

Tabor College

2022-2023
Fact Book

**Preparing people for a life of learning,
work, and service for Christ
and His kingdom.**

Foreword

The Tabor College Fact Book is intended as a single, consistent information source of facts related to Tabor College. It is a summary of institutional data gathered from both the Hillsboro campus and the Tabor Online programs. Data from multiple years, including data from our benchmark institutions, are provided for context when appropriate. While not comprehensive, the Fact Book provides relevant facts and figures for administrators, faculty, staff, students, and constituents.

We strive to make this publication a useful reference while at the same time enhancing your understanding of the scope and development of the college. We welcome your comments and suggestions, which can be directed to Frank Johnson, Executive Vice President of Academics and Compliance.

Reading the Fact Book

Data are presented in graphs when appropriate, integrating data and text when possible. Not all data are conducive to graphing and, as such, have been presented in charts or narratives. Notations are provided indicating the data source.

Information appropriately formatted for insertion was inserted as received, thus there may be variances in format. Information that was received as raw data has been converted to text, charts, and/or graphs by Tabor College Institutional Research staff.

Pictures have been taken from the Tabor College website.

Contents

Enrolled Students from Around the World in 2022/2023	3
Mission, Vision, and Core Values	4
Mission	5
Vision Statement	5
Core Values	5
The Tabor Promise	6
The Tabor Advantage	6
Tabor College Board of Directors	7
Accreditation & Associations	8
Collaborative Academic Relationships	9
Fact Book Summary	10
Cumulative Enrollment	11
Enrollment Fall 2022	12
Graduate Enrollment Fall 2015 - 2022	13
Geographic Distribution: TCH Students FA2021	14
Denomination and Ethnicity	16
First-Year Freshmen General Statistics	17
Federal Student Aid Programs 2020-2021	18
Tabor Online Statistics	18
Residential Academic Programs 2022	19
Online Academic Programs	20
Classification by Major Fall 2022	21
Degrees Awarded by Major 2021	23
Retention Data	25
Library	26
Athletics	27
NAIA Scholar Team Awards 2021-22	29
Athletes by Sport 2021-22	30

Performing and Visual Arts	31
Tabor College Committees 2022-23	32
Faculty	35
Financial Information	36

Enrolled Students from Around the World in 2022/2023

Mission, Vision, and Core Values

Tabor College, as a ministry of the Mennonite Brethren Church, accepts the *Confession of Faith of the Mennonite Brethren Churches of the United States* adopted in 1999. Mennonite Brethren follow evangelical Anabaptist theology, which emphasizes new birth into Christ and faithful discipleship, a mission of personal evangelism and social justice, and obedience to the Bible as interpreted within the community of faith.

Mission

Preparing people for a life of learning, work, and service for Christ and His kingdom.

Vision Statement

Tabor College's vision is to be the college of choice for students who seek a life-transforming, academically excellent, globally relevant, and decidedly Christian education.

Core Values

The core values that influence the mission and vision of Tabor College include a commitment to being Christ-centered in all aspects of life, a passion for learning, the promotion of service to others, and meaningful involvement in college and community activities.

Christ-centered:

The primary value of Tabor College is its desire to be a Christ-centered institution. All activities and programs flow out of this value and are evaluated in reference to it. The Mennonite Brethren Confession of Faith provides the biblical and theological foundation for the institution.

Learning:

The purpose of Tabor is to promote learning. Tabor recognizes that learning occurs in informal settings and in the classroom and in organized field experiences. Our goal is to develop students who are broadly educated, competent, and embrace the joy of learning which will last a lifetime.

Service:

Service is at the heart of Christ-centered education. We emphasize the value of caring for others in all that we do.

Involvement:

We believe that being engaged increases learning. Participation, both in the formal classroom and outside of it, is an effective way to prepare students for a life of work and service.

Community:

Tabor values community. It desires to be a place where individuals feel like they belong, where there is a sense of mutual support, and members hold each other accountable.

The Tabor Promise

A Compelling College Experience

We promise you will:

- Be encouraged to place Christ at the center of all you do
- Be asked to pursue excellence in athletics, academics, and the arts
- Be prepared for the real world
- Be made aware of your place in God's Kingdom

The Tabor Advantage

Real-World Readiness, Kingdom Awareness

Your Tabor advantage is:

- Understanding your career as a calling
- Being able to obtain a double-major in four years
- Having the opportunity to complete a degree in three years
- Learning and practicing leadership
- Paying an All-inclusive Price

Tabor College Board of Directors

Executive Committee of the Board

Susan Koslowsky, Chair

Craig Ratzlaff

Diana Raugust, Vice Chair

Roger Ediger

Ted Faszer, Secretary

Jeral Gross, Treasurer

Board Members

Southern District

Eric Driggers
Roger Ediger
Andrew Jost
Susan Koslowsky
Dennis Penner
Craig Ratzlaff
Diana Raugust
Pat Redding

Eastern District

Elaine Setzer-Maxwell

Central District

Mark Jost
Kelly Kirby
Nate Loewen
Craig Quiring
Wilber Unrau

Ex-Officio

Daniel Rodriguez
Tim Sullivan

Latin America District

Melissa Gutierrez

Appointed

Ted Faszer
Jeral Gross
Derek Hamm
Jerry Kliewer
Dean Nachtigall
Jeff Nikkel
Sylvia Penner
Jazmin Sandoval
Orson Thomas
Dick Unruh
Denise Wiens

Executive Team

David Janzen, Ph.D., President

Frank Johnson, Ph.D., Executive Vice President of Academics and Compliance

Cathy Castle, M.S., Vice President of Finance and Business, CFO

Ron Braun, B.A., Vice President of Philanthropy

Source: Miriam Kliewer, Executive Assistant to the President

Accreditation & Associations

Tabor College is accredited by the Higher Learning Commission at 230 South LaSalle Street, Suite 7-500, Chicago, IL 60604-1413, Phone: 800-621-7440.

The College holds membership in the Kansas Collegiate Athletic Conference, the Kansas Independent College Association, the Council of Mennonite Colleges, the Council of Independent Colleges, and the Council for Christian Colleges and Universities. In addition, Tabor College holds private accreditations in Education, Music, and Social Work. Students who complete the social work major are eligible to be licensed at the Licensed Bachelor of Social Work level.

Tabor College

The campus is located in Hillsboro, Kansas (population approximately 3,000), an agricultural area 50 miles north of Wichita. The campus consists of 43 buildings located on an 86.5-acre tract in the southeast part of Hillsboro.

Tabor College Corporation owned and operated the college until 1934 when ownership was transferred to the Board of Trustees of the Conference of the Mennonite Brethren Church of North America. It now operates under its own charter with a Board of Directors responsible to the Mennonite Brethren churches of the Central, Southern, Latin America, and North Carolina Districts.

Tabor College Online

Tabor College offers undergraduate and graduate degree programs completely online. Students attending Tabor College Online are serviced by the School of Professional Studies and the School of Graduate Studies and have access to a full range of student services. See tabor.edu/online.

Collaborative Academic Relationships

Tabor College, via participation in articulation partnerships, is committed to providing high-quality educational programs to the respective constituencies of the institutions involved. They work together as educational partners committed to making student transitions between the respective entities as seamless as possible and without jeopardizing the intended mission and stated goals of the individual institutions.

Tabor College has articulation agreements with Cleveland University – Kansas City, Hesston College, and Southwest Baptist University, as well as a reverse transfer agreement with Kansas community colleges. For more information about the articulation agreements, contact the Registrar.

Tabor College is a member of the Council of Independent Colleges course-sharing consortium. Through this consortium, students can take courses at other colleges and universities. The Registrar and/or advisor will assist students in identifying and enrolling in these courses. Additional fees may apply.

Tabor College is a member of the Kansas Independent College Association (KICA). KICA strengthens the competitive standing of the 19-member independent, nonprofit, regionally accredited, degree-granting colleges and universities in Kansas through professional development and collaboration, governmental advocacy, and public engagement collectively aimed at supporting the ability of students to choose and afford an independent college education that fits their goals. KICA offers specialized coursework for students in Special Education and Secondary Methods instruction.

Tabor College is one of more than 100 members of the Council for Christian Colleges and Universities. By virtue of this membership, Tabor College students are eligible to participate in CCCU-sponsored programs. For detailed information on the curricula, course descriptions, qualifications, costs, and application procedures for any of the programs outlined below, see the Academic Office or www.BestSemester.com.

Fact Book Summary

First-Year Students FA2022

Applicants TCH	1052
Acceptances TCH	
.....484	
Matriculants TCH (151 FR/41	
Transfers)	192

Source: Deena Boese, Director of Enrollment Communications & Data Systems & Kaitlyn Rempel, Assistant Registrar

Enrollment FA2022 as of 20th Day

TCH Undergraduate Headcount (inclusive of HHS students)	569
Tabor Online Undergraduate Headcount	2
Total Undergraduate Headcount	571
Graduate Student Headcount	66
Total Headcount (all programs)	637
Retention rate of all students enrolled FA2021	68%
Graduation rate (within 6 yrs) of 2015 freshmen	47%

Sources: Kaitlyn Rempel, Assistant Registrar

Graduates for 2021 Calendar Year

Associate of Arts	3
Bachelor of Arts	85
Bachelor of Science	2
Bachelor of Science in Nursing	4
Bachelor of Social Work	4
All Bachelor Degrees	95
Master of Business Administration	14
Master of Ministry Entrepreneurship and Innovation	7
Master of Science in Nursing	4
Graduates (All Programs)	120

*Students who earned more than one degree are counted twice

Source: Kaitlyn Rempel, Assistant Registrar

Library ResourcesVolumes
35,985

Source: Janet Williams, Director of Library Services

Employees, Fall 2021 (TCH & Tabor Online Collectively)

Administrative staff	48 FTE
Coaching staff	21 FTE
Full-time faculty	34
Part-time faculty	1
Adjunct faculty	51
Full-time staff and professional staff	13
Part-time staff and professional staff	14
Graduate Teaching Assistants	18
Total Employees	200

Source: Personnel & Benefits Manager

Finance, 2020-2021

Due to the audit not being complete, this section intentionally left black.

Source: Cathie Castle, VP of Business & Finance

Cumulative Enrollment

	Freshman	Transfers	Returning	Dual Credit	TCO UNDG	TCO Grad	TCH UNDG Total	TCO UNDG & GRAD Total	Total Enrollment	Total New students	Less Dual Credit
2010	153	72	332		89	23	557	112	669	225	669
2011	151	72	374	8	116	13	597	129	734	223	726
2012	143	72	389	12	147	8	601	155	768	212	756
2013	160	70	363	17	125	11	583	136	736	220	719
2014	159	69	345	21	141	31	573	172	766	228	745
2015	150	59	341	11	126	42	550	168	729	209	718
2016	140	68	336	18	108	57	544	165	727	208	709
2017	149	76	335	74	77	59	560	136	770	225	696
2018	165	55	334	55	46	57	554	103	712	220	657
2019	127	65	303	52	27	65	495	92	639	192	587
2020	171	65	268	57	25	56	504	81	642	236	585
2021	183	45	321	64	11	67	549	78	688	228	624
2022	151	41	313	64	2	66	505	68	637	192	573
20/21 diff	-32	-4	-8	0	-9	-1	-44	-10	-51	-36	-51
% Change	-17.49%	-8.89%	-2.49%	0.00%	-81.82%	-1.49%	-8.01%	-12.82%	-7.41%	-15.79%	-8.17%

TCO UNDG	Tabor College Online Undergrad
TC Grad	Tabor College Graduate
TCRUG	Tabor College residential Undergrad
TCOL	Tabor College Online

Source: Registrar

Enrollment Fall 2022

UNDERGRADUATE FALL 2022 SEMESTER ENROLLMENT				
CLASSIFICATIONS	WOMEN	MEN	UNKNOWN	TOTAL
First-Time Freshmen	51	100	0	151
Freshmen	3	4	0	7
Sophomores	45	79	0	124
Juniors	47	82	0	129
Seniors	42	52	0	94
Post-Baccalaureate	0	0	0	0
Non-Degree	0	0	0	0
High School	48	15	1	64
Audit	[1]	[1]	0	[2]
HEAD COUNT, HILLSBORO	236	332	1	569
Accelerated Education	1	1	0	2
HEAD COUNT, ONLINE	1	1	0	2
TOTAL HEAD COUNT	237	333	1	571
Part-Time Students	47	17	1	65
Full-Time Students	190	316	0	506
F.T.E. of Part-Time Students	16.4	6.8	0.8	24
Full-Time Equivalency (F.T.E.)	206.4	322.8	0.8	530
GRADUATE FALL 2022 SEMESTER ENROLLMENT				
PROGRAM	WOMEN	MEN	UNKNOWN	TOTAL
Master of Business Administration	2	11	0	13
Master of Business Administration in Sport Management	9	19	0	28
Master of Education	15	3	0	18
Master of Education Certificate	5	2	0	7
HEADCOUNT	31	35	0	66
Part-Time Students	31	35	0	66
Full-time Students	0	0	0	0
F.T.E. of Part-Time Students	14.7	22.6	0	37.3
Full-Time Equivalency (F.T.E.)	14.7	22.6	0	37.3
TOTAL - ALL PROGRAMS				
	WOMEN	MEN	UNKNOWN	TOTAL
HEADCOUNT	268	368	1	637
Full-Time Equivalency (F.T.E.)	221	345	1	567

Graduate Enrollment Fall 2015 - 2022

Program	FA2022	FA2021	FA2020	FA2019	FA2018	FA2017	FA2016	FA2015
MBA	13	18	36	33	34	31	28	30
MEI	Discontinued	4	12	18	17	13	14	10
MSN		Discontinued	9	14	5	15	15	
MED	18	33						
MEDC (New)	7							
MBAS	28	12						
Non-Degree	0	0	0	0	1	0	0	0
Total	66	67	57	65	57	59	57	40

Cumulative Enrollment

Raw Data: Kaitlyn Rempel, Assistant Registrar

Geographic Distribution: TCH Students FA2021

Students by Geographical Distribution Fall 2022				
Student Count	Column Labels			
Row Labels	Female	Male	Unknown	Grand Total
Alabama		5		5
Alaska		1		1
Arizona	4	5		9
California	11	27		38
Colorado	7	9		16
Florida		6		6
Georgia		3		3
Idaho	2	1		3
Illinois		1		1
Iowa	1			1
Italy		1		1
Kansas	149	128	1	278
Louisiana	1	3		4
Maryland		1		1
Massachusetts		2		2
Minnesota	2	1		3
Mississippi		1		1
Missouri	4	2		6
Montana		1		1
Nebraska	1	5		6
Nevada	5	2		7
New Mexico		2		2
North Carolina		1		1
Oklahoma	12	24		36
Oregon	1	2		3
Pennsylvania		1		1
South Dakota	2	1		3
Texas	23	60		83
Utah	1	3		4
Washington	1	3		4

Wisconsin		2		2
Wyoming		1		1
Unknown		1		1
Australia		1		1
Brazil		1		1
Cameroon		1		1
Canada		2		2
China		1		1
Colombia		1		1
Ecuador		1		1
Finland	1			1
Grenada		1		1
Haiti		1		1
Indonesia	2			2
Mexico		1		1
Nepal	1			1
Peru		2		2
Poland	1			1
Portugal	1	1		2
South Africa	1			1
Spain		3		3
Switzerland	1			1
United Kingdom	1	9		10
Grand Total	236	332	1	569

Raw Date: Kaitlyn Rempel, Assistant Registrar

Denomination and Ethnicity

Students by Denomination Fall 2022		
Denomination	Count	%
Christian	136	23.90%
Unspecified	110	19.33%
Catholic	72	12.65%
Baptist	64	11.25%
Mennonite Brethren	58	10.19%
Nondenominational	47	8.26%
Methodist	13	2.28%
Lutheran	9	1.58%
Mennonite	8	1.41%
Assembly of God	7	1.23%
Pentecostal	7	1.23%
Church of Christ	5	0.88%
Church of God	5	0.88%
Presbyterian	5	0.88%
Other	4	0.70%
Bible Church	3	0.53%
Evangelical	3	0.53%
Independent	3	0.53%
Buddhist	2	0.35%
Friends	2	0.35%
Nazarene	2	0.35%
African Methodist Episc	1	0.18%
General Conf Mennonite	1	0.18%
Latter Day Saints	1	0.18%
Mennonite Church USA	1	0.18%
Grand Total	569	100.00%

Students by Race Fall 2022			
Race	TCH	TCO	Total
American Indian, Alaska Native	6		6
Asian	2		2
Black or African American	59	1	60
Hawaiian or Pacific Islander	2		2
Hispanic	93		93
Multi-Race	30		30
Non-Resident Alien	34		34
Unknown	5		5
White	338	1	339
Grand Total	569	2	571

Raw Date: Kaitlyn Rempel, Assistant Registrar

First-Year Freshmen General Statistics

High School GPA Rankings	2022
GPA at 75th Percentile	3.83
GPA at 25th Percentile	3.11
Average HS GPA	3.43

Average High School Class Rank 2022		
Top 10% of class	16	13%
Top 25% of class	53	43.10%
Top 50% of HS class	85	69.10%
Bottom 50% of HS class	38	30.90%
Bottom 25% of HS class	8	6.50%
Average Class-rank percentile (based on 133 students)	64.00%	
Average GPA for 126 students	3.43	
<i>Source: Kaitlyn Rempel, Assistant Registrar</i>		

Federal Student Aid Programs 2020-2021

Program	Number of Awards	Dollar Amount
Pell Grant	239	1,104,557
FSEOG	154	106,551
FWS	117	74,501
Direct Loans		
Subsidized	315	1,164,330
Unsubsidized	358	1,159,610
Parent PLUS	110	1,192,596
Grad Unsubsidized	26	279,376
Graduate PLUS		

Source: Scott Franz

Tabor Online Statistics

2022 TCO Undergraduate Students by Major	
Row Labels	Count of ID Number
Adaptive Ministry Leadership	1
Business Administration	0
Business as Mission	1
Liberal Arts	0
Grand Total	2

Source: Scott Franz

TCO Graduate Students by Major	
Row Labels	Count of ID Number
Master of Business Administration	13
Master of Business Administration-Sport Management	28
Master of Education	18
Master of Education Certificate	7
Grand Total	66

Residential Academic Programs 2022

MAJORS

Adaptive Ministry Leadership
Agribusiness
Art and Design
 Graphic Design
 Studio Art
Biblical and Religious Studies
Biology
Business Administration
 Accounting-Finance
 Entrepreneurship
 Human Resource Management
 Management
 Marketing
 Sport Marketing/Management
Chemistry
Communication
Criminal Justice
Educational Studies
Elementary Education
English
Exercise Science
General Studies
Health & Human Performance
 Coaching
 Sport Management
 Strength/Conditioning
Health Sciences (Pre-Professional)
Health Sciences (Psychology)
History
Mathematics
Music
 Education (Instrumental or Vocal)
 Musical Theatre
 Performance
 Worship Leadership
Psychology
Secondary Education
 Licensure Content Areas:
 Biology
 Chemistry
 English Language Arts
 Health Education
 History/Government
 Mathematics
 Music Education
 Instrumental Music
 Vocal Music
 Physical Education
Social Work
 School Emphasis

Sports Information Director

Associate of Arts Degree

Liberal Arts

Other Programming

Carson Center Concentration in Global Engagement

MINORS

Accounting
Accounting CPA
Bible
Biochemistry
Biology
Business
Chemistry
Coaching
Communication
Criminal Justice
English
English for Speakers of Other
 Languages
Entrepreneurship
Environmental Science
Global Business
Graphic Design
History
Integrated Marketing
 Communication
Integrated Media
Management
Marketing
Marketing Analytics
Mathematics
Music
Musical Theatre Minor
Political Science
Psychology
Social Work
Special Education
 *Grade Levels K-6
 *Grade Levels 6-12
 *PreK-12
Sports Information Director
Sport Management
Studio Art
Theatre
Writing

Source: Emily Olsen

Online Academic Programs

Master of Business Administration

Master of Business Administration – Global Sports Leadership Emphasis

Master of Business Administration – Sports Management & Leadership

Master of Education in Neuroscience and Trauma

Certificate in Neuroscience and Trauma

Source: Emily Olson

Classification by Major Fall 2022

Major	First-time Freshman	Freshman	Sophomore	Junior	Senior	High School	Grand Total
Adaptive Ministry Leadership			1	4	3		8
Art & Design: Graphic Design			9	5	6		20
Art & Design: Studio Art			3	2	2		7
Biblical/Religious Studies				1			1
Biology			6	3	7		16
Biology-Biomedical				2	2		4
Biology-Teaching Major			2		2		4
Business Adm-Acct/Finance			7	8	4		19
Business Adm-Agribusiness		1		2			3
Business Adm-HR Mgmt			1	2	1		4
Business Adm-Management			13	16	7		36
Business Adm-Marketing			6	10	9		25
Business Adm-Sport Mkt/Mgmt			6	9	5		20
Busn Adm-Entrepreneurship		1	5	7	3		16
Chemistry			2	3			5
Communications			6	10	5		21
Criminal Justice		1	14	14	4		33
Dual Credit						64	64
Elementary Education			8	5	8		21
English				2	1		3
English-Teaching Major			1	2	1		4
Exercise Science		1	13	11	11		36
General Studies	151		1				152
Health Sciences					1		1
Health Sciences - Biology				2	2		4
Health Sciences - Psychology				2	2		4
Health/Phys Ed-Teaching			3	3	3		9
History			1	3			4
History-Teaching Major		1	2		1		4
Human Performance-Coaching			3	4	3		10

Human Perf-Sport Management			5	6	5		16
Human Perf-Strength/Cond			3	1	2		6
Math Teaching Major			3	1	1		5
Mathematics			2		1		3
Music (non-teaching)			1	1			2
Music Education					1		1
Musical Theatre			1				1
Music-Piano Pedagogy					1		1
Music-Worship Leadership			2				2
Psychology			11	25	24		60
Secondary Education		1	11	6	8		26
Social Work		2	5	5	8		20
Sports Information Director				3			3
Grand Total	151	8	157	180	144	64	704

Degrees Awarded by Major 2021

Degrees Awarded	Student Count
AA	3
Liberal Arts-Online	2
Urban Ministries-Online	1
BA	106
Adaptive Ministry Leadership	1
Art & Design: Graphic Design	5
Biblical/Religious Studies	2
Biology	8
Biology-Biomedical	2
Biology-Environmental	1
Business Adm-Acct/Finance	4
Business Adm-Agribusiness	2
Business Adm-Management	11
Business Adm-Marketing	4
Business Adm-Sport Mkt/Mgmt	6
Busn Adm-Entrepreneurship	1
Communications	2
Criminal Justice	6
Criminal/Restorative Justice	1
Educational Studies	2
Elementary Education	8
English-Teaching Major	1
Exercise Science	2
Health Sciences	1
Health Sciences - Biochemistry	1
Health/PE-Strength/Cond	2
Health/Phys Ed-Teaching	1
History	1
History-Teaching Major	2
Human Performance-Coaching	1
Human Perf-Sport Management	2
Human Perf-Strength/Cond	2
Math Teaching Major	1

Music-Sacred Music	1
Psychology	17
Secondary Education	5
BS	2
Business Administration	2
BSN	4
Nursing	4
BSW	4
Social Work	4
MBA	14
Master of Business Admin	14
MEI	7
Master in Min Entrep and Innov	7
MSN	4
Master of Science in Nursing	4
Grand Total	144
*Numbers include duplicates	
<i>Source: Kaitlyn Rempel, Assistant Registrar; Graphics: IR</i>	

Retention Data

RETENTION DATA									
Retention % - Fall to Fall	F21-F22	F20-F21	F19-F20	F18-F19	F17-F18	F16-F17	F15-F16	F14-F15	F13-F14
FR	63%	72%	47%	60%	60%	60%	58%	57%	63%
SO	67%	32%	70%	61%	68%	80%	74%	74%	71%
JR	80%	83%	80%	82%	83%	88%	84%	89%	90%
SR	62%	63%	67%	71%	77%	63%	85%	86%	71%
ALL	68%	73%	64%	67%	70%	74%	72%	72%	72%
Retention % - Fall to Spring	F21-S22	F20-S21	F19-S20	F18-S19	F17-S18	F16-S17	F15-S16	F14-S15	F13-S14
FR	80%	90%	73%	82%	76%	81%	76%	82%	81%
SO	87%	89%	81%	82%	83%	89%	83%	86%	84%
JR	92%	93%	91%	95%	95%	95%	93%	93%	98%
SR	93%	94%	95%	96%	95%	93%	99%	96%	95%
ALL	86%	91%	84%	88%	87%	89%	88%	89%	88%
Retention % - Spring to Fall	S22-F22	S21-F21	S20-F20	S19-F19	S18-F18	S17-F17	S16-F16	S15-F15	S14-F14
FR	72%	70%	56%	58%	78%	69%	62%	69%	63%
SO	79%	87%	80%	76%	78%	81%	79%	75%	80%
JR	86%	79%	87%	80%	91%	91%	85%	94%	93%
SR	88%	87%	87%	86%	87%	87%	89%	92%	95%
ALL	81%	81%	79%	75%	84%	83%	80%	83%	83%

Source Kaitlyn Rempel

Library							
Library Holdings							
	<u>2021-2022</u>	<u>2020-21</u>	<u>2019-20</u>	<u>2018-19</u>	<u>2017-18</u>	<u>2016-17</u>	<u>2015-16</u>
Print Books	<u>14092</u>	<u>14700</u>	<u>49,699</u>	<u>59,609</u>	<u>61,357</u>	<u>61550</u>	<u>61171</u>
Print Serials Titles	<u>0</u>	<u>1</u>	<u>37</u>	<u>65</u>	<u>103</u>	<u>148</u>	<u>147</u>
Online Databases - Journals	<u>50</u>	<u>50</u>	<u>50</u>	<u>40</u>	<u>32</u>	<u>22</u>	<u>21</u>
Online Databases - Online Books	<u>1 (access to over 300,000 online books)</u>	<u>1</u>	<u>1</u>	<u>2</u>	<u>2</u>	<u>1</u>	<u>1</u>
Music Scores	<u>2419</u>	<u>2200</u>	<u>2861</u>	<u>2,851</u>	<u>2,852</u>		
Music CD's	<u>2075</u>	<u>1933</u>	<u>2077</u>				
DVD's	<u>560</u>	<u>555</u>	<u>1747</u>				
Educational Streaming Video Service (New in 2020)	<u>1</u>	<u>1</u>					
	<u>19,198</u>	<u>19441</u>	<u>56,421</u>				

Source: Janet Williams, Director of Library Service

Athletics

COVID-19 did affect several sports over the course of the season.

Worthy of recognition	
Caden Cunningham, XC National Qualifier	Women's Tennis, ITA NAIA All-Academic Team
Men's Soccer, KCAC Runner-ups	Rylan Hinchey, Assistant Coach of the Year, Indoor Track and Field
Grant Brubacher, KCAC Men's Soccer Co-Coach of the Year	Vance Shewey, indoor and outdoor national qualifier, Outdoor First Team All-American, Men's track and field
Men's Soccer, Team National Qualifier	Toby Penner, indoor and outdoor national qualifier, Outdoor First Team All-American, Men's track and field
72 KCAC Scholar Athletes	Men's 4by100m Relay (Dashaun Sanford, Ali Cannon, Tyke Owens, Kaileb Broadneax) Outdoor Track and Field National Qualifier
Fall Sports 3rd in Commissioners Cup	Jacob Skinner, Outdoor Track and Field National Qualifier
Zoe Shieldnight, Honorable Mention All-American, women's basketball	Jordyn Lowrie, Outdoor Track and Field National Qualifier,
Women's Basketball, KCAC Runner-ups	Men's distance medley relay (Dillon Callaway, Nicolas Montoya, Toby Penner, Caden Cunningham), indoor national qualifier, Men's track and field
Women's Basketball, National Tournament Qualifier	Men's Track and Field, USTFCCA All-Academic Team
Women's Basketball, 8th in NAIA for the WBCA Academic Top-25 Team Honor Roll	Women's Track and Field, USTFCCA All-Academic Team
Men's 4by800m relay (Alan Catana, Garrett Kinsey, Jerah Schmidt, Pierce Klaassen), indoor national qualifier, Men's track and field	Tyke Owen, Outdoor Track and Field National Qualifier
Caden Cunningham, indoor national qualifier, Men's track and field	Zack Johnson, Outdoor Track and Field National Qualifier
William Colgin, indoor national qualifier, Men's track and field	Austen Seidel, Honorable Mention All-American pitcher, baseball
Dillon Callaway, indoor national qualifier, Men's track and field	Baseball, NAIA National Qualifier
Natalie Ford, CoSIDA All-District First Team, CoSIDA All-American second team	Parker Folks, CoSIDA All-District First Team
29 four year letter winners	110 All-KCAC Selections
20 KCAC Players of the Week	Women's Cross Country. highest GPA across NAIA Fall 2021 -NAIA Women's Cross Country All-Academic Team
	Men's Cross Country. -NAIA Fall All-Academic Team

Source: Riley Ballou-Lyngstad

Honors	Men	Women	Total
KCAC Academic All-Conference	54	84	142
KCAC All-Conference	58	52	110
KCAC Player of the Week	13	16	29
NAIA Academic All-Americans	25	47	67
NAIA All-Americans	3	1	4
CoSIDA Academic All-District	1	1	2
CoSIDA Academic All-American Second Team	0	1	1
CoSIDA Academic All-American First Team	0	0	0
Total number of TC student-athletes 2021-22			
KCAC Athlete of the Year Award	0	0	0
KCAC Coach of the Year Award	2	0	2
KCAC Champions of Character Team of the Year	0	0	0
KCAC Champions of Character Individual of the Year	0	0	0
KCAC Champions of Character Coach of the Year	0	0	0
KCAC Athletic Director of the Year	0	0	0

Source: Riley Ballou-Lyngstad

NAIA Scholar Team Awards 2021-22

NAIA Scholar Team Awards 2020-21			
Team GPA - Women		Team GPA - Men	
		Cross	
Basketball	3.61	Country	3.37
Volleyball	3.58	Outdoor T/F	3.00
Tennis	3.46	Golf	3.07
Basketball	3.57	Indoor T/F	3.01
Cross			
Country	3.78		
Soccer	3.33		
Indoor T/F	3.33		
Outdoor T/F	3.35		
Golf	3.28		
Softball			
	3.18		

Athletes by Sport 2021-22

Male athletes by Sport 2020-21					
Sport	FR	SO	JR	SR	TOTAL
XC	8	6	2	2	18
FB	81	14	13	3	111
Soccer	31	2	10	2	45
BB	17	4	4	3	28
Baseball	20	10	14	11	55
Tennis	3	3	3	1	10
Track-out door	16	13	7	1	37
Golf	7	1	2	0	10
Cheer	1	0	0	0	1
Total	184	53	55	23	315

Female athletes by Sport 2020-21					
Sport	FR	SO	JR	SR	TOTAL
XC	5	2	0	2	9
VB	6	5	4	8	17
Soccer	22	5	3	5	26
BB	8	8	5	8	27
Softball	8	8	12	2	29
Tennis	4	4	0	3	8
Track	15	4	0	0	19
Golf	0	3	4	0	7
Cheer	3	2	3	1	9
Total	71	42	31	29	151

Source: Riley Ballou-Lyngstad

Performing and Visual Arts

Academic Year	Theater/Drama Participants (unduplicated in Academic Year)	% of TCH FA 20th Day Headcounts	Vocal & Instrumental Ensemble Participation (unduplicated in Academic Year)	% of TCH FA 20th Day Headcounts	Students participating in BOTH Drama & Music during the Academic Year*	Unduplicated headcount of Performing Arts Participants	Percentage of TC students involved in Performing Arts*
2012-2013	37	6.0%	125	20.4%	18	144	23.5%
2013-2014	39	6.5%	85	14.2%	23	101	16.8%
2014-2015	25	4.4%	113	19.7%	17	121	21.1%
2015-2016	37	7.1%	75	14.3%	18	94	17.9%
2016-2017	27	4.3%	99	15.6%	16	110	17.4%
2017-2018	34	5.3%	60	9.5%	16	78	12.3%
2018-2019	25	4.1%	69	11.3%	16	78	12.8%
2019-2020	21	3.8%	37	6.8%	13	45	8.2%
2020-2021	14	2.6%	36	6.6%	6	44	8.0%
2021-2022	21	3.8%	38	6.9%	15	42	7.7%

Tabor College Committees 2022-23

President's Cabinet		
Title	Name	Term
President	David Janzen (Chair)	Standing
EVPAC	Frank Johnson	Standing
CFO	Cathy Castle	Standing
VP of Philanthropy	Ron Braun	Standing
Special Assistant to the President	Wendell Loewen	Standing
Dean of Enrollment Management	Grant Myers	Standing
Dean of Student Life	<i>Open until filled</i>	Standing
Dir. of Facility Operations	Terry Ens	Standing
Athletic Director	David Ediger	Standing
Arts Director	Greg Zielke	Standing

Academic Affairs Council		
Title	Name	Term
EVPAC	Frank Johnson	Standing
Associate Academic Dean	Amy Ratzlaff (Chair)	Standing
Faculty Chair	Derek Hamm	Expires after 23-24
Director of Assessment	Aaron Smith	Standing
Director of General Education	Jim Paulus	Standing
Member-at-Large	Garrett Looney	3/3E
Member-at-Large	Lisa Moore	2/3E
Member-at-Large	Daniel Creamer	1/3E

Enrollment Management Committee		
Title	Name	Term
Dean of Enrollment Mgmt	Grant Myers (Chair)	Standing
EVPAC	Frank Johnson	Standing
Dean of Student Life	<i>Open until filled</i>	Standing
CFO	Cathy Castle	Standing
Director of Financial Aid	Scott Franz	Standing
Director of Student Success	Daniel Krebs	Standing
Director of Athletics	David Ediger	Standing
FYE Advisor	Celeste Worthy	Standing
Member-at-Large	Brian Stranghoner	1/1E
Member-at-Large	Sarah Tham	1/1E

Faculty Personnel Committee		
Title	Name	Term

EVPAC	Frank Johnson	Standing
Faculty Chair	Derek Hamm	Expires after 23-24
Member-at-Large	Jim Moore (Chair)	3/3E
Member-at-Large	Sheila Litke	1/3E
Member-at-Large	Dave Faber	2/3E

Honors Committee		
Title	Name	Term
EVPAC	Frank Johnson	Standing
Honors Program Director	Dave Faber (Chair)	Standing
Faculty Chair	Derek Hamm	Expires after 23-24
Member-at-Large	TBD	1/1E
Member-at-Large	TBD	1/1E

Institutional Assessment Committee		
Title	Name	Term
Director of Assessment	Aaron Smith (Chair)	Standing
EVPAC	Frank Johnson	Standing
Communication Office Rep	Di Oborny	Standing
Business Office Rep	Tia Granger	Standing
Athletics Dept. Rep	Karol Hunt	Standing
Financial Aid Office Rep	Dale Shewey	Standing
Member-at-Large	Kathryn Glanzer	1/3E
Member-at-Large	Chris Williams	2/3E

Institutional Review Board		
Title	Name	Term
Director of Assessment	Aaron Smith	Standing
Faculty at-Large Rep	Thomas Wiese (Chair)	Standing
Faculty at-Large Rep	TBD	1/3A

Student Appeals Committee		
Title	Name	Term
EVPAC	Frank Johnson (co-chair)	Standing
Dean of Student Life	<i>Designee until filled</i> (co-chair)	Standing
Financial Aid	Scott Franz	Standing
Director of Student Success	Daniel Krebs	Standing
Athletics Liaison	David Ediger	Standing
Member-at-Large	Craig Jost	1/3E
Member-at-Large	Lily Arthur	2/3E

Student Conduct Committee

Title	Name	Term
Faculty Rep	Jim Paulus	Standing
Athletics Rep	David Ediger	Standing
At-Large Rep	Naima Loera-Mexsen	Standing

Teacher Education Committee		
Program	Name	Term
Education	Lisa Moore (Chair)	Standing
Education	Kristen Hays	Standing
Education	Sarah Tham	Standing
Education	David Stevens	Standing
EVPAC	Frank Johnson	Standing
Health/HP	Amy Ratzlaff	Standing
History	Garrett Looney	Standing
English	Chris Dick	Standing
Biology	Open	Standing
Chemistry	James Titah	Standing
Math	Daniel Creamer	Standing
Music	Brian Stranghoner	Standing
El Ed Student Rep	TBD	Appointed annually
Sec Ed Student Rep	TBD	Appointed annually

Division and Department Chairs				
Business Studies & Health Human Performance Division			Humanities Division	
Business Administration	Lily Arthur		Bible, Religion & Philosophy	Dave Faber
Health & Human Performance	Jim Moore		English	Chris Dick
Communication	Frank Johnson		History	Garrett Looney
Education Division			Natural Science and Mathematics Division	
Education	Lisa Moore		Science & Mathematics	Daniel Creamer
Fine Arts Division			Social and Behavioral Science Division	
Performing & Visual Arts	Sheila Litke		Social & Behavioral Science, Criminal Justice	Jim Paulus

Source: Emily Olson, Exec. Admin Assistant to the EVP of Academics and Compliance

Faculty

Faculty by Rank

Status	School	Gender	Highest Degree Earned				Total
			Terminal	Masters	B.A.	B.S.	
FT	TCH/TCO	Female	5	7	0	0	12
FT	TCH/TCO	Male	15	6	1	0	22
All FT			20	13	1	0	34
PT**	TCH	Female	2	3	1	0	6
PT**	TCH	Male	0	7	0	0	7
All TCH PT			2	10	1	0	13
PT**	TCO	Female	1	1	0	0	2
PT**	TCO	Male	6	0	0	0	6
All TCO PT			7	1	0	0	8
*Total			29	24	2	0	55

**This number is inclusive of adjunct faculty who teach 3 hours or fewer*

***Adjuncts and faculty with administrative assignments*

Source: Emily Olson

Faculty by Ethnicity

Status	School	Gender	Total Headcount	Caucasian	Asian/Pacific Islander	Black	Hispanic	Other
FT	TCH/TCO	Female	12	10	2	0	0	0
FT	TCH/TCO	Male	22	20	0	2	0	0
All FT			34	30	2	2	0	0
PT**	TCH	Female	6	6	0	0	0	0
PT**	TCH	Male	7	6	0	1	0	0
All TCH PT			13	12	0	1	0	0
PT**	TCO	Female	2	2	0	0	0	0
PT**	TCO	Male	6	6	0	0	0	0
All TCO PT			8	8	0	0	0	0
*Total			55	50	2	3	0	0

**This number is inclusive of adjunct faculty who teach 3 hours or fewer*

***Adjuncts and faculty with administrative assignments*

Source: Emily Olson

Financial Information

Intentionally left blank due to the financial audit not being complete at the time this document was created.

Show me Your ways, LORD, teach me Your paths. Guide me in Your truth and teach me, for You are God my Savior, and my hope is in You all day long. Psalm 25:4-5