0	0	4	0	14	3	27
TOTAL	1,505	110	2,199	537	6	39	24	5	929	13	1,997

GEOGRAPHICAL DISTRIBUTION OF STUDENTS
BY STATE, FALL 1991

UNCF INSTITUTIONS	NC	ND	OH	OK	OR	PA	RI	SC	SD	TN	TX
BARBER-SCOTIA COLL.	342	0	3	0	0	8	0	46	0	0	0
BENEDICT COLLEGE	6	0	1	0	0	14	1	1,163	0	0	0
BENNETT COLLEGE	186	0	19	0	1	10	1	25	0	2	9
BETHUNE-COOKMAN COLL.	3	0	8	3	0	20	0	3	0	3	9
CLAFLIN COLLEGE	2	0	1	0	0	8	0	708	0	2	2
CLARK ATLANTA UNIV.	23	0	87	10	5	60	2	58	0	60	67
DILLARD UNIVERSITY	1	0	6	7	0	2	0	5	0	30	112
EDWARD WATERS COLL.	0	0	3	0	0	4	1	3	0	6	2
FISK UNIVERSITY	10	0	57	3	2	17	0	10	0	168	31
FLORIDA MEMORIAL COLL.	2	0	3	0	0	5	0	0	0	0	2
HUSTON-TILLOTSON COLL.	2	0	0	3	1	1	0	0	0	0	487
INTERDENOM. THEO. CENT.	11	0	0	1	0	1	0	1	0	15	12
JARVIS CHRISTIAN COLL.	1	0	11	2	0	0	0	0	0	3	418
JOHNSON C. SMITH UNIV.	348	0	20	0	0	37	0	306	0	4	1
KNOXVILLE COLLEGE	5	0	54	4	0	22	0	26	1	298	48
LANE COLLEGE	0	0	6	3	0	0	0	0	0	313	2
LEMOYNE-OWEN COLL.	0	0	1	0	0	0	0	0	0	940	0
LIVINGSTONE COLL.	384	0	10	0	0	5	1	46	0	6	1
MILES COLLEGE	0	0	5	0	0	1	0	5	0	0	0
MOREHOUSE COLLEGE	64	0	105	10	2	94	5	71	0	111	113
MORRIS COLLEGE	6	0	0	0	0	6	1	621	0	0	0
MORRIS BROWN COLL.	6	0	47	4	1	22	0	45	0	16	12
OAKWOOD COLLEGE	23	0	31	3	2	27	0	12	0	29	29
PAINE COLLEGE	0	0	1	0	0	1	0	25	0	3	0
PAUL QUINN COLL.	0	0	0	1	0	0	0	0	0	2	816
PHILANDER SMITH COL.	0	0	1	0	0	0	0	0	0	32	6
RUST COLLEGE	1	0	4	1	0	6	0	0	0	84	1
ST. AUGUSTINE'S COL.	1,004	0	11	0	0	21	1	139	0	5	8
ST. PAUL'S COLLEGE	9	0	1	0	0	6	2	0	0	0	1
SHAW UNIVERSITY	1,567	0	29	0	0	43	0	74	0	0	0
SPELMAN COLLEGE	43	0	73	5	0	66	3	49	0	55	72
STILLMAN COLLEGE	1	0	5	0	1	4	0	3	0	10	6
TALLADEGA COLLEGE	0	0	4	0	0	2	0	10	0	2	4
TEXAS COLLEGE	0	0	3	5	0	0	0	0	0	1	257
TOUGALOO COLLEGE	1	0	0	0	0	4	2	0	0	8	7
TUSKEGEE UNIV.	33	0	139	4	3	68	6	75	0	38	78
VIRGINIA UNION UNIV.	35	0	7	1	0	51	5	10	0	5	3
VOORHEES COLLEGE	6	0	2	0	0	1	0	447	0	1	0
WILBERFORCE UNIV.	0	3	395	0	0	42	0	3	0	5	2
WILEY COLLEGE	1	0	7	1	0	0	0	0	0	0	281
XAVIER UNIVERSITY	3	0	18	5	0	6	2	10	0	49	120
TOTAL	4,128	3	1,178	76	18	685	33	3,999	1	2,306	3,019

APPENDIX G
(Cont'd.)

GEOGRAPHICAL DISTRIBUTION OF STUDENTS
BY STATE, FALL 1991

UNCF INSTITUTIONS	UT	VT	VA	WA	WV	WI	U.S. POSS.	FOREIGN	GRAND TOTAL
BARBER-SCOTIA COLLEGE	0	0	7	0	0	2	21	4	605
BENEDICT COLLEGE	0	0	6	0	0	0	1	49	1,422
BENNETT COLLEGE	0	0	23	0	2	1	0	18	568
BETHUNE-COOKMAN COLLEGE	0	0	1	0	0	2	15	33	2,273
CLAFLIN COLLEGE	0	0	2	0	0	0	1	10	855
CLARK ATLANTA UNIV.	1	0	26	16	0	29	18	220	3,996
DILLARD UNIVERSITY	1	0	1	2	2	5	2	10	1,665
EDWARD WATERS COLLEGE	0	2	3	0	0	2	0	19	625
FISK UNIVERSITY	0	0	4	8	1	8	0	7	838
FLORIDA MEMORIAL COL.	0	0	3	0	0	1	110	104	1,530
HUSTON-TILLOTSON COL.	0	0	1	0	0	5	15	86	653
INTERDENOM. THEO. CNTR.	0	0	0	1	1	1	0	22	331
JARVIS CHRISTIAN COLLEGE	0	0	1	7	0	0	0	0	548
JOHNSON C. SMITH UNIV.	0	0	38	1	0	0	7	0	1,256
KNOXVILLE COLLEGE	0	1	12	0	7	7	2	0	1,177
LANE COLLEGE	0	0	0	0	0	13	0	2	562
LEMOYNE-OWEN COLLEGE	0	0	0	0	0	0	0	4	973
LIVINGSTONE COLLEGE	0	0	10	0	0	0	4	10	644
MILES COLLEGE	1	0	0	0	0	2	0	2	732
MOREHOUSE COLLEGE	0	0	61	15	3	25	9	39	2,992
MORRIS COLLEGE	0	0	0	1	0	0	1	0	701
MORRIS BROWN COLLEGE	0	0	4	7	0	27	14	372	2,049
OAKWOOD COLLEGE	0	0	8	2	0	2	10	145	1,244
PAINE COLLEGE	0	0	1	1	0	3	16	7	582
PAUL QUINN COLLEGE	0	0	0	0	0	2	0	28	933
PHILANDER SMITH COLLEGE	0	0	0	0	0	0	0	0	776
RUST COLLEGE	0	0	1	0	0	22	0	11	1,075
ST. AUGUSTINE'S COLLEGE	0	0	108	1	1	2	7	199	1,907
ST. PAUL'S COLLEGE	0	0	481	0	0	0	8	6	651
SHAW UNIVERSITY	0	0	48	0	1	0	0	44	2,149
SPELMAN COLLEGE	0	0	53	19	5	13	10	39	1,905
STILLMAN COLLEGE	0	0	1	1	0	3	2	7	822
TALLADEGA COLLEGE	0	0	1	0	0	5	1	0	751
TEXAS COLLEGE	0	0	0	0	0	1	1	11	353
TOUGALOO COLLEGE	0	0	1	1	0	5	0	3	1,003
TUSKEGEE UNIVERSITY	0	0	45	8	3	16	25	135	3,702
VIRGINIA UNION UNIV.	0	0	753	2	0	3	2	8	1,360
VOORHEES COLLEGE	0	0	0	0	0	0	0	0	613
WILBERFORCE UNIVERSITY	0	0	3	3	0	11	0	6	837
WILEY COLLEGE	0	0	0	1	0	0	0	10	430
XAVIER UNIVERSITY	0	0	7	8	1	13	3	85	3,099
TOTAL	3	3	1,714	105	27	231	305	1,767	51,187

ENROLLMENT OF STUDENTS FROM PRINCIPAL UNCF
CAMPAIGN CITIES, FALL, 1988, 1989, 1990, AND 1991

<u>ALABAMA</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u>FLORIDA</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>
Birmingham	776	695	677	780	Daytona Beach	217	199	240	246
Huntsville	261	260	238	221	Ft. Lauderdale	303	275	276	228
Mobile	204	177	180	203	Fort Meyers	46	39	28	15
Montgomery	231	134	147	164	Melbourne	9	6	9	19
Tuscaloosa	133	150	134	130	Miami	1443	1557	1364	1067
					Jacksonville	238	344	570	549
<u>ARIZONA</u>					Orlando	167	192	210	178
Phoenix	12	12	9	10	Palm Beach	118	136	138	127
Tucson	8	5	5	2	St. Petersburg	127	119	131	124
					Tampa	246	201	171	203
<u>ARKANSAS</u>					<u>GEORGIA</u>				
Little Rock	341	254	448	476	Athens	110	36	68	64
Pine Bluff	15	17	17	17	Atlanta	1877	2091	2026	2448
<u>CALIFORNIA</u>					Augusta	307	259	285	319
Fresno	6	3	18	39	Columbus	182	154	181	155
Los Angeles Area	317	296	363	413	Macon	92	93	95	105
San Diego	59	60	68	122	Savannah	105	120	113	127
S. Francis.	114	100	137	151	<u>ILLINOIS</u>				
Sacramento	32	34	34	61	Chicago	1169	1354	1350	1250
<u>COLORADO</u>					Evanston	35	28	40	56
Colo. Sprs.	9	14	11	15	Springfield	26	27	36	56
Denver	79	78	108	105	<u>INDIANA</u>				
<u>CONNECTICUT</u>					Evansville	7	8	10	15
Bridgeport	36	22	36	36	Fort Wayne	11	8	16	20
Hartford	51	43	37	39	Gary-Hammond	76	105	114	140
New London	7	10	11	8	Indianapolis	147	143	169	123
New Haven	4	36	34	37	South Bend	15	7	8	7
Stamford	24	24	18	16	<u>IOWA</u>				
<u>DELAWARE</u>					Des Moines	10	8	9	11
Dover	11	5	5	11	<u>KANSAS</u>				
Wilmington	34	34	27	32	Kansas City	16	16	20	31
<u>DISTRICT OF COLUMBIA</u>					Topeka	2	4	3	5
Washington*	570	619	663	586	Wichita	2	8	13	19

* Includes students from Alexandria, Arlington and Fairfax Counties, Virginia, and Montgomery and Prince George Counties, Maryland.

APPENDIX H
(Cont'd.)

ENROLLMENT OF STUDENTS FROM PRINCIPAL UNCF
CAMPAIGN CITIES, FALL, 1988, 1989, 1990, AND 1991

<u>KENTUCKY</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u>NEBRASKA</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>
Lexington	<u>18</u>	<u>22</u>	<u>21</u>	<u>23</u>	Lincoln	<u>7</u>	<u>6</u>	<u>2</u>	<u>3</u>
Louisville	<u>45</u>	<u>50</u>	<u>63</u>	<u>61</u>	Omaha	<u>24</u>	<u>30</u>	<u>30</u>	<u>29</u>
<u>LOUISIANA</u>					<u>NEVADA</u>				
Baton Rouge	<u>92</u>	<u>112</u>	<u>108</u>	<u>144</u>	Las Vegas	<u>4</u>	<u>7</u>	<u>12</u>	<u>18</u>
N. Orleans	<u>2014</u>	<u>2248</u>	<u>2269</u>	<u>2310</u>	<u>NEW HAMPSHIRE</u>				
Shreveport	<u>67</u>	<u>88</u>	<u>88</u>	<u>100</u>	Concord	<u>1</u>	<u>4</u>	<u>1</u>	<u>0</u>
<u>MARYLAND</u>					<u>NEW JERSEY</u>				
Annapolis	<u>26</u>	<u>13</u>	<u>13</u>	<u>8</u>	East Orange	<u>66</u>	<u>27</u>	<u>77</u>	<u>76</u>
Baltimore	<u>178</u>	<u>161</u>	<u>147</u>	<u>130</u>	& Orange	<u>29</u>	<u>26</u>	<u>30</u>	<u>39</u>
<u>MASSACHUSETTS</u>					Jersey City	<u>16</u>	<u>13</u>	<u>18</u>	<u>14</u>
Boston	<u>44</u>	<u>66</u>	<u>43</u>	<u>53</u>	Montclair	<u>7</u>	<u>15</u>	<u>18</u>	<u>21</u>
Springfield	<u>25</u>	<u>38</u>	<u>21</u>	<u>19</u>	New Brunswick	<u>112</u>	<u>116</u>	<u>103</u>	<u>73</u>
Worcester	<u>7</u>	<u>5</u>	<u>9</u>	<u>5</u>	Newark	<u>24</u>	<u>27</u>	<u>31</u>	<u>37</u>
<u>MICHIGAN</u>					Paterson	<u>27</u>	<u>36</u>	<u>34</u>	<u>21</u>
Battle Crk.	<u>21</u>	<u>20</u>	<u>18</u>	<u>19</u>	Plainfield	<u>26</u>	<u>35</u>	<u>51</u>	<u>44</u>
Detroit	<u>787</u>	<u>948</u>	<u>890</u>	<u>900</u>	<u>NEW YORK</u>				
Flint	<u>101</u>	<u>97</u>	<u>90</u>	<u>103</u>	Albany	<u>30</u>	<u>16</u>	<u>24</u>	<u>25</u>
Grand Rapids	<u>30</u>	<u>22</u>	<u>28</u>	<u>24</u>	Buffalo	<u>50</u>	<u>78</u>	<u>48</u>	<u>52</u>
Lansing	<u>20</u>	<u>19</u>	<u>20</u>	<u>26</u>	N. York Cty*	<u>783</u>	<u>709</u>	<u>686</u>	<u>835</u>
Midland/ Saginaw	<u>20</u>	<u>26</u>	<u>23</u>	<u>25</u>	Rochester	<u>57</u>	<u>145</u>	<u>93</u>	<u>80</u>
<u>MINNESOTA</u>					Syracuse	<u>8</u>	<u>3</u>	<u>14</u>	<u>16</u>
Minneapolis- St. Paul	<u>33</u>	<u>61</u>	<u>64</u>	<u>63</u>	Wstchestr Co.	<u>28</u>	<u>8</u>	<u>3</u>	<u>6</u>
<u>MISSISSIPPI</u>					<u>NORTH CAROLINA</u>				
Jackson	<u>118</u>	<u>296</u>	<u>315</u>	<u>521</u>	Asheville	<u>79</u>	<u>49</u>	<u>56</u>	<u>73</u>
<u>MISSOURI</u>					Charlotte	<u>267</u>	<u>300</u>	<u>309</u>	<u>364</u>
Kansas City	<u>46</u>	<u>68</u>	<u>67</u>	<u>67</u>	Concord	<u>55</u>	<u>36</u>	<u>50</u>	<u>48</u>
St. Louis	<u>285</u>	<u>283</u>	<u>329</u>	<u>294</u>	Durham	<u>91</u>	<u>76</u>	<u>104</u>	<u>129</u>
					Greensboro	<u>101</u>	<u>115</u>	<u>121</u>	<u>145</u>
					Raleigh	<u>164</u>	<u>375</u>	<u>448</u>	<u>540</u>
					Salisbury	<u>52</u>	<u>88</u>	<u>74</u>	<u>87</u>
					Wnstn-Salem	<u>64</u>	<u>80</u>	<u>71</u>	<u>90</u>

*Includes students from the five New York City Boroughs (Manhattan, Brooklyn, Queens, Bronx and Staten Island).

ENROLLMENT OF STUDENTS FROM PRINCIPAL UNCF
CAMPAIGN CITIES, FALL, 1988, 1989, 1990, AND 1991

<u>OHIO</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u>TEXAS</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>
Akron	<u>30</u>	<u>28</u>	<u>29</u>	<u>39</u>	Amarillo	<u>1</u>	<u>1</u>	<u>3</u>	<u>3</u>
Canton	<u>7</u>	<u>6</u>	<u>5</u>	<u>6</u>	Austin	<u>136</u>	<u>198</u>	<u>218</u>	<u>212</u>
Cincinnati	<u>151</u>	<u>176</u>	<u>114</u>	<u>190</u>	Beaumont	<u>51</u>	<u>46</u>	<u>49</u>	<u>42</u>
Cleveland	<u>257</u>	<u>324</u>	<u>249</u>	<u>203</u>	Corpus Christi	<u>6</u>	<u>3</u>	<u>6</u>	<u>14</u>
Columbus	<u>64</u>	<u>74</u>	<u>103</u>	<u>93</u>	Dallas	<u>319</u>	<u>321</u>	<u>765</u>	<u>901</u>
Dayton	<u>123</u>	<u>107</u>	<u>123</u>	<u>102</u>	El Paso	<u>6</u>	<u>3</u>	<u>5</u>	<u>8</u>
Springfield	<u>16</u>	<u>20</u>	<u>18</u>	<u>20</u>	Fort Worth	<u>102</u>	<u>90</u>	<u>135</u>	<u>183</u>
Toledo	<u>28</u>	<u>29</u>	<u>32</u>	<u>47</u>	Houston	<u>387</u>	<u>406</u>	<u>383</u>	<u>374</u>
Youngstown	<u>4</u>	<u>10</u>	<u>7</u>	<u>18</u>	Marshall	<u>89</u>	<u>86</u>	<u>90</u>	<u>82</u>
					San Antonio	<u>28</u>	<u>101</u>	<u>119</u>	<u>105</u>
					Tyler	<u>69</u>	<u>90</u>	<u>40</u>	<u>45</u>
					Waco	<u>88</u>	<u>293</u>	<u>113</u>	<u>33</u>
					Wichita Falls		<u>3</u>	<u>4</u>	<u>6</u>
<u>OKLAHOMA</u>									
Oklahoma City	<u>23</u>	<u>24</u>	<u>40</u>	<u>26</u>					
Tusla	<u>19</u>	<u>14</u>	<u>10</u>	<u>17</u>					
<u>OREGON</u>					<u>VIRGINIA</u>				
Portland	<u>23</u>	<u>23</u>	<u>19</u>	<u>11</u>	Charl'esville	<u>20</u>	<u>17</u>	<u>15</u>	<u>14</u>
					Danville	<u>36</u>	<u>27</u>	<u>24</u>	<u>26</u>
<u>PENNSYLVANIA</u>					Hampton	<u>62</u>	<u>65</u>	<u>65</u>	<u>62</u>
Allentown	<u>2</u>	<u>3</u>	<u>3</u>	<u>8</u>	Newport News	<u>45</u>	<u>38</u>	<u>41</u>	<u>40</u>
Erie	<u>4</u>	<u>1</u>	<u>4</u>	<u>7</u>	Norfolk	<u>59</u>	<u>54</u>	<u>74</u>	<u>54</u>
Harrisburg-					Portsmouth	<u>58</u>	<u>31</u>	<u>14</u>	<u>29</u>
Lancaster	<u>19</u>	<u>19</u>	<u>22</u>	<u>26</u>	Richmond	<u>416</u>	<u>503</u>	<u>471</u>	<u>536</u>
Philadelphia	<u>311</u>	<u>369</u>	<u>274</u>	<u>327</u>	Roanoke	<u>40</u>	<u>31</u>	<u>28</u>	<u>30</u>
Pittsburgh	<u>63</u>	<u>59</u>	<u>59</u>	<u>59</u>					
<u>RHODE ISLAND</u>					<u>WASHINGTON</u>				
Providence	<u>4</u>	<u>10</u>	<u>17</u>	<u>26</u>	Seattle	<u>40</u>	<u>53</u>	<u>48</u>	<u>48</u>
					Tacoma	<u>5</u>	<u>13</u>	<u>11</u>	<u>18</u>
<u>SOUTH CAROLINA</u>									
Charleston	<u>203</u>	<u>234</u>	<u>344</u>	<u>340</u>	<u>WEST VIRGINIA</u>				
Columbia	<u>418</u>	<u>439</u>	<u>483</u>	<u>560</u>	Charleston	<u>6</u>	<u>7</u>	<u>7</u>	<u>6</u>
Denmark	<u>49</u>	<u>22</u>	<u>69</u>	<u>70</u>	Huntington	<u>4</u>	<u>1</u>	<u>0</u>	<u>1</u>
Greenville	<u>143</u>	<u>112</u>	<u>161</u>	<u>145</u>					
Orangeburg	<u>137</u>	<u>164</u>	<u>218</u>	<u>300</u>					
Spartanburg	<u>50</u>	<u>42</u>	<u>48</u>	<u>55</u>					
<u>TENNESSEE</u>					<u>WISCONSIN</u>				
Chattanooga	<u>58</u>	<u>55</u>	<u>88</u>	<u>103</u>	Madison	<u>14</u>	<u>10</u>	<u>9</u>	<u>18</u>
Jackson	<u>85</u>	<u>76</u>	<u>108</u>	<u>83</u>	Milwaukee	<u>75</u>	<u>132</u>	<u>137</u>	<u>152</u>
Knoxville	<u>126</u>	<u>151</u>	<u>215</u>	<u>182</u>					
Memphis	<u>1529</u>	<u>1461</u>	<u>1465</u>	<u>1383</u>					
Nashville	<u>159</u>	<u>183</u>	<u>136</u>	<u>207</u>					

FRESHMEN APPLICATIONS, ADMISSIONS, AND ENROLLMENT
FALL 1991

UNCF INSTITUTIONS	COMPLETED APPLICA- TIONS	NO. OFFERED ADMISSION	PERCENT OF APPLICANTS ADMITTED	NO. ENROLLED	OF THOSE ADMITTED, PERCENT ENROLLED
BARBER-SCOTIA COLL.	713	497	70	302	61
BENEDICT COLLEGE	1,204	925	77	373	40
BENNETT COLLEGE	472	229	49	157	69
BETHUNE-COOKMAN COLL.	1,645	1,400	85	630	45
CLAFLIN COLLEGE	624	392	63	221	56
CLARK ATLANTA UNIV.	4,502	2,497	55	790	32
DILLARD UNIVERSITY	1,609	1,223	76	615	58
EDWARD WATERS COLL.	296	296	100	168	57
FISK UNIVERSITY	1,025	711	69	220	31
FLORIDA MEMORIAL COLL.	2,309	1,385	60	553	40
HUSTON-TILLOTSON COLL.	498	368	74	150	41
INTERDENOM. THEO. CENT.	-	-	-	-	-
JARVIS CHRISTIAN COLL.	591	397	67	124	32
JOHNSON C. SMITH UNIV.	1,138	775	68	382	34
KNOXVILLE COLLEGE	750	745	99	349	46
LANE COLLEGE	342	340	99	173	50
LEMOYNE-OWEN COLL.	391	218	75	129	59
LIVINGSTONE COLL.	610	600	98	207	35
MILES COLLEGE	428	303	71	246	81
MOREHOUSE COLLEGE	2,528	1,468	58	751	51
MORRIS COLLEGE	490	385	78	196	51
MORRIS BROWN COLL.	1,806	1,797	99	557	30
OAKWOOD COLLEGE	894	407	45	330	81
PAINE COLLEGE	443	342	77	156	46
PAUL QUINN COLL.	275	250	91	139	56
PHILANDER SMITH COLL.	403	403	100	223	55
RUST COLLEGE	812	536	66	265	49
ST. AUGUSTINE'S COLL.	2,802	1,937	66	574	30
ST. PAUL'S COLL.	619	411	66	193	47
SHAW UNIVERSITY	791	772	98	579	75
SPELMAN COLLEGE	3,236	1,375	42	546	40
STILLMAN COLL.	667	667	100	228	34
TALLADEGA COLL.	1,179	1,167	99	293	25
TEXAS COLLEGE	372	350	94	111	32
TOUGALOO COLL.	828	810	98	317	39
TUSKEGEE UNIV.	2,867	1,995	70	856	43
VIRGINIA UNION UNIV.	1,439	1,260	88	392	31
VOORHEES COLLEGE	1,259	895	71	202	23
WILBERFORCE UNIV.	697	415	60	178	43
WILEY COLLEGE	520	426	82	148	28
XAVIER UNIV.	1,832	1,671	91	622	37
TOTAL	45,906	33,040		13,645	
AVERAGE	1,148	826	72	341	41

RACIAL/GENDER COMPOSITION
OF FULL-TIME FACULTY
FALL, 1991

UNCF INSTITUTIONS	BLACK			NON-BLACK			GRAND TOTAL
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	
BARBER-SCOTIA COLL.	20	12	32	7	5	12	44
BENEDICT COLLEGE	22	28	50	28	9	37	87
BENNETT COLLEGE	10	21	31	12	9	21	52
BETHUNE-COOKMAN COLL.	33	28	61	35	21	56	117
CLAFLIN COLLEGE *	17	13	30	20	5	25	55
CLARK ATLANTA UNIV.	82	73	155	61	11	72	246
DILLARD UNIVERSITY	38	37	75	12	15	27	102
EDWARD WATERS COLL.	24	13	37	8	3	11	48
FISK UNIVERSITY	21	12	33	19	8	27	60
FLORIDA MEMORIAL COLL.	32	17	49	18	5	23	72
HUSTON-TILLOTSON COLL.	7	11	18	9	8	17	35
INTERDENOM. THEO. CENT.	12	2	14	3	0	3	17
JARVIS CHRISTIAN COLL.	17	7	24	14	3	17	41
JOHNSON C. SMITH UNIV.	22	22	44	28	8	36	80
KNOXVILLE COLLEGE	18	15	33	25	14	39	72
LANE COLLEGE	17	7	24	12	3	15	39
LEMOYNE-OWEN COLLEGE	17	7	24	14	2	16	40
LIVINGSTONE COLLEGE	15	18	33	14	7	21	54
MILES COLLEGE	11	11	22	13	6	19	41
MOREHOUSE COLLEGE	77	22	99	23	22	45	144
MORRIS COLLEGE	13	13	26	15	7	22	48
MORRIS BROWN COLLEGE	40	31	71	21	10	31	102
OAKWOOD COLLEGE	30	42	72	10	1	11	83
PAINE COLLEGE	14	13	27	20	8	28	55
PAUL QUINN COLLEGE	26	19	45	8	2	10	55
PHILANDER SMITH COLL.	13	8	21	8	2	10	31
RUST COLLEGE	16	13	29	17	7	24	53
ST. AUGUSTINE'S COLL.	36	36	72	9	11	20	92
ST. PAUL'S COLLEGE	13	8	21	13	3	16	37
SHAW UNIVERSITY	30	17	47	29	4	33	80
SPELMAN COLLEGE	30	53	83	14	11	25	108
STILLMAN COLLEGE	13	11	24	19	11	30	54
TALLADEGA COLLEGE	14	8	22	20	4	24	46
TEXAS COLLEGE	7	9	16	7	4	11	27
TOUGALOO COLLEGE	15	17	32	18	5	23	55
TUSKEGEE UNIVERSITY	76	54	130	99	20	119	249
VIRGINIA UNION UNIV.	32	19	51	19	9	28	79
VOORHEES COLLEGE	14	3	17	12	1	13	30
WILBERFORCE UNIV.	11	17	28	13	9	22	50
WILEY COLLEGE	14	7	21	8	1	9	30
XAVIER UNIVERSITY	35	30	65	89	53	142	207
TOTALS	1,000	815	1,815	852	350	1,202	3,017
PERCENT OF GRAND TOTAL	33	27	60	28	12	40	

* 1990 DATA

DEGREES HELD BY FULL-TIME FACULTY
FALL 1991

UNCF INSTITUTIONS	MALE			FEMALE			GRAND TOTAL	PERCENT WITH DOC- TOR- ATES
	DOC- TOR- ATES	OTHER DE- GREES	TOTAL	DOC- TOR- ATES	OTHER DE- GREES	TOTAL		
BARBER-SCOTIA COLL.	18	9	27	2	15	17	44	45
BENEDICT COLLEGE	23	27	50	12	25	37	87	40
BENNETT COLLEGE	17	5	22	12	18	30	52	55
BETHUNE-COOKMAN COLL.	38	30	68	17	32	49	117	47
CLAFLIN COLLEGE *	17	20	37	8	10	18	55	46
CLARK ATLANTA UNIV.	112	41	153	44	49	93	246	63
DILLARD UNIVERSITY	26	24	50	22	30	52	102	47
EDWARD WATERS COLL.	5	27	32	5	11	16	48	21
FISK UNIVERSITY	28	12	40	8	12	20	60	60
FLORIDA MEMORIAL COLL.	19	31	50	6	16	22	72	35
HUSTON-TILLOTSON COLL.	9	7	16	9	10	19	35	51
INTERDENOM. THEO. CEN.	14	1	15	2	0	2	17	94
JARVIS CHRISTIAN COLL.	17	14	31	3	7	10	41	49
JOHNSON C. SMITH UNIV.	32	18	50	12	18	30	80	55
KNOXVILLE COLLEGE	12	31	43	7	22	29	72	26
LANE COLLEGE	13	16	29	3	7	10	39	41
LEMOYNE-OWEN COLLEGE	14	12	26	9	5	14	40	58
LIVINGSTONE COLLEGE	14	15	29	7	18	25	54	38
MILES COLLEGE	11	13	24	8	9	17	41	46
MOREHOUSE COLLEGE	65	35	100	30	14	44	144	66
MORRIS COLLEGE	15	13	28	7	13	20	48	45
MORRIS BROWN COLLEGE	32	29	61	18	23	41	102	49
OAKWOOD COLLEGE	23	17	40	16	27	43	83	46
PAINE COLLEGE	19	15	34	5	16	21	55	43
PAUL QUINN COLLEGE	20	14	34	7	14	21	55	49
PHILANDER SMITH COLL.	12	9	21	2	8	10	31	45
RUST COLLEGE	17	16	33	8	12	20	53	47
ST. AUGUSTINE'S COLL.	23	22	45	23	24	47	92	50
ST. PAUL'S COLLEGE	15	11	26	3	8	11	37	48
SHAW UNIVERSITY	34	25	59	13	8	21	80	58
SPELMAN COLLEGE	37	7	44	49	15	64	108	80
STILLMAN COLLEGE	13	19	32	8	14	22	54	39
TALLADEGA COLLEGE	25	9	34	4	8	12	46	63
TEXAS COLLEGE	9	5	14	3	10	13	27	44
TOUGALOO COLLEGE	19	14	33	7	15	22	55	47
TUSKEGEE UNIVERSITY	125	50	175	28	46	74	249	61
VIRGINIA UNION UNIV.	27	24	51	5	23	28	79	40
VOORHEES COLLEGE	14	12	26	1	3	4	30	50
WILBERFORCE UNIV.	7	17	24	5	21	26	50	24
WILEY COLLEGE	13	9	22	1	7	8	30	46
XAVIER UNIVERSITY	90	34	124	50	33	83	207	68
TOTAL	1,093	759	1,852	489	676	1,165	3,017	52
PERCENT	36	25	61	16	23	39		

* 1990 DATA

FACULTY TURNOVER AND TENURE
FALL, 1991

UNCF INSTITUTIONS	FACULTY TURNOVER (Shown as a percent of total full-time faculty)		FACULTY TENURE	
	SEPARATIONS	NEW APPOINTMENTS	NUMBER	PER- CENT
BARBER-SCOTIA COLLEGE	3	14	NA	NA
BENEDICT COLLEGE	11	6	32	37
BENNETT COLLEGE	14	13	5	10
BETHUNE-COOKMAN COLLEGE	12	15	13	11
CLAFLIN COLLEGE	4	4	37	69
CLARK ATLANTA UNIVERSITY	8	9	80	33
DILLARD UNIVERSITY	13	12	11	11
EDWARD WATERS COLLEGE	9	17	5	10
FISK UNIVERSITY	3	8	22	37
FLORIDA MEMORIAL COLLEGE	15	11	0	0
HUSTON-TILLOTSON COLLEGE	11	14	9	26
INTERDENOM. THEO. CENTER	10	18	12	71
JARVIS CHRISTIAN COLLEGE	21	17	1	2
JOHNSON C. SMITH UNIVERSITY	4	9	22	28
KNOXVILLE COLLEGE	25	26	9	13
LANE COLLEGE	8	13	12	31
LEMOYNE-OWEN COLLEGE	25	5	17	43
LIVINGSTONE COLLEGE	12	9	8	15
MILES COLLEGE	12	32	2	5
MOREHOUSE COLLEGE	0	10	45	31
MORRIS COLLEGE	11	15	4	8
MORRIS BROWN COLLEGE	14	11	18	18
OAKWOOD COLLEGE	9	7	37	45
PAINE COLLEGE	10	11	12	22
PAUL QUINN COLLEGE	24	22	10	25
PHILANDER SMITH COLLEGE	7	13	15	48
RUST COLLEGE	17	9	9	17
ST. AUGUSTINE'S COLLEGE	2	3	9	9
ST. PAUL'S COLLEGE	14	24	8	22
SHAW UNIVERSITY	19	17	7	9
SPELMAN COLLEGE	15	17	39	36
STILLMAN COLLEGE	6	11	20	37
TALLADEGA COLLEGE	0	11	14	30
TEXAS COLLEGE	0	11	3	11
TOUGALOO COLLEGE	11	9	21	38
TUSKEGEE UNIVERSITY	12	14	103	41
VIRGINIA UNION UNIVERSITY	9	13	20	25
VOORHEES COLLEGE	11	33	5	17
WILBERFORCE UNIVERSITY	4	22	20	40
WILEY COLLEGE	20	20	4	13
XAVIER UNIVERSITY	12	18	56	27
AVERAGE	11	13	---	25
TOTAL	--	--	766	--

FACULTY DISTRIBUTION BY DIVISION
(By percent of total full-time faculty)
FALL, 1991

UNCF INSTITUTIONS	BUS.	HUM.	SCI.	EDUC.	SOC. SCI.	FINE	VOC.	ENGIN.
		& LANG.	& MATH			& APPLD. ARTS	EDUC. & HLTH.	& COMP. SCI.
BARBER-SCOTIA COLL.	16	27	20	18	14	-	-	4
BENEDICT COLLEGE	11	23	24	13	-	9	1	5
BENNETT COLLEGE	8	23	25	15	17	8	4	-
BETHUNE-COOKMAN COLL.	14	28	21	7	12	9	7	2
CLAFLIN COLLEGE	9	17	30	18	11	13	-	6
CLARK ATLANTA UNIV.	9	19	27	15	18	5	-	5
DILLARD UNIVERSITY	6	21	19	18	14	8	11	3
EDWARD WATERS COLL.	10	28	14	14	20	6	-	8
FISK UNIVERSITY	8	17	33	-	22	10	-	-
FLORIDA MEMORIAL COLL.	8	15	15	11	21	6	-	18
HUSTON-TILLOTSON COLL.	17	26	20	14	11	6	-	6
INTERDENOM. THEO. CEN.	-	100	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	17	19	24	14	14	10	-	2
JOHNSON C. SMITH UNIV.	11	26	29	11	19	4	-	-
KNOXVILLE COLLEGE	15	22	15	21	11	14	-	2
LANE COLLEGE	8	22	24	14	16	16	-	.5
LEMOYNE-OWEN COLL.	12	18	22	12	20	10	-	4
LIVINGSTONE COLL.	-	15	26	19	28	11	-	-
MILES COLLEGE	14	32	22	17	14	-	-	-
MOREHOUSE COLLEGE	14	30	23	3	18	5	2	5
MORRIS COLLEGE	10	23	19	23	17	8	-	-
MORRIS BROWN COLL.	11	23	18	10	14	9	7	7
OAKWOOD COLLEGE	14	24	19	10	13	5	15	-
PAINE COLLEGE	15	24	20	18	16	7	-	-
PAUL QUINN COLL.	15	27	15	15	16	5	-	7
PHILANDER SMITH COLL.	10	16	29	16	13	10	3	3
RUST COLLEGE	14	32	30	11	14	-	-	-
ST. AUGUSTINE'S COLL.	21	22	16	15	13	11	-	2
ST. PAUL'S COLL.	24	19	22	5	14	8	-	8
SHAW UNIVERSITY	11	25	19	6	20	9	8	2
SPELMAN COLLEGE	-	30	19	10	21	16	-	4
STILLMAN COLLEGE	9	34	24	11	9	9	-	4
TALLADEGA COLLEGE	11	20	31	4	18	9	-	6
TEXAS COLLEGE	15	26	22	15	15	7	-	-
TOUGALOO COLLEGE	-	24	31	15	20	11	-	-
TUSKEGEE UNIV.	5	9	17	5	10	5	35	13
VIRGINIA UNION UNIV.	20	23	16	9	18	13	-	1
VOORHEES COLLEGE	13	33	23	-	17	7	-	7
WILBERFORCE UNIV.	16	32	30	-	18	-	-	4
WILEY COLLEGE	17	23	20	17	10	10	-	3
XAVIER UNIV.	6	24	46	6	7	5	2	4
AVERAGE	12	25	23	12	15	8	2	3

AVERAGE FACULTY SALARIES
FALL 1991

UNCF INSTITUTIONS	FULL PROFESSOR	ASSOCIATE PROFESSOR	ASSISTANT PROFESSOR	INSTRUCTOR
BARBER-SCOTIA COLLEGE	\$34,046	\$27,363	\$25,470	\$23,339
BENEDICT COLLEGE	\$30,610	\$25,720	\$23,560	\$20,163
BENNETT COLLEGE	\$33,761	\$33,713	\$27,357	\$23,041
BETHUNE-COOKMAN COLLEGE	\$34,261	\$30,167	\$27,357	\$21,806
CLAFLIN COLLEGE	\$28,345	\$24,758	\$23,997	\$22,176
CLARK ATLANTA UNIV.	\$43,418	\$35,970	\$29,083	\$23,813
DILLARD UNIVERSITY	\$40,645	\$33,058	\$30,900	\$25,174
EDWARD WATERS COLLEGE	\$26,177	\$16,829	\$20,071	\$16,510
FISK UNIVERSITY	\$37,095	\$28,484	\$26,927	\$20,978
FLORIDA MEMORIAL COLLEGE	\$35,274	\$31,354	\$26,091	\$25,711
HUSTON-TILLOTSON COLLEGE	\$30,025	\$28,274	\$25,570	\$24,561
INTERDENOM. THEO. CNTR.	\$42,654	\$32,520	\$29,500	-----
JARVIS CHRISITAN COLL.	\$31,952	\$27,689	\$23,171	\$19,245
JOHNSON C. SMITH UNIV.	\$35,422	\$29,576	\$26,968	\$23,794
KNOXVILLE COLLEGE	\$31,751	\$30,556	\$23,108	\$17,858
LANE COLLEGE	\$29,250	\$25,504	\$22,294	\$19,241
LEMOYNE-OWEN COLLEGE	\$27,038	\$23,873	\$22,748	\$18,428
LIVINGSTONE COLLEGE	\$30,880	\$25,000	\$22,000	\$21,000
MILES COLLEGE	\$24,000	\$21,638	\$23,689	\$21,646
MOREHOUSE COLLEGE	\$43,448	\$38,112	\$30,502	\$25,187
MORRIS COLLEGE	\$31,020	\$25,258	\$22,139	\$18,629
MORRIS BROWN COLLEGE	\$43,049	\$30,650	\$27,540	\$24,102
OAKWOOD COLLEGE	\$30,329	\$29,235	\$26,989	\$24,951
PAINE COLLEGE	\$28,681	\$25,895	\$22,463	\$18,267
PAUL QUINN COLLEGE	\$30,950	\$24,870	\$19,700	\$16,880
PHILANDER SMITH COLLEGE	\$23,902	\$19,713	\$17,992	\$16,327
RUST COLLEGE	\$30,425	\$28,300	\$23,519	\$20,873
ST. AUGUSTINE'S COLL.	\$33,898	\$31,260	\$26,000	\$24,500
ST. PAUL'S COLLEGE	\$29,037	\$29,534	\$26,183	\$24,137
SHAW UNIVERSITY	\$35,954	\$30,743	\$29,871	\$25,011
SPELMAN COLLEGE	\$47,089	\$37,960	\$32,646	\$28,338
STILLMAN COLLEGE	\$32,032	\$26,900	\$24,932	\$20,560
TALLADEGA COLLEGE	\$31,877	\$26,794	\$23,335	\$21,633
TEXAS COLLEGE	\$27,099	\$22,197	\$18,449	\$18,000
TOUGALOO COLLEGE	\$29,077	\$24,450	\$21,675	\$20,128
TUSKEGEE UNIVERSITY	\$40,578	\$33,518	\$29,322	\$21,022
VIRGINIA UNION UNIV.	\$43,938	\$32,950	\$27,463	\$22,812
VOORHEES COLLEGE	\$26,298	\$24,566	\$22,687	\$19,546
WILBERFORCE UNIVERSITY	\$32,927	\$26,313	\$22,350	\$20,070
WILEY COLLEGE	\$27,133	\$24,512	\$23,165	\$19,734
XAVIER UNIVERSITY	\$40,594	\$35,332	\$30,660	\$23,070
AVERAGE	\$33,340	\$28,412	\$25,094	\$21,494

FULL-TIME PERSONNEL

FALL 1991

UNCF INSTITUTIONS	FACULTY		ADMINIS- TRATORS		SUPPORT PERSONNEL		TOTAL
	NO.	PERCENT	NO.	PERCENT	NO.	PERCENT	
BARBER-SCOTIA COLLEGE	44	37	38	32	38	32	120
BENEDICT COLLEGE	87	37	86	36	62	26	235
BENNETT COLLEGE	52	33	56	36	49	31	157
BETHUNE-COOKMAN COLLEGE	117	35	71	21	147	44	335
CLAFLIN COLLEGE	54	46	33	28	31	26	118
CLARK ATLANTA UNIVERSITY	246	42	203	34	139	24	588
DILLARD UNIVERSITY	102	48	19	9	91	43	212
EDWARD WATERS COLLEGE	50	47	20	19	37	34	107
FISK UNIVERSITY	60	34	55	31	64	36	179
FLORIDA MEMORIAL COLLEGE	72	38	37	20	78	42	187
HUSTON-TILLOTSON COLLEGE	35	33	29	27	42	40	106
INTERDENOM. THEO. CENTER	20	36	12	22	23	42	55
JARVIS CHRISTIAN COLLEGE	42	24	33	19	96	56	171
JOHNSON C. SMITH UNIV.	80	31	81	32	95	37	256
KNOXVILLE COLLEGE	72	40	48	26	62	34	182
LANE COLLEGE	39	31	23	18	65	51	127
LEMOYNE-OWEN COLLEGE	40	32	43	34	43	34	126
LIVINGSTONE COLLEGE	53	32	55	34	55	34	163
MILES COLLEGE	41	28	26	18	77	53	144
MOREHOUSE COLLEGE	144	36	41	10	211	53	396
MORRIS COLLEGE	48	33	29	20	67	46	144
MORRIS BROWN COLLEGE	143	39	59	16	166	45	368
OAKWOOD COLLEGE	79	30	78	30	104	40	261
PAINE COLLEGE	55	38	33	23	58	40	146
PAUL QUINN COLLEGE	55	31	59	33	63	36	177
PHILANDER SMITH COLLEGE	31	33	24	26	38	41	93
RUST COLLEGE	44	26	36	22	87	52	167
ST. AUGUSTINE'S COLLEGE	92	26	52	15	207	59	351
ST. PAUL'S COLLEGE	37	35	26	25	42	40	105
SHAW UNIVERSITY	80	39	30	15	93	46	203
SPELMAN COLLEGE	108	31	79	22	166	47	353
STILLMAN COLLEGE	54	32	36	21	80	47	170
TALLADEGA COLLEGE	45	27	32	20	87	53	164
TEXAS COLLEGE	27	31	28	32	32	37	87
TOUGALOO COLLEGE	55	31	70	40	51	29	176
TUSKEGEE UNIVERSITY	249	25	91	9	639	65	979
VIRGINIA UNION UNIV.	67	32	64	31	75	36	206
VOORHEES COLLEGE	30	24	29	24	63	52	122
WILBERFORCE UNIVERSITY	50	32	56	36	48	31	154
WILEY COLLEGE	30	32	31	33	33	35	94
XAVIER UNIVERSITY	207	40	46	9	259	51	512
TOTAL	3,036	34	1,997	22	3,963	44	8,996

APPENDIX P

ADMINISTRATIVE STAFF
FALL 1991

UNCF INSTITUTIONS	SENIOR ADMIN.	MIDDLE LEVEL ADMIN.	OTHER ADMIN.	TOTAL
BARBER-SCOTIA COLLEGE	7	15	16	38
BENEDICT COLLEGE	5	19	62	86
BENNETT COLLEGE	4	23	29	56
BETHUNE-COOKMAN COLLEGE	8	24	39	71
CLAFLIN COLLEGE	5	22	6	33
CLARK ATLANTA UNIVERSITY	12	28	163	203
DILLARD UNIVERSITY	6	10	3	19
EDWARD WATERS COLLEGE	7	13	-	20
FISK UNIVERSITY	7	16	32	55
FLORIDA MEMORIAL COLLEGE	8	13	16	37
HUSTON-TILLOTSON COLLEGE	8	14	7	29
INTERDENOM. THEO. CENTER	1	6	5	12
JARVIS CHRISTIAN COLLEGE	6	22	5	33
JOHNSON C. SMITH UNIV.	8	23	50	81
KNOXVILLE COLLEGE	5	15	28	48
LANE COLLEGE	4	18	1	23
LEMOYNE-OWEN COLLEGE	6	17	20	43
LIVINGSTONE COLLEGE	7	31	17	55
MILES COLLEGE	4	13	9	26
MOREHOUSE COLLEGE	7	17	17	41
MORRIS COLLEGE	5	23	1	29
MORRIS BROWN COLLEGE	6	46	7	59
OAKWOOD COLLEGE	6	30	42	78
PAINE COLLEGE	5	15	13	33
PAUL QUINN COLLEGE	6	18	35	59
PHILANDER SMITH COLLEGE	6	8	10	24
RUST COLLEGE	3	5	28	36
ST. AUGUSTINE'S COLLEGE	16	23	13	52
ST. PAUL'S COLLEGE	5	9	12	26
SHAW UNIVERSITY	7	15	8	30
SPELMAN COLLEGE	7	40	32	79
STILLMAN COLLEGE	6	28	2	36
TALLADEGA COLLEGE	4	22	6	32
TEXAS COLLEGE	6	13	9	28
TOUGALOO COLLEGE	6	17	47	70
TUSKEGEE UNIVERSITY	13	36	42	91
VIRGINIA UNION UNIV.	9	24	31	64
VOORHEES COLLEGE	7	19	3	29
WILBERFORCE UNIVERSITY	6	17	33	56
WILEY COLLEGE	5	17	9	31
XAVIER UNIVERSITY	10	30	6	46
TOTAL	269	814	914	1,997
AVERAGE	7	20	22	49

APPENDIX Q

TOTAL DEGREES GRANTED
1989-90 and 1990-91
(BACHELOR'S DEGREES and ABOVE)

UNCF INSTITUTIONS	1989-90	1990-91				TOTAL
	TOTAL	BACHE- LOR'S	MASTER'S	PROF.	DOC- TORATE	
BARBER-SCOTIA COLLEGE	40	39	-	-	-	39
BENEDICT COLLEGE	164	163	-	-	-	163
BENNETT COLLEGE	55	65	-	-	-	65
BETHUNE-COOKMAN COLLEGE	170	258	-	-	-	258
CLAFLIN COLLEGE	79	56	-	-	-	56
CLARK ATLANTA UNIVERSITY	578	246	241	11	40	538
DILLARD UNIVERSITY	198	228	-	-	-	228
EDWARD WATERS COLLEGE	74	88	-	-	-	88
FISK UNIVERSITY	78	134	8	-	-	142
FLORIDA MEMORIAL COLLEGE	155	160	-	-	-	160
HUSTON-TILLOTSON COLLEGE	72	54	-	-	-	54
INTERDENOM. THEO. CENTER	91	-	-	51	4	55
JARVIS CHRISTIAN COLLEGE	54	78	-	-	-	78
JOHNSON C. SMITH UNIV.	140	144	-	-	-	144
KNOXVILLE COLLEGE	31	30	-	-	-	30
LANE COLLEGE	67	48	-	-	-	48
LEMOYNE-OWEN COLLEGE	86	100	-	-	-	100
LIVINGSTONE COLLEGE	74	76	-	10	-	86
MILES COLLEGE	43	61	-	-	-	61
MOREHOUSE COLLEGE	341	327	-	-	-	327
MORRIS COLLEGE	112	109	-	-	-	109
MORRIS BROWN COLLEGE	113	115	-	-	-	115
OAKWOOD COLLEGE	157	143	-	-	-	143
PAINE COLLEGE	67	62	-	-	-	62
PAUL QUINN COLLEGE	63	97	-	-	-	97
PHILANDER SMITH COLLEGE	65	62	-	-	-	62
RUST COLLEGE	110	120	-	-	-	120
ST. AUGUSTINE'S COLLEGE	241	193	-	-	-	193
ST. PAUL'S COLLEGE	100	83	-	-	-	83
SHAW UNIVERSITY	240	230	-	-	-	230
SPELMAN COLLEGE	340	383	-	-	-	383
STILLMAN COLLEGE	126	54	-	-	-	54
TALLADEGA COLLEGE	68	95	-	-	-	95
TEXAS COLLEGE	30	36	-	-	-	36
TOUGALOO COLLEGE	81	105	-	-	-	105
TUSKEGEE UNIVERSITY	414	337	-	55	-	432
VIRGINIA UNION UNIV.	146	93	-	29	-	122
VOORHEES COLLEGE	86	75	-	-	-	75
WILBERFORCE UNIVERSITY	78	106	-	-	-	106
WILEY COLLEGE	36	24	-	-	-	24
XAVIER UNIVERSITY	318	312	72	4	-	388
TOTALS	5,581	5,229	321	160	44	5,754

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	AGRI- CUL TURE	A L L I E D H E A L T H				TOTAL
		MEDICAL TECHNOLOGY	REHABILI- TATION SERVICES	OTHER		
BARBER-SCOTIA COLL.	-	-	-	-	-	
BENEDICT COLLEGE	-	-	-	-	-	
BENNETT COLLEGE	-	-	-	-	-	
BETHUNE-COOKMAN COLL.	-	-	-	-	-	
CLAFLIN COLLEGE	-	-	-	-	-	
CLARK ATLANTA UNIV.	-	3	9	2	14	
DILLARD UNIVERSITY	-	-	-	-	-	
EDWARD WATERS COLLEGE	-	-	-	-	-	
FISK UNIVERSITY	-	-	-	-	-	
FLORIDA MEMORIAL COLL.	-	-	-	-	-	
HUSTON-TILLOTSON COLL.	-	-	-	-	-	
INTERDENOM. THEO. CNTR.	-	-	-	-	-	
JARVIS CHRISTIAN COLL.	-	-	-	-	-	
JOHNSON C. SMITH UNIV.	-	-	-	-	-	
KNOXVILLE COLLEGE	-	-	-	-	-	
LANE COLLEGE	-	-	-	-	-	
LEMOYNE-OWEN COLLEGE	-	-	-	-	-	
LIVINGSTONE COLLEGE	-	-	-	-	-	
MILES COLLEGE	-	-	-	-	-	
MOREHOUSE COLLEGE	-	-	-	-	-	
MORRIS COLLEGE	-	-	-	-	-	
MORRIS BROWN COLLEGE	-	-	-	-	-	
OAKWOOD COLLEGE	-	-	-	-	-	
PAINE COLLEGE	-	-	-	-	-	
PAUL QUINN COLLEGE	-	-	1	-	1	
PHILANDER SMITH COLL.	-	-	-	-	-	
RUST COLLEGE	-	-	-	-	-	
ST. AUGUSTINE'S COLL.	-	-	2	1	3	
ST. PAUL'S COLL.	-	-	-	-	-	
SHAW UNIVERSITY	-	-	1	-	1	
SPELMAN COLLEGE	-	-	-	-	-	
STILLMAN COLLEGE	-	-	-	-	-	
TALLADEGA COLLEGE	-	-	4	-	4	
TEXAS COLLEGE	-	-	-	-	-	
TOUGALOO COLLEGE	-	-	-	-	-	
TUSKEGEE UNIVERSITY	28	2	7	-	9	
VIRGINIA UNION UNIV.	-	-	-	-	-	
VOORHEES COLLEGE	-	-	-	-	-	
WILBERFORCE UNIV.	-	-	6	-	6	
WILEY COLLEGE	-	-	-	-	-	
XAVIER UNIVERSITY	-	-	-	1	1	
TOTAL	28	5	30	4	39	

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	ARCHI- TECH- TURE	BUSINESS & MANAGEMENT				TOTAL
		ACCTG	BUS ADMIN	INSTI MGMT	OTHER	
BARBER-SCOTIA COLL.	-	6	-	6	8	20
BENEDICT COLLEGE	-	7	29	-	6	42
BENNETT COLLEGE	-	5	16	-	-	21
BETHUNE-COOKMAN COLL.	-	18	46	17	36	117
CLAFLIN COLLEGE	-	-	16	-	-	16
CLARK ATLANTA UNIV.	-	28	18	-	41	87
DILLARD UNIVERSITY	-	27	28	-	-	55
EDWARD WATERS COLLEGE	-	6	-	-	39	45
FISK UNIVERSITY	-	-	26	-	-	26
FLORIDA MEMORIAL COLL.	-	7	37	-	-	44
HUSTON-TILLOTSON COLL.	-	6	15	-	10	31
INTERDENOM. THEO. CNTR.	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	6	17	-	-	23
JOHNSON C. SMITH UNIV.	-	12	22	-	22	56
KNOXVILLE COLLEGE	-	5	6	-	-	11
LANE COLLEGE	-	-	19	-	-	19
LEMOYNE-OWEN COLLEGE	-	4	34	-	-	38
LIVINGSTONE COLLEGE	-	3	27	-	-	30
MILES COLLEGE	-	-	28	-	-	28
MOREHOUSE COLLEGE	-	23	25	-	98	146
MORRIS COLLEGE	-	-	40	-	-	40
MORRIS BROWN COLLEGE	-	6	22	8	8	44
OAKWOOD COLLEGE	-	11	14	-	6	31
PAINE COLLEGE	-	-	21	-	-	21
PAUL QUINN COLLEGE	2	4	27	-	-	31
PHILANDER SMITH COLL.	-	3	29	-	-	29
RUST COLLEGE	-	16	19	-	8	30
ST. AUGUSTINE'S COLL.	-	9	34	-	5	55
ST. PAUL'S COLL.	-	9	12	-	15	36
SHAW UNIVERSITY	-	-	106	-	-	115
SPELMAN COLLEGE	-	-	-	-	-	-
STILLMAN COLLEGE	-	-	-	-	-	-
TALLADEGA COLLEGE	-	-	25	-	1	26
TEXAS COLLEGE	-	-	5	-	-	5
TOUGALOO COLLEGE	-	-	-	-	-	-
TUSKEGEE UNIVERSITY	10	14	21	-	28	63
VIRGINIA UNION UNIV.	-	28	-	-	-	28
VOORHEES COLLEGE	-	4	14	-	5	23
WILBERFORCE UNIV.	-	10	11	8	13	42
WILEY COLLEGE	-	-	6	4	1	11
XAVIER UNIVERSITY	-	19	9	-	7	35
TOTAL	12	296	824	43	357	1,520

APPENDIX R
(Cont'd)

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	C O M M U N I C A T I O N S				Total
	GEN COMM	JOUR- NALISM	RADIO/ TV	OTHER	
BARBER-SCOTIA COLL.	-	-	-	-	-
BENEDICT COLLEGE	-	5	3	-	8
BENNETT COLLEGE	-	-	-	-	-
BETHUNE-COOKMAN COLL.	-	-	14	-	14
CLAFLIN COLLEGE	-	-	-	-	-
CLARK ATLANTA UNIV.	4	4	18	3	29
DILLARD UNIVERSITY	-	11	-	-	11
EDWARD WATERS COLLEGE	-	3	-	-	3
FISK UNIVERSITY	-	-	-	-	-
FLORIDA MEMORIAL COLL.	-	-	-	-	-
HUSTON-TILLOTSON COLL.	-	5	-	-	5
INTERDENOM. THEO. CNTR.	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	-	-	-
JOHNSON C. SMITH UNIV.	-	27	-	-	27
KNOXVILLE COLLEGE	-	3	-	-	3
LANE COLLEGE	-	3	-	-	3
LEMOYNE-OWEN COLLEGE	-	-	-	-	-
LIVINGSTONE COLLEGE	-	-	-	-	-
MILES COLLEGE	-	5	-	-	5
MOREHOUSE COLLEGE	-	9	-	-	9
MORRIS COLLEGE	-	-	-	-	-
MORRIS BROWN COLLEGE	-	2	-	-	2
OAKWOOD COLLEGE	7	-	-	-	7
PAINE COLLEGE	-	-	-	-	-
PAUL QUINN COLLEGE	-	-	2	-	2
PHILANDER SMITH COLL.	-	-	-	-	-
RUST COLLEGE	-	4	12	-	16
ST. AUGUSTINE'S COLL.	-	8	8	-	16
ST. PAUL'S COLLEGE	-	-	-	-	-
SHAW UNIVERSITY	-	-	2	-	2
SPELMAN COLLEGE	-	-	-	-	-
STILLMAN COLLEGE	-	-	-	-	-
TALLADEGA COLLEGE	-	-	-	-	-
TEXAS COLLEGE	-	-	-	-	-
TOUGALOO COLLEGE	-	-	-	-	-
TUSKEGEE UNIVERSITY	-	-	-	-	-
VIRGINIA UNION UNIV.	-	6	-	-	6
VOORHEES COLLEGE	-	-	-	-	-
WILBERFORCE UNIV.	-	10	-	-	10
WILEY COLLEGE	-	2	-	-	2
XAVIER UNIVERSITY	-	-	15	-	15
TOTAL	11	107	74	3	195

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	COMPUTER INFO SYST	CRIM- INAL JUST	E D U C A T I O N						OTR	TOTAL
			CHILD DEV	ELEM ED	PRE- ELEM ED	PHYS ED	SEC ED			
BARBER-SCOTIA COLL.	-	-	-	1	-	1	-	-	-	2
BENEDICT COLLEGE	10	20	-	3	9	-	-	1	-	14
BENNETT COLLEGE	2	-	-	3	-	-	-	2	-	8
BETHUNE-COOKMAN COLL.	3	28	-	18	-	5	13	-	-	41
CLAFLIN COLLEGE	-	-	-	-	-	-	-	-	-	-
CLARK ATLANTA UNIV.	10	-	-	-	8	1	3	11	-	23
DILLARD UNIVERSITY	9	15	-	19	-	-	2	-	-	32
EDWARD WATERS COLLEGE	7	10	-	8	-	-	-	3	-	11
FISK UNIVERSITY	-	-	-	-	-	-	-	-	-	-
FLORIDA EMORIAL COLL.	7	21	-	26	-	8	-	1	-	35
HUSTON-TILLOTSON COLL.	3	-	-	1	-	4	5	-	-	5
INTERDENOM. THEO. CENT.	-	-	-	-	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	2	-	-	3	-	3	-	-	-	8
JOHNSON C. SMITH UNIV.	8	-	-	5	-	3	-	2	-	10
KNOXVILLE COLLEGE	1	-	-	-	-	-	-	-	-	2
LANE COLLEGE	2	-	-	3	-	3	-	-	-	6
LEMOYNE-OWEN COLLEGE	4	-	-	10	-	7	-	-	-	17
LIVINGSTONE COLLEGE	6	-	-	12	-	8	-	-	-	20
MILES COLLEGE	-	-	-	7	-	-	2	-	-	9
MOREHOUSE COLLEGE	14	-	1	-	1	3	-	-	-	4
MORRIS COLLEGE	-	-	-	4	1	-	-	-	-	5
MORRIS BROWN COLLEGE	-	4	-	-	12	1	-	-	-	13
OAKWOOD COLLEGE	2	-	-	6	1	-	-	-	-	7
PAINE COLLEGE	-	-	-	1	6	-	-	-	-	7
PAUL QUINN COLLEGE	8	7	-	6	-	-	8	5	-	19
PHILANDER SMITH COLL.	-	-	-	-	-	3	-	3	-	18
RUST COLLEGE	-	-	-	4	10	6	6	-	-	26
ST. AUGUSTINE'S COLL.	12	-	-	13	-	8	-	5	-	25
ST. PAUL'S COLL.	-	-	-	8	-	-	-	-	-	8
SHAW UNIVERSITY	10	23	-	-	-	-	-	-	-	6
SPELMAN COLLEGE	12	-	10	-	-	1	-	-	-	13
STILLMAN COLLEGE	10	-	-	7	-	1	-	-	-	8
TALLADEGA COLLEGE	8	-	-	-	-	-	-	-	-	-
TEXAS COLLEGE	2	-	-	8	-	1	-	1	-	10
TOUGALOO COLLEGE	-	-	-	11	7	-	-	-	-	18
TUSKEGEE UNIVERSITY	8	-	7	5	3	-	-	12	-	20
VIRGINIA UNION UNIV.	-	-	-	10	-	-	-	4	-	15
VOORHEES COLLEGE	6	16	-	-	-	-	-	-	-	-
WILBERFORCE UNIV.	-	-	-	-	-	-	-	-	-	-
WILEY COLLEGE	2	-	-	-	-	1	-	1	-	2
XAVIER UNIVERSITY	12	-	-	4	1	3	3	-	-	13
TOTAL	180	144	18	206	59	71	39	51	481	

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	ENGINEERING			Total
	Elect. Engr.	Mech. Engr.	Other	
BARBER-SCOTIA COLL.	-	-	-	-
BENEDICT COLLEGE	-	-	-	-
BENNETT COLLEGE	-	-	-	-
BETHUNE-COOKMAN COLL.	-	-	-	-
CLAFLIN COLLEGE	-	-	-	-
CLARK ATLANTA UNIV.	-	-	-	-
DILLARD UNIVERSITY	-	-	-	-
EDWARD WATERS COLLEGE	-	-	-	-
FISK UNIVERSITY	-	-	-	-
FLORIDA EMORIAL COLL.	-	-	-	-
HUSTON-TILLOTSON COLL.	-	-	-	-
INTERDENOM. THEO. CNTR.	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	-	-
JOHNSON C. SMITH UNIV.	-	-	-	-
KNOXVILLE COLLEGE	-	-	-	-
LANE COLLEGE	-	-	-	-
LEMOYNE-OWEN COLLEGE	-	-	-	-
LIVINGSTONE COLLEGE	-	-	-	-
MILES COLLEGE	-	-	-	-
MOREHOUSE COLLEGE	-	-	-	-
MORRIS COLLEGE	-	-	-	-
MORRIS BROWN COLLEGE	-	-	-	-
OAKWOOD COLLEGE	-	-	-	-
PAINE COLLEGE	-	-	-	-
PAUL QUINN COLLEGE	-	-	-	-
PHILANDER SMITH COLL.	-	-	-	-
RUST COLLEGE	-	-	-	-
ST. AUGUSTINE'S COLL.	-	-	1	1
ST. PAUL'S COLL.	-	-	-	-
SHAW UNIVERSITY	-	-	-	-
SPELMAN COLLEGE	-	-	5	5
STILLMAN COLLEGE	-	-	-	-
TALLADEGA COLLEGE	-	-	-	-
TEXAS COLLEGE	-	-	-	-
TOUGALOO COLLEGE	-	-	-	-
TUSKEGEE UNIVERSITY	52	26	15	93
VIRGINIA UNION UNIV.	-	-	-	-
VOORHEES COLLEGE	-	-	-	-
WILBERFORCE UNIV.	3	-	-	3
WILEY COLLEGE	-	-	-	-
XAVIER UNIVERSITY	-	-	-	-
TOTAL	55	26	21	102

BACHELOR'S DEGREES CONFERRED BY MAJOR
1989-90

UNCF INSTITUTIONS	F O R E I G N L A N G U A G E S				TOTAL
	FRENCH	GERMAN	SPANISH	OTHER	
BAREER-SCOTIA COLL.	-	-	-	-	-
BENEDICT COLLEGE	-	-	-	-	-
BENNETT COLLEGE	-	-	-	-	-
BETHUNE-COOKMAN COLL.	-	-	1	-	1
CLAFLIN COLLEGE	-	-	-	-	-
CLARK ATLANTA UNIV.	-	-	-	-	-
DILLARD UNIVERSITY	-	-	1	-	1
EDWARD WATERS COLLEGE	-	-	-	-	-
FISK UNIVERSITY	-	-	-	-	-
FLORIDA MEMORIAL COLL.	-	-	-	-	-
HUSTON-TILLOTSON COLL.	-	-	-	-	-
INTERDENOM. THEO. CNTR.	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	-	-	-
JOHNSON C. SMITH UNIV.	-	-	-	-	-
KNOXVILLE COLLEGE	-	-	-	-	-
LANE COLLEGE	-	-	-	-	-
LEMOYNE-OWEN COLLEGE	-	-	-	-	-
LIVINGSTONE COLLEGE	-	-	-	-	-
MILES COLLEGE	-	-	-	-	-
MOREHOUSE COLLEGE	1	-	1	-	2
MORRIS COLLEGE	-	-	-	-	-
MORRIS BROWN COLLEGE	-	-	-	-	-
OAKWOOD COLLEGE	-	-	-	-	-
PAINE COLLEGE	-	-	-	-	-
PAUL QUINN COLLEGE	-	-	-	-	-
PHILANDER SMITH COLL.	-	-	-	-	-
RUST COLLEGE	-	-	-	-	-
ST. AUGUSTINE'S COLL.	2	-	-	-	2
ST. PAUL'S COLL.	-	-	-	-	-
SHAW UNIVERSITY	-	-	-	-	-
SPELMAN COLLEGE	4	-	5	-	9
STILLMAN COLLEGE	-	-	-	-	-
TALLADEGA COLLEGE	-	-	-	-	-
TEXAS COLLEGE	-	-	-	-	-
TOUGALOO COLLEGE	-	-	-	-	-
TUSKEGEE UNIVERSITY	-	-	-	-	-
VIRGINIA UNION UNIV.	1	-	-	-	1
VOORHEES COLLEGE	-	-	-	-	-
WILBERFORCE UNIV.	-	-	-	-	-
WILEY COLLEGE	-	-	-	-	-
XAVIER UNIVERSITY	-	-	1	-	1
TOTAL	8	-	9	-	17

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	H E A L T H S C I E N C E S					Total
	Audio & Speech	Health Svc. Admin.	Nurs- ing	Phar- macy	Other	
BARBER-SCOTIA COLL.	-	-	-	-	-	-
BENEDICT COLLEGE	-	-	-	-	-	-
BENNETT COLLEGE	-	-	-	-	-	-
BETHUNE-COOKMAN COLL.	-	-	7	-	-	7
CLAFLIN COLLEGE	-	-	-	-	-	-
CLARK ATLANTA UNIV.	-	-	-	-	-	-
DILLARD UNIVERSITY	-	-	34	-	15	49
EDWARD WATERS COLLEGE	-	-	-	-	-	-
FISK UNIVERSITY	-	-	-	-	-	-
FLORIDA MEMORIAL COLL.	-	-	-	-	-	-
HUSTON-TILLOTSON COLL.	-	-	-	-	-	-
INTERDENOM. THEO. CNTR.	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	-	-	-	-
JOHNSON C. SMITH UNIV.	-	-	-	-	-	-
KNOXVILLE COLLEGE	-	-	-	-	-	-
LANE COLLEGE	-	-	-	-	-	-
LEMOYNE-OWEN COLLEGE	-	-	-	-	-	-
LIVINGSTONE COLLEGE	-	-	-	-	-	-
MILES COLLEGE	-	-	-	-	-	-
MOREHOUSE COLLEGE	-	-	-	-	-	-
MORRIS COLLEGE	-	-	-	-	6	6
MORRIS BROWN COLLEGE	-	-	20	-	-	20
OAKWOOD COLLEGE	-	-	2	-	-	2
PAINE COLLEGE	-	-	-	-	-	-
PAUL QUINN COLLEGE	-	-	-	-	-	-
PHILANDER SMITH COLL.	-	-	-	-	-	-
RUST COLLEGE	-	-	-	-	-	-
ST. AUGUSTINE'S COLL.	-	-	-	-	-	-
ST. PAUL'S COLL.	-	-	-	-	-	-
SHAW UNIVERSITY	-	-	-	-	-	-
SPELMAN COLLEGE	-	-	-	-	-	-
STILLMAN COLLEGE	-	-	-	-	-	-
TALLADEGA COLLEGE	-	-	-	-	-	-
TEXAS COLLEGE	-	-	-	-	-	-
TOUGALOO COLLEGE	-	-	-	-	-	-
TUSKEGEE UNIVERSITY	-	-	11	-	-	11
VIRGINIA UNION UNIV.	-	-	-	-	-	-
VOORHEES COLLEGE	-	-	-	-	-	-
WILBERFORCE UNIV.	-	-	-	-	-	-
WILEY COLLEGE	-	-	-	-	-	-
XAVIER UNIVERSITY	6	-	-	107	-	113
TOTAL	6	-	74	107	21	208

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	HOME ECONOMICS	INTER- DICI- PLINARY STUDIES	L E T T E R S				Total
			Eng- lish	Speech	Other		
BARBER-SCOTIA COLL.	-	-	-	-	-	-	
BENEDICT COLLEGE	-	-	3	-	-	3	
BENNETT COLLEGE	-	9	2	-	-	2	
BETHUNE-COOKMAN COLL.	-	-	1	-	-	1	
CLAFLIN COLLEGE	-	-	5	-	-	5	
CLARK ATLANTA UNIV.	-	-	2	-	-	2	
DILLARD UNIVERSITY	-	-	6	1	-	7	
EDWARD WATERS COLLEGE	-	-	-	-	-	-	
FISK UNIVERSITY	-	-	15	-	-	15	
FLORIDA MEMORIAL COLL.	-	-	2	-	-	2	
HUSTON-TILLOTSON COLL.	-	-	2	-	-	2	
INTERDENOM. THEO. CNTR.	-	-	-	-	-	-	
JARVIS CHRISTIAN COLL.	-	-	4	-	-	4	
JOHNSON C. SMITH UNIV.	-	-	5	-	-	5	
KNOXVILLE COLLEGE	-	-	-	-	-	-	
LANE COLLEGE	-	-	1	-	-	1	
LEMOYNE-OWEN COLLEGE	-	-	3	-	-	3	
LIVINGSTONE COLLEGE	-	-	-	-	-	-	
MILES COLLEGE	-	-	-	-	-	-	
MOREHOUSE COLLEGE	-	11	19	-	-	19	
MORRIS COLLEGE	-	-	4	-	-	4	
MORRIS BROWN COLLEGE	-	-	-	-	-	-	
OAKWOOD COLLEGE	-	2	7	-	-	7	
PAINE COLLEGE	-	-	2	-	-	2	
PAUL QUINN COLLEGE	-	-	-	-	-	-	
PHILANDER SMITH COLL.	2	-	-	-	-	-	
RUST COLLEGE	-	-	5	-	-	5	
ST. AUGUSTINE'S COLL.	-	-	5	-	-	5	
ST. PAUL'S COLL.	-	-	2	-	-	2	
SHAW UNIVERSITY	-	1	2	-	-	2	
SPELMAN COLLEGE	-	-	70	-	-	70	
STILLMAN COLLEGE	-	-	5	-	-	5	
TALLADEGA COLLEGE	-	-	10	-	-	10	
TEXAS COLLEGE	-	-	1	-	-	1	
TOUGALOO COLLEGE	-	-	7	-	-	7	
TUSKEGEE UNIVERSITY	8	-	7	-	-	7	
VIRGINIA UNION UNIV.	-	-	-	-	-	-	
VOORHEES COLLEGE	-	-	-	-	1	1	
WILBERFORCE UNIV.	-	-	-	-	-	-	
WILEY COLLEGE	-	-	1	-	-	1	
XAVIER UNIVERSITY	-	-	8	-	-	8	
TOTAL	10	23	206	1	1	208	

BACHELOR'S DEGREES CONFERRED BY MAJOR
1989-90

UNCF INSTITUTIONS	L I F E S C I E N C E S			TOTAL
	BIOLOGY	BIG CHEM	OTHER	
BARBER-SCOTIA COLLEGE	2	-	-	2
BENEDICT COLLEGE	7	-	-	7
BENNETT COLLEGE	11	-	-	11
BETHUNE-COOKMAN COLLEGE	3	-	-	3
CLAFLIN COLLEGE	2	-	-	2
CLARK ATLANTA UNIVERSITY	21	-	-	21
DILLARD UNIVERSITY	10	-	-	10
EDWARD WATERS COLLEGE	1	-	-	1
FISK UNIVERSITY	16	-	-	16
FLORIDA MEMORIAL COLL.	14	-	-	14
HUSTON-TILLOTSON COLL.	2	-	-	2
INTERDENOM. THEO. CTR.	-	-	-	-
JARVIS CHRISTIAN COLL.	8	-	-	8
JOHNSON C. SMITH UNIV.	4	-	-	4
KNOXVILLE COLLEGE	2	-	-	2
LANE COLLEGE	5	-	-	5
LEMOYNE-OWEN COLLEGE	5	-	-	5
LIVINGSTONE COLLEGE	2	-	-	2
MILES COLLEGE	-	-	-	-
MOREHOUSE COLLEGE	20	-	-	20
MORRIS COLLEGE	4	-	-	4
MORRIS BROWN COLLEGE	8	-	4	12
OAKWOOD COLLEGE	20	4	-	24
PAINE COLLEGE	7	-	-	7
PAUL QUINN COLLEGE	4	-	-	4
PHILANDER SMITH COLL.	2	-	-	2
RUST COLLEGE	7	-	-	7
ST. AUGUSTINE'S COLL.	-	-	2	2
ST. PAUL'S COLLEGE	5	-	-	5
SHAW UNIVERSITY	7	-	-	7
SPELMAN COLLEGE	26	3	15	44
STILLMAN COLLEGE	8	-	-	8
TALLADEGA COLLEGE	9	-	-	9
TEXAS COLLEGE	1	-	-	1
TOUGALOO COLLEGE	9	-	-	9
TUSKEGEE UNIVERSITY	25	-	-	25
VIRGINIA UNION UNIV.	11	-	-	11
VOORHEES COLLEGE	3	-	-	3
WILBERFORCE UNIVERSITY	10	-	-	10
WILEY COLLEGE	2	-	-	2
XAVIER UNIVERSITY	29	2	4	35
TOTAL	332	9	25	366

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	MATHE- MATICS	PARKS & REC	R E L I G I O N & P H I L O S O P H Y				TOTAL
			PHIL	RELI- GION	THEO- LOGY	OTHER	
BARBER-SCOTIA COLLEGE	-	-	-	-	-	-	-
BENEDICT COLLEGE	-	10	-	1	-	-	1
BENNETT COLLEGE	4	-	-	-	-	-	-
BETHUNE-COOKMAN COLL.	2	-	-	-	-	1	1
CLAFLIN COLLEGE	-	-	-	-	-	-	-
CLARK ATLANTA UNIVERSITY	4	-	-	2	-	-	2
DILLARD UNIVERSITY	7	-	1	-	-	-	1
EDWARD WATERS COLLEGE	2	-	-	-	-	-	-
FISK UNIVERSITY	1	-	2	-	-	-	2
FLORIDA MEMORIAL COLL.	-	-	-	-	-	2	2
HUSTON-TILLOTSON COLL.	-	-	-	-	-	-	-
INTERDENOM. THEO. CENTER	-	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	11	-	-	2	-	-	2
JOHNSON C. SMITH UNIV.	3	-	-	-	-	-	-
KNOXVILLE COLLEGE	1	1	-	-	-	-	-
LANE COLLEGE	-	-	-	2	-	-	2
LEMOYNE-OWEN COLLEGE	7	-	-	-	-	-	-
LIVINGSTONE COLLEGE	-	-	-	-	-	-	-
MILES COLLEGE	3	-	-	-	-	-	-
MOREHOUSE COLLEGE	11	-	4	1	-	-	5
MORRIS COLLEGE	6	-	-	-	-	-	-
MORRIS BROWN COLLEGE	4	-	-	-	-	-	-
OAKWOOD COLLEGE	4	-	-	3	15	-	18
PAINE COLLEGE	3	-	1	-	-	-	1
PAUL QUINN COLLEGE	1	-	-	1	-	-	1
PHILANDER SMITH COLL.	-	-	1	-	-	-	1
RUST COLLEGE	1	-	-	-	-	-	-
ST. AUGUSTINE'S COLL.	7	-	-	-	-	-	-
ST. PAUL'S COLLEGE	4	-	-	-	-	-	-
SHAW UNIVERSITY	1	2	-	2	-	-	2
SPELMAN COLLEGE	23	-	1	1	-	-	2
STILLMAN COLLEGE	1	-	-	1	-	-	1
TALLADEGA COLLEGE	7	-	-	-	-	-	-
TEXAS COLLEGE	1	-	-	-	-	-	-
TOUGALOO COLLEGE	5	-	-	-	-	-	-
TUSKEGEE UNIVERSITY	10	-	-	-	-	-	-
VIRGINIA UNION UNIV.	4	1	3	-	3	-	6
VOORHEES COLLEGE	3	-	-	-	-	-	-
WILBERFORCE UNIV.	4	-	-	-	-	-	-
WILEY COLLEGE	-	-	-	-	-	-	-
XAVIER UNIVERSITY	4	-	3	-	-	-	3
TOTAL	149	14	16	14	18	3	51

BACHELOR'S DEGREES CONFERRED BY MAJOR
1989-90

UNCF INSTITUTIONS	PHYSICAL SCIENCES				PSY- CHOLOGY
	CHEM- ISTRY	PHYSICS	OTHER	TOTAL	
BARBER-SCOTIA COLLEGE	-	-	-	-	-
BENEDICT COLLEGE	2	5	3	10	-
BENNETT COLLEGE	1	-	-	1	3
BETHUNE-COOKMAN COLL.	2	-	-	2	19
CLAFLIN COLLEGE	1	-	-	1	-
CLARK ATLANTA UNIVERSITY	4	2	-	6	13
DILLARD UNIVERSITY	1	7	-	8	-
EDWARD WATERS COLLEGE	-	-	-	-	-
FISK UNIVERSITY	11	5	-	16	24
FLORIDA MEMORIAL COLL.	1	-	-	1	11
HUSTON-TILLOTSON COLL.	1	-	-	1	-
INTERDENOM. THEO. CENTER	-	-	-	-	-
JARVIS CHRISTIAN COLL.	3	-	-	3	-
JOHNSON C. SMITH UNIV.	1	-	-	1	6
KNOXVILLE COLLEGE	-	-	-	-	2
LANE COLLEGE	3	-	-	3	-
LEMOYNE-OWEN COLLEGE	2	-	-	2	-
LIVINGSTONE COLLEGE	-	-	-	-	6
MILES COLLEGE	-	-	-	-	-
MOREHOUSE COLLEGE	4	7	-	11	31
MORRIS COLLEGE	-	-	-	-	-
MORRIS BROWN COLLEGE	4	-	-	4	3
OAKWOOD COLLEGE	4	-	-	4	12
PAINE COLLEGE	-	-	-	-	6
PAUL QUINN COLLEGE	-	-	-	-	-
PHILANDER SMITH COLL.	-	-	1	1	3
RUST COLLEGE	3	-	-	3	-
ST. AUGUSTINE'S COLL.	-	-	-	-	12
ST. PAUL'S COLLEGE	-	-	-	-	-
SHAW UNIVERSITY	-	-	-	-	-
SPELMAN COLLEGE	13	1	-	14	67
STILLMAN COLLEGE	-	4	-	4	-
TALLADEGA COLLEGE	4	4	-	8	3
TEXAS COLLEGE	-	-	-	-	-
TOUGALOO COLLEGE	4	5	-	9	12
TUSKEGEE UNIVERSITY	5	6	-	11	15
VIRGINIA UNION UNIV.	1	-	-	1	4
VOORHEES COLLEGE	-	-	-	-	-
WILBERFORCE UNIV.	1	-	-	1	11
WILEY COLLEGE	1	-	-	1	-
XAVIER UNIVERSITY	33	4	-	37	11
TOTAL	110	50	4	164	271

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	S O C I A L				S C I E N C E S				TOTL
	ECO- NOM- ICS	GEN SOC SCI	HIST	POL SCI	SOC WORK	SOCI- OLOGY	URB STUD	OTR	
BARBER-SCOTIA COLL.	-	-	-	-	-	14	-	-	14
BENEDICT COLLEGE	-	1	1	7	14	1	-	-	24
BENNETT COLLEGE	-	-	-	1	2	-	-	-	3
BETHUNE-COOKMAN COLL.	-	-	1	6	-	10	-	-	17
CLAFLIN COLLEGE	-	-	-	-	-	26	-	-	26
CLARK ATLANTA UNIV	2	-	1	11	8	2	-	-	24
DILLARD UNIVERSITY	-	-	-	9	-	1	5	6	21
EDWARD WATERS COLL	-	-	-	-	-	6	-	-	6
FISK UNIVERSITY	-	-	4	18	-	5	-	-	27
FLORIDA MEMORIAL COLL.	-	2	-	-	-	3	-	-	5
HUSTON-TILLOTSON COLL.	-	-	-	2	-	3	-	-	5
INTERDENOM. THEO. CENT.	-	-	-	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	7	-	-	10	-	-	17
JOHNSON C. SMITH UNIV.	-	-	2	2	7	12	1	-	24
KNOXVILLE COLLEGE	-	-	1	2	-	2	-	-	5
LANE COLLEGE	-	-	1	-	-	8	-	-	9
LEMOYNE-OWEN COLLEGE	-	-	2	8	4	1	-	-	15
LIVINGSTONE COLLEGE	-	-	2	2	-	2	-	5	11
MILES COLLEGE	-	6	-	8	-	-	-	-	14
MOREHOUSE COLLEGE	-	-	11	23	-	3	2	2	41
MORRIS COLLEGE	-	3	-	-	-	17	-	6	29
MORRIS BROWN COLLEGE	-	-	3	-	-	-	-	-	-
OAKWOOD COLLEGE	-	-	-	-	6	-	-	-	8
PAINE COLLEGE	-	-	2	-	-	10	-	-	15
PAUL QUINN COLLEGE	-	-	5	-	14	1	-	-	16
PHILANDER SMITH COLLEGE	-	-	1	2	-	7	-	-	9
RUST COLLEGE	-	-	-	5	13	5	-	-	23
ST. AUGUSTINE'S COLLEGE	1	-	1	8	-	8	1	30	49
ST. PAUL'S COLLEGE	-	-	-	10	-	18	-	-	28
SHAW UNIVERSITY	-	37	-	-	-	-	-	1	38
SPELMAN COLLEGE	56	-	11	33	-	10	-	3	113
STILLMAN COLLEGE	-	-	6	-	-	7	-	-	13
TALLADEGA COLLEGE	-	-	7	-	8	1	-	-	16
TEXAS COLLEGE	-	-	2	5	4	1	-	-	12
TOUGALOO COLLEGE	29	-	5	6	-	4	-	-	44
TUSKEGEE UNIVERSITY	-	-	6	24	14	12	-	-	56
VIRGINIA UNION UNIV.	-	7	-	-	1	3	-	-	11
VOORHEES COLLEGE	-	-	-	3	-	20	-	-	23
WILBERFORCE UNIV.	-	-	-	9	-	2	-	-	11
WILEY COLLEGE	-	-	2	-	-	1	-	-	3
XAVIER UNIVERSITY	-	-	-	16	-	4	-	-	20
TOTAL	88	56	84	220	95	240	9	53	845

BACHELOR'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	VISUAL AND PERFORMING ARTS					OTHER MAJORS	GRAND TOTAL
	DRAMA	FINE ARTS	MUSIC	OTHER	TOTAL		
BARBER-SCOTIA COLL.	-	-	-	-	-	1	39
BENEDICT COLLEGE	-	-	2	-	3	11	163
BENNETT COLLEGE	-	-	-	1	1	-	65
BETHUNE-COOKMAN COLL.	-	-	2	-	2	-	258
CLAFLIN COLLEGE	-	-	3	-	6	-	56
CLARK ATLANTA UNIV	-	-	-	-	4	7	246
DILLARD UNIVERSITY	-	-	1	-	1	1	228
EDWARD WATERS COLL.	-	-	-	-	-	-	88
FISK UNIVERSITY	1	-	2	-	5	2	134
FLORIDA MEMORIAL COLL.	-	-	2	-	2	8	160
HUSTON-TILLOTSON COLL.	-	-	-	-	-	-	54
INTERDENOM. THEO. CENT.	-	-	-	-	-	-	-
JARVIS CHRISTIAN COLL.	-	-	-	-	-	-	78
JOHNSON C. SMITH UNIV.	-	-	-	-	-	-	144
KNOXVILLE COLLEGE	-	-	2	-	2	-	30
LANE COLLEGE	-	-	-	-	-	-	48
LEMOYNE-OWEN COLLEGE	-	-	-	-	3	6	100
LIVINGSTONE COLLEGE	-	-	1	-	1	-	76
MILES COLLEGE	-	-	2	-	2	-	61
MOREHOUSE COLLEGE	1	-	-	-	3	-	327
MORRIS COLLEGE	-	-	-	8	8	7	109
MORRIS BROWN COLLEGE	-	-	-	-	-	9	115
OAKWOOD COLLEGE	-	-	7	-	7	8	143
PAINE COLLEGE	-	-	-	-	-	-	62
PAUL QUINN COLLEGE	-	-	-	-	-	5	97
PHILANDER SMITH COLLEGE	-	-	-	-	-	-	62
RUST COLLEGE	-	-	-	-	-	9	120
ST. AUGUSTINE'S COLLEGE	-	-	-	-	3	-	193
ST. PAUL'S COLLEGE	-	-	-	-	-	-	85
SHAW UNIVERSITY	3	-	-	-	3	-	230
SPELMAN COLLEGE	1	-	7	-	11	-	383
STILLMAN COLLEGE	-	-	4	-	4	-	54
TALLADEGA COLLEGE	-	-	-	-	-	-	95
TEXAS COLLEGE	-	-	2	-	4	-	36
TOUGALOO COLLEGE	-	-	-	-	1	-	105
TUSKEGEE UNIVERSITY	-	-	-	-	-	3	377
VIRGINIA UNION UNIV.	-	-	5	-	5	-	93
VOORHEES COLLEGE	-	-	-	-	-	-	75
WILBERFORCE UNIV.	-	-	1	-	3	5	106
WILEY COLLEGE	-	-	-	-	-	-	24
XAVIER UNIVERSITY	-	-	1	-	4	-	312
TOTAL	6	-	44	9	88	81	5,229

APPENDIX S

MASTER'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	AGRI- CUL- TURE	BIOLOGY	BUSINESS & MANAGEMENT	COMPU- TER SCI.	CRIMINAL JUSTICE
CLARK ATLANTA UNIV.	-	-	79	16	5
FISK UNIVERSITY	-	1	-	-	-
TUSKEGEE UNIV.	6	2	2	-	-
XAVIER UNIV.	-	-	4	-	-
TOTAL	6	3	85	32	5

E D U C A T I O N

UNCF INSTITUTIONS	ADMIN	COUN- SELING	CURRI- CULUM	TEACHING FIELDS	OTHER	TOTAL
CLARK ATLANTA UNIV.	-	14	3	14	9	40
FISK UNIVERSITY	-	-	-	-	-	-
TUSKEGEE UNIV.	-	9	-	-	2	11
XAVIER UNIV.	17	5	20	-	-	42
TOTAL	17	28	23	14	11	93

UNCF INSTITUTIONS	ENGIN- EERING	HEALTH PROFESS	LIBRARY SCI	MATH
CLARK ATLANTA UNIV.	-	-	26	5
FISK UNIVERSITY	-	-	-	-
TUSKEGEE UNIV.	26	-	-	-
XAVIER UNIV.	-	26	-	-
TOTAL	26	26	26	5

APPENDIX S
(Cont'd.)

MASTER'S DEGREES CONFERRED BY MAJOR
1990-91

UNCF INSTITUTIONS	<u>PHYSICAL SCIENCES</u>			PUBLIC ADMINISTRATION
	CHEMISTRY	PHYSICS	TOTAL	
CLARK ATLANTA UNIV.	5	5	10	18
FISK UNIVERSITY	2	5	7	-
TUSKEGEE UNIV.	-	-	-	-
XAVIER UNIV.	-	-	-	-
TOTAL	7	10	17	18

UNCF INSTITUTIONS	SOCIAL WORK	OTHER DEGREES	TOTAL
CLARK ATLANTA UNIV.	33	9	241
FISK UNIVERSITY	-	-	8
TUSKEGEE UNIV.	-	1	48
XAVIER UNIV.	-	-	72
TOTAL	33	10	369

APPENDIX T

PROFESSIONAL AND DOCTORAL DEGREES CONFERRED BY MAJOR
1990-91

PROFESSIONAL DEGREES

UNCF INSTITUTIONS	THEOLOGY	EDUCATION	PHAR- MACY	VET. MEDICINE	TOTAL
CLARK ATLANTA UNIV.	-	11	-	-	11
INTERDENOM. THEO. CNTR.	51	-	-	-	51
LIVINGSTONE COLLEGE	10	-	-	-	10
TUSKEGEE UNIV.	-	-	-	55	55
VIRGINIA UNION UNIV.	29	-	-	-	29
XAVIER UNIVERSITY	-	-	4	-	4
TOTAL	90	11	4	55	160

DOCTORAL DEGREES

UNCF INSTITUTIONS	AFRO- AMER. STUDIES	BI- OL- OGY	ED- ADM.	COUN- SLNG	HUMAN- IT- TIES	POL. SCI.	PUB. ADM.	SOC. WK.	THEOL- OGY	TOTAL
CLARK ATLANTA UNIV.	1	2	17	1	4	7	1	7	-	40
INTERDENOM. THEO. CEN.	-	-	-	-	-	-	-	-	4	4
	1	2	17	1	4	7	1	7	4	44

DUAL-DEGREE ENGINEERING ENROLLMENT
FALL, 1991

UNCF INSTITUTIONS	S T U D E N T			P A R T I C I P A N T S					GRADS SINCE PROG ESTAB
	TOTAL NO.	BY SEX		BY CLASS LEVEL					
		M	F	FR	SO	JR & SR	YR 1 ENGR	YR 2 ENGR	
BENEDICT COLLEGE	3	1	2	-	-	3	-	-	5
BENNETT COLLEGE	5	-	5	-	-	5	-	-	3
BETHUNE-COOKMAN COLL.	55	40	15	37	15	3	-	-	1
CLARK ATLANTA UNIV.	98	74	24	42	29	12	8	7	32
DILLARD UNIVERSITY	12	7	5	-	-	-	5	7	28
EDWARD WATERS	1	1	-	-	-	-	1	-	-
FISK UNIVERSITY	20	6	14	8	8	4	-	-	18
FLORIDA MEMEORIAL COLL.	12	10	2	8	3	1	-	-	-
JOHNSON C. SMITH UNIV.	79	56	23	37	29	10	3	-	-
KNOXVILLE COLLEGE	40	33	7	22	8	10	-	-	5
LANE COLLEGE	8	6	2	7	-	1	-	-	1
LEMOYNE-OWEN COLL.	14	8	6	6	3	5	-	-	4
MOREHOUSE COLLEGE	314	314	-	168	78	42	14	12	134
MORRIS BROWN COLLEGE	30	20	10	13	7	5	3	2	1
OAKWOOD COLLEGE	26	18	8	18	7	1	-	-	1
PAINE COLLEGE	8	6	2	-	-	3	-	5	-
RUST COLLEGE	1	1	-	-	1	-	-	-	9
ST. AUGUSTINE'S COLL.	57	46	11	29	22	6	-	-	1
SHAW UNIVERSITY	31	30	1	19	5	7	-	-	-
SPELMAN COLLEGE	117	-	117	52	29	16	12	8	81
STILLMAN COLLEGE	12	10	2	6	3	3	-	-	1
TALLADEGA COLLEGE	-	-	-	-	-	-	-	-	7
TOUGALOO COLLEGE	4	2	2	2	-	1	1	-	32
TUSKEGEE UNIVERSITY*	-	-	-	-	-	-	-	-	39
VIRGINIA UNION UNIV.	73	57	16	26	9	11	18	9	46
WILBERFORCE UNIV.	9	2	7	-	-	9	-	-	44
XAVIER UNIVERSITY	159	90	69	45	32	42	14	26	79
TOTAL	1,188	838	350	545	288	200	79	76	586

*Tuskegee University is the only UNCF college to offer a full curriculum in engineering in addition to its participation in the dual-degree program.

NR Not Reported

DUAL-DEGREE ENGINEERING PROGRAMS
COOPERATING INSTITUTIONS
1991-92

UNCF INSTITUTIONSCOOPERATING INSTITUTIONS

BENEDICT COLLEGE

Clemson University
Georgia Inst. of Technology
Rensselaer Polytechnic Institute
South Carolina State College
Southern Technical Institute

BENNETT COLLEGE

North Carolina A & T St. Univ.

BETHUNE-COOKMAN COLLEGE

Florida Atlantic Univ.
Florida A & M Univ.
Tuskegee University
University of Florida

CLARK ATLANTA UNIVERSITY

Auburn University
Boston University
Georgia Inst. of Technology
Rensselaer Polytechnic Inst.
Rochester Inst. of Technology
Univ. of Alabama (Huntsville)

DILLARD UNIVERSITY

Auburn University
Columbia University
Georgia Inst. of Technology

EDWARD WATERS COLLEGE

University of Miami

FISK UNIVERSITY

Vanderbilt University

FLORIDA MEMORIAL COLLEGE

Florida Atlantic Univ.
University of Miami

JARVIS CHRISTIAN COLLEGE

Univ. of Texas--Arlington

JOHNSON C. SMITH UNIVERSITY

University of North Carolina--
Charlotte

KNOXVILLE COLLEGE

University of Tennessee

LANE COLLEGE

Tennessee State University

LEMOYNE-OWEN COLLEGE

Christian Brotherⁿ College
Tuskegee University

LIVINGSTONE COLLEGE

Clemson University
Georgia Inst. of Technology

DUAL-DEGREE ENGINEERING PROGRAMS
COOPERATING INSTITUTIONS
1991-92

UNCF INSTITUTIONS

COOPERATING INSTITUTIONS

MOREHOUSE COLLEGE

Auburn University
Boston University
Georgia Inst. of Technology
Rensselaer Polytechnic Inst.
Rochester Inst. of Technology
Univ. of Alabama (Huntsville)

MORRIS BROWN COLLEGE

Auburn University
Boston University
Georgia Inst. of Technology
Rensselaer Polytechnic Inst.
Rochester Inst. of Technology
Univ. of Alabama (Huntsville)

OAKWOOD COLLEGE

University of Alabama

PAINE COLLEGE

Florida A & M Univ.
Georgia Inst. of Technology
Mercer University
Tuskegee University

PHILANDER SMITH COLLEGE

Tuskegee University

RUST COLLEGE

Alcorn State University
Auburn University
Georgia Inst. of Technology
Memphis State University
Mississippi State University
Tuskegee University
University of Mississippi

ST. AUGUSTINE'S COLLEGE

North Carolina State Univ.

SPELMAN COLLEGE

Auburn University
Boston University
Georgia Inst. of Technology
Rensselaer Polytechnic Inst.
Rochester Inst. of Technology
Univ. of Alabama (Huntsville)

STILLMAN COLLEGE

University of Alabama

TALLADEGA COLLEGE

Auburn University
Tuskegee University

DUAL-DEGREE ENGINEERING PROGRAMS
COOPERATING INSTITUTIONS
1991-92

UNCF INSTITUTIONS

COOPERATING INSTITUTION

TOUGALOO COLLEGE

Brown University
Georgia Inst. of Technology
Howard University
Memphis State University
Tuskegee University
University of Mississippi
University of Wisconsin
Washington University

VIRGINIA UNION UNIVERSITY

Howard University
University of Iowa
University of Michigan

WILBERFORCE UNIVERSITY

University of Cincinnati
University of Dayton

XAVIER UNIVERSITY

Georgia Inst. of Technology
Morgan State University
Southern University
Tulane University
University of Detroit
University of Maryland
University of New Orleans
University of Wisconsin

FINANCIAL AID ALLOCATIONS
1990-91

	P E L L G R A N T S		S E O G ' S	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
UNCF INSTITUTIONS				
BARBER-SCOTIA COLLEGE	364	\$ 658	246	\$ 156
BENEDICT COLLEGE	1,131	1,902	542	324
BENNETT COLLEGE	296	478	122	101
BETHUNE-COOKMAN COLLEGE	1,710	2,890	723	638
CLAFLIN COLLEGE	725	1,263	286	207
CLARK ATLANTA UNIVERSITY	1,368	2,100	317	525
DILLARD UNIVERSITY	1,112	1,935	291	198
EDWARD WATERS COLLEGE	315	580	115	210
FISK UNIVERSITY	498	823	295	245
FLORIDA MEMORIAL COLLEGE	1,292	2,346	262	225
HUSTON-TILLOTSON COLLEGE	374	699	97	81
INTERDENOM. THEO. CENTER	-	-	-	-
JARVIS CHRISTIAN COLLEGE	459	753	211	181
JOHNSON C. SMITH UNIVERSITY	709	1,120	244	307
KNOXVILLE COLLEGE	1,224	1,967	1,195	326
LANE COLLEGE	453	777	293	462
LEMOYNE-OWEN COLLEGE	815	1,421	413	306
LIVINGSTONE COLLEGE	452	789	161	124
MILES COLLEGE	487	863	263	300
MOREHOUSE COLLEGE	811	1,308	380	420
MORRIS COLLEGE	663	1,159	455	275
MORRIS BROWN COLLEGE	1,432	2,059	290	374
OAKWOOD COLLEGE	590	926	225	231
PAINE COLLEGE	408	690	127	134
PAUL QUINN COLLEGE	667	963	211	218
PHILANDER SMITH COLLEGE	530	865	82	42
RUST COLLEGE	804	1,446	817	441
SAINT AUGUSTINE'S COLLEGE	1,248	2,025	595	819
SAINT PAUL'S COLLEGE	362	683	203	153
SHAW UNIVERSITY	1,208	2,164	790	716
SPELMAN COLLEGE	576	842	157	250
STILLMAN COLLEGE	579	1,004	388	277
TALLADEGA COLLEGE	514	806	317	294
TEXAS COLLEGE	339	618	284	284
TOUGALOO COLLEGE	755	1,243	217	170
TUSKEGEE UNIVERSITY	1,620	2,835	833	995
VIRGINIA UNION UNIVERSITY	597	964	376	246
VOORHEES COLLEGE	524	914	367	410
WILBERFORCE COLLEGE	635	1,005	698	998
WILEY COLLEGE	370	654	192	231
XAVIER UNIVERSITY	1,343	2,460	701	616
TOTALS	30,359	\$50,997	14,781	\$13,510

APPENDIX W
(Cont'd.)

FINANCIAL AID ALLOCATIONS
1990-91

UNCF INSTITUTIONS	COLLEGE WORK STUDY		STAFFORD LOANS	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
BARBER-SCOTIA COLLEGE	401	\$ 154	327	\$ 794
BENEDICT COLLEGE	722	929	730	1,524
BENNETT COLLEGE	189	143	345	820
BETHUNE-COOKMAN COLLEGE	461	580	1,607	4,739
CLAFLIN COLLEGE	347	240	572	1,155
CLARK ATLANTA UNIVERSITY	677	965	2,100	5,656
DILLARD UNIVERSITY	284	388	1,248	3,318
EDWARD WATERS COLLEGE	200	318	125	500
FISK UNIVERSITY	205	186	530	1,548
FLORIDA MEMORIAL COLLEGE	319	294	1,043	3,104
HUSTON-TILLOTSON COLLEGE	83	87	370	1,097
INTERDENOM. THEO. CENTER	45	96	120	709
JARVIS CHRISTIAN COLLEGE	267	267	404	770
JOHNSON C. SMITH UNIVERSITY	388	491	835	2,185
KNOXVILLE COLLEGE	175	197	1,161	1,874
LANE COLLEGE	292	279	345	780
LEMOYNE-OWEN COLLEGE	260	380	486	1,066
LIVINGSTONE COLLEGE	258	193	102	183
MILES COLLEGE	259	279	232	668
MOREHOUSE COLLEGE	381	580	1,135	3,153
MORRIS COLLEGE	436	339	475	1,447
MORRIS BROWN COLLEGE	274	362	1,922	4,516
OAKWOOD COLLEGE	194	204	645	2,251
PAINE COLLEGE	266	443	187	432
PAUL QUINN COLLEGE	222	162	258	348
PHILANDER SMITH COLLEGE	103	111	190	406
RUST COLLEGE	677	362	573	1,445
SAINT AUGUSTINE'S COLLEGE	482	715	1,175	2,777
SAINT PAUL'S COLLEGE	240	321	159	278
SHAW UNIVERSITY	727	463	1,145	3,012
SPELMAN COLLEGE	218	283	701	2,504
STILLMAN COLLEGE	267	184	393	786
TALLADEGA COLLEGE	323	181	313	671
TEXAS COLLEGE	167	169	406	840
TOUGALOO COLLEGE	223	200	609	1,405
TUSKEGEE UNIVERSITY	768	1,173	2,300	6,900
VIRGINIA UNION UNIVERSITY	446	595	496	1,145
VOORHEES COLLEGE	363	271	379	556
WILBERFORCE COLLEGE	740	1,274	677	1,652
WILEY COLLEGE	235	202	146	304
XAVIER UNIVERSITY	789	753	1,617	4,704
TOTALS	14,373	\$15,813	28,583	\$74,022

APPENDIX W
(Cont'd)

FINANCIAL AID ALLOCATIONS
1990-91

UNCF INSTITUTIONS	PERKINS	LOANS	STATE SCHOLARSHIPS	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
BARBER-SCOTIA COLLEGE	42	\$ 62	253	\$ 381
BENEDICT COLLEGE	232	157	618	1,328
BENNETT COLLEGE	47	62	273	276
BETHUNE-COOKMAN COLLEGE	4	11	1,458	2,056
CLAFLIN COLLEGE	187	117	332	696
CLARK ATLANTA UNIVERSITY	626	985	1,098	981
DILLARD UNIVERSITY	108	120	46	30
EDWARD WATERS COLLEGE	-	-	415	344
FISK UNIVERSITY	135	185	54	60
FLORIDA MEMORIAL COLLEGE	-	-	964	1,098
HUSTON-TILLOTSON COLLEGE	63	78	267	440
INTERDENOM. THEO. CENTER	13	24	-	-
JARVIS CHRISTIAN COLLEGE	64	83	256	269
JOHNSON C. SMITH UNIVERSITY	209	185	372	537
KNOXVILLE COLLEGE	3	2	76	91
LANE COLLEGE	-	-	118	134
LEMOYNE-OWEN COLLEGE	29	27	350	448
LIVINGSTONE COLLEGE	46	51	179	365
MILES COLLEGE	14	22	494	321
MOREHOUSE COLLEGE	132	164	385	399
MORRIS COLLEGE	51	50	238	591
MORRIS BROWN COLLEGE	153	183	152	92
OAKWOOD COLLEGE	-	-	71	61
PAINE COLLEGE	34	34	449	410
PAUL QUINN COLLEGE	-	-	259	239
PHILANDER SMITH COLLEGE	29	17	63	32
RUST COLLEGE	40	24	42	25
SAINT AUGUSTINE'S COLLEGE	192	408	951	1,418
SAINT PAUL'S COLLEGE	113	144	316	433
SHAW UNIVERSITY	-	-	1,090	1,792
SPELMAN COLLEGE	97	161	296	275
STILLMAN COLLEGE	80	55	559	437
TALLADEGA COLLEGE	17	35	34	20
TEXAS COLLEGE	6	5	180	214
TOUGALOO COLLEGE	112	83	30	26
TUSKEGEE UNIVERSITY	768	999	63	81
VIRGINIA UNION UNIVERSITY	81	112	691	787
VOORHEES COLLEGE	188	163	164	315
WILBERFORCE COLLEGE	189	173	375	510
WILEY COLLEGE	147	234	16	197
XAVIER UNIVERSITY	187	330	47	39
TOTALS	4,438	\$5,545	14,094	\$18,248

FINANCIAL AID ALLOCATIONS
1990-91

UNCF INSTITUTIONS	ROTC SCHOLARSHIPS		OTHER SCHOLARSHIPS/GRANTS	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
BARBER-SCOTIA COLLEGE	-	-	-	-
BENEDICT COLLEGE	3	\$ 7	88	\$ 119
BENNETT COLLEGE	-	-	158	228
BETHUNE-COOKMAN COLLEGE	-	-	154	322
CLAFLIN COLLEGE	-	-	97	87
CLARK ATLANTA UNIVERSITY	-	-	854	1,969
DILLARD UNIVERSITY	6	30	206	316
EDWARD WATERS COLLEGE	-	-	42	72
FISK UNIVERSITY	-	-	191	377
FLORIDA MEMORIAL COLLEGE	-	-	102	198
HUSTON-TILLOTSON COLLEGE	-	-	27	62
INTERDENOM. THEO. CENTER	-	-	-	-
JARVIS CHRISTIAN COLLEGE	-	-	44	56
JOHNSON C. SMITH UNIVERSITY	-	-	117	228
KNOXVILLE COLLEGE	-	-	118	127
LANE COLLEGE	-	-	27	42
LEMOYNE-OWEN COLLEGE	-	-	130	214
LIVINGSTONE COLLEGE	-	-	-	-
MILES COLLEGE	-	-	53	79
MOREHOUSE COLLEGE	40	238	348	1,307
MORRIS COLLEGE	3	7	-	-
MORRIS BROWN COLLEGE	75	390	84	127
OAKWOOD COLLEGE	-	-	50	128
PAINE COLLEGE	1	5	81	115
PAUL QUINN COLLEGE	-	-	48	51
PHILANDER SMITH COLLEGE	-	-	59	65
RUST COLLEGE	-	-	-	101
SAINT AUGUSTINE'S COLLEGE	8	36	234	278
SAINT PAUL'S COLLEGE	-	-	-	-
SHAW UNIVERSITY	-	-	14	26
SPELMAN COLLEGE	13	83	251	489
STILLMAN COLLEGE	-	-	17	27
TALLADEGA COLLEGE	-	-	90	137
TEXAS COLLEGE	-	-	91	178
TOUGALOO COLLEGE	-	-	159	305
TUSKEGEE UNIVERSITY	68	490	699	1,523
VIRGINIA UNION UNIVERSITY	-	-	428	911
VOORHEES COLLEGE	1	3	32	65
WILBERFORCE COLLEGE	-	-	297	334
WILEY COLLEGE	-	-	174	160
XAVIER UNIVERSITY	-	-	849	1,256
TOTALS	218	\$1,289	6,413	\$12,079

APPENDIX W
(Cont'd.)

FINANCIAL AID ALLOCATIONS
1990-91

UNCF INSTITUTIONS	PLUS LOANS		SLS LOANS	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
BARBER-SCOTIA COLLEGE	-	-	-	-
BENEDICT COLLEGE	181	\$ 436	8	\$ 18
BENNETT COLLEGE	17	55	6	20
BETHUNE-COOKMAN COLLEGE	476	1,472	232	718
CLAFLIN COLLEGE	52	173	-	-
CLARK ATLANTA UNIVERSITY	616	1,636	63	157
DILLARD UNIVERSITY	391	1,242	116	363
EDWARD WATERS COLLEGE	40	160	50	200
FISK UNIVERSITY	158	544	30	84
FLORIDA MEMORIAL COLLEGE	42	50	56	67
HUSTON-TILLOTSON COLLEGE	65	219	92	310
INTERDENOM. THEO. CENTER	-	-	2	8
JARVIS CHRISTIAN COLLEGE	45	145	1	4
JOHNSON C. SMITH UNIVERSITY	162	537	-	-
KNOXVILLE COLLEGE	9	21	323	398
LANE COLLEGE	33	111	3	10
LEMOYNE-OWEN COLLEGE	37	97	44	137
LIVINGSTONE COLLEGE	4	16	2	8
MILES COLLEGE	5	15	36	101
MOREHOUSE COLLEGE	253	986	84	259
MORRIS COLLEGE	3	8	4	8
MORRIS BROWN COLLEGE	53	612	95	146
OAKWOOD COLLEGE	-	-	-	-
PAINE COLLEGE	23	69	-	-
PAUL QUINN COLLEGE	-	-	-	-
PHILANDER SMITH COLLEGE	3	13	-	-
RUST COLLEGE	31	103	-	-
SAINT AUGUSTINE'S COLLEGE	294	889	-	-
SAINT PAUL'S COLLEGE	83	197	26	48
SHAW UNIVERSITY	183	434	243	622
SPELMAN COLLEGE	28	1,217	47	156
STILLMAN COLLEGE	19	54	6	12
TALLADEGA COLLEGE	10	31	-	-
TEXAS COLLEGE	12	23	-	-
TOUGALOO COLLEGE	74	213	3	6
TUSKEGEE UNIVERSITY	800	3,200	250	1,000
VIRGINIA UNION UNIVERSITY	41	131	26	80
VOORHEES COLLEGE	10	37	-	-
WILBERFORCE COLLEGE	99	287	56	140
WILEY COLLEGE	15	38	-	-
XAVIER UNIVERSITY	248	986	122	416
TOTALS	4,615	\$16,457	2,026	\$5,496

APPENDIX W
(Cont'd.)

FINANCIAL AID ALLOCATIONS
1990-91

UNCF INSTITUTIONS	COLLEGE SCHOLARSHIPS GRANTS		VETERAN'S BENEFITS	
	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)	NUMBER OF STUDENTS	AMOUNT AWARDED (in 000's)
BARBER-SCOTIA COLLEGE	130	\$ 181	2	\$ 7
BENEDICT COLLEGE	183	593	-	-
BENNETT COLLEGE	135	259	-	-
BETHUNE-COOKMAN COLLEGE	623	1,584	47	208
CLAFLIN COLLEGE	171	559	-	-
CLARK ATLANTA UNIVERSITY	770	1,949	-	-
DILLARD UNIVERSITY	421	1,306	3	16
EDWARD WATERS COLLEGE	50	133	15	NA
FISK UNIVERSITY	113	541	-	-
FLORIDA MEMORIAL COLLEGE	289	601	-	-
HUSTON-TILLOTSON COLLEGE	183	571	16	NA
INTERDENOM. THEO. CENTER	214	527	3	9
JARVIS CHRISTIAN COLLEGE	317	391	6	12
JOHNSON C. SMITH UNIVERSITY	308	611	2	6
KNOXVILLE COLLEGE	1,472	4,204	-	-
LANE COLLEGE	104	148	-	-
LEMOYNE-OWEN COLLEGE	64	191	-	-
LIVINGSTONE COLLEGE	124	710	-	-
MILES COLLEGE	84	120	-	-
MOREHOUSE COLLEGE	655	2,233	-	-
MORRIS COLLEGE	42	34	7	4
MORRIS BROWN COLLEGE	585	2,342	39	85
OAKWOOD COLLEGE	-	-	-	-
PAINÉ COLLEGE	118	281	-	-
PAUL QUINN COLLEGE	136	96	28	63
PHILANDER SMITH COLLEGE	89	98	35	88
RUST COLLEGE	467	660	3	2
SAINT AUGUSTINE'S COLLEGE	682	1,361	-	-
SAINT PAUL'S COLLEGE	44	212	-	-
SHAW UNIVERSITY	1,938	1,309	6	12
SPELMAN COLLEGE	698	1,206	14	47
STILLMAN COLLEGE	231	701	-	-
TALLADEGA COLLEGE	346	857	26	54
TEXAS COLLEGE	26	40	-	-
TOUGALOO COLLEGE	226	325	-	-
TUSKEGEE UNIVERSITY	350	1,562	-	-
VIRGINIA UNION UNIVERSITY	69	181	4	2
VOORHEES COLLEGE	85	132	-	-
WILBERFORCE COLLEGE	150	286	15	28
WILEY COLLEGE	183	243	2	4
XAVIER UNIVERSITY	438	1,282	-	-
TOTALS	13,313	\$30,619	273	\$ 647

FINANCIAL AID ALLOCATIONS 1990-1991

UNCF INSTITUTIONS	C O L L E G E L O A N S		TOTAL AID ALL SOURCES in (000's)
	NUMBER OF STUDENTS	AMOUNT AWARDED in (000's)	
BARBER-SCOTIA COLLEGE	-	-	\$ 2,393
BENEDICT COLLEGE	55	\$ 134	7,471
BENNETT COLLEGE	-	-	2,442
BETHUNE-COOKMAN COLLEGE	-	-	15,218
CLAFLIN COLLEGE	-	-	4,497
CLARK ATLANTA UNIVERSITY	15	40	16,963
DILLARD UNIVERSITY	-	-	9,262
EDWARD WATERS COLLEGE	-	-	2,517
FISK UNIVERSITY	-	-	4,593
FLORIDA MEMORIAL COLLEGE	-	-	7,983
HUSTON-TILLOTSON COLLEGE	-	-	3,674
INTERDENOM. THEO. CENTER	-	-	1,373
JARVIS CHRISTIAN COLLEGE	-	-	2,931
JOHNSON C. SMITH UNIVERSITY	-	-	6,207
KNOXVILLE COLLEGE	-	-	9,207
LANE COLL	-	-	2,743
LEMOYNE-OWEN COLLEGE	-	-	4,287
LIVINGSTONE COLLEGE	-	-	2,438
MILES COLLEGE	-	-	2,768
MOREHOUSE COLLEGE	-	-	11,047
MORRIS COLLEGE	-	-	3,922
MORRIS BROWN COLLEGE	29	58	11,346
OAKWOOD COLLEGE	-	-	3,801
PAINE COLLEGE	-	-	3,224
PAUL QUINN COLLEGE	-	-	2,142
PHILANDER SMITH COLLEGE	-	-	1,736
RUST COLLEGE	32	36	4,647
SAINT AUGUSTINE'S COLLEGE	-	-	10,726
SAINT PAUL'S COLLEGE	-	-	2,472
SHAW UNIVERSITY	-	-	10,551
SPELMAN COLLEGE	-	-	7,513
STILLMAN COLLEGE	-	-	3,538
TALLADEGA COLLEGE	-	-	3,088
TEXAS COLLEGE	-	-	2,371
TOUGALOO COLLEGE	-	-	3,977
TUSKEGEE UNIVERSITY	16	26	20,784
VIRGINIA UNION UNIVERSITY	5	6	5,160
VOORHEES COLLEGE	-	-	2,867
WILBERFORCE COLLEGE	231	97	6,756
WILEY COLLEGE	-	-	2,269
XAVIER UNIVERSITY	67	160	13,002
TOTALS	450	\$557	\$245,278

INSTITUTIONAL COSTS FOR
FULL-TIME UNDERGRADUATES LIVING ON CAMPUS
1991-92

UNCF INSTITUTIONS	TUITION & FEES	ROOM & BOARD	BOOKS & SUPPLIES	TOTAL
BARBER-SCOTIA COLLEGE	\$4,000	\$2,487	\$900	\$7,387
BENEDICT COLLEGE	5,352	2,787	500	8,639
BENNETT COLLEGE	5,400	2,600	750	8,750
BETHUNE-COOKMAN COLLEGE	4,835	3,172	480	8,487
CLAFLIN COLLEGE	4,223	2,140	450	6,813
CLARK ATLANTA UNIV.	6,400	3,500	600	10,500
DILLARD UNIVERSITY	5,800	3,350	543	9,693
EDWARD WATERS COLLEGE	3,740	3,400	300	7,440
FISK UNIVERSITY	5,010	3,050	500	8,560
FLORIDA MEMORIAL COLLEGE	4,450	2,800	500	7,750
HUSTON-TILLOTSON COLLEGE	4,440	3,289	500	8,229
INTERDENOM. THEO. CENTER	4,160	3,513	855	8,528
JARVIS CHRISTIAN COLLEGE	4,015	2,709	300	7,024
JOHNSON C. SMITH UNIVERSITY	5,876	2,158	500	8,534
KNOXVILLE COLLEGE	5,270	3,600	600	9,470
LANE COLLEGE	4,357	2,473	500	7,330
LEMOYNE-OWEN COLLEGE	3,750	1,500	500	5,750
LIVINGSTONE COLLEGE	4,056	3,139	600	7,795
MILES COLLEGE	4,050	2,300	500	6,850
MOREHOUSE COLLEGE	6,692	4,734	600	12,026
MORRIS COLLEGE	3,939	2,387	450	6,776
MORRIS BROWN COLLEGE	6,410	3,800	500	10,710
OAKWOOD COLLEGE	5,925	3,735	600	10,260
PAINE COLLEGE	5,256	2,660	500	8,416
PAUL QUINN COLLEGE	3,635	2,975	400	7,010
PHILANDER SMITH COLLEGE	2,672	2,416	400	5,488
RUST COLLEGE	4,152	1,948	552	6,652
SAINT AUGUSTINE'S COLLEGE	4,950	3,200	400	8,550
SAINT PAUL'S COLLEGE	4,806	3,180	450	8,436
SHAW UNIVERSITY	4,894	3,232	600	8,776
SPELMAN COLLEGE	6,707	4,720	450	11,927
STILLMAN COLLEGE	4,260	2,303	450	7,013
TALLADEGA COLLEGE	4,453	2,364	600	7,417
TEXAS COLLEGE	3,605	2,480	400	6,485
TOUGALOO COLLEGE	4,595	1,690	500	6,785
TUSKEGEE UNIVERSITY	6,250	3,000	550	9,800
VIRGINIA UNION UNIVERSITY	6,142	3,162	500	9,804
VOORHEES COLLEGE	3,679	2,522	500	6,701
WILBERFORCE UNIVERSITY	6,646	3,392	520	10,558
WILEY COLLEGE	3,946	2,544	210	6,700
XAVIER UNIVERSITY	5,950	3,200	543	9,693
AVERAGE	\$4,848	\$2,955	\$513	\$8,344

Note. Since LeMoyne-Owen did not operate dormitories in 1991-92, the averages for room & board and for total do not include LeMoyne-Owen data.

CURRENT FUND
REVENUES AND EXPENDITURES
1989-90 & 1990-91

UNCF INSTITUTIONS	1989-90		1990-91	
	REVENUES	EXPENDITURES	REVENUES	EXPENDITURES
BARBER-SCOTIA COLL.	\$ 5,266,453	\$ 4,728,553	\$ 5,805,446	\$ 5,998,195
BENEDICT COLLEGE	19,032,317	18,386,341	18,491,111	18,017,155
BENNETT COLLEGE	8,867,238	8,587,722	9,609,611	9,407,717
BETHUNE-COOKMAN COLL.	25,911,299	25,767,429	29,705,794	27,451,481
CLAFLIN COLLEGE	9,159,383	9,148,090	9,740,510	9,657,462
CLARK ATLANTA UNIV.	50,716,647	50,653,825	55,709,457	55,531,917
DILLARD UNIVERSITY	17,616,630	17,422,626	16,677,270	16,555,325
EDWARD WATERS COLL.	6,047,821	6,686,234	6,498,602	6,523,230
FISK UNIVERSITY	11,448,727	12,094,234	11,842,038	11,264,680
FLORIDA MEMORIAL COLL.	17,419,492	17,566,544	17,781,978	17,308,524
HUSTON-TILLOTSON COLL.	8,407,858	8,409,833	11,761,689	7,940,859
INTERDENOM. THEO. CTR.	3,606,692	3,604,745	4,108,237	4,130,577
JARVIS CHRISTIAN COLL.	6,876,877	6,466,166	8,075,810	8,701,223
JOHNSON C. SMITH UNIV.	19,026,595	19,019,871	16,959,801	16,934,582
KNOXVILLE COLLEGE	15,711,267	15,654,807	16,026,764	15,675,290
LANE COLLEGE	7,250,399	7,143,730	7,380,061	7,174,513
LEMOYNE-OWEN COLLEGE	7,404,322	7,543,622	9,755,223	9,979,389
LIVINGSTONE COLLEGE	7,857,021	6,567,230	10,930,424	9,247,644
MILES COLLEGE	6,047,580	5,075,710	7,241,224	6,732,056
MOREHOUSE COLLEGE	30,990,759	30,918,209	34,515,414	34,438,964
MORRIS COLLEGE	9,563,323	9,097,309	9,719,063	9,095,713
MORRIS BROWN COLLEGE	19,135,420	19,129,767	21,889,376	21,984,391
OAKWOOD COLLEGE	16,907,451	17,326,633	18,136,964	17,528,039
PAINE COLLEGE	6,974,123	6,548,872	9,328,321	7,193,530
PAUL QUINN COLLEGE	4,828,564	5,001,896	7,954,012	11,331,409
PHILANDER SMITH COLL.	4,740,365	4,768,716	5,164,282	4,553,846
RUST COLLEGE	10,791,237	10,783,933	11,750,287	11,331,409
SAINT AUGUSTINE'S COLL.	21,277,276	21,770,545	22,972,185	22,820,689
SAINT PAUL'S COLLEGE	6,464,530	6,258,497	7,691,696	7,663,974
SHAW UNIVERSITY	16,622,774	16,643,712	20,857,915	19,786,174
SPELMAN COLLEGE	25,656,709	25,422,712	28,255,468	27,963,172
STILLMAN COLLEGE	8,680,429	8,805,250	9,477,728	9,232,065
TALLADEGA COLLEGE	8,032,652	9,352,090	9,070,910	9,050,040
TEXAS COLLEGE	5,204,964	5,017,875	5,131,686	5,131,490
TOUGALOO COLLEGE	10,516,436	9,506,382	11,272,581	10,644,152
TUSKEGEE UNIVERSITY	54,156,986	53,828,457	61,384,492	60,856,009
VIRGINIA UNION UNIV.	15,068,080	15,047,734	15,601,835	15,515,702
VOORHEES COLLEGE	7,262,615	6,455,544	7,710,451	6,950,376
WILBERFORCE UNIVERSITY	12,436,260	12,055,359	13,006,454	12,824,972
WILEY COLLEGE	5,680,145	5,447,140	5,947,075	5,815,471
XAVIER COLLEGE	31,970,616	31,752,963	34,996,761	35,181,959
TOTAL	\$586,586,332	\$581,466,883	\$645,855,424	\$632,637,473
AVERAGE	\$ 14,186,273	\$ 14,058,428	\$ 15,752,571	\$ 15,430,391

DISTRIBUTION OF CURRENT
REVENUES FUNDS
(by percent of total revenues)
1990-91

UNCF INSTITUTION	TUITION & FEES	GOVERNMENT		PRI- VATE GIFTS	ENDOW- MENT INCOME	AUX. ENTER.	OTR
		APPRO- PRIA- TIONS	GRANTS & CON- TRACTS				
BARBER-SCOTIA COLL.	29	17	12	21	2	18	1
BENEDICT COLLEGE	38	0	31	9	4	15	3
BENNETT COLLEGE	31	0	27	24	3	12	3
BETHUNE-COOKMAN COLL.	40	0	30	14	1	15	1
CLAFLIN COLLEGE	36	0	28	16	2	16	2
CLARK ATLANTA UNIV.	38	0	41	14	2	5	1
DILLARD UNIVERSITY	51	0	10	14	7	14	4
EDWARD WATERS COLL.	43	0	35	6	<1	15	<1
FISK UNIVERSITY	37	10	14	19	1	16	1
FLORIDA MEMORIAL COLL.	42	0	31	8	1	15	1
HUSTON-TILLOTSON COLL.	32	0	0	45	4	14	4
INTER. THEO. CENTER	20	0	2	48	14	3	12
JARVIS CHRISTIAN COLL.	25	0	26	12	9	17	11
JOHNSON C.SMITH UNIV.	36	14	8	24	1	16	1
KNOXVILLE COLLEGE	43	0	24	10	0	23	0
LANE COLLEGE	30	0	38	15	2	15	0
LEMOYNE-OWEN COLL.	38	0	39	17	1	3	2
LIVINGSTONE COLL.	24	0	19	41	0	14	2
MILES COLLEGE	32	4	31	19	1	12	0
MOREHOUSE COLL.	48	0	14	9	8	17	3
MORRIS COLLEGE	33	0	36	13	0	15	2
MORRIS BROWN COLL.	50	0	22	9	<1	14	4
OAKWOOD COLLEGE	37	0	13	30	0	16	3
PAINE COLLEGE	30	0	16	40	1	12	1
PAUL QUINN COLL.	41	0	30	15	0	15	1
PHILANDER SMITH COLL.	36	0	24	25	0	11	3
RUST COLLEGE	33	0	31	16	3	16	1
ST. AUGUSTINE'S COLL.	36	0	26	9	3	25	1
ST. PAUL'S COLL.	35	25	0	20	1	16	1
SHAW UNIVERSITY	46	8	27	8	0	10	1
SPELMAN COLLEGE	38	0	14	12	10	23	3
STILLMAN COLLEGE	30	0	19	23	7	17	4
TALLADEGA COLL.	31	4	28	17	4	14	1
TEXAS COLLEGE	39	0	32	16	3	8	2
TOUGALOO COLLEGE	33	0	35	17	3	11	1
TUSKEGEE UNIV.	32	5	35	9	5	12	2
VIRGINIA UNION UNIV.	46	0	24	12	2	14	1
VOORHEES COLLEGE	26	0	33	20	3	17	1
WILBERFORCE UNIV.	37	23	7	14	1	17	1
WILEY COLLEGE	24	0	31	27	0	14	3
XAVIER UNIVERSITY	47	0	28	13	1	9	1
AVERAGE	36	3	24	18	3	14	2

APPENDIX AA

ALUMNI GIVING--1990-91

UNCF INSTITUTIONS	NO. OF LIVING ALUMNI	CONTRIBUTORS:		TOTAL AMOUNT GIVEN	AVG. CONTRI- BUTION
		NO.	PERCENT		
BARBER-SCOTIA COLLEGE	3,500	70	2	\$ 37,788	\$540
BENEDICT COLLEGE	7,800	920	12	146,192	159
BENNETT COLLEGE	4,800	893	19	178,609	200
BETHUNE-COOKMAN COLLEGE	6,195	364	6	124,843	342
CLAFLIN COLLEGE	4,365	1,275	29	215,000	168
CLARK ATLANTA UNIVERSITY	18,000	1,200	6	410,000	342
DILLARD UNIVERSITY	4,500	649	14	19,567	301
EDWARD WATERS COLLEGE	3,155	10	<1	4,511	451
FISK UNIVERSITY	6,778	1,210	18	574,288	475
FLORIDA MEMORIAL COLLEGE	5,000	NR	NR	NR	NR
HUSTON-TILLOTSON COLLEGE	4,100	652	16	145,320	222
INTERDENOM. THEO. CENTER	1,966	89	4	19,603	220
JARVIS CHRISTIAN COLLEGE	3,074	117	4	42,879	366
JOHNSON C. SMITH UNIVERSITY	6,628	817	12	340,181	416
KNOXVILLE COLLEGE	3,062	443	14	206,735	467
LANE COLLEGE	4,300	400	9	59,829	150
LEMOYNE-OWEN COLLEGE	4,850	641	13	183,397	286
LIVINGSTONE COLLEGE	3,442	429	12	146,947	342
MILES COLLEGE	7,500	100	1	44,062	441
MOREHOUSE COLLEGE	8,300	1,757	21	1,016,709	578
MORRIS COLLEGE	3,500	630	18	46,476	74
MORRIS BROWN COLLEGE	7,500	465	8	554,000	1,191
OAKWOOD COLLEGE	5,200	734	14	73,865	101
PAINE COLLEGE	3,562	368	10	132,039	359
PAUL QUINN COLLEGE	3,500	200	6	95,000	475
PHILANDER SMITH COLLEGE	4,780	960	20	76,000	79
RUST COLLEGE	4,700	2,012	43	235,075	117
SAINT AUGUSTINE'S COLLEGE	9,161	532	6	140,496	264
SAINT PAUL'S COLLEGE	4,500	240	5	121,000	504
SHAW UNIVERSITY	6,919	992	7	284,214	286
SPELMAN COLLEGE	7,078	1,380	19	380,000	275
STILLMAN COLLEGE	4,200	167	4	18,396	110
TALLADEGA COLLEGE	4,000	332	8	69,915	210
TEXAS COLLEGE	4,073	NR	NR	63,400	NR
TOUGALOO COLLEGE	4,900	663	14	165,217	249
TUSKEGEE UNIVERSITY	17,000	1,278	8	699,747	547
VIRGINIA UNION UNIVERSITY	7,334	797	11	172,860	217
VOORHEES COLLEGE	3,000	366	12	24,520	67
WILBERFORCE UNIVERSITY	6,500	1,000	15	375,111	375
WILEY COLLEGE	3,600	258	7	18,465	71
XAVIER UNIVERSITY	9,300	1,787	19	335,644	187
TOTAL	230,670	27,197	12	\$8,173,902	\$298

Note: Florida Memorial and Texas College are not included in the computation of the average number of contributors or the average amount of contribution.

PERCENTAGE DISTRIBUTION OF
CURRENT FUND EXPENDITURES BY CATEGORY
1990-91

UNCF INSTITUTIONS	IN- STRUC- TION	RE- SEARCH	PUBLIC SER- VICE	STUDENT SER- VICES	LIBRARY & OTHER ACADEMIC SUPPORT
BARBER-SCOTIA COLLEGE	14	0	0	5	9
BENEDICT COLLEGE	12	15	0	6	2
BENNETT COLLEGE	34	0	0	7	2
BETHUNE-COOKMAN COLL.	24	2	0	8	3
CLAFLIN COLLEGE	28	0	0	6	4
CLARK ATLANTA UNIVERSITY	23	10	15	5	14
DILLARD UNIVERSITY	32	0	0	7	3
EDWARD WATERS COLLEGE	21	0	0	9	2
FISK UNIVERSITY	21	6	2	8	9
FLORIDA MEMORIAL COLL.	14	0	11	7	3
HUSTON-TILLOTSON COLL.	21	6	0	8	4
INTER. THEO. CENTER	26	2	9	9	6
JARVIS CHRISTIAN COLL.	13	1	0	8	3
JOHNSON C. SMITH UNIV.	15	0	0	6	7
KNOXVILLE COLLEGE	15	0	0	1	2
LANE COLLEGE	17	0	6	6	7
LEMOYNE-OWEN COLLEGE	35	1	0	8	1
LIVINGSTONE COLLEGE	16	0	0	6	5
MILES COLLEGE	21	0	0	12	3
MOREHOUSE COLLEGE	24	2	0	5	2
MORRIS COLLEGE	21	0	0	8	7
MORRIS BROWN COLLEGE	21	1	3	8	2
OAKWOOD COLLEGE	20	0	2	5	13
PAINE COLLEGE	34	0	0	9	10
PAUL QUINN COLLEGE	10	0	3	2	6
PHILANDER SMITH COLL.	16	3	8	15	7
RUST COLLEGE	24	0	2	5	5
ST. AUGUSTINE'S COLL.	27	0	0	5	3
ST. PAUL'S COLLEGE	21	0	0	10	3
SHAW UNIVERSITY	19	0	1	8	2
SPELMAN COLLEGE	25	4	1	10	6
STILLMAN COLLEGE	22	0	0	7	10
TALLADEGA COLLEGE	16	4	5	8	7
TEXAS COLLEGE	15	0	0	4	19
TOUGALOO COLLEGE	22	6	0	6	5
TUSKEGEE UNIVERSITY	29	10	9	4	6
VIRGINIA UNION UNIV.	24	0	0	6	4
VOORHEES COLLEGE	19	0	0	7	7
WILBERFORCE UNIV.	18	0	0	9	4
WILEY COLLEGE	13	0	8	8	7
XAVIER UNIVERSITY	33	5	1	8	5
AVERAGE	22	2	2	7	6

APPENDIX BB
(Cont'd.)

PERCENTAGE DISTRIBUTION OF
CURRENT FUND EXPENDITURES BY CATEGORY
1990-91

UNCF INSTITUTIONS	PLANT	SCHOLAR-SHIPS	INSTI-TUTIONAL SUPPORT	AUXILIARY ENTERPRISES	OTHER
BARBER-SCOTIA COLLEGE	12	27	22	11	0
BENEDICT COLLEGE	8	21	22	9	5
BENNETT COLLEGE	11	16	20	9	1
BETHUNE-COOKMAN COLL.	9	27	13	14	0
CLAFLIN COLLEGE	10	22	15	14	1
CLARK ATLANTA UNIV.	7	10	12	3	1
DILLARD UNIVERSITY	11	11	14	12	10
EDWARD WATERS COLLEGE	7	28	21	10	2
FISK UNIVERSITY	8	15	15	14	2
FLORIDA MEMORIAL COLL.	8	29	16	6	5
HUSTON-TILLOTSON COLL.	9	17	25	9	1
INTER. THEO. CENTER	6	14	26	2	0
JARVIS CHRISTIAN COLL.	13	16	32	10	4
JOHNSON C. SMITH UNIV.	13	20	18	12	2
KNOXVILLE COLLEGE	8	50	13	11	0
LANE COLLEGE	8	22	19	15	0
LEMOYNE-OWEN COLLEGE	8	29	12	4	2
LIVINGSTONE COLLEGE	16	18	18	18	3
MILES COLLEGE	11	27	19	6	1
MOREHOUSE COLLEGE	11	14	18	11	13
MORRIS COLLEGE	11	27	15	9	2
MORRIS BROWN COLLEGE	8	23	22	11	0
OAKWOOD COLLEGE	8	15	17	17	3
PAINE COLLEGE	9	5	19	12	2
PAUL QUINN COLLEGE	8	15	8	6	42
PHILANDER SMITH COLL.	5	4	26	13	3
RUST COLLEGE	9	23	15	14	3
ST. AUGUSTINE'S COLL.	8	25	13	16	3
ST. PAUL'S COLLEGE	9	16	26	11	0
SHAW UNIVERSITY	8	32	21	6	3
SPELMAN COLLEGE	6	11	17	19	1
STILLMAN COLLEGE	11	10	23	16	1
TALLADEGA COLLEGE	9	23	17	8	3
TEXAS COLLEGE	11	24	12	12	3
TOUGALOO COLLEGE	11	22	20	7	1
TUSKEGEE UNIVERSITY	8	10	11	11	2
VIRGINIA UNION UNIV.	11	20	23	12	0
VOORHEES COLLEGE	15	25	15	10	2
WILBERFORCE UNIV.	12	29	13	15	0
WILEY COLLEGE	6	26	22	7	3
XAVIER UNIVERSITY	7	16	13	7	5
AVERAGE	9	20	18	11	3

MARKET VALUE OF
ENDOWMENT FUNDS
1988-89, 1989-90, AND 1990-91

UNCF INSTITUTIONS	1988-89	1989-90	1990-91
BARBER-SCOTIA COLLEGE	\$ 2,958,895	\$ 2,990,229	\$ 3,048,831
BENEDICT COLLEGE	14,095,557	14,303,291	14,074,495
BENNETT COLLEGE	6,289,435	7,187,830	7,880,178
BETHUNE-COOKMAN COLLEGE	8,392,955	8,828,685	9,345,000
CLAFLIN COLLEGE	3,109,164	3,356,173	4,020,168
CLARK ATLANTA UNIVERSITY	14,834,000	17,532,812	19,341,155
DILLARD UNIVERSITY	21,609,165	21,824,000	24,143,000
EDWARD WATERS COLLEGE	794,296	1,370,133	1,370,133
FISK UNIVERSITY	3,748,758	4,426,272	4,765,465
FLORIDA MEMORIAL COLLEGE	2,513,812	2,513,812	3,020,278
HUSTON-TILLOTSON COLLEGE	4,007,602	4,295,971	5,377,106
INTERDENOM. THEO. CENTER	6,266,734	6,991,871	7,291,000
JARVIS CHRISTIAN COLLEGE	15,839,481	15,418,770	15,275,478
JOHNSON C. SMITH UNIVERSITY	8,079,139	9,410,073	11,876,522
KNOXVILLE COLLEGE	2,601,430	2,983,554	4,268,129
LANE COLLEGE	1,434,832	1,462,174	1,535,508
LEMOYNE-OWEN COLLEGE	4,423,296	4,900,000	5,256,038
LIVINGSTONE COLLEGE	2,421,846	1,976,319	2,246,362
MILES COLLEGE	1,106,514	676,748	906,920
MOREHOUSE COLLEGE	37,663,381	43,853,694	49,379,199
MORRIS COLLEGE	1,831,939	1,966,982	2,371,765
MORRIS BROWN COLLEGE	4,216,786	4,457,315	4,886,628
OAKWOOD COLLEGE	3,161,342	3,221,194	3,351,261
PAINÉ COLLEGE	4,268,554	4,525,384	6,103,651
PAUL QUINN COLLEGE	1,758,278	1,905,761	1,905,761
PHILANDER SMITH COLLEGE	1,270,054	1,616,704	2,971,631
RUST COLLEGE	12,147,636	12,129,934	12,403,534
ST. AUGUSTINE'S COLLEGE	14,491,783	15,283,883	15,534,463
ST. PAUL'S COLLEGE	3,021,397	3,210,826	3,218,228
SHAW UNIVERSITY	4,031,904	4,599,128	5,035,540
SPELMAN COLLEGE	50,520,568	51,759,908	51,340,752
STILLMAN COLLEGE	12,816,451	13,818,015	14,303,179
TALLADEGA COLLEGE	6,601,723	8,131,714	6,795,915
TEXAS COLLEGE	2,507,739	2,919,000	2,972,290
TOUGALOO COLLEGE	3,095,055	5,326,000	6,177,000
TUSKEGEE UNIVERSITY	34,007,000	34,275,000	37,322,545
VIRGINIA UNION UNIVERSITY	4,281,372	4,352,365	5,503,454
VOORHEES COLLEGE	3,780,418	4,298,985	4,263,906
WILBERFORCE UNIVERSITY	5,483,216	5,856,099	6,367,799
WILEY COLLEGE	849,865	1,041,967	1,284,153
XAVIER UNIVERSITY	14,076,878	15,018,621	16,676,143
TOTAL	\$351,154,235	\$375,817,196	\$405,841,313
AVERAGE	\$ 8,564,737	\$ 9,166,273	9,899,568

UNITED NEGRO COLLEGE FUND MEMBER COLLEGES

	<u>YEAR FOUNDED</u>
<u>ALABAMA</u>	
Miles College, Birmingham 35208 President, Albert J. H. Sloan, II	1905
Oakwood College, Huntsville 35806 President, Benjamin F. Reaves	1896
Stillman College, Tuscaloosa 35401 President, Cordell Wynn	1876
Talladega College, Talladega 35160 President, Joseph B. Johnson	1867
Tuskegee University, Tuskegee Institute 36088 President, Benjamin F. Payton	1881
<u>ARKANSAS</u>	
Philander Smith College, Little Rock 72203 President, Myer L. Titus	1877
<u>FLORIDA</u>	
Bethune-Cookman College, Daytona Beach 32015 President, Oswald P. Bronson	1904
Edward Waters College, Jacksonville 32209 President, Robert L. Mitchell	1866
Florida Memorial College, Miami 33054 Acting President, Bennie L. Reeves	1879
<u>GEORGIA</u>	
Clark Atlanta University, Atlanta 30314 President, Thomas W. Cole, Jr.	1865
Interdenominational Theological Center, Atlanta 30314 President, James H. Costen	1958
Morehouse College, Atlanta 30314 President, Leroy Keith, Jr.	1867
Morris Brown College, Atlanta 30314 Acting President, Gloria Anderson	1881
Paine College, Augusta 30910 President, Julius S. Scott, Jr.	1882

UNITED NEGRO COLLEGE FUND MEMBER COLLEGES

	<u>YEAR FOUNDED</u>
<u>GEORGIA (continued)</u>	
Spelman College, Atlanta 30314 President, Johnnetta B. Cole	1881
<u>LOUISIANA</u>	
Dillard University, New Orleans 70122 President, Samuel DuBois Cook	1869
Xavier University, New Orleans 70122 President, Norman C. Francis	1915
<u>MISSISSIPPI</u>	
Rust College, Holly Springs 38565 President, William A. McMillan, Sr.	1866
Tougaloo College, Tougaloo 39174 President, Adib A. Shakir	1865
<u>NORTH CAROLINA</u>	
Barber-Scotia College, Concord 28025 President, Joel O. Nwagbaraocha	1867
Bennett College, Greensboro 27420 President, Gloria D. R. Scott	1873
Johnson C. Smith University, Charlotte 28208 President, Robert L. Albright	1867
Livingstone College, Salisbury 28144 President, Bernard W. Franklin	1879
Saint Augustine's College, Raleigh 27602 President, Prezell R. Robinson	1867
Shaw University, Raleigh 27602 President, Talbert O. Shaw	1865
<u>OHIO</u>	
Wilberforce University, Wilberforce 45384 President, John L. Henderson	1856
<u>SOUTH CAROLINA</u>	
Benedict College, Columbia 29204 President, Marshall C. Grigsby	1870
Claflin College, Orangeburg 29115 President, Oscar A. Rogers	1869
Morris College, Sumter 29150 President, Luns C. Richardson	1908

UNITED NEGRO COLLEGE FUND MEMBER COLLEGES

	<u>YEAR FOUNDED</u>
<u>SOUTH CAROLINA (continued)</u>	
Voorhees College, Denmark 29402 President, Leonard E. Dawson	1897
<u>TENNESSEE</u>	
Fisk University, Nashville 37203 President, Henry Ponder	1866
Knoxville College, Knoxville 37921 President, John B. Turner	1875
Lane College, Jackson 38301 President, Wesley C. McClure	1882
LeMoyne-Owen College, Memphis 38126 President, Burnett Joiner	1862
<u>TEXAS</u>	
Huston-Tillotson College, Austin 78702 President, Joseph T. McMillan, Jr.	1876
Jarvis Christian College, Hawkins 75765 President, Sebetha Jenkins	1912
Paul Quinn College, Dallas 75241 Interim President, Lee E. Monroe	1872
Texas College, Tyler 75701 President, A. C. Mitchell Patton	1894
Wiley College, Marshall 75670 President, David L. Beckley	1873
<u>VIRGINIA</u>	
Saint Paul's College, Lawrenceville 23868 President, Thomas M. Law	1888
Virginia Union University, Richmond 23220 President, S. Dallas Simmons	1865

UNITED NEGRO COLLEGE FUND, INC.
BOARD OF DIRECTORS - 1992-93

DIRECTORS AT LARGE

Jonathan Bush
Chairman, UNCF Board of
Directors
J. Bush & Company

Thomas G. Labrecque
Treasurer, UNCF Board of
Directors
The Chase Manhattan Bank,
N.A.

Joseph D. Williams
CAMPAIGN 2000, National
Chairman
Warner Lambert Company

J. Richard Munro
National Campaign Chairman
Time Warner Inc.

=====

Judy Barker
Borden Foundation, Inc.

Michael Bozic
Hills Department Stores

Edgar Bronfman, Jr.
Joseph E. Seagram & Sons,
Inc.

Leo C. Clancy
Booz, Allen & Hamilton, Inc.

Hugh Cullman
Vice President (Retired)
Philip Morris Companies, Inc.

Christopher F. Edley, Sr.
President Emeritus, UNCF

Luther H. Foster

Raymond V. Gilmartin
Becton Dickinson & Co.

Hugh M. Gloster

Alfred G. Goldstein
Sears Specialty Merchandising
Sears, Roebuck & Co.

Bryant C. Gumbel
Host of The Today Show, NBC

Mrs. Donald J. Hall

Ira C. Herbert
Coca-Cola North America

William J. Heron, Jr.
Citibank

Hiliary H. Holloway
New Atlantic Bank

Durk I. Jager
The Procter & Gamble Co.

John H. Johnson
Johnson Publishing Co., Inc.

Michael H. Jordan
PepsiCo International
Food & Beverages

George F. Keane
The Common Fund

John Q. Taylor King

Alex S. Kroll
Young & Rubicam Inc.

Ralph S. Larsen
Johnson & Johnson

David A. Laventhol
The Times Mirror Co.
The Los Angeles Times

Robert Lazarus, Jr.
F & R Lazarus Company

UNITED NEGRO COLLEGE FUND, INC.
BOARD OF DIRECTORS - 1992-93

DIRECTORS AT LARGE (cont'd)

J. Bruce Llewellyn
The Philadelphia Coca-
Cola Bottling Co.

Albert E. Manley

Hubert V. Manning

Mable P. McLean

R. William Murray
Philip Morris Companies Inc.

Robert T. O'Connell
General Motors
Corporation

Alfred C. Partoll
AT&T

Willa B. Player

Samuel D. Proctor

Lee R. Raymond
Exxon Corporation

Mary Shy Scott
Alpha Kappa Alpha
Sorority

Charles R. Stephens
National Alumni Council

Doanld M. Stewart
The College Board

George L-P Weaver

Stephen J. Wright

INSTITUTIONAL DIRECTORS

Cordell H. Wynn
Chairman of the President.
of the Member Institutions
Stillman College

Robert L. Albright
Johnson C. Smith University

David L. Beckley
Wiley College

Oswald P. Bronson, Jr.
Bethune-Cookman College

Johnnetta B. Cole
Spelman College

Thomas L. Cole, Jr.
Clark Atlanta University

Samuel DuBois Cook
Dillard University

James H. Costen
Interdenominational
Theological Center

Marshall C. Grigsby
Benedict College

John L. Henderson
Wilberforce University

Sebetha Jenkins
Jarvis Christian College

Leroy Keith, Jr.
Morehouse College

Benjamin F. Payton
Tuskegee University

Benjamin F. Reaves
Oakwood College

Adib A. Shakir
Tougaloo College

UNITED NEGRO COLLEGE FUND, INC.
BOARD OF DIRECTORS - 1992-93

HONORARY DIRECTOR

Thomas V. Murphy
Former Chairman
General Motors Corp.

DIRECTORS EMERITI

Morris B. Abram
William T. Gossett
David Rockefeller
The Chase Manhattan Bank, N.A.
Mrs. Edward M. Warburg

UNITED NEGRO COLLEGE FUND, INC.

70 Park 2nd Street
New York, New York 10011

BEST COPY AVAILABLE

111