

KEAN UNIVERSITY

INSTITUTIONAL PROFILE

2013

This page intentionally left blank.

I. Table of Contents

PREFACE	i
MISSION STATEMENT	ii
II. DATA BY CATEGORY	1
A. ACCREDITATION STATUS	1
1. INSTITUTIONAL ACCREDITATION	1
2. PROFESSIONAL ACCREDITATION AND SPECIALIZED PROFESSIONAL ASSOCIATIONS	1
B. NUMBER OF STUDENTS SERVED	4
1. NUMBER OF UNDERGRADUATE STUDENTS BY ATTENDANCE STATUS, FALL 2012	4
2. NUMBER OF GRADUATE STUDENTS BY ATTENDANCE STATUS, FALL 2012	4
3. NUMBER OF NON-CREDIT STUDENTS SERVED, FALL 2012.....	5
4. UNDUPLICATED NUMBER OF STUDENTS FOR ENTIRE FISCAL YEAR 2012	5
C. CHARACTERISTICS OF UNDERGRADUATE STUDENTS	6
1. MEAN MATH, READING AND WRITING SAT SCORES FOR FIRST-TIME FRESHMEN, FALL 2012	6
2. ENROLLMENT IN REMEDIATION COURSES BY SUBJECT AREA.....	6
a. <i>Name of Basic Skills Placement Test Administered</i>	6
b. <i>Criteria for Selecting Test Takers</i>	6
c. <i>Total Number of Undergraduate Students Enrolled in Remediation Courses, Fall 2012</i>	6
d. <i>First-time, Full-time (FTFT) Students Enrolled in Remediation Courses, Fall 2012</i>	7
e. <i>First-time, Full-time (FTFT) Students Enrolled in Remediation by Subject Area, Fall 2012</i>	7
3. UNDERGRADUATE ENROLLMENT BY RACE/ETHNICITY, GENDER, AGE AND ATTENDANCE STATUS.....	8
a. <i>Undergraduate Enrollment by Race/Ethnicity and Attendance Status, Fall 2012</i>	8
b. <i>Undergraduate Enrollment by Gender and Attendance Status, Fall 2012</i>	8
c. <i>Undergraduate Enrollment by Age and Attendance Status, Fall 2012</i>	9
4. FINANCIAL AID FROM STATE, FEDERAL & INSTITUTION-FUNDED PROGRAMS, FISCAL YEAR 2012	10
5. PERCENTAGE OF FULL-TIME, FIRST-TIME, MATRICULATED UNDERGRADUATES BY STATE RESIDENCE, FALL 2012	10
D. STUDENT OUTCOMES	11
1. GRADUATION RATES	11
a. <i>Graduation Rates of Full-Time, First-Time Undergraduates by Race/Ethnicity, Fall 2006 Cohort</i>	11
2. THIRD-SEMESTER RETENTION RATES	11
a. <i>Third-Semester Retention of First-time Undergraduates, Fall 2011 to Fall 2012</i>	11
E. FACULTY CHARACTERISTICS	12
1. FULL-TIME FACULTY BY RACE/ETHNICITY, GENDER, ACADEMIC RANK AND TENURE STATUS, FALL 2012... ..	12
2. NUMBER AND PERCENTAGE OF COURSE SECTIONS TAUGHT BY FACULTY STATUS, FALL 2012	12
3. PERCENTAGE OF FULL-TIME AND PART-TIME FACULTY, FALL 2012	12
F. CHARACTERISTICS OF THE BOARD OF TRUSTEES	13
1. KEAN UNIVERSITY BOARD OF TRUSTEES BY RACE/ETHNICITY AND GENDER	13
2. KEAN UNIVERSITY BOARD OF TRUSTEES	13
3. KEAN UNIVERSITY'S WEB PAGES FOR BOARD OF TRUSTEES INFORMATION.....	13
G. PROFILE OF THE INSTITUTION	14
1. DEGREE AND CERTIFICATE PROGRAMS	14
a. <i>Undergraduate Degree Programs</i>	14
<i>College of Business and Public Management</i>	14
<i>College of Education</i>	14
<i>College of Humanities and Social Sciences</i>	14

College of Natural, Applied and Health Sciences	15
College of Visual and Performing Arts	16
New Jersey Center for Science, Technology and Mathematics	17
b. Graduate Degree Programs	17
College of Business and Public Management	17
College of Education	17
College of Humanities and Social Sciences	18
College of Natural, Applied and Health Sciences	18
College of Visual and Performing Arts	18
New Jersey Center for Science, Technology and Mathematics	18
Nathan Weiss Graduate College	18
c. Certification Programs	19
Certificates in Education	19
d. Non-Degree Professional Coursework	20
2. OTHER - AGREEMENTS WITH OTHER COLLEGES AND UNIVERSITIES	20
Kean Ocean	20
Kean China	21
Articulation Agreements	21
Joint Admission Agreements	22
Partnership Agreements	22
Off-Site Degree Programs	23
H. MAJOR RESEARCH AND PUBLIC SERVICE ACTIVITIES	24
1. RESEARCH & DEVELOPMENT EXPENDITURES, 2012-2013	24
2. EXTERNALLY SPONSORED RESEARCH	24
3. INTERNALLY SPONSORED RESEARCH	26
Reassigned Time for Research Awards (RTR)	27
Untenured Faculty/Librarian Research Initiative Awards (UFRI)	27
Students Partnering with Faculty Summer Research Program Awards (SpF)	27
Foundation Faculty Research Awards (FFRA)	28
I. MAJOR CAPITAL PROJECTS UNDERWAY IN FISCAL YEAR 2013	29
1. PROJECTS UNDER CONSTRUCTION	29
a. Kean Ocean Gateway Building	29
b. Green Lane Building Construction	29
c. East Campus Classrooms and Occupational Therapy Clinic	29
d. East Link Bridge Upgrades	29
e. East Campus Faculty Housing	30
f. University Center Cougar's Den Expansion	30
2. PENDING PROJECTS	30
a. Vaughn Eames Scene Shop and Exterior Repairs	30
b. Exterior Door Card Readers	30
c. Multi-Purpose Academic Building (North Avenue)	30
d. Athletic Field Lighting Upgrades	31
3. RECENTLY COMPLETED PROJECTS	31
a. Residence Life Quad Renovations Phase 2 – Burch and Bartlett Halls	31
b. Residence Life Quad Emergency Generator Replacement	31

Preface

Founded in 1855, Kean University was the first public post-secondary institution in New Jersey. In its role as a normal school for training teachers and principals for the City of Newark, the institution graduated many of the first generation of professionally trained schoolteachers in New Jersey. In 1958, the institution's mission expanded from its original, single purpose to become a comprehensive undergraduate institution. In 1957, the college relocated to a site purchased from the Kean family estate in the Township of Union. Sixteen years later, the institution's name was changed from Newark State College to Kean College of New Jersey. On September 26, 1997, the New Jersey Commission on Higher Education granted university status to our institution. In 2008, the University successfully started its first doctoral level programs. Today, with an additional location in Ocean County and a unique development in Wenzhou, China, the University distinguishes itself as a world-class, vibrant and diverse institution.

Our undergraduate programs, which include disciplines in the liberal arts, natural sciences, social sciences, health professions, applied sciences, visual arts, performing arts, and teacher education, are housed in five colleges. The Nathan Weiss College of Graduate Studies administers the graduate programs, which range from education to public administration to nursing. Kean's faculty is recognized for teaching excellence, scholarship and service.

Kean University continues to respond to the major demographic and social changes in the New Jersey metropolitan area. With one of the most multicultural student populations in the state, exceptional academic support programs have been developed that respond to the requirements of an increasingly diverse undergraduate and graduate student population.

Kean University is positioning itself to meet the changing educational and developmental needs of the future. We remain committed to a mission that provides access, opportunity and affordability to New Jersey's students and citizens. Kean University is proud of its tradition of service to the community and commitment to scholarship and teaching. We will continue to build on this distinguished history as we plan for the future.

A handwritten signature in black ink, appearing to read 'D. Farahi', with a long horizontal flourish extending to the right.

Dawood Y. Farahi, Ph.D.
President

August 2013

Mission Statement

Kean University is a public cosmopolitan university serving undergraduate and graduate students in the liberal arts, the sciences, and the professions. The University dedicates itself to the intellectual, cultural, and personal growth of all its members - students, faculty, and professional staff. In particular, the University prepares students to think critically, creatively and globally; to adapt to changing social, economic, and technological environments; and to serve as active and contributing members of their communities.

Kean offers a wide range of demanding programs dedicated to excellence in instruction and academic support services necessary to assure its socially, linguistically, and culturally diverse students the means to reach their full potential, including students from academically disadvantaged backgrounds, students with special needs, and adults returning or entering higher education.

Kean is steadfast in its dedication to maintaining a student-centered educational environment in which diversity can flourish and an atmosphere in which mutual respect characterizes relations among the members of a pluralistic community. The University seeks to combine excellence with equity in providing opportunities for all students.

Kean is a teaching university, and Kean faculty dedicate themselves to student learning as well as academic rigor. The focus on teaching excellence is supported by a commitment to research, scholarship, creative work, and innovative uses of technology. The focus includes the advancement of knowledge in the traditional disciplines and the enhancement of skills in professional areas. Kean is committed to providing global educational opportunities for students and faculty.

Kean is an interactive university, and the University serves as a major resource for regional advancement. Kean collaborates with business, labor, government and the arts, as well as educational and community organizations and provides the region with cultural events and opportunities for continuous learning. Kean is also committed to providing students and faculty educational opportunities in national and international arenas.

Revised and Adopted March 2007

II. DATA BY CATEGORY

A. ACCREDITATION STATUS

1. Institutional Accreditation

Accrediting Body: Middle States Commission on Higher Education
State Licensing Agency: State of New Jersey Higher Education

2. Professional Accreditation and Specialized Professional Associations

College of Business and Public Management

Master of Public Administration
Accrediting Body: National Association of Schools of Public Affairs and Administration

College of Education

All programs in the College of Education as well as teacher education programs located in other colleges are accredited by the Council for the Accreditation of Educator Preparation (formerly NCATE) The initial accreditation was awarded in 1954 and is currently fully accredited through 2017, the following specialized accreditations and recognitions have been achieved:

M.A. in Speech-Language Pathology
Accrediting Body: American Speech-Language-Hearing Council of Academic Accreditation

M.A. in Reading Specialization
Specialized Professional Association: International Reading Association

B.A. and M.A. in Early Childhood Education
Specialized Professional Association: National Association for the Education of Young Children

B.A. in Elementary Education
Specialized Professional Association: Association for Childhood Education International

M.A. in Instruction and Curriculum
Classroom Instruction Option
Specialized Professional Associations: National Science Teachers Association
National Council of Teachers of English
National Council of Teachers of Mathematics
Association for Childhood Education International

Biology Option
Specialized Professional Association: National Science Teachers Association

Chemistry Option
Specialized Professional Association: National Science Teachers Association

Earth Science Option
Specialized Professional Association: National Science Teachers Association

Mathematics Option
Specialized Professional Association: National Council for Teachers of Mathematics

World Language Option

Specialized Professional Association: American Council on the Teaching of Foreign Languages

B.S. in Athletic Training

Accrediting Body: Commission on Accreditation of Athletic Training Education

B.A. in Physical Education & Health

Specialized Professional Association: National Association for Sports and Physical Education

All Programs in Special Education and Literacy (M.A., B.A.)

Specialized Professional Association: Council for Exceptional Children

College of Natural, Applied and Health Sciences

B.A. in Biology (Teacher Education Option)

Specialized Professional Association: National Science Teachers Association

B.S. in Chemistry Program

Expanded Option

Chemical Instrumentation Option

Specialized Professional Association: American Chemical Society

B.A. in Chemistry Program (Teacher Education Option)

Specialized Professional Association: National Science Teachers Association

B.A. in Earth Science (Teacher Education Option)

Specialized Professional Association: National Science Teachers Association

B.S. in Health Information Management Program (Joint Program with Rutgers University, formerly UMDNJ)

Accrediting Body: Commission on Accreditation for Health Information

B.A. in Mathematical Sciences (Teacher Education Option)

Specialized Professional Association: National Council for Teachers of Mathematics

B.S.N. and M.S.N. in Nursing

Accrediting Body: National League for Nursing Accrediting Commission

State Licensing Agency: New Jersey State Board of Nursing

College of Visual and Performing Arts

All Music Programs

Accrediting Body: National Association of Schools of Music

All Theatre Programs

Accrediting Body: National Association of Schools of Theatre

All Fine Arts Programs

Accrediting Body: National Association of Schools of Art and Design

All Design Programs

Accrediting Body: National Association of Schools of Art and Design

B.F.A. Interior Design

Accrediting Body: Council for Interior Design Accreditation

New Jersey Center for Science, Technology & Mathematics

M.A. Instruction & Curriculum, Science & Technology Option
(Mathematics, Chemistry and Biology tracks)

Accrediting Body: National Science Teachers Association
National Council of Teachers of Mathematics

Nathan Weiss Graduate College

M.A. in Counseling

Accrediting Body: Council for the Accreditation of Counseling and Related Educational Programs
Clinical Mental Health, School Counseling, and School-LPC programs are accredited by CACREP
State Licensing Agency: New Jersey Professional Counselor Examiners Committee

M.A. in Educational Administration

Accrediting Body: Council for the Accreditation of Educator Preparation (formerly
NCATE) Specialized Professional Association: Educational Leadership Constituent Council

M.B.A. in Global Management

Accrediting Body: European Foundation for Management Development Program Accreditation
System

M.S. in Occupational Therapy Program

Accrediting Body: Accreditation Council for Occupational Therapy Education
American Occupational Therapy Association

Master of Social Work

Accrediting Body: Council for Social Work Education

Professional Diploma in School Psychology

Accrediting Bodies: National Association of School Psychologists
Council for the Accreditation of Educator Preparation (formerly NCATE)

Sources: Academic Affairs Office & Deans, Kean University 2013

B. NUMBER OF STUDENTS SERVED

1. Number of Undergraduate Students by Attendance Status, Fall 2012

Full-Time		Part-Time		Total
N	%	N	%	
9,899	76.8%	2,996	23.2%	12,895

Source: Table II.B.1, Institutional Profile Data 2013, NJ Higher Education- IPEDS Fall Enrollment Survey

2. Number of Graduate Students by Attendance Status, Fall 2012

Full-Time		Part-Time		Total
N	%	N	%	
816	32.7%	1,680	67.3%	2,496

Source: Table II.B.2, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey

3. Number of Non-Credit Students Served, Fall 2012

Not required of senior public institutions.

4. Unduplicated Number of Students for Entire Fiscal Year 2012

	Headcount Enrollment	Credit Hours	FTE
Undergraduate	15,226	353,410	11,780
Graduate	3,549	41,882	1,745
Total	18,775	395,292	13,525

Source: Table II.B.4, Institutional Profile Data 2013, NJ Higher Education – IPEDS 12 Month Enrollment Survey

C. CHARACTERISTICS OF UNDERGRADUATE STUDENTS

1. Mean Math, Reading and Writing SAT Scores for First-Time Freshmen, Fall 2012

Admission Status	Full-Time						Part-Time					
	Math		Reading		Writing		Math		Reading		Writing	
	Mean	N	Mean	N	Mean	N	Mean	N	Mean	N	Mean	N
Regular	509.5	690	480.9	692	483	645	468.0	5	496.7	6	532.0	5
EOF Admits	448.2	97	428.8	97	418.5	95						
Special Admits	422.7	432	418.5	432	404.2	417	401.7	6	435.0	6	445.0	4
All Admits	473.8	1,219	454.7	1,221	449.3	1,157	431.8	11	465.8	12	493.3	9
Missing		161		159		223		18		17		20

Source: Table II.C.1, Institutional Profile Data 2013, NJ Higher Education – SURE Fall Enrollment File

2. Enrollment in Remediation Courses by Subject Area

a. Name of Basic Skills Placement Test Administered

ACCUPLACER Computerized Placement Test

b. Criteria for Selecting Test Takers

All freshmen not exempt from placement testing are required to take the ACCUPLACER Computerized Placement Test. Freshman-level transfers were tested if writing/math courses were not already completed. For Fall 2012, **71 of 1,381** first-time, full-time (FTFT) students were exempt from all testing based on the following criteria:

Reading: SAT Critical Reading/Verbal scores greater than or equal to 520

Writing: SAT Writing scores greater than or equal to 520

Elementary Algebra: SAT Math scores greater than or equal to 530.

Source: General Education Office & IR Enrollment_Froz Database, Kean University 2013

c. Total Number of Undergraduate Students Enrolled in Remediation Courses, Fall 2012

Total Undergraduate Enrollment	Number of Students Enrolled in One or More Remedial Courses	% of Total
12,895	753	5.8%

Source: Table II.C.2, Institutional Profile Data 2013, NJ Higher Education – SURE Fall Enrollment File
Total Enrollment includes all students, full-time, part-time, returning, transfer, etc.

Kean does not offer "stand-alone" developmental writing courses; therefore, for the purposes of this report, students were categorized as needing writing remediation if they were enrolled in one of the intensive six-credit-hour versions of College Composition (i.e., in one of the versions featuring supplemental credits and extra class time).

d. First-time, Full-time (FTFT) Students Enrolled in Remediation Courses, Fall 2012

# FTFT Students	# of FTFT Students Enrolled in One or More Remedial Courses	% of FTFT Enrolled in One or More Remedial Course
1381	638	46.2%

Source: Table II.C.2, Institutional Profile Data 2013, NJ Higher Education - SURE Fall Enrollment File

e. First-time, Full-time (FTFT) Students Enrolled in Remediation by Subject Area, Fall 2012

Subject Area	# of FTFT Enrolled In	% of all FTFT Enrolled In
Math Computation	Not Applicable	
Elem. Algebra	324	23.5%
Reading	317	23.0%
Writing	267	19.3%
English	Not Applicable	

Source: Table II.C.2, Institutional Profile Data 2013, NJ Higher Education - SURE Fall Enrollment File

3. Undergraduate Enrollment by Race/Ethnicity, Gender, Age and Attendance Status

a. Undergraduate Enrollment by Race/Ethnicity and Attendance Status, Fall 2012

	White		Black		Hispanic		Asian*		Amer. Ind.		Alien		Unknown*		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Full-Time	3,597	36.3%	1,695	17.1%	2,275	23.0%	550	5.6%	11	0.1%	139	1.4%	1,632	16.5%	9,899	100%
Part-Time	1,228	41.0%	558	18.6%	560	18.7%	160	5.3%	4	0.1%	33	1.1%	453	15.1%	2,996	100%
Total	4,825	37.4%	2,253	17.5%	2,835	22.0%	710	5.5%	15	0.1%	172	1.3%	2,085	16.2%	12,895	100%

*Note: Asian includes Pacific Islanders and Unknown includes two or more races

Source: Table II.C.3.a, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey

b. Undergraduate Enrollment by Gender and Attendance Status, Fall 2012

Full-Time					Part-Time					Total				
Male		Female		Total	Male		Female		Total	Male		Female		Total
N	%	N	%	N	N	%	N	%	N	N	%	N	%	N
4,003	40.4%	5,896	59.6%	9,899	1,057	35.3%	1,939	64.7%	2,996	5,060	39.2%	7,835	60.8%	12,895

Undergraduate Enrollment by Gender and Attendance Status, Fall 2012

Source: Table II.C.3.b, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey

c. Undergraduate Enrollment by Age and Attendance Status, Fall 2012

		< 18	18-19	20-21	22-24	25-29	30-34	35-39	40-49	50-64	65+	Total
Full-Time	N	72	2,285	2,966	2,901	1,012	316	142	152	52	1	9,899
	%	0.7%	23.1%	30.0%	29.3%	10.2%	3.2%	1.4%	1.5%	0.5%	0.0%	100%
Part-Time	N	109	68	222	739	699	340	244	391	177	7	2,996
	%	3.6%	2.3%	7.4%	24.7%	23.3%	11.3%	8.1%	13.1%	5.9%	0.2%	100%
Total	N	181	2,353	3,188	3,640	1,711	656	386	543	229	8	12,895
	%	1.4%	18.2%	24.7%	28.2%	13.3%	5.1%	3.0%	4.2%	1.8%	0.1%	100%

Source: Table II.C.3.c, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey

4. Financial Aid from State, Federal & Institution-Funded Programs, Fiscal Year 2012

Federal Programs	Recipients	Dollars (\$)	\$/Recipient
Pell Grants	6,173	24,057,000	3,897.13
College Work Study	295	585,000	1,983.05
Perkins Loans	275	257,000	934.55
SEOG	483	370,000	766.05
Plus Loans	813	7,952,000	9,781.06
Stafford Loans (Subsidized)	8,302	31,569,000	3,802.58
Stafford Loans (Unsubsidized)	8,692	32,666,000	3,758.17
SMART & ACG or other	105	343,000	3,266.67

State Programs	Recipients	Dollars (\$)	\$/Recipient
Tuition Aid Grants (TAG)	3,310	12,306,000	3,717.82
Educational Opportunity Fund (EOF)	831	859,000	1,033.69
Outstanding Scholars (OSRP)	-	-	-
Distinguished Scholars	17	13,000	764.71
Urban Scholars	39	34,000	871.79
NJ Stars	195	492,000	2,523.08
NJCLASS Loans	339	2,965,000	8,746.31

Institutional Programs	Recipients	Dollars (\$)	\$/Recipient
Grants/Scholarships	802	2,262,000	2,820.45
Loans	-	-	-

Source: Table II.C.4, Institutional Profile Data 2013, NJ Higher Education - NJIPEDS Form #41 Student Financial Aid Report (Fiscal Year 2012)

5. Percentage of Full-Time, First-Time, Matriculated Undergraduates by State Residence, Fall 2012

State Residents	Non-State Residents	Total	% State Residents
1312	69	1381	95.0%

Source: Table II.C.5, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey

D. STUDENT OUTCOMES

1. Graduation Rates

a. Graduation Rates of Full-Time, First-Time Undergraduates by Race/Ethnicity, Fall 2006 Cohort

	White		Black		Hispanic		Asian		Alien		Other*		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Fall 2006 Cohort	650		302		269		102		18		53		1394	
Graduates after 4 Years	138	21.2%	41	13.6%	38	14.1%	36	35.3%	4	22.2%	10	18.9%	267	19.2%
Graduates after 5 Years	309	47.5%	103	34.1%	104	38.7%	53	52.0%	8	44.4%	19	35.8%	596	42.8%
Graduates after 6 Years	352	54.2%	125	41.4%	124	46.1%	60	58.8%	9	50.0%	26	49.1%	696	49.9%

* Other includes American Indians, Native Hawaiian & Pacific Islanders, 2 or More Races and Unknown.

Source: Table II.D.1.a, Institutional Profile Data 2013, NJ Higher Education - IPEDS Graduation Rate Survey

2. Third-Semester Retention Rates

a. Third-Semester Retention of First-time Undergraduates, Fall 2011 to Fall 2012

<u>Full-Time</u>			<u>Part-Time</u>		
Fall 2011 First-Time Undergraduates	Retained In Fall 2012	Retention Rate	Fall 2011 First-Time Undergraduates	Retained In Fall 2012	Retention Rate
1,794	1,294	72.1%	43	25	58.1%

Source: Table II.D.2, Institutional Profile Data 2013, NJ Higher Education - IPEDS Fall Enrollment Survey, Part E

E. FACULTY CHARACTERISTICS

1. Full-time Faculty by Race/Ethnicity, Gender, Academic Rank and Tenure Status, Fall 2012

	White		Black		Hispanic		Asian*		Am. Ind.		Alien		Unknown*		Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
TENURED																
Professors	47	30	7	7	6	1	6		1						67	38
Associate Prof.	30	26	2	3	3	3	2	9							37	41
Assistant Prof.	24	23	4	5	3	4	6	3				2			37	37
All Others																
TOTAL	101	79	13	15	12	8	14	12	1			2			141	116
NON-TENURED																
Professors	1														1	0
Associate Prof.	4	2													4	2
Assistant Prof.	10	22		3		2	1	8			4	5			15	40
All Others	4	17	1					1			1		1		7	18
TOTAL	19	41	1	3	0	2	1	9			5	5	1		27	60
TOTAL																
Professors	48	30	7	7	6	1	6	0	1		0	0	0		68	38
Associate Prof.	34	28	2	3	3	3	2	9	0		0	0	0		41	43
Assistant Prof.	34	45	4	8	3	6	7	11	0		4	7	0		52	77
All Others	4	17	1	0	0	0	0	1	0		1	0	1		7	18
TOTAL	120	120	14	18	12	10	15	21	1		5	7	1		168	176

Please Note: Faculty on leaves of absence without pay are not included in the above table

*Asian includes Pacific Islanders and Unknown includes two or more races.

Source: Table II.E.1, Institutional Profile Data 2013, NJ Higher Education - IPEDS Human Resources Survey

2. Number and Percentage of Course Sections Taught by Faculty Status, Fall 2012

Full-Time		Part-Time		Other*		Total	
N	%	N	%	N	%	N	%
1,325	40.5%	1,765	53.9%	186	5.7%	3,276	100%

*Please Note: Other includes Administrators and Staff

Source: Fall 2012 Data, IR Enroll_Froz Table, Office of Institutional Research, Kean University 2013

3. Percentage of Full-Time and Part-Time Faculty, Fall 2012

Full-Time		Part-Time		Total	
N	%	N	%	N	%
344	23.2%	1137	76.8%	1481	100%

Source: Table II.E.3, Institutional Profile Data 2013, NJ Higher Education - IPEDS Human Resources Survey

F. CHARACTERISTICS OF THE BOARD OF TRUSTEES

1. Kean University Board of Trustees by Race/Ethnicity and Gender

	White	Black	Hispanic	Asian	American Indian	Non-Res Alien	Unknown	Total
Male	9	1	0	0	0	0	0	10
Female	2	2	1	0	0	0	0	5
Total	11	3	1	0	0	0	0	15

2. Kean University Board of Trustees

Name	Title	Affiliation
Ms. Ada Morell, Chair	Deputy District Director	Congressman Albio Sires
Mr. Michael D'Agostino, Vice Chair	Retired, Union Leader	Local 715 Carpenter's Union
Ms. Holly C. Bakke, Esq.	Consultant	
Ms. Helyn Payne-Baltimore	Retired, School Teacher	
Dr. Thomas Bistocchi	Retired Superintendent	Union County Vocational Technical Schools
Mr. Robert W. Cockren, Esq.	Attorney/Partner	SNR Denton
Mr. Eugene Enlow, Esq.,	Retired, Chair & CEO	Atlantic Detroit Diesel
Mr. Dave Gibbons	President	Elberon Development Co., LLC
Mr. David Halpern	President	Atlantic Realty Development Company
Mr. John Kean Jr.	Managing Partner	IBA, LLC
Mr. Doug Keller	Senior Vice President	Merrill Lynch
Ms. Linda Lewis	Guidance Director	Elizabeth Public Schools District
Dr. Lamont Repollet, Secretary	Principal	Carteret High School
Ms. Barbara Sobel	President	Sobel Family Foundation
Mr. Richard Trabert	Public Relations Consultant	

3. Kean University's Web Pages for Board of Trustees Information

<http://www.kean.edu/KU/Board-of-Trustees>

<http://www.kean.edu/KU/Members>

Source: President's Office, Kean University 2013 – Data as of July 2, 2013

G. PROFILE OF THE INSTITUTION

1. Degree and Certificate Programs

a. Undergraduate Degree Programs

College of Business and Public Management

- B.S. in Accounting
- B.A. in Criminal Justice
- B.S. in Finance
- B.S. in Management
 - General Business Option
 - International Business Option
 - Management of Organizations Option
 - Supply Chain and Information Management Option
- B.S. in Marketing
- B.A. in Public Administration

Joint or Combined Programs

- B.A./M.P.A. in Public Administration

College of Education

- B.S. in Athletic Training
- B.A. in Early Childhood Education
- B.A. in Elementary Education
 - K-5; 5-8 Option
 - Bilingual Education K-5; 5-8 Option
- B.A. in Physical Education
 - Global Fitness and Wellness Option
 - Health and Physical Education Teaching Certification Option

- B.A. in Recreation Administration
 - Therapeutic Recreation Option
 - Commercial Recreation Option
 - Community Recreation Option

- B.A. in Spanish
 - Pre-Occupational Therapy Track
 - Pre-Physical Therapy Track
 - Teacher Certification Option
- B.A. in Speech and Hearing Sciences
- B.A. in Teacher of Students with Disabilities
 - P-3 Option
 - K-5 Option
 - K-5/5-8 Option

College of Humanities and Social Sciences

- B.A. in Asian Studies
- B.A. in Communication
 - Communication Studies Option
 - Journalism Option
 - Public Relations Option
 - Media Option
 - Film Option
- B.A. in Economics

- Business Economics Option
- Pre-Occupational Therapy Track
- Teacher Certification Option B.A. in English
- Standard Option
- Writing Option
- Teacher Certification Track
- Dual Certification of Students with Disabilities (K-12)
- B.A. in History
 - Honors Option
 - Pre-Occupational Therapy Track
 - Pre-Physical Therapy Track
 - Teacher Certification (K-12) Option
 - Teacher of Students with Disabilities (K-12) Option
- B.A. in Political Science
 - General Option
 - International/Comparative Politics Option
 - Teacher Certification Option
- B.A. in Psychology
 - General Option
 - Pre-Occupational Therapy Track
 - Pre-Physical Therapy Track
- B.S. in Psychology/Psychiatric Rehabilitation
- B.A. in Sociology
 - General Option
 - Pre-Occupational Therapy Track

Joint or Combined Programs

- B.S. in Psychology and Psychiatric Rehabilitation (with Rutgers University, formerly UMDNJ)

College of Natural, Applied and Health Sciences

- B.A. in Biology
 - General Option
 - Pre-Physical Therapy Track
 - Physician Assistant Track
 - Pre-Occupational Therapy Track
 - Teacher Certification Option
 - Teacher of Students with Disabilities (K-12) Option
- B.S. in Biology
 - Cell and Molecular Biology Option
 - Environmental Option
- B.A. in Chemistry
 - General Option
 - Pre-Professional Option
 - Teacher Certification Option
 - Technical Sales and Marketing Option
- B.S. in Chemistry
 - ACS Certified Chemical Instrumentation Option
 - ACS Certified Expanded Option
- B.S. in Computer Science
 - Information Systems Option
- B.A. in Earth Science
 - General Option
 - Pre-Physical Therapy Track
 - Teacher Certification Option
 - Dual Certification for Teacher of Students with Disabilities (K-12) Option
 - Pre-Occupational Therapy Track

Earth Sci Gen Geol Sci & Society Option
Earth Sci Gen Atmo Sci & Society Option
Earth Sci General Ocean & Society Option
Earth Sci Tech & Society Option

B.S. in Earth Science
Geo-Science Option
Geology Option
Meteorology Option
B.S. in Information Technology
B.A. in Mathematical Sciences
General Option
Statistics Option
Teacher Certification Option
Teacher of Students with Disabilities (K-12) Option
B.S. in Sustainability Science

Health Professions

B.S. in Medical Technology
General Option
Cytotechnology Option
Histotechnology Option
B.S.N. in Nursing (RNs only)
School Nursing Certification

Joint or Combined Programs

B.S. in Health Information Management (with Rutgers University, formerly UMDNJ)
B.A./M.S. in Physician Assistant (with Rutgers University, formerly UMDNJ)
B.A./D.P.T. in Physical Therapy (with Rutgers University, formerly UMDNJ)
B.A./M.S. in Occupational Therapy (Kean University)
B.A./M.A. in Health Information Management/Communication (with Rutgers University, formerly UMDNJ)
B.S./CLS (Clinical Lab Science) in Medical Lab Science (with Rutgers University, formerly UMDNJ)
B.S./CLS Cytotechnology (with Rutgers University, formerly UMDNJ)

College of Visual and Performing Arts

B.A. in Art History
B.I.D. in Industrial Design
B.F.A. in Interior Design
B.A. in Music
B.A. in Music Education
B. Mus. In Performance and Pedagogy
B.A. in Fine Arts
General Option
Pre-Occupational Therapy Track
Teacher Certification Option
B.A. in Art Education
B.F.A. in Studio Art
Photography Option
B.A. in Theatre
B.A. in Theatre Education, Teacher Certification Option
B.F.A. in Theatre Performance
B.F.A. in Theatre Design & Technology
B.F.A. in Graphic Design
Interactive Print and Screen Option
Interactive Advertising Option

B.F.A. Vis Com/Advertising

New Jersey Center for Science, Technology and Mathematics

B.S. in Science & Technology
Biomedicine Option
Molecular Biology/Biotechnology Option
Computational Applied Mathematic Research Option
Biology Secondary Education Option
Chemistry Secondary Education Option
Mathematics Secondary Education Option

Joint Admissions Programs

B.S. in Science & Technology/M.D. (with Drexel University College of Medicine)
B.S. in Science & Technology, Engineering Science Option (with NJIT) for Engineering
Master's Degree

Source: Academic Affairs Office and College Deans, Kean University 2013

b. Graduate Degree Programs

College of Business and Public Management

M.S. in Accounting
M.A. in Criminal Justice
M.P.A. in Public Administration
Public Administration (General)
Health Services Administration Option
Environmental Management Option
Non-Profit Management Option

College of Education

M.A. in Early Childhood Education
Classroom Instruction P-3 Option
Advanced Curriculum and Teaching Option
Administration in Early Childhood Education and Family Option
Education for Family Living Option
M.S. in Exercise Science
M.A. in Instruction and Curriculum
Bilingual/Bicultural Education Option
Classroom Instruction Option
Teacher Certification: K-5
Teacher Certification: K-12
Teacher Certification: Elementary/Middle (K-5/5-8)
Teacher Certification: Spanish
Teaching Chemistry Option New Jersey Approved Pilot Program
Teaching Physics Option New Jersey Approved Pilot Program
Teaching English as a Second Language Option
Earth Science Option
Mathematics, Science and Computer Education Option
Mastery in Teaching Option
World languages - Spanish
M.A. in Reading Specialization
Reading Specialization Option
Basic Skills Specialist Option
Adult Literacy Option
M.A. in Special Education
High Incidence Disability Option

Includes: Emotionally Disturbed & Learning Disabilities
Low Incidence Disability Option
Includes: Developmentally Disabled Option; Pre-school Handicapped Option
M.A. in Speech Language Pathology

College of Humanities and Social Sciences

M.A. in Communication Studies
M.A. in English Writing Studies
M.A. in Holocaust and Genocide Studies
M.A. in Political Science
M.A. in Psychology
 Human Behavior and Organizational Psychology Option
 Psychological Services Option
M.A. in Sociology and Social Justice
Professional Diploma in Marriage and Family Therapy

College of Natural, Applied and Health Sciences

M.A. in Mathematics Education
 Supervision of Mathematics Option
 Teaching of Mathematics Option
M.S. in Computer Information Systems
M.S.N. Master of Science in Nursing
 Clinical Management Option
 Community Health Nursing Option
 School Nursing Option

College of Visual and Performing Arts

M.A. in Fine Arts Education
 Studio Option
 Supervision Option
 Initial Teacher Certification Option
M.A. in Liberal Studies

New Jersey Center for Science, Technology and Mathematics

M.S. in Biotechnology Science

Joint 5-Year Bachelor/Master Degree Programs

B.S./M.S. Science and Technology
B.S. in Science & Technology/M.S. Science & Technology
 Molecular Biology/Biotechnology Option
 Computational Mathematics Option
B.S. Science & Technology / M.A. Instruction & Curriculum, Science & Technology Option
 B.S. in Science & Technology options in biology, chemistry or math secondary
 education
M.A. Instruction & Curriculum, Science & Technology Option / Tracks in Chemistry, Biology
or Math

Nathan Weiss Graduate College

M.A. in Counseling
 School Counseling Option
 School-LPC Option
 Clinical Mental Health Counseling Option
 Alcohol and Drug Abuse Counseling Option

M.A. in Educational Administration
 Principal and Supervisor Option

School Business Administrator Option
M.B.A. in Business Administration
 Executive Option
 Global Management Option
M.S. in Occupational Therapy
M.S.W. in Social Work
 Social Work (General) Option
 Advanced Standing Extended Option
Professional Diploma in School Psychology
Ed.D. Doctor of Education in Urban Leadership
Psy.D. Doctor of Psychology in Combined School & Clinical Psychology

Source: Academic Affairs & College Deans, Kean University 2013

c. Certification Programs

Kean University offers the following approved certification programs at the graduate level:

Certificates in Education

Administrative Certificate Endorsements

Principal (Provides a Certificate of Eligibility)
Supervisor
School Business Administrator

Educational Services Certificate Endorsements

Director of School Counseling
Learning Disabilities Teacher-Consultant
Reading Specialist
School Psychologist (Teaching Certificate Not Required) may be obtained by completing the Professional Diploma Program in School Psychology
Speech-Language Specialist (Teaching Certificate Not Required) may be obtained by completing the M.A. in Speech Language Pathology
School Counselor (Teaching Certificate Not Required) may be obtained by completing the M.A. in Counseling
School Nursing
Substance Awareness Coordinator

Initial Teaching Certificate, Including a Master of Arts degree

Art
Biology
Chemistry
English
Mathematics
Science
Social Studies
Early, Elementary, Middle and Secondary
Preschool-Third Endorsement
P-3 Certification: Modified Alternate Route
World Languages-Spanish
Fine Arts
Bilingual/Bicultural Education
Transitions to Teaching: Modified Alternate Route (Mathematics, Science, Special Education, and English as a Second Language)

Instructional Certificate Endorsements

Bilingual/Bicultural Education
 Earth Science Only with Masters
 Preschool-Third grade
 Teaching English as a Second Language
 Teacher of Students with Disabilities
 Teacher of Reading
 Alternate Route: Teaching English as a Second Language
 Alternate Route Program for Elementary Education Teachers (K-5)
 Alternate Route Program for Secondary Education Teachers (K-12)
 Alternate Route Program for Elementary and Middle School Education Teachers
 (K-5/5-8)

d. Non-Degree Professional Coursework

Conflict Resolution and Communication
 Teaching the Holocaust and Prejudice Reduction
 Leadership and Communication
 Post-Masters Licensed Professional Counselor Option
 Public Speaking and Presentation
 Public Relations and Journalism
 Speech Language Pathology Pre-Professional Program

Source: Academic Affairs Office & College Deans, Kean University 2013

2. Other - Agreements with Other Colleges and Universities***Kean Ocean***

Kean University and Ocean County College (OCC) continue the Kean-Ocean partnership (established in 2006) to provide higher education in Ocean County beyond the level of the associate's degree. Students completing their associate's degree can continue on to earn their Kean bachelor's degree with Kean courses offered on the OCC campus.

The bachelor's degree programs offered through Kean-Ocean include: Accounting, Biology, Computer Science, Criminal Justice, English, Finance, Graphic Design, History, Management Science, Marketing, Nursing, Psychology, Public Administration, and Sociology along with programs in Elementary and Special Education (K-5 with content areas/second majors in Biology, English, History, Psychology or Sociology and K-8, with subject certification in Biology, English, or History), Secondary and Dual Certification in Secondary Education (in Biology, English and History), as well as Physical Education and Health. Students who have already completed their associate's degrees have their OCC courses evaluated and matched as closely as possible to the requirements for Kean degrees. Those students who have followed the advance detailed program guide sheets that specify the exact OCC courses to take for fulfilling the requirements of both their OCC associate's degrees and their Kean bachelor's degrees, will be assured complete transferability of their credits.

Kean is also offering master's degrees at OCC in Counselor Education (with State certification for school counseling) and Educational Leadership (with State certification for supervisor and principal) as well as in Nursing (also the certificate option). These programs have been placed on hiatus and are not accepting new students at present. You could list them by saying the following graduate programs offer some course at the OCC location, but will require some attendance at the Union campus.

Additional Kean programs will continue to be added on an ongoing basis, as needs and demands indicate viability. Kean is building a full campus of its own immediately adjacent to the OCC campus. Construction of the first building of this campus is nearing completion, with occupancy scheduled for August, 2013. Until then, Kean classes have been held in OCC classrooms, and Kean provides

administrative, academic, and student services both with its own staff and through cooperative arrangements with OCC offices providing equivalent services.

Source: Kean Ocean, Kean University 2013

Kean China

The Chinese Ministry of Education has approved the development of an additional location of Kean University in Wenzhou, China. After a one year assessment and a follow up review a final decision will be made by the Chinese authorities. Kean University is required to obtain approval from the Middle States Commission on Higher Education and other U.S. authorities before a final commitment is made. The campus is to be created and sustained in a two year pilot program with the Wenzhou municipal government, which will fully underwrite all costs for the campus, and with Wenzhou University. Officially designated for the next two years as "Wenzhou-Kean University (in preparation)," the campus is to be designed for and built upon a scenic site of 175 acres with facilities to accommodate up to 10,000 full-time residential students. An initial class of 500 students will be admitted (into what will then be Wenzhou-Kean University proper) for the Fall semester of 2014.

To facilitate the success of the endeavor, Kean University will establish a preliminary physical presence in Wenzhou through traditional international-study and student-exchange programs with Wenzhou University (sending Kean students from Union for a semester of study at Wenzhou University) and through three pilot programs (in Accounting, Computer Science, and English) offered to a small group of Chinese students (up to 200) admitted through a special joint project of Wenzhou University and Kean University. These students will complete slightly less than half of their Kean baccalaureate programs with Kean courses offered on the campus of Wenzhou University for the next two years. In 2014, they will have the option of completing their baccalaureate studies at the newly opened Wenzhou-Kean University site or at the Kean University campus in the U.S. Kean may submit its application for the substantive change to the branch campus if the circumstances warrant to the Middle States Commission in the future.

Source: President's Office, Kean University 2013

Articulation Agreements

A major goal of Higher Education in the State of New Jersey is to have all colleges and universities make it possible for students to transfer (articulate) from one college to another for the purpose of completing a program of study or degree as expeditiously as possible. In addition to special programs with other colleges and universities, Kean University honors the State of New Jersey's Transfer Legislation (Lampitt Bill) policy, the new statewide transfer legislation and accompanying implementation agreement, and continues to work with the two-year college sector through the articulation meetings and biannual Two-Year/Four-Year meetings and related conferences.

Students graduating from a New Jersey State county college with an A.A. or A.S. degree may be admitted as juniors provided that all transfer admission requirements and related course prerequisites have been met. It is important to note that full transferability of credits depends on a student keeping the same major as they had at the county college. Please note: All lower division General Education requirements are considered completed with the A.A. or A.S. degree, unless one or more of the required courses are prerequisites for additional coursework. A.A.S. degrees are not covered by the legislation.

Kean University has joint degree programs in Health Information Management, Physical Assistant, Pre-Physical Therapy, Clinical Lab Science (CLS) Medical Lab Science and CLS Cytotechnology with Rutgers University (formerly UMDNJ) in Newark. Students complete the general education requirements at Kean and then apply to Rutgers University (formerly UMDNJ) for the professional phase of the program. Upon completion, students receive a joint bachelor's degree from Kean University and Rutgers University (formerly UMDNJ).

Kean University's New Jersey Center for Science, Technology and Mathematics (NJCSTM) has multiple articulation agreements and interested persons must apply thru NJCSTM. There is an articulation agreement with Raritan Valley Community College whereby candidates for the associates degree in biotechnology can apply to transition with junior status into the NJCSTM five year bachelor/master degree scientist-research track.

NJCSTM with Drexel University College of Medicine and St. Peter's University Hospital have a partnership offering a 4 + 4 Bachelor of Science/Medical Degree (B.S./M.D.) Scholars Program. Students in this B.S./M.D. Scholars Program embark on an integrated study of chemistry, biology, physics and mathematics in their freshman and sophomore year, and then continue with upper level coursework concentrating in the biomedical sciences, including a pre-professional internship in junior and senior years where they experience medicine alongside physicians at St. Peter's University Hospital in New Brunswick, NJ. This is a flat rate tuition program and upon completing the B.S. in Science & Technology degree, persons must enter the first year medical school class at Drexel College of Medicine. Medical students return to St. Peter's University Hospital for at least one third year clerkship and at least one fourth year rotation.

NJCSTM offers an exciting opportunity for students wishing to pursue careers in engineering science. Kean University and the New Jersey Institute of Technology (NJIT) have partnered to offer the Engineer Science Scholars Program to highly qualified undergraduate students. Students in this program who meet all the requirements while in college are awarded the B.S. in Science & Technology / Engineering Science degree from NJCSTM at Kean University then complete their Master's degree in The College of Engineering at NJIT's Newark NJ Campus.

The following is a list of colleges with which Kean University has made articulation agreements:

Brookdale Community College	Mercer County College
County College Of Morris	Ocean County College
Essex County College	Passaic County Community College
Hudson County College	Raritan Valley Community College
Middlesex County College	Union County College

Source: NJCSTM, Center for Academic Success (CAS), College Deans and Academic Affairs, Kean University 2013

Joint Admission Agreements

Students from New Jersey County Colleges, that have signed joint admission agreements, may be admitted to Kean University by the respective county college. The admission is to the University, not to a major program.

The program is designed to strengthen the academic and support partnership between the two-year college sector and Kean University. Agreements have been signed with:

Brookdale Community College	Ocean County College
County College of Morris	Passaic County Community College
Essex County College	Raritan Valley Community College
Hudson County College	Union County College
Middlesex County College	

Source: Center for Academic Success (CAS), College Deans & Academic Affairs, Kean University 2013

Partnership Agreements

Partnership agreements are aimed at establishing ties of friendship and cooperation for the purpose of promoting mutual understanding through academic, cultural, scientific, student and personnel exchanges. Partnership agreements have been signed with:

Rutgers University formerly University of Medicine and Dentistry of New Jersey
New York College of Podiatric Medicine, New York
Drexel University College of Medicine

Kean University and the Union County Vocational and Technical School Academy for Performing Arts (UCVTS) have established a dual-enrollment partnership, allowing students from the Academy to complete their senior year of high school and freshman year of college simultaneously, enrolling in a full college course load. Partnerships with other career academies at UCVTS in Design and in Education are in the process of being developed.

Source: College of Natural, Applied and Health Sciences & College of Visual and Performing Arts, Kean University 2013

Off-Site Degree Programs

The College of Natural and Applied Science offers the Bachelor of Science in Nursing Program off-site at Raritan Community College, Middlesex County College, Bergen Community College and a branch location at Ocean County Community College.

Source: College of Natural, Applied and Health Sciences, Kean University 2013

H. MAJOR RESEARCH AND PUBLIC SERVICE ACTIVITIES

1. Research & Development Expenditures, 2012-2013

Item	Amount (\$)
Federally Financed Academic R&D Expenditures	347,276
Institutionally Financed Academic R&D Expenditures	414,180
Total Academic R&D Expenditures	761,456

Source: Office of Research and Sponsored Programs, Kean University 2013

Note: Dollar amount as reported to the National Science Foundation (NSF) on Form #411 (Survey of Research and Development Expenditures at Colleges and Universities).

2. Externally Sponsored Research

The Office of Research and Sponsored Programs (ORSP) seeks external funding to support and enhance faculty and student research, curricular development and innovation, and community outreach programming. The Office administers the University's grants and contracts (internal and external) from the pre-award stage through final reporting, and provides oversight to Kean's centers and institutes. ORSP serves as the University's liaison with public foundations, and is responsible for compliance regarding federal and state regulations. The following table lists the externally sponsored research programs by award amount:

Project Director	Project Title	Agency	Amount (\$)
Martin, Arlene	Professional Impact New Jersey	New Jersey Department of Human Services	2,225,440
Perez, Rosa	The Exceptional Educational Opportunities	New Jersey Higher Education	1,120,048
Grant, Karen	Local Fire Fighters Training	New Jersey Department of State	879,202
Baldwin, Brian	Math and Science Partnership	New Jersey Department of Education	710,400
Polirstok, Susan	Garden State Partnership for Teacher Quality	United States Department of Education	399,262
Knezek, Claudia	Traffic Safety Program	New Jersey Division of Highway Traffic Safety	313,106
Jackson, Veronica	Upward Bound	United States Department of Education	275,241
Polirstok, Susan	New Vistas Teachers Project	United States Department of Education	261,145
Cerda, Victoria	Hispanic Foster Care - Hudson	New Jersey Department of Children and Families	169,641
Sims, Nathaniel	The New Jersey Small Business Development Center - Operational Support	United States Small Business Association	156,538
Bonillas, Consuelo	New Jersey Personal Responsibility Education Program	New Jersey Department of Health and Senior Services	155,000
Bonillas, Consuelo	Healthy Behaviors in Women and Families	Health Resources and Services and Administration	149,963

Jensen, Janis	Startalk 2013	National Foreign Language Center	121,263
Shulman, Martin	Speech Upgrade	New Jersey Department of Education	120,000
Caceres, Jose	New Jersey AIM Academy Initiative	New Jersey Higher Education	115,129
Chang, George	Garden State LSAMP (Louis Stokes Alliance for Minority Participation)	National Science Foundation	100,608
Eaton, William	REU Site: Ecosystem Studies in the Maquenque National Wildlife Refuge (MNWLR) of Costa Rica	National Science Foundation	96,705
Glazewski, Barbara	Autism Special Skills Program	Elizabethtown Healthcare Foundation	55,000
Cerda, Victoria	CARAS Metro Family	New Jersey Department of Children and Families	50,000
Tomich, Melissa	Irvington Summer Enrichment Program	Irvington Board of Education	44,905
Foreman, Lindy	Scholarships for Mature Women Students	The Charlotte W. Newcombe Foundation	42,000
Foreman, Lindy	Rummel Scholars	Rummel Foundation	35,000
Hilliard-Nelson, Gail	Perth Amboy Summer Program	Perth Amboy Board of Education	32,000
Hilliard-Nelson, Gail	Perth Amboy STEM Enrichment Program (Academic Year)	Perth Amboy Board of Education	32,000
Caceres, Jose	Project Adelante	Perth Amboy Board of Education	30,000
Zamora, Mia	SEED Grant	National Writing Project	20,000
Wooten, John	Premiere Stages	New Jersey State Council on the Arts	17,228
Hilliard-Nelson, Gail	Plainfield Summer Program	Plainfield Board of Education	16,811
Zamora, Mia	Spring Writing Project	Passaic County Technical Institute	15,075
Morreale, Patricia	CS4HS Workshop	Google	15,000
Wooten, John	Premiere Stages	The Geraldine R. Dodge Foundation	15,000
Sims, Nathaniel	Small Business Development Center	New Jersey Business Action Center	14,218
Merritt, J. Robert	Student Internship for Scientific Literature	Sai Life Sciences	11,000
Foreman, Lindy	NJCSTM Scholarships	Wells Fargo	10,000
Schroh, William	Liberty Hall Museum	The Hyde and Watson Foundation	10,000
Wooten, John	Premiere Stages	Shubert Foundation	10,000
Jackson, Veronica	Upward Bound	Novartis	9,500

Zamora, Mia	Professional Development for Improving Instructional Quality	Jersey City Public Schools	9,275
Merritt, J. Robert	Medchem Short Course	Sai Life Sciences	9,100
Hassett-Walker, Constance	Evaluation Services	Passaic Board of Education	8,000
Chen-Hafteck, Lily	Advancing Interdisciplinary Research in Singing (AIRS)	University of Prince Edward Island	7,000
Gardner, Jennifer	Par Fore Program	Kean Lift	5,400
Wooten, John	Premiere Stages	Hudson City Savings Charitable Foundation	5,000
Krause-Parello, Cheryl	Canine Visitation and Hospitalized Older Veterans: An Innovative Approach to Impacting Stress Indicators	Sigma Theta Tau International	4,999
Wooten, John	Premiere Stages	Robert Rauschenberg Foundation	2,650
Santo Pietro, Mary Jo	Institute for Adults Living with Communication Disabilities	The Hyde and Watson Foundation	2,500
Perkiss, Abigail	New Jersey Council for the Humanities	From "I Like Ike" to Will.I.Am: Electing a President in the Media Age	500
		Total	7,907,852

Source: Office of Research and Sponsored Programs, Kean University 2013

3. Internally Sponsored Research

Kean University established the Reassigned Time for Research (RTR) Awards program to support the faculty's active interest in research and other scholarly pursuits in 1973. Through this program, the University conducts an annual review and selects faculty, professional personnel, and librarians to receive research awards of released time and limited direct costs. Projects funded by Reassigned Time for Research serve to advance the state of the art or knowledge in a particular field of study or professional activity, or to develop a particular area of research or creative work to the point where it can be shared beyond the Kean University community.

Five RTR projects were funded for the 2012-13 academic year. Successful applicants receive a maximum of six credits of reassigned time during the academic year and a \$400 stipend for equipment, supplies and other needs associated with their research.

Three non-tenured faculty research projects (UFRI) were funded for the 2012-13 academic year. As with the RTR awards, successful applicants receive six credits of reassigned time during the academic year and a \$400 stipend for equipment, supplies and other needs associated with their research.

The Students Partnering with Faculty (SpF) Summer Research Program is a competitive program that has been developed to support and advance student and faculty research and scholarship at Kean University. Through the SpF program, full-time faculty will have the opportunity to submit proposals in collaboration with undergraduate full-time students enrolled in the current semester for the purpose of attaining funding toward a specific student-faculty research project. Students and faculty each receive \$3,500 stipends and up to \$2,000 for research supplies and expenses. Nine projects were funded during summer 2012.

The Foundation Faculty Research Award (FFRA) is sponsored by the Kean University Foundation and was initiated this academic year. The fundamental goal of FFRA is to help faculty better position themselves to apply for and receive external funding for their research and scholarly activities. Faculty can apply annually for three consecutive years of funding for up to \$5,000 annually. Seven faculty members received this award for the 2012-2013 academic year.

Reassigned Time for Research Awards (RTR)

Making a Case for Green Information Systems (IS)
Thomas Abraham, Management, Marketing and International Business

Race, Gender and Empire in American Detection—A Monograph
John Gruesser, English

Orchestral Composition for the New Jersey Youth Symphony
Matthew Halper, Music

Behavioral and Psychobiologic Efficacies of Animal-Assisted Therapy on Traumatic Stress Disorder in Child Survivors of Sexual Abuse
Cheryl Krause-Parello, Nursing

Music for Deaf and Hard-of-Hearing Children: A Manual for Teachers and Parents
Lyn Schraer-Joiner, Music

Untenured Faculty/Librarian Research Initiative Awards (UFRI)

An Efficient Software Application Development Process for Cloud Computing
Jing-Chiou Liou, Computer Science

Can the Use of Meditation Affect the Mental State of Stroke Patients to Improve the Efficacy of Motor Learning?
Jacqueline Massa, Psychology

An Alternative Approach for Measuring Organizational Culture
Sheela Pandey, Management, Marketing and International Business

Students Partnering with Faculty Summer Research Program Awards (SpF)

Structures and Immersive Environments: Exploring the Sensory Relationship Between Performer and Spectator in a Shared Performance Space.
Anna Demers (Faculty), Natalie Bailey (Student), Frank Giamella (Student), Joshua Schnetzer (Student)

Examining the Adoption and Dynamic Use of Social Media in Small Business
Xiaoyun Heft (Faculty), Jinping Guo (Student), Rameez Qureshi (Student)

Touched with Fire: An Anthology of Poems on Human Flourishing
Donald Moores (Faculty), Kelly Johnson (Student), Meggan McGuire (Student), David J. Torosian (Student), Jamie Wasco (Student)

Quantifying Metabolics without Reference Standards: Role of Mobile Phase Compositions and LC Flow Rate on MS Response
Dil Ramanathan (Faculty), Samantha Mahmoud (Student), Angei Ossa (Student)

Waiting for Columbus: Science, Pseudoscience, and the Discovery of America

Brian Regal (Faculty), Brady Dupre (Student), Nathaniel Friedlander (Student), William Horlacher (Student)

Interactive Light Studio: Teaching STEM to Young Learners

Dina Rosen (Faculty), Mary Applegate (Student), Teresa Scott-Woods (Student)

Making Educational Computer Games Appealing to Girls to Improve Their Likelihood of Computer Science Study

Carolee Stewart-Gardiner (Faculty), Jennifer L. Greene (Student), Jennifer Lathan (Student), Nathaly Lozano (Student)

Computer Modeling, Preparation, and Thermo-Optical Behavior of the Atropisomers of 1,1'-bianthracenyl and bis-1,4-(1-naphthyl) naphthalene

Yeung-Gyo Shin (Faculty), Michael Lee (Student), Adalberto Freay (Student), Brian Sheldon (Student)

Investigating Global Education Projects for Promoting Healthy Eating Behaviors Among Elementary School Children: Engaging Pre- and In-Service Teachers in Developing Project Based Activities

Melda Yildiz (Faculty), Kimberly Crespo (Student), Brianne Mahoney (Student), Altagracia Petela (Student)

Foundation Faculty Research Awards (FFRA)

Assessing the Psychosocial Needs and Emotion Regulation Processes of Families and Children with Special Needs

Jennifer Block Lerner, Psychology

Interdisciplinary Differential Diagnosis of Auditory Processing Disorder, Specific Language Impairment, and Attention Deficit Disorder: A Pilot Study

Christina Luna, Communication Disorders and Deafness

Therapy Canines: Supporting Sexually Abused Children during Forensic Interviews

Cheryl Krause-Parello, Nursing

The Memory of Progress and Struggle: Correlating the Intended and Actual Experience of the Martin Luther King, Jr. Memorial

Abigail Perkiss, History

Characterization of Ladycalcin: A Novel Putative Calcium Binding Protein in the Ladybug

Angela Porta, Biology

Why the Clock Ticks: Understanding Circadian Rhythm Regulation in *Drosophila Melanogaster*

Rongsun Pu, Biology

Completing Darwin and the Monsters

Brian Regal, History

Source: Office of Research and Sponsored Programs, Kean University 2013

I. MAJOR CAPITAL PROJECTS UNDERWAY IN FISCAL YEAR 2013

The transformation of the Kean University campus continued through Fiscal Year 2013 as some projects were completed and others began. Through these new projects the University continues its commitment to new classrooms, academic laboratories, performing arts facilities, and recreational facilities as part of its overall campus plan.

1. Projects Under Construction

a. Kean Ocean Gateway Building

Start Date: December, 2010
Completion Date: August, 2013

Project Description:

Ocean County College and Kean University have formed a strategic partnership to enhance its educational offerings. The building of approximately 72,000 gross square feet will be located at OCC's main campus in Toms River, NJ, and shall be designed to achieve LEED Silver Certification. The new academic building will house computer laboratories and classrooms, lecture halls, administrative offices, conference rooms, lounge areas, service kitchens and ancillary spaces.

b. Green Lane Building Construction

Start Date: June, 2012
Completion Date: December, 2013

Project Description:

This project will be the construction of a new 100,000sf, glass façade, 5-story academic building and associated site work to be located at the corner of Green Lane and Morris Avenue in Union, NJ. The first floor will consist of retail space (approximately 20,000sf) for Barnes and Noble and a bank. Floors two through five will have classroom and administration space, while a conference center and rooftop terrace will occupy the sixth floor. The spaces include classrooms, meeting rooms, offices and a design studio.

c. East Campus Classrooms and Occupational Therapy Clinic

Start Date: May, 2013
Completion Date: December, 2013

Project Description:

This project will be the renovation of the existing pool and locker room area at the East Campus Building. The renovations will include three new 50-person classrooms and a new state of the art Occupational Therapy Clinic that will serve as both an instructional facility as well as community clinic that will service adults and pediatric patients.

d. East Link Bridge Upgrades

Start Date: March, 2013
Completion Date: August 2013

Project Description:

The East Link Campus Bridge Improvements project proposes the dismantling, removal and disposal of an existing two hundred twenty-four foot (224') span, seventeen foot (17') wide steel truss bridge with an attached walkway and concrete deck. The existing bridge will be replaced with a similar two hundred twenty-four foot (224') span, twenty foot (20') six inch (6") wide steel truss pre-fabricated

bridge. The existing bridge abutments and piers will be modified and three (3) wingwalls will be constructed. The approach roadway will be reconstructed.

e. East Campus Faculty Housing

Start Date: March, 2013
Completion Date: December, 2013

Project Description:

This project consists of the construction of 18 Faculty Housing units on the East Campus. Each unit will consist of apartment with two bedrooms, a living room and an eat-in kitchen. The structure will be two-stories tall.

f. University Center Cougar's Den Expansion

Start Date: May, 2013
Completion Date: October, 2013

Project Description:

This project consists of the construction of the expansion of the existing Cougar's Den space to include the unused patio area as part of the enclosed dining room. This space will be used for student programming and events and is being done in conjunction with the Student Organization and the University Center Administration.

2. Pending Projects

a. Vaughn Eames Scene Shop and Exterior Repairs

Start Date: September, 2013
Completion Date: December, 2014

Project Description:

This project consists of the construction of a two story addition to the existing Vaughn Eames building. This addition will house the CVPA Scene Shop as well as other support spaces including a costume storage room, lighting and sound classroom, and a performance studio. The project will also address systemic problems in the building regarding water infiltration at the roof and windows.

b. Exterior Door Card Readers

Start Date: September, 2013
Completion Date: March, 2014

Project Description:

This project will be to install a campus-wide card access system on the exterior doors of all buildings. Once completed, Campus Police will be able to control access into and out of each building during off-hours.

c. Multi-Purpose Academic Building (North Avenue)

Start Date: September, 2013
Completion Date: June, 2015

Project Description:

This project will be the construction of a new 125,000sf, glass façade, 5-story academic building and associated site work to be located at the corner of North Avenue and Morris Avenue in Union, NJ. The

spaces include a 500-seat auditorium, classrooms, meeting rooms, and offices for a variety of academic programs.

d. Athletic Field Lighting Upgrades

Start Date: September, 2013
Completion Date: June, 2014

Project Description:

This project will be the installation of light poles and lighting at the Baseball Field, Softball Field and Tennis Courts.

3. Recently Completed Projects

a. Residence Life Quad Renovations Phase 2 – Burch and Bartlett Halls

Start Date: May, 2012
Completion Date: August, 2012

Project Description:

This renovation includes a complete renovation of the suite bathrooms, addition of individually controlled HVAC units in each bedroom and living room, and the replacement of the Sanitary Sewer risers in both Burch and Bartlett Halls.

b. Residence Life Quad Emergency Generator Replacement

Start Date: September, 2012
Completion Date: April, 2013

Project Description:

This project replaces all four emergency generators at the Residence Life Quad (Burch, Bartlett, Sozio, Rogers) with new, exterior units. The existing, propane units were installed as part of the building construction in the 1970's. The existing units were beyond their useful life and were failing with limited replacement parts available.

Source: Office of Facilities and Campus Planning, Kean University 2013