INSTITUTIONAL INFORMATION

Profile

Texas Wesleyan University:

Located in Fort Worth, Texas, Texas Wesleyan University was founded by the Methodist Episcopal Church, South, in 1890. A committee under the direction of Bishop Joseph S. Key explored locations for a campus and settled on a site east of Fort Worth donated by area pioneers, A.S. Hall, W.D. Hall, and George Tandy. Originally called Polytechnic College, which has the literal meaning "many arts and sciences," the school held its first classes in September 1891, with a handful of faculty members and 111 students. In 1902, H.A. Boaz assumed the presidency and managed a period of moderate growth. He conceived the idea of a new university for Southern Methodism and planned to develop Polytechnic College into that university. Since 1934, Texas Wesleyan has remained a co-educational liberal arts institution with an increasingly comprehensive academic and student life program. In addition to strong undergraduate programs, the University added graduate programs in education in the 1970s and in nurse anesthesia in the 1980s.

Institutional and Professional Accreditation:

Texas Wesleyan University is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award baccalaureate, master's, and doctoral level degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 (Website: www.sacscoc.org) only for questions, comments, or issues related to the accreditation of Texas Wesleyan University.

Program accreditations include:

- AACSB International: The Association to Advance Collegiate Schools of Business
- Accreditation Council for Business Schools and Programs
- Commission on Accreditation of Athletic Training Education
- Council on Accreditation of Nurse Anesthesia Educational Programs
- National Association of Schools of Music
- State Board for Educator Certification/Teacher Education Agency
- University Senate of the United Methodist

Campus

Texas Wesleyan University maintains a historic campus in east Fort Worth and a site in Burleson, Texas. The historic campus includes more than 75 acres four miles southeast of downtown and is located on one of the highest points in the city. The heritage of Texas Wesleyan University is reflected in some of the historic buildings. The mixture of old and new is reflected in all aspects of Texas Wesleyan University's life where new and innovative ideas complement more than a century of traditions.

Organization

The governance of the University is vested in a Board of Trustees, as provided in its 1890 charter. The board delegates to an executive committee the authority to conduct the business of the University. The board meets in regular session semi-annually and at other times as needed. The board elects the President, manages the property of the corporation, and determines general policy. The organizational structure of the University fosters a student centered approach to learning. Reporting to the President are the Provost and Senior Vice President with responsibility for all academic matters and Institutional Research; the Vice President for Finance and Administration with responsibility for finance and budget as well as computing, and administrative services and human resources; the Vice President for University Advancement with responsibility for development and alumni affairs; the University resident chaplain; and the Vice President for Enrollment and Student Services with responsibility for admission, specific student service areas, communications, and athletics

University Calendar

The University offers courses on a semester basis. The regularly scheduled fall semester runs from late August to mid-December and the spring semester from January to mid-May. Summer program includes a wide range of courses offered in both a traditional summer session and in workshop formats. Texas Wesleyan University also offers special interterm courses between the fall and spring and between the spring and first summer term.

Our Mission

Our mission at Texas Wesleyan University is to develop students to their full potential as individuals and as members of the world community.

Texas Wesleyan University, founded in 1890 in Fort Worth, is a United Methodist institution with a tradition in the liberal arts and sciences and a focus on professional and career preparation. The University is committed to the principles that each student deserves personal attention and that all members of the academic community must have freedom to pursue independent thought and to exercise intellectual curiosity.

The University endeavors to create a learning environment where each student is provided an opportunity to pursue individual excellence, to think clearly and creatively, and to communicate effectively. The University also strives to develop a sense of civic responsibility and spiritual sensitivity, with a commitment to moral discrimination and action. Texas Wesleyan University strives to develop informed, responsible, and articulate citizens.

The University actively seeks and employs faculty and staff with commitment and dedication to teaching, inspiring, and serving students. Texas Wesleyan University recognizes its responsibility to the community by providing leadership and talent through programs that enable and enrich society. Undergraduate and graduate programs are offered on campus and through distance education. Faculty scholarship informs teaching and advances knowledge and understanding.

Our Vision

Texas Wesleyan aspires to be a values- and student-centered university where motivated students prepare for graduate school and leadership in professional careers.

This vision is premised upon the understanding that professional employers seek individuals who have attained the essential skills of critical thinking, analytical reasoning and creative problem solving. Texas Wesleyan believes that the best way for undergraduate students to learn these skills is in a liberal arts setting through intentionally small classes led by gifted faculty who are committed to student success. This vision also recognizes that most students will need graduate professional degrees to further their careers and that these same skills are required for admission to and successful completion of graduate professional programs.

Realizing that most students will enter the workforce before returning to graduate school, Texas Wesleyan University will maintain graduate professional programs of high quality in formats that are accessible to working adults. These programs will focus on deepening and broadening critical thinking, analytical reasoning and creative problem solving skills in the context of professional content.

Entering Fall Undergraduate Student Profile

Number Applied	2,802
Acceptance Rate	45.1%
Number Enrolled	625
Average CAT Math	F07.C7
Average SAT Math	507.67
Average SAT Reading	489.08
Average SAT Composite	990.98
Average ACT Composite	21.18
Average ACT Math	21.1
Average ACT Reading	21.8
Average GPA	3.41

Percent of all freshman who had high school class rank in the:

Top 10th of graduating class	12%
Top 25th of graduating class	39%
Top 50th of graduating class	77%

Tuition and Fees 2014-2015

Undergraduate (Based on Undergra	aduate Cost
of Education, 30 hours, annual)	
Tuition & Fees	\$23,144
Average Room and Board	\$8,520
Books & Supplies	\$1,200
Average Personal Expenses	\$2,700
Average Transportation Expenses	\$1,400

Graduate

Fees: \$1,917 (annual cost)

Master:	Education	\$486 per credit hour
	Business	\$707 per credit hour
	Counseling	\$707 per credit hour
	Nurse Anesthesia	\$898 per credit hour
Doctor:	Education	\$707 per credit hour
	Counseling	\$750 per credit hour
	Nurse Anesthesia	\$948 per credit hour

Enrollment (Fall 2014)

Enrollment Total	2,606
Undergraduate	1,917
Graduate	582
Doctorate	107
Full-Time	1,880 (72%)
Part-Time	726 (28%)
Men	1,212 (47%)
Women	1,394 (53%)
Total Student FTE	2,478

Race/Ethnic Composition

Black, Non-Hispanic	323 (12%)
American Indian/Alaska Native	15 (1%)
White, Non-Hispanic	1032 (40%)
Hispanic	501 (19%)
Asian or Pacific Islander	65 (2%)
Other/Unknown/Multiple	211 (8%)
International/Non Resident Alien	459 (18%)

University History

Texas Wesleyan University was founded by the Methodist Episcopal Church, South, in 1890. A committee under the direction of Bishop Joseph S. Key explored locations for a campus and settled on a site east of Fort Worth donated by area pioneers, A.S. Hall, W.D. Hall, and George Tandy. Originally called Polytechnic College, which has the literal meaning "many arts and sciences," the school held its first classes in September 1891, with a handful of faculty members and 111 students. In 1902, H.A. Boaz assumed the presidency and managed a period of moderate growth. He conceived the idea of a new university for Southern Methodism and planned to develop Polytechnic College into that university.

When Dallas was selected by the church leaders as the site for Southern Methodist University, the Polytechnic campus was designated the Woman's College for Southern Methodism, eventually becoming Texas Woman's College in 1914. Young women from around Texas and the Southwest attended Texas Woman's College as it developed into a major force in North Texas. However, faced with dwindling resources during the Depression, trustees voted to close the school in 1931. A merger with the financially secure Texas Wesleyan Academy in Austin kept the doors open and created the new institution of Texas Wesleyan College in 1934. Men were readmitted that same year.

Since 1934, Texas Wesleyan has remained a co-educational liberal arts institution with an increasingly comprehensive academic and student life program. In addition to strong undergraduate programs, the University added graduate programs in education in the 1970s and in nurse anesthesia in the 1980s. After contemplating a relocation of the campus to a west Fort Worth site, Texas Wesleyan renewed its commitment to its historic Polytechnic Heights location by building the Eunice and James L. West Library. Recognizing the growth in programs, trustees changed the name of the institution to Texas Wesleyan University, effective in January 1989.

Texas Wesleyan has historically combined service to a residential population along with its strong commitment to a commuting and adult population. To add flexibility in the scheduling of courses and to recognize the special needs of adult learners, the University added the C.E. Hyde Weekend/Evening Program in 1994. The University established a campus in downtown Fort Worth in 1997 with the relocation of the Texas

Wesleyan University School of Law, which was established in 1992 following the acquisition of the former Dallas/Fort Worth School of Law. The Texas Wesleyan School of Law is fully accredited by the American Bar Association.

The University has cooperative programs with a number of high schools which allow seniors to enroll in university classes for credit and become familiar with the university experience. Throughout its history, the University has remained closely affiliated with the United Methodist Church. The University maintains special relationships with several United Methodist congregations, and some of the trustees are representatives of the United Methodist Church. In keeping with Methodist tradition, the University welcomes individuals of all faiths and is thoroughly ecumenical in its practices.

EXECUTIVE STAFF

Frederick G. Slabach

President

Dr. Allen Henderson

Provost, Senior Vice President

Karen Montgomery

Vice President.

Finance & Administration

John Veilleux

Vice President, Marketing &

Communications

Pati Alexander

Vice President, Enrollment &

Student Services

Jim Lewis

Vice President, Advancement

Patti Gearhart Turner

Chief of Staff/General Counsel

SENIOR STAFF

Chadd Bridwell

Associate Vice President, Admissions

Dr. Steven Daniell

Dean, School of Arts and Letters

Brian Franks

Executive Director, Facilities Development,

Operations & Emergency Services

Dr. Marcel Kerr

Dean, School of Natural and Social Sciences

Debra Maloy

Director of Graduate Programs of

Nurse Anesthesia

Caron Patton

Controller

Dr. Deborah Roark

Associate Vice President,

Sponsored Programs & External Relations

Dr. Helena Bussell

Associate Provost

Reverend Dr. Robert Flowers

Chaplain

Dr. Mark Hanshaw

Associate Professor of Religion & Faculty Chair

Marcus Kerr

Chief Information Officer

Dr. Carlos Martinez

Dean, School of Education

Dr. Hector Quintanilla

Dean, School of Business

Ms. Kahla Van Toorn

Registrar

Steve Trachier

Athletic Director

Fiscal Year 2014-2015

Rev. Anthony Vinson

Beverly Volkman Powell, Chair

Rev. Dr. Charles R. Millikan

Claudia Stepp

Dan Boulware, Vice Chair

David D. Parker

Gary Terry

Dr. George F. Leone

Glen W. Hahn

Glenn O. Lewis

Dr. Greg Phillips

Rev. Dr. J. Michael Lowry

J. Roy Lowry

James S. Dubose

Janie Faris

Jan Fersing

Jerry Wood

Dr. Jerry Chism

John R. Murphey, Secretary

Kathleen Hicks

Kelly Allen Gray

Kenneth H. Jones, Jr.

Dr. Lamar E. Smith

Dr. Louella Baker Martin

Mark Ma

Mark Walker

Max M. Wayman

Dr. Michael Williams

Rev. D. Nick Sholars

Norma Roby

Pat Evans

Rice M. Tilley, Jr.

Commissioner Roy Charles Brooks

Sharon Millians

Dr. Tim Bruster

Tim Carter

Thomas R. Locke

Vickie Stevens

William "Tompie" Hall

Undergraduate Enrollment 1,917 and 74% of Texas Wesleyan University total enrollment

Graduate Enrollment 689 (masters & doctorate) and 26% of Texas Wesleyan University total enrollment

Undergraduate Cohorts

310 New Freshman Cohort

First Time, Full Time Freshman Cohort		
Fall 2013 Cohort	266	
Retained to Fall 13	136	
Retention Rate	51%	

	New	New
Student Ethnicity	Freshman Cohort	Fransfer Cohor
Amer Indian or Alaska Native	2	1
Asian	91	6
Black or African American	34	64
Hispanic/Latino	75	77
Unknown	14	13
White	90	118
Native Hawaiian/Pacific Islander	0	1
Two or More Races	4	7
TOTAL	310	287

The average age of First Time Freshman Cohort is 19

The average age of New Transfers is 27

Largest Feeder HS is Trimble Technical High School

Largest Feeder Transfer Institution is Tarrant County College South Campus

287 New Transfer Cohort

Transfer Cohort	
Fall 2013 Cohort	267
Retained to Fall 13	177
Retention Rate	66%

Cohort	School	Total
Freshman Cohort	NSS	127
	Business	82
	Arts and Letters	40
	Education	38
	Other	23
TOTAL		310
Transfer Cohort	NSS	87
	Business	85
	Arts and Letters	59
	Education	48
	Other	8
TOTAL		287

Total Credit Hours 28,925

Total Credit Hours by School

International Student Enrollment

Top Countries of Origin			
Nepal	Bangladesh	Saudi Arabia	
Oman	Canada	Sri Lanka	
China	Thailand	Turkey	
Viet Nam	Kenya	Nigeria	
Democratic Rep of C	Brazil	India	
South Africa	United Kingdom	Korea	

Full Time Equivalency (FTE)

12.5 hours for undergradute students

9 hours for doctorate & masters students (all Nurse Anesthesia considered ft)

511 students received their degree between July 1, 2013 and June 30, 2014

awarded	511
Bachelors	290
Masters	184
Law	4
Doctorate	33

Degree	Headcount	%
BA	51	7%
BBA	51	7%
BM	1	0%
BS	187	27%
DNAP	23	3%
EDD	10	1%
JD	4	1%
MAP	23	3%
MBA	10	1%
MED	29	4%
MHS	1	0%
MSMFT	6	1%
MSNA	110	16%
MSP	2	0%
MSSC	3	0%
Grand Total	511	100%

Living on Campus vs. Commuters

17% of Texas Wesleyan University students live on campus. 94% of those students are Undergraduates

Academic Level	LIVE ON CAMPUS	%	COMMUTE	%
undergraduate	410	94%	1,507	69%
masters	25	6%	557	26%
doctoral	1	0%	106	5%
Total	436	17%	2,170	83%

Freshman Cohorts Fall				
2014	MALE	FEMALE	#	%
Cohort total	192	118	310	
Living on Campus	98	62	160	52%
Commuters	94	56	150	48%
PT new Freshman	3	0	3	
Living on Campus	1	0	1	
Commuters	2	0	2	

Spring 2015 Enrollment 2,472

	Residency	
Texas	1,719	70%
Out of State	212	9%
Out of Country	541	22%
Total	2,472	100%
Tarrant County	1,2 3	49%

Student Ethnicity	*Undergraduate	%	Masters	%	Doctorate	%
Amer Indian or Alaska Native	11	1%	5	1%	0	0%
Asian	303	16%	51	11%	4	4%
Black or African American	218	11%	53	11%	23	21%
Hispanic/Latino	382	20%	79	17%	15	13%
Unknown	299	16%	10	2%	2	2%
White	641	34%	253	55%	66	59%
Native Hawaiian/Pacific Islander	2	0%	0	0%	0	0%
Two or More Races	41	2%	12	3%	2	2%
Grand Total	1,897		463		112	

Median Age of Students				
Combined	23			
Undergraduate	22			
Doctorate	42			
Graduate	29			

University Enrollment by School

Undergraduate Enrollment 1,634 (does not include dual hs enrollment)

Undergraduate Students make up 66% of Texas Wesleyan University total Spring 2015 enrollment

Undergraduate	1,634	*Acad Level		
Minority	929	Freshman	457	
Texas Resident	1,076	Sophomore	312	
Nonresident	61	Junior	399	
International	497	Senior	462	

New Transfers

New Freshman

Full-Time

Part-Time

^{*} includes dual enrollment students

^{*} Based on Cumulative Credits

Graduate Enrollment 575 (masters & doctorate)

Graduate level Students make up 23% of Texas Wesleyan University total Spring 2015 enrollment

Graduate	575
Minority	240
Texas Resident	380
Nonresident	151
International	44

All Nurse Anesthesia students are counted ft

Total Credit Hours 27,813

Total Credit Hours by School

^{*} number of credit hours all majors are taking within each school

International Student Enrollment

541 international students representing 47 countries attending Texas Wesleyan University

Top Countries of Origin						
Nepal	China	Bangladesh				
Oman	Sri Lanka	Saudi Arabia				
India	Congo	Viet Nam				
Thailand	Korea (South)	Brazil				

Academic Level						
School	UG	GR	DOC	Total		
ANL	14	0	0	14		
BUS	262	36	0	298		
EDU	6	5	2	13		
GNA	0	1	0	1		
GUP	10	0	0	10		
NSS	205	0	0	205		
Total	497	42	2	541		

Full Time Equivalency

12.5 hours for undergradute students

9 hours for doctorate & grad students (all Nurse Anesthesia counted ft)

stst General University includes JHE , Undecided and Non-Degree Seeking students

Faculty and Staff

Full Time Faculty Rank

Tenure Status of Full Time

Faculty

Faculty

Ethnicity	Full Time Faculty	%	Part Time Faculty	%	Full Time Staff	%	Part Time Staff	%
American Indian/Alaska Native	1	1%	0	0%	0	0%	0	0%
Asian Or Pacific Islander	10	7%	1	1%	7	3%	0	0%
Black, Non-Hispanic	2	1%	3	3%	36	15%	3	12%
Hispanic	11	8%	7	8%	27	12%	2	8%
Other/Unknown/Multiple	3	2%	4	4%	7	3%	0	0%
White, Non-Hispanic	113	81%	74	83%	156	67%	20	80%
Total	140	100%	89	100%	233	100%	25	100%

2013-2014 Degrees Awarded	511
Bachelors	290
Masters	184
Law	4
Doctorate	33

Headcount	%
51	7%
51	7%
1	0%
187	27%
23	3%
10	1%
4	1%
25	4%
10	1%
29	4%
1	0%
0	0%
6	1%
110	16%
3	0%
511	75%
	51 51 1 187 23 10 4 25 10 29 1 0 6 110 3

Degrees by School	511
Law	4
Nurse Anethesia	134
Education	123
Natural & Social Science	99
Arts and Letters	90
Business	61

Live on Campus vs. Commute

17% of Texas Wesleyan University students live on campus. 96% of those students are Undergraduates

Academic Level	LIVE ON CAMPUS	%	COMMUTE	%
undergraduate	407	16%	1,497	61%
masters	16	1%	440	18%
doctoral	1	0%	111	4%
Total	424	17%	2,048	83%

Academic Level and Credit Status	LIVE ON CAMPUS	%	COMMUTE	%
undergraduate	407	96%	1497	73%
ft	405	96%	1005	49%
pt	2	0%	492	24%
Masters	16	4%	440	21%
ft	16	4%	267	13%
pt	0	0%	173	8%
doctoral	1	0%	111	5%
ft	0	0%	55	3%
pt	1	0%	56	3%

Academic Level and Gender	LIVE ON CAMPUS	%	COMMUTE	%
undergraduate	407	96%	1497	73%
male	222	52%	733	36%
female	185	44%	764	37%
Masters	16	4%	440	21%
male	10	2%	145	7%
female	6	1%	295	14%
doctoral	1	0%	111	5%
male	0	0%	31	2%
female	1	0%	80	4%

Athletic Facts 2014-2015

Athletics

Intercollegiate athletic programs are a vital component of the educational experience. Texas Wesleyan University is a member of the National Association of Intercollegiate Athletics (NAIA), the Sooner Athletic Conference (SAC) and the National Collegiate Table Tennis Association (NCTTA).

Athletics is supported by three certified (NATA) Athletic Trainers and the Sports Information department. Texas Wesleyan University Athletics sponsors fourteen varsity sports.

Date Founded	1890	Athletic Director	Steve Trachier	
Conference	Sooner Athletic Conference	Assistant Athletic Director	Kevin Millikan	
Colors	Blue and Gold	Sports Information Director	Josh Lacy	
Nickname	Rams	Faculty Athletic Representative	Dr. Pam Rast	
Facilities	Sid Richardson Center	Head Athletic Trainer	Kyle Morgan	
	Sycamore Park	Administrative Assistant	Amanda Bermejo	
	LaGrave Field			
	Martin Field			

Ram Sports	Head Coach	Email	NAIA National Champions	NCTTA National Champions
Mens Sports				
Cross Country	Natnael Amare	namare@txwes.edu		
Soccer	Tyler Powell	tpowell@txwes.edu		
Basketball	Brennen Shingleton	bshingleton@txwes.edu	2006	
Baseball	Mike Jeffcoat	mjeffcoat@txwes.edu		
Golf	Bobby Cornett	rcornett@txwes.edu	1964, 1969, 1975, 1990, 1995, 1999	
Track and Field	Natnael Amare	namare@txwes.edu		
Womens Sports				
Cross Country	Natnael Amare	namare@txwes.edu		
Soccer	Josh Gibbs	jjgibbs@txwes.edu		
Volleyball	Kimberly Weaver	kaweaver@txwes.edu		
Basketball	Bill Franey	bfraney@txwes.edu		
Softball	Shannon Gower	sgower@txwes.edu		
Golf	Kevin Millikan	kmillikan@txwes.edu		
Track and Field	Natnael Amare	namare@txwes.edu		
Co-Ed				
Cheer & Dance	Caroline Ikens	cikens@txwes.edu		
Table Tennis	Jasna Rather	<u>irather@txwes.edu</u>		2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011

Facts:

Texas Wesleyan University has been a member of the Sooner Athletic Conference of the NAIA since the fall 2013.

Texas Wesleyan features the most dominant collegiate Table Tennis team in the country, with 11 team national titles since 2004.

Library Facts 2014-2015

Eunice and James L. West Library

Number of Libraries on Campus	1	
Built	1988	
Square Feet	92,000	
Number of Books	184,313	
Print Periodicals	1,489	
Subscriptions	192	
Music Scores/Sheet Music	9,044	
Microforms	20,397	
Audiovisual materials	6,538	
eBooks	150,950	
Online Full Text Journals	66,047	
Total Library Expenditures (2013-14)	\$566,080 (excludes salaries)	
Library Expenditures per FTE Student	235	
Total Librarians	8	
Special Holdings	Texas Wesleyan University Archives	
	Bobby Bragan Baseball Memorabilia/Book Collection	
	The H. Howard Hughes Performing Arts Collection	
	Ingram Tex Ana Collection	

Collections

Special Collections: includes works on philosophy; religion; Methodist history; American, Texas, and local history; art; and literature. Many of these works are signed or limited editions.

University Archives: This collection includes college catalogs from 1890 to the present, yearbooks from 1906 to 1996, The Handout, The Rambler, Practicum Reports, Theses, Nurse Anesthesia papers, Student Handbooks, faculty and staff handbooks, and general histories of the college as well as information about individual alumni, faculty/staff, trustees, and student organizations.

Bobby Bragan Collection: Bobby Bragan's association with professional baseball spans more than 60 years. Locally, he is remembered as the player and manager for the Fort Worth Cats from 1948 through 1953. The collection includes jerseys, letters, photographs, posters and other memorabilia related to the various teams Mr. Bragan has been associated with over the course of his career.

In addition, there are over 700 books, most of which are about baseball, including team media guides, biographies, team histories and baseball reference books.

The H. Howard Hughes Performing Arts Collection: Dr. H. Howard Hughes, Professor of English, 1935-1968, set the Guinness record for "The Most Ardent Theatergoer" by attending 6,136 shows during the period 1957 to 1987. The collection includes programs, brochures, and newspaper clippings as well as fliers and other promotional materials for theater productions, converts, and other artistic performances taking place between 1925 and 1989. The bulk of the material relates to Dallas-Fort Worth and the surrounding area, but there is also material from Canadian, European, and the Broadway productions as well.

Other Collections

Quarto/Folio Collections Curriculum Collection/Curriculum Reference Collection Juvenile Collections Twyla Miranda Collection Periodicals Collection Juvenile Reference Collection Reference Collection Online Collection Fine Arts Collection
Joe Brown Theatre Arts Collection
Winston Churchill Collection

Residence Life Facts

Residence Halls

Housing Type	Name	Gender	Floor Plan	Capacity	Semester Cost (Fall 14 Figures)	Annual Cost (Fall 14 Figures)
Residency Hall	West Village	Co-ed	Single		\$4,913	\$9,826
			Double	48	\$2,610	\$5,220
			4 Bedroom	212	\$2,300	\$4,600
	Elizabeth Means					
Residency Hall	Armstrong Hall	Co-ed	Single	51	\$3,188	\$6,376
·			J			
Residency Hall	Stella Russell Hall	Co-ed	Single		\$2,658	\$5,316
			Double	130	\$1,775	\$3,550
				_		
Residency Hall	O.C. Hall	Co-ed	Single		\$2,895	\$5,790
			Double	70	\$1,930	\$3,860

Based on double occupancy rates. Annual Costs based on Fall and Spring terms only
All rental rates include water, gas, electricity, trash, cable and high speed internet. Prices are subject to change.

Student Housing Occupancy by Year

	Fall	Fall	Fall	Fall	Fall	Fall
Measure	2009	2010	2011	2012	2013	2014
Beds Available	515	467	467	439	507	511
Beds Occupied	356	390	363	432	393	438
% Occupied	69%	84%	78%	98%	78%	86%

West Village on the campus of Texas Wesleyan University

Campus and Facilities Summary 2014-2015

Texas Wesleyan University maintains a historic campus in east Fort Worth.

The historic campus of the University is located at 1201 Wesleyan. It includes more than 75 acres four miles southeast of downtown and is located on one of the highest points in the city

Campus	Number of Buildings	Total Square Feet*
Main Campus	38	642,758
Burleson Site	1	5,000
Total	30	647 758

^{*}Only structures are included in total square footage. Not included - vacant land, athletic fields, and parking space.

<u>Building</u>	<u>Function</u>	<u>Sq. Ft.</u>	<u>Yr. Built</u>
Armstrong Mabee Business Center	School of Business	27,495	1957
Art Annex	Classrooms/Offices	877	1963
Art North	Classrooms	1,637	1940
Baker Building	Community Space/Offices	4,976	1930
Baker Martin House	Advancement Office	3,139	1927/1997
Boyd House	Classrooms/Offices	2,873	1895
Brown Lupton Center	Student Center	24,263	1981
Burleson Lease	Classrooms/Offices	5,000	N/A
entral Power Plant	Physical Plant	7,500	1971
laudia Stepp Scene Shop	Theatre Shop	4,000	2009
an Waggoner Annex	Offices	6,279	1938
an Waggoner Hall	School Of Education	11,422	1917
ora Roberts Dining Hall	Dining Hall	12,390	1957
d and Rae Schollmaier Science & Technology Ce	nter Classrooms/Offices	7,000	2007
lizabeth Means Armstrong Hall	Student Housing	21,969	1957
lla C. McFadden Science	Classrooms/Offices	42,779	1967
unice and James L. West Library	Library	87,140	1988
ine Arts/Martin Hall/Ann Waggoner Annex	Classrooms/Offices	18,286	1924
Glick House	Counseling Center	2,160	1924
Graduate Program of Nurse Anesthesia	Offices/Classrooms	12,800	2003
aw Sone Fine Arts Center	Theatre	23,444	1947
ouella Baker Martin Pavilion	Banquet Hall	3,500	2007
lenetta Burton Carter Building	Psychology Classrooms/Offices	7,200	2001
O.C. Armstrong Hall	Student Housing	21,969	1957
Oneal Sells Administration Building	Administration	30,367	1902
lant Operations	Facilities Maintenance	5,464	1961
oly United Methodist Church	Church/Faculty Offices/Classrooms	51,672	1950
ecurity Office	Security	8,000	Unknown
id W. Richardson Center	Athletics	53,573	1971
tella Russell Hall	Student Housing	41,884	1967
Vade Hall	Student Housing	9,000	1920
Vest Village	Student Housing	8,351	2005
Vest Village	Student Housing	23,448	2005
Vest Village	Student Housing	12,129	2005
Vest Village	Student Housing	23,448	2005
acilities Storage Buildings	Facilities Maintenance	8,071	1940
occer Storage Building	Athletics	225	1998
ack and Jo Wlla Morton Fitness Center		9,900	2010
Poly Fire Station		2,128	1913
otal Square Footage		647,758	1313

