

**SURVIVAL OF THE FITTEST? THE REBRANDING
OF WEST VIRGINIA HIGHER EDUCATION**

EXCERPT: FRONT MATTER

James Martin Owston, EdD
Marshall University
College of Education and Human Services

Dissertation submitted to the Faculty of the
Marshall University Graduate College
in partial fulfillment of the
requirement for the degree of

Doctor of Education
in
Educational Leadership

Committee Chair, Barbara L. Nicholson, PhD
Powell E. Toth, PhD
H. Keith Spears, EdD
Charles H. Polk, EdD

Huntington, West Virginia, 2007

Keywords: Higher education, rebranding, brand identity, college-to-university

Copyright 2007 by James Martin Owston

ABSTRACT

During the years 1996 to 2005, West Virginia produced the greatest proportion (56.25%) of regionally accredited institutional rebrandings. In addition, the state experienced the greatest proportion (25%) of the specific “college-to-university” rebranding strategy than any other state. This study set out to discover the reasons why West Virginia produced such a high percentage of “college-to-university” changes. Using a mixed method approach of analysis, the researcher used quantitative and qualitative methods to determine the rationale, strategies, and implications of the college-to-university change.

As West Virginia was viewed as a nested population in Appalachia, a population of 51 institutions that experienced the college-to-university change located in 10 states containing Appalachian counties was generated. Administrators from these schools were surveyed and the returns provided a basis for interviews of West Virginia administrators. Additionally, 103 institutions in the United States that rebranded as universities were analyzed in regard to effects of the rebranding five years following the change. The variables studied included the following: enrollment, tuition, Carnegie Classifications, the numbers and types of graduate programs, and undergraduate selectivity.

The study focused on the rebrandings at the following West Virginia institutions: The University of Charleston (1979), Salem Teikyo University (1989), Wheeling Jesuit University (1996), West Virginia University Institute of Technology (1996), Mountain State University (2001), Concord University (2004), Fairmont State University (2004), Shepherd University (2004), West Virginia State University (2004), Ohio Valley University (2005), and the planned changes at West Liberty State College. This dissertation features information concerning the rationale for change, how the change was realized, the relationship of the change to regulatory bodies, reactions by stakeholders to the change, the effect of the change upon enrollment, the implications of institutional prestige, and administrative advice regarding the change. In addition, a case study on retaining an institutional brand was conducted of the “Allegheny” higher education brand and its usage among institutions in Appalachia was included. This case study examined how Allegheny College has protected its brand and gained brand dominance in the wake of the rebranding efforts of other institutions.

To understand the rebranding phenomenon, a total of 22 individuals were interviewed, 34 administrators returned surveys, and an additional 48 individuals provided information specific responses. A total of 102 unduplicated respondents participated in this study and these included: past and present university administrators, institutional staff, researchers, governmental representatives, alumni, accreditation liaisons, and educational consortia staff.

DEDICATION

In every conceivable manner, the family is a link to our past, bridge to our future. – Alex Haley (n.d.)
You don't choose your family. They are God's gift to you, as you are to them. – Bishop Desmond Tutu (n.d.)

First, I dedicate this work to my wife, Pam, and my daughters, Lora and Kristen who unselfishly allowed me to finish this project over the last several years. They have been great. Never did they complain about me being away gathering research and conducting interviews. Nor did they complain about the living room becoming a reference resource room, although, Pam was glad to see all of the books, papers, and other sundry items finally boxed up and stored away. I thank my family for their unwavering support in this process, which simultaneously occurred during a year at work when my job responsibilities and workload increased five-fold. This often caused me to work late evenings and many weekends. As the girls started seeing printed copies of this work, finally they stopped asking, “What’s a dissertation?” You all are truly wonderful.

Second, I dedicate this work to my mother, Genevieve B. Akerberg, and my late father, Charles E. Owston. My mom and dad were the only ones in their immediate families to graduate high school. In turn, they wanted even more for their three sons. They saw the value of a college education and wanted us to have this opportunity. They promised that the three of us would get at least four years of college and we all did. All of us have overachieved by going beyond just one college degree. Two of us now also have doctorates. While my father only lived to see one of us enter college, Mom continued to make our education possible even when it did not seem financially feasible. It was a great sacrifice for her to leave home every evening and work to accomplish this goal. Thanks Mom for believing in us in the first place and for being one of my greatest cheerleaders as I was writing this – always advising, “Jim, just get it done.” Well Mom, I finally did.

ACKNOWLEDGEMENTS

Education is not filling a bucket, but lighting a fire. – William Butler Yeats (n.d.)
You are out of your mind! Your great learning is driving you mad. – Festus to Paul, Acts 26:24 NASB

Although this work bears my name, many others deserve credit for their invaluable help. To **Dr. Barbara L. (Bobbi) Nicholson:** You have been the single greatest influence on this project. When Drs. Yeager and Eagle recommended you as a chair, I was taken aback by your rejection of my original dissertation plan – a history of my institution. You basically said, “I’m not going to let you do that – it has limited appeal.” You then suggested this project as it would provide more depth. I was not happy at first; however, after brooding for 20 minutes, I had an epiphany that, not only was this a good suggestion, it was a great idea and opportunity. While this project required much work, I had fun doing it. You have been an inspiration and a pleasure with whom to work. Every doctoral student needs both a chair as inspirational as you have been and a topic that they dearly love.

To **Dr. Powell E. Toth:** Thank you for the learning experiences over the years. I learned so much from your Principles of Leadership class and from studying for your comp questions. Thank you for willing to be with me from the very beginning.

To **Dr. H. Keith Spears:** Keith we’ve know each other since 1979 when we both worked for the Marshall speech department. Your many faceted career both in education and various aspects of the entertainment industry has been an inspiration. The crowning achievement was “We Are Marshall” – your promotional, marketing, and media expertise brought publicity to MU than no amount of money could ever buy.

To **Dr. Charles H. Polk** – Your entrepreneurial spirit as the president of Mountain State University is legendary. The engineering of two name changes and moving a junior

college to a graduate school in 10 years is unprecedented. I learned more in the three years that I served as your executive assistant than I could have discovered in reading hundreds of texts. Thanks for your continued support.

Thanks to all of the administrators that opened their homes and offices to me for the interviews. You all were very helpful in understanding this phenomenon. Special thanks are given to one university president: **Dr. "R."** You kept me abreast on name changes that were occurring across the nation while I was writing the chapters and your help is evident throughout this work. Thanks so much in taking the time to have a personal interest in my dissertation. In the immortal words of Tennessee William's character Blanche Dubois, "I have always depended on the kindness of strangers" (1951).

Thanks to others at the Marshall University Graduate College that helped in numerous ways. To **Dr. Jack E. Yeager**, my initial chair and advisor, thanks for interrupting your retirement to see me through my comprehensive exams and for your participation at my defense. Thanks to **Dr. Rudy Pauley**, **Dr. Teresa R. Eagle**, **Dr. Michael L. Cunningham**, and **Dr. Michael W. Galbraith** for all of the support you provided along the way.

Finally, I am grateful for those higher education administrators whose colorful stories I learned through historical research. Some of these episodes were priceless. Special mention is due to **Dr. Theodore L. Gardiner**, the third president of Salem College, who defended his institution armed with a shotgun and a revolver. The tenacity of this one man prevented an angry mob from burning Salem College to the ground. Prior to this research project, I had never heard of Gardiner or this story, but subsequently discovered that he was also my great-grandmother's cousin. It's a small world.

TABLE OF CONTENTS

ABSTRACT	ii
DEDICATION.....	iii
ACKNOWLEDGEMENTS.....	iv
TABLE OF CONTENTS	vi
LIST OF FIGURES	xv
LIST OF TABLES.....	xx
CHAPTER ONE: REBRANDING -- AN INTRODUCTION.....	1
Changes at WV Public Four-Year Colleges, Campuses, & Graduate Institutions.....	7
Concord University.....	7
Fairmont State University (FSU).....	8
Marshall University Graduate College (MUGC)	8
Potomac State College West Virginia University (PSC).....	11
Shepherd University	12
West Liberty State College (WLSC)	12
West Virginia School of Osteopathic Medicine (WVSOM).....	14
West Virginia State University (WVSU)	16
West Virginia University Institute of Technology (WVUIT)	16
Changes in West Virginia Public Institutional Governing Boards.....	18
Changes at WV Community and Technical Colleges	19
Institutional Changes at West Virginia Private, Not-for-Profit Institutions	26
Appalachian Bible College (ABC).....	26
Mountain State University (MSU)	27
Ohio Valley University (OVU)	28
The University of Charleston (UC)	28
Wheeling Jesuit University (WJU).....	29
Institutional Changes at West Virginia Proprietary Institutions.....	30
American Public University System (APUS).....	30
Huntington Junior College (HJC).....	30
Salem International University (SIU).....	31
West Virginia and the Amount of Institutional Rebranding.....	32
Statement of the Problem	42
Background and Literature Review	43
Reasons for Rebranding.....	43
Colleges to Universities.....	49
Rebranding and Strategic Planning	56
The nature of the name	57
Influences of name choice and adoption	62
Implementation of the change	64
Stakeholder Reactions to Institutional Rebranding	70
Existing and potential students.....	70
Faculty	72
Alumni	72
The public at large	73
Implications Regarding West Virginia	74

Demographic realignment	74
Enrollment trends	75
Higher education over-saturation	81
Regional poverty.....	82
Student persistence issues.....	84
Theoretical Perspective.....	85
Purpose of the Study.....	87
Research Questions.....	88
Methods	89
Data Collection and Participants	90
Phase One	91
Phase Two.....	93
Phase Three.....	101
Interview subjects	101
Interview questions.....	104
Data Analysis.....	106
Dissertation Structure	107
Significance	107
Definitions	108
Limitations.....	109
Delimitations	110
CHAPTER TWO: RATIONALE FOR A COLLEGE-TO-UNIVERSITY CHANGE .	112
Regional Perspective	116
National Perspective.....	119
West Virginia and the Rationale for a College-to-University Transition.....	121
The Need to Survive.....	124
The University of Charleston.	124
Salem Teikyo University (now Salem International University)	129
West Virginia University Institute of Technology	137
The Need for Security.....	146
Ohio Valley University.....	146
The Need for Status	151
Wheeling Jesuit University.....	152
Mountain State University.....	155
The Four Sisters – Concord, Fairmont, Shepherd, & WV State	163
The prequel	164
Graduate courses / graduate centers	168
Accreditation	175
Supplemental Reasons for College-to-University Name Changes in WV	179
To align the institution with the current definition of the term university	179
To better position the institution outside of West Virginia	184
To become more attractive to international students.....	185
For the economic benefit of the region.....	188
Summary.....	189
CHAPTER THREE: REALIZING THE COLLEGE-TO-UNIVERSITY CHANGE ...	191
Data Collection.....	193

Changes in Organizational Structure	194
The Brand Selection Process	199
Types of Changes	201
Brand Name Selection	205
Concord University.....	205
Ohio Valley University.....	207
Mountain State University.....	209
Brand Implementation Strategies	215
Phase in/phase out	215
Combined branding	218
Sudden eradication	219
Institutional Colors and Mascot	220
Time Commitment	225
Funding and Finances.....	228
Cost of Rebranding.....	228
Sale and Leaseback Model.....	231
A Byrd in the Hand	234
That Wheeling feeling	237
Shepherding Byrd’s papers	242
A turning point	243
Back to the future	245
A prescription for success	246
The sky’s the limit.....	252
The have-nots	253
Summary	255
CHAPTER FOUR: REGULATORY BODIES AND THE COLLEGE-TO- UNIVERSITY CHANGE	258
Statewide Governance of Higher Education	262
West Virginia’s Legislature and Higher Education	265
The Rebranding of West Virginia Institute of Technology.....	269
The Separation of Community and Technical College Component Schools.....	274
The Four New Universities	276
Criteria for change.....	276
The road to good intentions.....	279
Is paved through hell	281
Degree Approving Bodies	285
Planning for Graduate Degree Approval.....	287
Graduate Approval Difficulty	289
Graduate Program on Hold.....	292
Summary	294
CHAPTER FIVE: REACTIONS TO THE COLLEGE-TO-UNIVERSITY CHANGE.....	296
Data Collection.....	299
Reactions of Students	301
Initial Stakeholder Reactions in West Virginia.....	302
Cultural Shift	307
Direct Student Involvement.....	307

Reactions of the Institutional Boards	308
Board Composition.....	308
Evaluating Board Support	309
Board Processes.....	310
Board Difficulties.....	313
The Board as the Change Agent.....	320
Reactions of Administration.....	320
Early Adopters.....	323
Survey Results.....	324
A Rainy Night in Georgia	325
Reactions of the Community.....	332
Community Support vs. “Community Sarcasm”	333
Community Support in West Virginia.....	336
Doing the Charleston.....	336
You can’t take the country out of Salem.....	338
WVU’s march to Montgomery.....	341
The state of “State”.....	342
What was that name again?.....	344
Brand expansion.....	345
California here we come.....	346
Reactions of the Faculty.....	348
The Nature of Faculty Support or Rejection	350
Faculty Resistance.....	351
Reactions of the Alumni.....	358
The Case for “Case”.....	358
Charting Alumni Support	361
My Old School	362
Reactions of Former Employees	373
Reaction of Other Institutions	376
Marshall vs. WVU: The Backyard Brawl	376
A Carrier of Leprosy	379
Sue Me, Sue You Blues.....	380
All for One and None for All	388
Statistical Results	391
Summary	392
CHAPTER SIX: RECRUITMENT AND THE COLLEGE-TO-UNIVERSITY	
CHANGE	395
“College-to-University” Rebranding and Institutional Enrollment.....	397
Institutional Size.....	400
Institutional Type	404
Type of Change	406
Enrollment as a Rationale for and Result of the “College-to-University” Change.....	410
Enrollment as a Rationale for the Change.....	411
Enrollment as an Indicator of a Successful Change.....	412
Enrollment Growth Credited to the Change.....	414
Enrollment in Relation to Other Variables.....	415

Reported Data.....	415
Collected Data	418
Revealed Data.....	420
Georgia and the Semester System	420
West Virginia and Community College Independence	424
West Virginia “College-to-University” Institutions and Enrollment	436
Schools with the Need to Survive	438
The University of Charleston	438
Salem Teikyo University (now Salem International University).....	442
West Virginia University Institute of Technology	448
Schools with the Need for Security.....	451
Ohio Valley University	452
Schools with the Need for Status	453
Wheeling Jesuit University	453
Mountain State University.....	454
Concord University	456
Fairmont State University	458
Shepherd University	459
West Virginia State University.....	460
Summary	460
CHAPTER SEVEN: REPUTATION AND THE COLLEGE-TO-UNIVERSITY	
CHANGE	463
Prestige via Changes in Carnegie Classifications	465
Prestige via Increases in Graduate Programs	471
Prestige via Changes in Institutional Undergraduate Selectivity	477
Prestige via Changes in Institutional Tuition	480
Perceptions of Institutional Reputation	484
Institutional Prestige.....	484
University Culture	485
Correlations	487
Summary	489
CHAPTER EIGHT: REVISITING THE COLLEGE-TO-UNIVERSITY CHANGE...	492
Preparation.....	495
Continuation	498
Integration	500
Epilogue.....	503
CHAPTER NINE RETAINING AN INSTITUTIONAL BRAND	508
Branding and Higher Education	511
Trademark Infringement.....	511
Branding Fundamentals.....	513
Brand Name Duplication.....	514
Why Allegheny?.....	519
Organization and Data Collection	525
Fossils from the Alleghenian Age	527
Allegheny Theological Seminary (1825-1914).....	528
Alleghany College (1859-1861).....	530

Allegheny Collegiate Institute (WV) (1888-1925)	535
Allegheny Collegiate Institute (NC).....	538
An Allegheny Power: Allegheny College	539
Institutional History.....	540
Allegheny Gators.....	542
An Education with Innovation	544
Wonderfully Weird and a Wonderful Experience.....	546
A Foothold in the Allegheny Foothills: Community College of Allegheny County .	548
A College for the Community	548
Confusion to a Minimum	550
An Allegheny Front: Allegheny College of Maryland.....	553
Only the Beginning	553
What’s Your Name; Was It One Change Or Two?.....	556
The Name Game: How about Allegheny?	561
An Allegheny Uprising: Allegheny University of the Health Sciences	568
The Rise of an Empire.....	568
The Philistines Have Invaded.....	571
David v. Goliath	575
The Fall of a Dynasty	578
An Allegheny Passage: Penn State Greater Allegheny	580
Here in McKeesport, this Valley, this Valley of Fire.....	580
Winds of Change	582
Smokescreen: Stated Reasons for the Name Change.....	585
Most of the campus was in White Oak.....	585
County names are used for Penn State campus sites.....	587
Name changes occur frequently at the campus level	591
“The Names of Penn State Campuses are not sacred”	592
Sphere of influence beyond McKeesport	593
The name change would result in increased enrollment	595
The name would provide ownership to Penn State alumni	597
Fuel to the Fire: Stated Reasons vs. the Real Reason	599
Here in McKeesport, This Valley, This Valley of Ire	601
The Smelting Process and a Name in Flux.....	607
Branding Double Standard	610
An Understanding of the Issue	613
Forging a Compromise.....	614
Significance or lack thereof of “Greater” Allegheny	616
Putting out Fires: Continuing Issues	621
Possible campus misidentification	621
Current marketing concerns	625
West of the Alleghenies: Allegheny Wesleyan College	629
History and Position	629
Size and Tuition.....	633
Accreditation	633
Academics and Mission.....	634
Marketing and Student Recruitment.....	635

An Allegheny Plateau: Allegheny College and Brand Dominance	636
The Allegheny College Brand	636
Ownership of the “Allegheny” Brand	640
Are Allegheny College’s Search Engine Ranks Typical?	644
An Allegheny Web Site Analysis	648
Summary	651
CHAPTER TEN: RESULTS AND RECOMMENDATIONS – A CONCLUSION.....	654
Purpose of the Study.....	654
Population.....	655
Methods	656
Phase One: Initial Information Gathering	657
Phase Two: Quantitative Processes	658
Phase Three: Qualitative Methods	660
Naturalistic observation.....	660
Historical research	661
Interviews	661
Synthesis.....	662
Limitations.....	663
Research Questions and Results.....	666
Question 1: What factors precipitated the “college-to-university” change?	666
Question 2: What was the administration’s justification for the university designation?	668
Question 3: What was the institution’s strategy for the rebranding process?	669
Question 4: What procedures did administration use to implement the change? ..	671
Question 5: What influence did regulatory bodies have upon the change?	673
Question 6: What were reactions of stakeholders to the change?	673
Student support.....	674
Board support	674
Administration support.....	675
Community support.....	675
Faculty support.....	676
Alumni support.....	676
Former employee reaction.....	677
The reaction of other institutions.....	677
Correlations	678
Question 7: How did senior administrators perceive the success of the change? ..	678
General observations	678
Enrollment.....	679
Question 8: Did the change produce any indicators of increased prestige?	682
Carnegie Classification.....	682
An increase in graduate programs	682
Undergraduate selectivity.....	684
Tuition increases	684
Perception of prestige.....	684
Perception of university culture	685
Correlations	685

Question 9: What suggestions did administrators provide upon revisiting the change	686
Question 10: What methods can institutions use to retain ownership of a brand?	687
Conclusions	689
Implications	696
Recommendations	698
The Final Word	700
REFERENCES	701
APPENDICES	855
APPENDIX A: CITI COURSE COMPLETION RECORD	857
APPENDIX B: MARSHALL UNIVERSITY IRB APPROVAL	860
APPENDIX C: U.S. HIGHER EDUCATION REBRANDING 1996-2005	862
APPENDIX D: REGIONAL ACCREDITING BODIES	865
APPENDIX E: WV COLLEGE-TO-UNIVERSITY ENROLLMENT TRENDS	867
APPENDIX F: ENROLLMENT WEST VIRGINIA SCHOOLS 1996-2000	869
APPENDIX G: ENROLLMENT WEST VIRGINIA SCHOOLS 2000-2005	871
APPENDIX H: AVERAGE 4 YEAR RESIDENT TUITION RATES BY STATE	873
APPENDIX I: WEST VIRGINIA PUBLIC 2006 INSTITUTION GENERAL TUITION RATES	876
APPENDIX J: COVER LETTER (APPALACHIAN SCHOOLS)	878
APPENDIX K: COVER LETTER (NON-APPALACHIAN SCHOOLS)	881
APPENDIX L: ANONYMOUS CONSENT FORM	884
APPENDIX M: SURVEY INSTRUMENT	887
APPENDIX N: INSTITUTIONS FOR PHASE TWO SURVEYS	892
APPENDIX O: PERMISSION TO MODIFY SURVEY INSTRUMENT	895
APPENDIX P: SURVEY WEB SITE GATEWAY	897
APPENDIX Q: SURVEY WEB SITE	899
APPENDIX R: PERMISSION TO REPRODUCE SURVEY WEB SITE	905
APPENDIX S: SURVEY RESULTS	907
APPENDIX T: INFORMED CONSENT INTERVIEW SUBJECTS	924
APPENDIX U: SAMPLE FIELD NOTES (TELEPHONE INTERVIEW) (ABRIDGED) WITH THEMATIC DESCRIPTORS	927
APPENDIX V: SAMPLE FIELD NOTES (LIVE INTERVIEW) WITH THEMATIC DESCRIPTORS	932
APPENDIX W: SUBREGIONS OF APPALACHIA	942
APPENDIX Y: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 GRADUATE PROGRAMS – 5 YEARS AFTER NAME CHANGE	949
APPENDIX Z: WV HIGHER EDUCATIONAL TRANSFORMATIONS	953
West Virginia Governing Boards	954
West Virginia Public Institutions (Four-Year, Medical, and Divisional)	954
West Virginia Community and Technical Colleges	958
West Virginia Private Institutions	959
West Virginia Proprietary Institutions	961
APPENDIX AA: STATEWIDE UNIVERSITY DESIGNATION CHANGES	962
APPENDIX AB: THANK YOU LETTER FROM SENATOR ROBERT C. BYRD	964
APPENDIX AC: SPSS OUTPUT – CORRELATION OF SURVEY RESPONSES	966

APPENDIX AD: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 ENTIRE POPULATION OF SCHOOLS	969
APPENDIX AE: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 ENROLLMENTS FIVE YEARS PRIOR TO CHANGE	973
APPENDIX AF: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 ENROLLMENTS FIVE YEARS AFTER CHANGE	977
APPENDIX AG: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INCREMENTAL ENROLLMENT FIVE YEARS PRIOR TO CHANGE	981
APPENDIX AH: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INCREMENTAL ENROLLMENT CHANGES FIVE YEARS AFTER CHANGE.....	985
APPENDIX AI: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 MEAN OF INCREMENTAL ENROLLMENTS.....	989
APPENDIX AJ: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 ENROLLMENT PAIRED SAMPLES TEST	993
APPENDIX AK: RELIGIOUS AFFILIATIONS OF STUDY SCHOOLS	996
APPENDIX AL: CHI-SQUARE TEST FOR ENROLLMENT VARIABLES.....	999
APPENDIX AM: VARIABLE CORRELATIONS FOR 103 SCHOOLS	1004
APPENDIX AN: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 CARNEGIE CLASSIFICATION RATINGS.....	1006
APPENDIX AO: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 CARNEGIE CLASSIFICATION RATINGS PAIRED SAMPLED T-TEST	1011
APPENDIX AP: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 POINT VALUES OF GRADUATE PROGRAMS.....	1013
APPENDIX AQ: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 DEGREE PROGRAMS PAIRED SAMPLED T-TEST	1017
APPENDIX AR: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 ACCREDITING BODIES PAIRED SAMPLED T-TEST.....	1019
APPENDIX AS: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 SELECTIVITY PAIRED SAMPLED T-TEST.....	1021
APPENDIX AU: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INCREMENTAL TUITION PAIRED SAMPLED T-TEST	1026
APPENDIX AV: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 TUITION FIVE YEARS PRIOR TO CHANGE.....	1028
APPENDIX AW: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 TUITION FIVE YEARS AFTER CHANGE	1032
APPENDIX AX: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INCREMENTAL TUITION CHANGES FIVE YEARS PRIOR TO CHANGE	1036
APPENDIX AY: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INCREMENTAL TUITION CHANGES FIVE YEARS AFTER CHANGE.....	1040
APPENDIX AZ: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 MEAN OF INCREMENTAL TUITION CHANGES.....	1044
APPENDIX BA: COLLEGE-TO-UNIVERSITY CHANGES 1996 – 2001 INSTITUTIONS BY INDEPENDENT VARIABLES	1048
CURRICULUM VITAE	1052

LIST OF FIGURES

Figure 1.1	<i>All West Virginia Institutional Transformations 1976-2005</i>	Page 32
Figure 1.2	<i>Regional Accrediting Bodies</i>	Page 51
Figure 1.3	<i>The former Greenbrier Military School now WVSOM</i>	Page 77
Figure 1.4	<i>The former Greenbrier College now GVC: New River CTC</i>	Page 78
Figure 1.5	<i>The Appalachian Region</i>	Page 83
Figure 1.6	<i>Geographic Regions of West Virginia</i>	Page 104
Figure 2.1	<i>Top reasons why colleges change to universities</i>	Page 118
Figure 2.2	<i>Number of graduate programs when the change occurred</i>	Page 119
Figure 2.3	<i>Number of graduate degrees and certificate during the year of the name change year</i>	Page 120
Figure 2.4	<i>Carnegie Classification – Change year</i>	Page 121
Figure 2.5	<i>The current University of Charleston entrance</i>	Page 128
Figure 2.6	<i>Salem Teikyo University logo from the 1990s</i>	Page 136
Figure 2.7	<i>Salem International University campus entrance</i>	Page 137
Figure 2.8	<i>West Virginia University Institute of Technology</i>	Page 145
Figure 2.9	<i>Ohio Valley University’s North Campus entrance</i>	Page 148
Figure 2.10	<i>Wheeling Jesuit’s front gate near the I-70 interchange</i>	Page 153
Figure 2.11	<i>Beckley College capital stock</i>	Page 158
Figure 2.12	<i>Mountain State University’s “tombstone”</i>	Page 161
Figure 2.13	<i>Historical markers at Concord & Shepherd</i>	Page 163
Figure 2.14	<i>West Virginia State University on WV 25 in Institute</i>	Page 166
Figure 2.15	<i>Shepherd’s two primary signs still have “college”</i>	Page 170
Figure 2.16	<i>Concord University’s main entrance</i>	Page 172

Figure 2.17	<i>One of Fairmont State University’s main entrances</i>	Page 176
Figure 2.18	<i>“Open for Business” sign: I-81 at the VA / WV line</i>	Page 184
Figure 3.1	<i>Concord University’s name change announcement – 2004</i>	Page 206
Figure 3.2	<i>University of West Virginia COGS’ diploma</i>	Page 210
Figure 3.3	<i>Vestiges of the West Virginia State College brand</i>	Page 217
Figure 3.4	<i>Original University of Charleston logo in blue and white</i>	Page 224
Figure 3.5	<i>Survey schools and the amount of time needed for the “college-to-university” change</i>	Page 226
Figure 3.6	<i>Salem International University’s Admin Building</i>	Page 234
Figure 3.7	<i>Senator Byrd and the author at CWV commencement, 1995</i>	Page 236
Figure 3.8	<i>Wheeling Jesuit’s Robert C. Byrd National Technology Transfer Center</i>	Page 240
Figure 3.9	<i>Detail of the entrance sign on MSU’s Robert C. Byrd LRC</i>	Page 244
Figure 3.10	<i>New unnamed health and technology facility at MSU</i>	Page 245
Figure 3.11	<i>UC’s Robert C. Byrd Center for Pharmacy Education</i>	Page 251
Figure 3.12	<i>Fairmont State University’s Robert C. Byrd National Aerospace Education Center</i>	Page 253
Figure 3.13	<i>Bethany College’s Robert C. Byrd Health & Wellness Center</i>	Page 254
Figure 4.1	<i>West Liberty State College’s main entrance</i>	Page 279
Figure 5.1	<i>Board Support for the “College-to-University” Change</i>	Page 310
Figure 5.2	<i>Administrative Support for the “College-to-University”</i>	Page 324
Figure 5.3	<i>Community Support for the “College-to-University” Change</i>	Page 334
Figure 5.4	<i>Morris Harvey monument, grave, and epitaph</i>	Page 338
Figure 5.5	<i>Faculty support for the “college-to-university” change</i>	Page 350

Figure 5.6	<i>2003-2007 Former Case logo</i>	Page 360
Figure 5.7	<i>Alumni supported the “college-to-university” name change</i>	Page 362
Figure 5.8	<i>Bethany College one of only two WV accredited institutions that retains its original name</i>	Page 364
Figure 5.9	<i>The Morris Harvey name continues on Riggleman Hall</i>	Page 366
Figure 5.10	<i>West Virginia State Homecoming 2007</i>	Page 368
Figure 5.11	<i>Marshall University Graduate College</i>	Page 378
Figure 5.12	<i>Mountain State College in Parkersburg</i>	Page 386
Figure 5.13	<i>MSC’s reported enrollment trends</i>	Page 388
Figure 6.1	<i>Study institutions by size</i>	Page 401
Figure 6.2	<i>Study institutions by type</i>	Page 405
Figure 6.3	<i>Study institutions by type of change</i>	Page 408
Figure 6.4	<i>Basis of the success of the “college-to-university” change</i>	Page 413
Figure 6.5	<i>The institution increased in enrollment</i>	Page 414
Figure 6.6	<i>Fairmont State CTC & Pierpont CTC Signage on I-77 South</i>	Page 435
Figure 6.7	<i>Enrollment trends 1982 to 2006</i>	Page 437
Figure 6.8	<i>Correlation scatter plot of UC conferred degrees and undergraduate tuition & fees</i>	Page 440
Figure 6.9	<i>Degrees conferred at the new universities</i>	Page 455
Figure 7.1	<i>Carnegie Classifications comparison – change-year/5 years</i>	Page 469
Figure 7.2	<i>Selected institutional independent variable groupings</i>	Page 470
Figure 7.3	<i>Institutional selectivity change-year and fifth-year compared</i>	Page 480
Figure 7.4	<i>Institutional prestige as rated by administrators</i>	Page 485
Figure 7.5	<i>University culture as rated by administrators</i>	Page 486

Figure 9.1	<i>The offending Hallmark T-shirt and the 1988 Transylvania University Crimson Yearbook</i>	Page 510
Figure 9.2	<i>The old and the new – New River Community Colleges</i>	Page 515
Figure 9.3	<i>Boston University and Boston College</i>	Page 518
Figure 9.4	<i>Pittsburgh Theological Seminary – lineal descendant of Allegheny Theological Seminary</i>	Page 529
Figure 9.5	<i>Pittsburgh Theological Seminary’s Highland Park campus</i>	Page 530
Figure 9.6	<i>The spring pavilion: the only remnant of Alleghany College at Blue Sulphur Springs, WV</i>	Page 534
Figure 9.7	<i>Alleghany Collegiate Institute’s dorm – the school’s only surviving structure</i>	Page 536
Figure 9.8	<i>Entrance to Alderson-Broaddus College at Philippi, WV</i>	Page 538
Figure 9.9	<i>Allegheny College’s primary sign</i>	Page 540
Figure 9.10	<i>Allegheny Gators – Fan Memorabilia</i>	Page 543
Figure 9.11	<i>Community College of Allegheny County, Boyce Campus</i>	Page 550
Figure 9.12	<i>Community College of Allegheny County – Allegheny Campus</i>	Page 551
Figure 9.13	<i>The South campus of CCAC at West Mifflin, PA</i>	Page 553
Figure 9.14	<i>One of two Allegany College of Maryland signs</i>	Page 561
Figure 9.15	<i>Comparison of brand identities used in Allegany College of Maryland catalogs</i>	Page 563
Figure 9.16	<i>Allegheny General Hospital – parent of Allegheny University of Health Sciences</i>	Page 569
Figure 9.17	<i>Allegheny University of the Health Sciences’ shield logos before and after the lawsuit.</i>	Page 578
Figure 9.18	<i>Penn State Greater Allegheny’s entrance 30 yards from the White Oak corporation limits</i>	Page 586
Figure 9.19	<i>Penn State campus naming conventions prior to the McKeesport change</i>	Page 589

Figure 9.20	<i>McKeesport's International Village banner</i>	Page 603
Figure 9.21	<i>Something old, something new, something borrowed, some in Penn State blue</i>	Page 617
Figure 9.22	<i>The compromise name: Penn State Greater Allegheny</i>	Page 619
Figure 9.23	<i>Penn State McKeesport/Greater Allegheny web site before and after the name change</i>	Page 626
Figure 9.24	<i>Font comparison: Greater Allegheny (Perpetua) and Allegheny College (Goudy Trajan)</i>	Page 627
Figure 9.25	<i>Allegheny College and Penn State Greater Allegheny web site color comparison</i>	Page 628
Figure 9.26	<i>Allegheny Wesleyan College's campus entrance</i>	Page 630

LIST OF TABLES

Table 1.1	<i>Net Enrollment Gain or Loss at CTC Parent Institutions</i>	Page 24
Table 1.2	<i>Top 10 Institutional Rebranded States 1996-2005 Ranked by Number</i>	Page 35
Table 1.3	<i>Top 10 Institutional Rebranded States 1996-2005 Ranked by Percentage</i>	Page 36
Table 1.4	<i>Top 10 University Rebranded States 1996-2005 Ranked by Number</i>	Page 37
Table 1.5	<i>Top 10 University Rebranded States 1996-2005 Ranked by Percentage</i>	Page 41
Table 1.6	<i>Saturation of Higher Educational Institutions</i>	Page 82
Table 1.7	<i>Economic comparisons: Appalachian Region</i>	Page 84
Table 1.8	<i>Survey responses for Phase Two</i>	Page 94
Table 1.9	<i>Survey responses by geography</i>	Page 98
Table 1.10	<i>West Virginia Colleges Rebranded as Universities</i>	Page 103
Table 2.1	<i>Percentage of college members in the AASCU</i>	Page 180
Table 3.1	<i>Examples of minor-complex university rebranding</i>	Page 202
Table 3.2	<i>Percentages of the types of branding strategies employed by universities</i>	Page 203
Table 3.3	<i>University name change types in West Virginia</i>	Page 204
Table 3.4	<i>Top WV recipients of Congressional earmarks 1998-2003</i>	Page 235
Table 3.5	<i>West Virginia higher education facilities named for Robert C. and Erma Ora Byrd</i>	Page 237
Table 3.6	<i>1990-2003 appropriations: Wheeling Jesuit compared to select research universities</i>	Page 238
Table 3.7	<i>The 11 study schools and their federal appropriations</i>	Page 242

Table 6.1	<i>Pre-and post-change mean incremental enrollment compared by school size</i>	Page 403
Table 6.2	<i>Top reasons given for becoming universities</i>	Page 412
Table 6.3	<i>Reason of “enrollment increases” given by sample schools for becoming universities</i>	Page 412
Table 6.4	<i>Enrollment as an indicator of success as given by responding schools</i>	Page 413
Table 6.5	<i>Correlation of enrollment and other variables for population of institutions 1996-2001</i>	Page 417
Table 6.6	<i>Correlation of enrollment and other variables for sample institutions 1996-2005</i>	Page 418
Table 6.7	<i>1996 rebranded Georgia universities – loss or gain of enrollment from 1998 to 1999</i>	Page 423
Table 6.8	<i>CTC Parent Institutions FTE and CTC FTE</i>	Page 428
Table 6.9	<i>Degrees conferred by The University of Charleston</i>	Page 439
Table 6.10	<i>UC Undergraduate Tuition & Fees</i>	Page 439
Table 6.11	<i>Correlation of UC conferred degrees (graduates) and undergraduate tuition & fees</i>	Page 440
Table 9.1	<i>Percentage of brand identities used in Allegany College of Maryland catalogs</i>	Page 564
Table 9.2	<i>Penn State campuses and primary name types</i>	Page 588
Table 9.3	<i>Enrollment trends at Penn State Commonwealth Campuses</i>	Page 596
Table 9.4	<i>Greater Allegheny References and Mileage Distance from Penn State Campuses</i>	Page 620
Table 9.5	<i>Analysis of the top 50 returns of a search of “Allegheny” “College”</i>	Page 638
Table 9.6	<i>Analysis of the top 500 returns of a search of “Allegheny” “College.”</i>	Page 639

Table 9.7	<i>Analysis of schools listed in the top 50 returns of a search of “Allegheny”</i>	Page 640
Table 9.8	<i>Analysis of schools listed in the top 500 returns of a search of “Allegheny”</i>	Page 641
Table 9.9	<i>Analysis of Allegheny College’s position at minor search engines</i>	Page 642
Table 9.10	<i>Geographic search returns</i>	Page 645
Table 9.11	<i>Analysis of Allegheny branded institutions’ web site ratings</i>	Page 648