

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University
Printed on 4/26/2012

A. General Information

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Institution Name	American University	American University
Address	4400 Massachusetts Ave. N. W. Washington, DC 20016	4400 Massachusetts Ave. N. W. Washington, DC 20016
Telephone	202 885 2121	202 885 2121
Fax	202 885 3265	202 885 3265
Website	www.american.edu	www.american.edu
Control	Private (Non-Profit)	Private (Non-Profit)
Carnegie Classification	Doctoral/Research	Doctoral/Research
Calendar	Semester	Semester
Degree Granting Authority	District of Columbia	District of Columbia
Licensed to Operate in	DC	DC VA
Degrees/Certificates Offered		
	Data on File	IP Data
	Offered	Offered
	Programs	Programs
Postsecondary Certificate (< 1 year)	yes 13	yes 14
Postsecondary Certificate (>=1 year, < 2 years)	yes 1	yes 1
Associate's	yes 1	yes 1
Postsecondary Certificate (>= 2 years, < 4 years)	no 0	no 0
Bachelor's	yes 57	yes 60
Postbaccalaureate Certificate	yes 51	yes 0
Master's	yes 53	yes 54
Post-Master's Certificate	no 0	no 0
Doctor's - Professional Practice	yes 1	yes 1
Doctor's - Research/Scholarship	yes 10	yes 11
Doctor's - Other	no 0	no 0
Related Entities		
Name, State, Country	none	none
Initial Accreditation	1928	1928
Last Reaffirmed	2009	2009
Next Self-Study Visit	2013-14	2013-14
Next Periodic Review Report (PRR)	June 2019	June 2019

Notes

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

B. Key Contacts

Key Contact	Data on File (as of 4/26/2012)	IP Data (2011-12)
Chief Executive Officer	Dr. Cornelius M. Kerwin <i>President</i> Office of the President 4400 Massachusetts Ave., N. W. Washington, DC 20016 Phone: 202 885 2121 Fax: 202 885 3265 Email: ckerwin@american.edu	Dr. Cornelius M. Kerwin <i>President</i> Office of the President 4400 Massachusetts Ave., N. W. Washington, DC 20016 Phone: 202 885 2121 Fax: 202 885 3265 Email: ckerwin@american.edu
Chief Academic Officer	Dr. Scott A. Bass <i>Provost</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016 Phone: 202 885 2127 Fax: 202 885 2195 Email: sbass@american.edu	Dr. Scott A. Bass <i>Provost</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016 Phone: 202 885 2127 Fax: 202 885 2195 Email: sbass@american.edu
Chief Financial Officer	Mr. Donald L. Myers <i>Vice President for Finance and Treasurer</i> 4400 Massachusetts Ave NW Washington, DC 20016 Phone: 202 885 2709 Fax: 202 885 3278 Email: don@american.edu	Mr. Donald L. Myers <i>Vice President for Finance and Treasurer</i> 3201 New Mexico Ave, Ste 280 4400 Massachusetts Ave NW Washington, DC 20016-8033 Phone: 202 885 2709 Fax: 202 885 3278 Email: don@american.edu
Chief Information Technology Officer	none	Dr. David Swartz <i>Assistant Vice President and Chief Information Officer</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016 Phone: 202 885 2612 Fax: none Email: dswartz@american.edu
Accreditation Liaison Officer	Ms. Karen Frosliid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016 Phone: 202 885 6155 Fax: 202 885 1195	Ms. Karen Frosliid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016 Phone: 202 885 6155 Fax: 202 885 2173

	Email: kfroslid@american.edu	Email: kfroslid@american.edu
Coordinator of Distance Education	<p>Ms. Violeta T. Ettle <i>Vice Provost for Administration</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016</p> <p>Phone: 202 885 2720 Fax: 202 885 2173 Email: vi@american.edu</p>	<p>Ms. Violeta T. Ettle <i>Vice Provost for Academic Administration</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016</p> <p>Phone: 202 885 2720 Fax: 202 885 2173 Email: vi@american.edu</p>
Coordinator of Outcomes Assessment	<p>Ms. Karen Froslid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016</p> <p>Phone: 202 885 6155 Fax: 202 885 1195 Email: kfroslid@american.edu</p>	<p>Ms. Karen Froslid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016</p> <p>Phone: 202 885 6155 Fax: 202 885 2173 Email: kfroslid@american.edu</p>
Coordinator of Institutional Research Functions	<p>Ms. Karen Froslid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016</p> <p>Phone: 202 885 6155 Fax: 202 885 1195 Email: kfroslid@american.edu</p>	<p>Ms. Karen Froslid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016</p> <p>Phone: 202 885 6155 Fax: 202 885 2173 Email: kfroslid@american.edu</p>
Chair: Self-Study Steering Committee	none	none
Co-Chair: Self-Study Steering Committee	none	none
Person in the President's Office To Whom MSCHE Invoices Should be Sent	<p>Ms. Karen Froslid Jones <i>Director, Office of Institutional Research & Assessment</i> 4400 Massachusetts Ave. N. W. Leonard Hall, 1st Floor Washington, DC 20016</p> <p>Phone: 202 885 6155 Fax: 202 885 1195 Email: kfroslid@american.edu</p>	<p>Ms. Meg Clemmer <i>Executive Assistant to the President</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016</p> <p>Phone: 202 885 2141 Fax: 202 885 3265 Email: megc@american.edu</p>
Person Who Should Receive a Copy of MSCHE Invoices (Optional)	none	none
Person Completing IP Financials	<p>Ms. Robin M. Beads <i>Associate Director, Institutional Research and Assessment</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016</p>	<p>Ms. Robin M. Beads <i>Associate Director, Institutional Research and Assessment</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016</p>

	Phone: 202 885 6156 Fax: 202 885 1195 Email: beads@american.edu	Phone: 202 885 6156 Fax: 202 885 2173 Email: beads@american.edu
Person Completing IP (Key User)	Ms. Robin M. Beads <i>Associate Director, Institutional Research and Assessment</i> 4400 Massachusetts Ave. N. W. Washington, DC 20016 Phone: 202 885 6156 Fax: 202 885 1195 Email: beads@american.edu	Mr. Frank Wilson <i>Director of Accounting</i> 4000 Brandywine Street, NW Suite 200 Washington, DC 20016 Phone: 202 885 2844 Fax: 202 885 2839 Email: fwilson@american.edu

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

C. Graduation Data

Awards Granted

Report all degrees or other formal awards conferred by your institution between July 1, 2010, and June 30, 2011. If an individual received two degrees at different levels during the specified time period, report each degree in the appropriate category.

Include earned degrees and awards conferred by branches of your institution located within or outside the Middle States region, including foreign countries.

Exclude honorary degrees and awards.

Awards	Data on File (as of 4/26/2012)	IP Data (2011- 12)
Postsecondary Certificate (less than 1 year)	68	39
Postsecondary Certificate (>= 1 year, < 2 years)	1	0
Associate's	0	3
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	1527	1531
Postbaccalaureate Certificate	53	52
Master's	1430	1603
Post-Master's Certificate	0	0
Doctor's - Professional Practice	476	469
Doctor's - Research/Scholarship	57	48
Doctor's - Other	0	0
Does your institution have undergraduate programs?	yes	yes
Does your institution serve only transfer students? See instructions if the answer is yes.	no	no

Completers

This section requests completion data on two separate cohorts (150% and 200%) of full-time, first-time, degree/certificate-seeking undergraduate students enrolled in your institution during the specified fall term or academic year. Students must be enrolled full-time in courses that lead to a credit-bearing degree, diploma, certificate or other formal award. Count completers only once and indicate the highest degree level earned. Report the status of these students as of August 31 of the reporting year. Please see the instructions to identify students for inclusion in the specific cohorts.

2-year Institutions only	Data on File (as of 4/26/2012)	IP Data (2011-12)
--------------------------	-----------------------------------	----------------------

150% of expected time to completion		
Total number of students in the Fall 2008 cohort	0	0
Number completed within 150%	0	0
Total transfers out	0	0
Total number of Fall 2008 cohort still enrolled	0	0
200% of expected time to completion		
Total number of students in the Fall 2007 cohort	0	0
Number completed within 200%	0	0
Total transfers out	0	0
Total number of Fall 2007 cohort still enrolled	0	0
4-year Institutions w/ Baccalaureate Programs		
150% of expected time to completion		
Total number of students in the Fall 2005 cohort	1206	1216
Number completed within 150%	956	939
Total transfers out	0	0
Total number of Fall 2005 cohort still enrolled	0	4
200% of expected time to completion		
Total number of students in the Fall 2003 cohort	0	1235
Number completed within 200%	990	955
Total transfers out	0	0
Total number of Fall 2003 cohort still enrolled	0	1

Notes

Full data for 200% listed under "Data On File" column should read: Total number in the Fall 2002 cohort =1303.

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

D. Enrollment (Unduplicated)

Total Enrollment

	Data on File (as of 4/26/2012)		IP Data (2011-12)	
	Undergraduate	Graduate	Undergraduate	Graduate
Total credit hours of all part-time students	1684	14077	1801	12914
Minimum credit load to be considered a full time student	12	9	12	9
Full-Time Head Count	6813	3096	6941	3042
Part-Time Head Count	257	2629	271	2470

Credit Enrollment

	Data on File (as of 4/26/2012)	IP Data (2011- 12)
Number of Students matriculated, enrolled in degree programs (Undergraduate + Graduate)	12391	12298
Number of Students not matriculated, enrolled in credit-bearing courses	406	426

Non-Credit Enrollment

	Data on File (as of 4/26/2012)	IP Data (2011- 12)
Number of Students enrolled in non-credit, graduate level courses	0	0
Number of Students enrolled in non-credit, undergraduate level and other continuing education (excluding avocational) courses	384	640
Number of Students in non-credit avocational continuing education courses	0	0

Notes

Non-Credit enrollment data is for summer 2010 - spring 2011 and is the results of refined method for capturing enrollment in non-credit courses, regardless of student level or academic designation.

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

E. Distance and Correspondence Education

Distance education means education that uses one or more technologies to deliver instructions to students who are separated from the instructor and to support regular and substantive interaction between the students and the instructor. See the Instructions for a full explanation.

Part 1. Distance Education

	Data on File (as of 4/26/2012)	IP Data (2011- 12)
Did your institution, in the most recent prior year (Summer, Fall, Spring 2010-11), offer distance education courses?	Yes	Yes

Provide: (a) the unduplicated headcount of all students in the most recent prior year (Summer, Fall, Spring 2010-11) who took distance education courses for credit by your institution; and (b) the total number of registrations of all students. The registrations may be duplicated if a student enrolls in more than one course.

Provide an explanation in the Notes context box if this reporting year's total is greater than the prior year and you have significant growth in distance learning enrollment.

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Headcount	824	870
Total Registrations	1082	1127

Programs

Programs. Report the number of degree or certificate programs offered during the previous year (Summer, Fall, Spring 2010-11) for which students could meet at least 50% of their requirements for any of the programs by taking distance education courses.

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Programs	0	0

Part 2. Correspondence Education

	Data on File (as of 4/26/2012)	IP Data (2011- 12)
Did your institution, in the most recent prior year (Summer, Fall, Spring 2010-11), offer Correspondence education courses?	No	No

Notes

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

F. Regional, National, and Specialized Accreditation

Please list the name of the regional, national, and specialized accrediting organizations that accredit your institution or its programs.

It is not necessary to report the Middle States Commission on Higher Education, and it is excluded from this list.

Data on File (as of 4/26/2012)	IP Data (2011-12)
Accreditors Recognized by U.S. Secretary of Education	Accreditors Recognized by U.S. Secretary of Education
<ul style="list-style-type: none"> ▪ American Bar Association, Council of the Section of Legal Education and Admissions to the Bar ▪ American Psychological Association, Committee on Accreditation ▪ National Association of Schools of Music, Commission on Accreditation ▪ National Council for Accreditation of Teacher Education 	<ul style="list-style-type: none"> ▪ American Bar Association, Council of the Section of Legal Education and Admissions to the Bar ▪ American Psychological Association, Commission on Accreditation ▪ National Association of Schools of Music, Commission on Accreditation, ▪ National Council for Accreditation of Teacher Education

Other Accreditors

Please list any other accrediting organizations that accredit your institution or its programs.

Please separate each accreditor by semi-colon (;).

American Chemical Society; National Association of State Directors of Teacher Education; Accrediting Council on Education in Journalism and Mass Communications; Association to Advance Collegiate Schools of Business; Commission on Peer Review and Accreditation of the National Association of Schools of Public Affairs and Administration;

**Middle States Commission on Higher Education
Institutional Profile 2011-12**
[0121] American University

G. Instructional Personnel (as of Fall 2011)

	Data on File (as of 4/26/2012)		IP Data (2011-12)	
	Full-Time Headcount	Part-Time Headcount	Full-Time Headcount	Part-Time Headcount
Total Faculty	674	547	712	565

Notes

Data excludes full-time faculty on leave with out pay fall 2011 in accordance with AAUP and IPEDS guidelines.

**Middle States Commission on Higher Education
Institutional Profile 2011-12**
[0121] American University

H. Related Educational Activities

H-1. Study Abroad

This section is only required if your institution's Self-Study Visit is scheduled for 2012-13 or 2013-14.

Note:

Your institution's next Self-Study Visit is scheduled for 2013-14.

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Country	Belgium	Belgium
Number of Sites		1
Total Students at All Sites		61
Country	Chile	Chile
Number of Sites		1
Total Students at All Sites		28
Country	China	China
Number of Sites		1
Total Students at All Sites		44
Country		Cuba
Number of Sites		1
Total Students at All Sites		6
Country	Czech Republic	Czech Republic
Number of Sites		1
Total Students at All Sites		20
Country		Ecuador
Number of Sites		1
Total Students at All Sites		31
Country	France	France
Number of Sites		1
Total Students at All Sites		21
Country	Germany	deleted
Number of Sites		
Total Students at All Sites		

Country		Israel
Number of Sites		1
Total Students at All Sites		9
Country		Kenya
Number of Sites		1
Total Students at All Sites		28
Country		Malaysia
Number of Sites		1
Total Students at All Sites		6
Country		Mexico
Number of Sites		1
Total Students at All Sites		4
Country	Morocco	deleted
Number of Sites		
Total Students at All Sites		
Country		South Africa
Number of Sites		1
Total Students at All Sites		12
Country	Spain	Spain
Number of Sites		1
Total Students at All Sites		97
Country	United Kingdom	United Kingdom
Number of Sites		1
Total Students at All Sites		61
Country		Vietnam
Number of Sites		1
Total Students at All Sites		5

Notes

Reported above are semester long programs as well as faculty-led short-term summer/spring programs in Belgium, Israel, South Africa, Malaysia, Vietnam, China, Ecuador, Mexico and Cuba. There is also a faculty-led short-term program in Azerbaijan but this country is not listed as an option on the Middle States IP. American University enrolled 2 students in the in Azerbaijan program summer 2011.

Middle States Commission on Higher Education
Institutional Profile 2011-12
[0121] American University

H-2. Branch Campuses

Data on File (as of 4/26/2012)	IP Data (2011-12)
No Branch Campuses.	No Branch Campuses.

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

H-3. Additional Locations

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Name	Art in Italy	Art in Italy
Street Address, City, State, Postal	Corciano Italy	Corciano Italy
Status	Inactive	Inactive
Number of degree programs for which 50% of the program may be completed at this location		
Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	0
Associate's	0	0
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0
Master's	0	0
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
Name	HPTi	HPTi
Street Address, City, State, Postal	4121 Wilson Blvd Arlington, VA 22203	4121 Wilson Blvd Arlington, VA 22203
Status	Inactive	Inactive
Number of degree programs for which 50% of the program may be completed at this location		
Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	0
Associate's	0	0
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0

Master's	0	0
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
<hr/>		
Name	Teach Alt Cert Program (CSSS Charter)	Teach Alt Cert Program (CSSS Charter)
Street Address, City, State, Postal	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016
Status	Inactive	Inactive
Number of degree programs for which 50% of the program may be completed at this location		
Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	0
Associate's	0	0
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0
Master's	0	0
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
<hr/>		
Name	Teacher Alt Cert Program (AQUE)	Teacher Alt Cert Program (AQUE)
Street Address, City, State, Postal	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016
Status	Active	Active
Number of degree programs for which 50% of the program may be completed at this location		
Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	3
Associate's	0	0

Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0
Master's	3	4
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	4	6
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	126	83
Undergraduate	1	0
Name	Teacher Alt Cert Program (Teach for Amer	Teacher Alt Cert Program (Teach for Amer
Street Address, City, State, Postal	Wilson Senior High School 3950 Chesapeake St., N.W. Washington, DC 20016	Wilson Senior High School 3950 Chesapeake St., N.W. Washington, DC 20016
Status	Active	Active
Number of degree programs for which 50% of the program may be completed at this location		
Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	3
Associate's	0	0
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0
Master's	2	4
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	12	0
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	189	104
Undergraduate	0	0
Name	Teacher Alt Certification Program (TOPS)	Teacher Alt Certification Program (TOPS)
Street Address, City, State, Postal	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016	Wilson High School 3950 Chesapeake St., N.W. Washington, DC 20016
Status	Inactive	Inactive
Number of degree programs for which 50% of the program may be completed at this location		

Postsecondary Certificate (< 1 year)	0	0
Postsecondary Certificate (>=1 year, < 2 years)	0	0
Associate's	0	0
Postsecondary Certificate (>= 2 years, < 4 years)	0	0
Bachelor's	0	0
Postbaccalaureate	0	0
Master's	0	0
Post-Master's	0	0
Doctor's - Professional Practice	0	0
Doctor's: Research/Scholarship	0	0
Doctor's: Other	0	0
Full-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0
Part-time Headcount at this location		
Graduate	0	0
Undergraduate	0	0

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

H-4. Other Instructional Sites (as of Fall 2011)

	Data on File (as of 4/26/2012)	IP Data (2011-12)
Name of the site or facility at which courses are being offered	Freddie Mac	deleted
City/State/Country	Arlington, VA	
Headcount (For Credit)	72	
Name of the site or facility at which courses are being offered	Math for America	Math for America
City/State/Country	Washington, DC	Washington, DC
Headcount (For Credit)	10	9

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

I. Financial Information (Part 1)

REMINDER: Please make sure to use the TAB key instead of the ENTER key to navigate from field to field. The ENTER key will cause the data to be submitted (i.e., clicking on the Update button).

Report the same data for Educational and General (E&G) expenses on the Institutional Profile that your institution reports to the Integrated Postsecondary Higher Education Data Systems (IPEDS). The IPEDS Part and Line numbers are noted for each data element listed.

Verify the beginning and ending date for your institution's fiscal year. The default dates are 5/1/2010 through 4/30/2011 (the most recent year for which you would have audited financial statements). If your institution uses different dates, please change the default dates accordingly. For example, enter 1/1/2011 through 12/31/2011.

Report financial data in whole dollars. Round cents to the nearest whole dollar. For example, enter 124, not 123.65.

Do not enter data in thousands of dollars. For example, enter 1,250,000, not 1,250.

Enter negative numbers using a minus sign. For example, enter -100,000, not (100,000).

Complete every field for which you have financial data. Fields marked with an asterisk are required. You will not be able to "lock down" your data and submit the Institutional Profile if these fields are not completed.

Shaded information cannot be modified online. * denotes a required field.

	Data on File (as of 4/26/2012)	IP Data (2011- 12)	
Which reporting standard is used to prepare your institution's financial statements? Your selection determines the value in the column IPEDS Part-Line below.	FASB	FASB	
FASB (Financial Accounting Standards Board)			
GASB (Governmental Accounting Standards Board)			
Note: For Private and International institutions the value is set automatically and the field is disabled. The FASB Reporting Standard is the approximate equivalent of the standard used by International institutions.			
Is your institution's Auditor's report on financial statements Qualified or Unqualified?	Unqualified	Unqualified	
Fiscal Year Begin	5/1/2009	5/1/2010	
Fiscal Year End	4/30/2010	4/30/2011	
Does your institution allocate Operation & Maintenance of Plant expense?	Yes	Yes	
Does your institution allocate Depreciation Expense?	Yes	Yes	
	IPEDS Part- Line	Data on File (as of 4/26/2012)	IP Data (2011-12)

		Expenses	Includes O&M	Expenses	Includes O&M
1. Instruction	E-01	\$125,220,000	\$6,849,000	\$141,918,000	\$7,017,000
2. Research	E-02	\$37,036,000	\$0	\$37,279,000	\$0
3. Public Services	E-03	\$16,065,000	\$380,000	\$18,265,000	\$390,000
4. Academic Support	E-04	\$46,328,000	\$3,044,000	\$48,718,000	\$3,179,000
5. Student Services	E-05	\$39,232,000	\$3,044,000	\$41,040,000	\$3,119,000
6. Institutional Support	E-06	\$75,052,000	\$3,805,000	\$72,771,000	\$3,899,000
7. Scholarships and Fellowships	E-08	\$7,564,000	\$0	\$8,931,000	\$0
8. Operation and Maintenance of Plant	E-11		\$17,122,000		\$17,604,000
Total E&G Expenses*		\$346,497,000		\$368,922,000	

Notes

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

I. Financial Information (Part 2)

REMINDER: Please make sure to use the TAB key instead of the ENTER key to navigate from field to field. The ENTER key will cause the data to be submitted (i.e., clicking on the Update button).

Report the same data on the Institutional Profile in Section 2A below that your institution reports to IPEDS. The IPEDS Part and Line numbers are noted for each data element listed.

Report the data on the Institutional Profile in Section 2B below which can be obtained from your institution's audited financial statements and/or supporting documents.

Report financial data in whole dollars. Round cents to the nearest whole dollar. For example, enter 124, not 123.65.

Do not enter data in thousands of dollars. For example, enter 1,250,000, not 1,250.

Complete every field for which you have financial data. Fields marked with an asterisk are required. You will not be able to "lock down" your data and submit the Institutional Profile if these fields are not completed.

Shaded information cannot be modified online.

	IPEDS Part-Line	Data on File (as of 4/26/2012)	IP Data (2011-12)
SECTION 2A -- Data from IPEDS			
Property, Plant and Equipment, net	A-19	\$427,884,000	\$434,090,000
Total Assets	A-02	\$1,069,628,000	\$1,161,427,000
Debt Related to Property, Plant and Equipment	A-03a	\$255,875,000	\$255,875,000
Unrestricted Net Assets	A-04	\$542,983,000	\$620,642,000
Temporarily Restricted Net Assets	A-05b	\$72,126,000	\$87,930,000
Permanently Restricted Net Assets	A-05a	\$81,230,000	\$84,725,000
Change in Net Assets	B-04	\$146,828,000	\$96,958,000
Net Assets (Beginning of Year)	B-05	\$549,511,000	\$696,339,000
Adjustment to Net Assets (Beginning of Year)	B-06	\$0	\$0
Net Assets (End of Year)	B-07	\$696,339,000	\$793,297,000
Allowances/Scholarships (Applied to Tuition & Fees)	C-08	\$87,142,000	\$92,199,000
Tuition and Fees Revenue (Net of Allowances)	D-01	\$306,161,000	\$331,947,000
Depreciation Expense	E-Col 5	\$21,159,000	\$22,325,000
SECTION 2B -- Data from Audited Financial Statements and Supporting Documents			
Total Unrestricted Operating Revenue		\$450,030,000	\$477,144,000

Total Operating Revenue	\$452,222,000	\$478,608,000
Total Unrestricted Operating Expense	\$406,717,000	\$429,655,000
Total Operating Expense	\$406,717,000	\$429,655,000
Change in Unrestricted Net Assets	\$113,312,000	\$77,659,000
Deposits Held by Bond Trustees	\$54,000	\$43,000
Principal Payments on Long Term Debt	\$0	\$0
Interest Expense on Long Term Debt	\$9,919,000	\$10,287,000

Notes

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

J. Significant Developments

Please provide the Commission with early notice of any significant developments your institution is considering for academic years 2012-13 or 2013-14, limited to the topics listed below.

Include potential changes that:

- significantly alter the mission, goals, or objectives of the institution;
- alter the legal status, form of control, or ownership;
- establish instruction constituting at least 50% of a degree program in a significantly different format/method of delivery;
- establish instruction at a new degree or credential level;
- replace clock hours with credit hours;
- increase substantially the number of clock or credit hours awarded for successful completion of a program;
- establish instruction constituting at least 50% of a degree program at a new geographic location;
- relocate the primary campus or an existing branch campus (See definition in Section H, above);
- otherwise affect significantly the institution's ability to continue the support of existing and proposed programs.

In addition, please describe any other major developments taking place at the institution. The information provided should focus on important institutional issues (e.g., development of a new strategic plan, initiation of a capital campaign, establishment of a new academic unit such as a school or college, significant shifts in institutional enrollment or finances, etc.) Please DO NOT include matters related to the day-to-day operation of the institution.

Middle States Commission on Higher Education Institutional Profile 2011-12

[0121] American University

K. Required Attachments

Please upload the required attachments listed below **as soon as all of the items are available** but no later than **April 27, 2012 (extended one week)**.

- A digital/ electronic copy of the institution's fiscal year 2011 audited financial statements, including any management letter that the auditors may have attached to the statements.
- A digital/ electronic copy of the finance section of the institution's IPEDS submission for fiscal year 2011 (if you submit annual financial data to IPEDS).
- A word document with the url of the institution's current catalog. Please copy and paste the url into a Word document and upload the Word document. If the catalog is not posted online, please upload a digital copy (.pdf format preferred). If the catalog is not available in any digital/electronic format, please contact Amy Shew at ashew@msche.org.

Uploaded Files

File Name	File Type	File Size	Last Updated
2010-2011-Annual-Report.pdf	Adobe Acrobat Document	10508.21 KB	4/3/2012 2:38:37 PM
AU Universitycatalog.cfm.htm	HTML Document	49.8 KB	4/3/2012 2:41:03 PM
IPEDS_Finance_2011-12FINAL.pdf	Adobe Acrobat Document	144.42 KB	4/3/2012 2:39:50 PM

If you are not able to upload the required attachments, please contact:

Mr. Tze Joe
Information Associate
Middle States Commission on Higher Education
tjoe@msche.org