

Ramapo College of New Jersey

2016 Fact Book

Office of Institutional Research

March 2017

PUSHING > BOUNDARIES

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

**TABLE OF CONTENTS
AND
INTRODUCTION**

FACT BOOK, FALL 2016

TABLE OF CONTENTS		Page
		i - iv
INTRODUCTION		
	Introduction and Acknowledgements	v
	Vision Statement and Mission Statement	vi
	The Board of Trustees	vii
	The Foundation Board of Governors	viii
	President's Cabinet	ix
	Office of Institutional Research	x
	Organization Chart	xi
CHAPTER 1: NEW STUDENTS		
Table 1.1	Applications, Admissions, and Enrollment Figures for First-time Degree-seeking Students	1
Figure 1.1	Applications, Admissions, and Enrollment Trends for First-time Degree-seeking Students	2
Figure 1.2	Map of New Undergraduate Applicants by Zip-code: Fall 2016	3
Figure 1.3	Map of New Undergraduate Admitted Students by Zip-code: Fall 2016	4
Figure 1.4	Map of New Undergraduate Enrolled Students by Zip-code: Fall 2016	5
Figure 1.5	Ramapo College of New Jersey as a Choice Among First-time, Full-time Students	6
Table 1.2	Applications, Admissions, and Enrollment for Entering Transfer Students	7
Figure 1.6	Applications, Admissions, and Enrollment Trends for Entering Transfer Students	8
Table 1.3	New Undergraduates by Admission Category	9
Figure 1.7	New Undergraduates by Admission Category	10
Table 1.4	Academic Profile of First-time, Full-time Degree-seeking Students by All and Regular-Admit	11
Table 1.5	SAT Scores and Class Rank for First-time, Full-time Degree-seeking Students	12-13
Table 1.6	Remedial Requirements for First-time, Full-time Degree-seeking Students	14
Table 1.7	Demographics of First-time Degree-seeking Students	15
Figure 1.8	Race/Ethnicity and Sex for All First-time Degree-seeking Students	16
Table 1.8	Place of Origin of All First-time Degree-seeking Students	17
Figure 1.9	First-time Degree-seeking Students From New Jersey by County of Origin	18
Table 1.9	Enrollment of First-time Degree-seeking Students by School and First Major	19-20
Figure 1.10	Enrollment of First-time Degree-seeking Students by School	21
Table 1.10	Demographics of Entering Transfer Students	22
Table 1.11	Place of Origin of Entering Transfer Students	23
Figure 1.11	Entering Transfer Students From New Jersey by County of Origin	24
Table 1.12	Entering Transfer Students by Location and Type of College	25

	Page
CHAPTER 1: NEW STUDENTS (continued)	
Table 1.13	26-27
Table 1.13	28-29
Table 1.13	30-32
Table 1.13	33-34
Table 1.13	35-38
Table 1.13	39
Table 1.13	40
Figure 1.12	41
Table 1.14	42
Table 1.15	43
Table 1.16	44
Table 1.17	45
CHAPTER 2: ENROLLED STUDENTS	
Table 2.1	46
Figure 2.1	47
Figure 2.2	48
Figure 2.3	49
Table 2.2	50-51
Table 2.3	52
Table 2.4	53
Table 2.5	54-55
Table 2.6	56
Table 2.7	57
Table 2.8	58
Table 2.9	59
Table 2.10	60-62
Table 2.11	63
Table 2.12	63
Table 2.13	64
Table 2.14	64
Table 2.15	65-67
Figure 2.4	68
Table 2.16	69-71
Table 2.17	72-74
Figure 2.5	75
Table 2.18	76
Table 2.19	76
Table 2.20	77
Table 2.21	78
Table 2.22	79
Table 2.23	80

	Page	
CHAPTER 3: STUDENT OUTCOMES		
Table 3.1	Number of Undergraduate Degrees Conferred by Degree and Major	81-82
Table 3.2	Number of Graduate Degrees Conferred by Degree and Program	83
Figure 3.1	Undergraduate Awards by Type of Degree	84
Figure 3.2	Graduate Awards by Type of Degree	85
Table 3.3	Degrees Awarded by School	86
Figure 3.3	Undergraduate Degrees by School	87
Figure 3.4	Graduate Degrees by Program and School	88
Table 3.4	Degrees Awarded by Age	89
Table 3.5	Degrees Awarded by Sex	90
Table 3.6	Degrees Awarded by Ethnicity	91-92
Table 3.7	Degrees Awarded by Citizenship	93
Table 3.8	Degrees Awarded by Initial Admissions Type	94
Table 3.9	Undergraduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	95
Table 3.10	Graduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	96
Table 3.11	Total Degrees Awarded by Fiscal Year	97-98
Table 3.12	Degrees Awarded by School and Program	99-100
Table 3.13	Undergraduate Degrees Awarded by Major and Concentrations	101-103
Table 3.14 & Figure 3.5	Average Cumulative GPA by School and Initial Admit Type for Undergraduates	104
Table 3.15 & Figure 3.6	Average Cumulative GPA by School and Initial Admit Type for Graduates	105
Figure 3.7	Overall Grade Distribution, Fall 2016	106
Table 3.16	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts	107
Table 3.17	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Ethnicity	108-113
Table 3.18	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Sex	114-115
Table 3.19	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Admission Type	116-117
Figure 3.8	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Semester by Admission Type	119
Figure 3.9	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Year by Admission Type	120
Table 3.20	Graduation and Continuation Rates for Full-time, Degree-seeking Transfer Cohorts	121
Table 3.21	Graduation and Continuation Rates for Part-time Degree-seeking Transfer Cohorts	122
Table 3.22	Graduation and Continuation Rates for Degree-seeking Transfer Cohorts by Accepted Transfer Credits	123-124
Table 3.23	Ramapo College Foundation Alumni Facts	125
Table 3.24	Ramapo College Domestic Alumni	126
Figure 3.10	Ramapo Alumni Residing in the USA	127
Figure 3.11	Distribution of Ramapo Alumni by New Jersey Counties	128
Table 3.25	Outcomes for Cahill Career Development Center	129
Table 3.26	Campus Security Annual Report	130

	Page
CHAPTER 4: EMPLOYEE CHARACTERISTICS	
Table 4.1	Faculty Status by Rank 131
Table 4.2	Faculty Status by School 132
Table 4.3	Faculty Status by Sex 133
Table 4.4	Faculty Status by Ethnicity/Citizenship 134
Table 4.5	Tenure Status of Full-time Faculty by School 135
Table 4.6	Instructional Faculty by School and Rank 136
Table 4.7	Instructional Faculty by School and Sex 137
Table 4.8	Instructional Faculty by School and Ethnicity/Citizenship 138-140
Table 4.9	Instructional Faculty by Rank and Sex 141
Table 4.10	Instructional Faculty by Rank and Ethnicity/Citizenship 142-143
Figure 4.1	Full-time Faculty by School 144
Figure 4.2	Courses Taught by Adjunct Faculty by School 145
Figure 4.3	Full-time Staff by Employment Categories 146
Table 4.11	Percentage of Courses Taught By Full-time and Part-time Faculty 147
Figure 4.4	Highest Degree Attained by Full-time Faculty 148
Table 4.12	Adjuncts by School and Program 149-150
CHAPTER 5: FINANCIAL FACTS	
Table 5.1	Revenues and Expenses 151
Figure 5.1	Sources of Revenue as a Percent of Total Operating Revenues 152
Figure 5.2	Operating Expenses by Categories 153
Figure 5.3	State Appropriations as a Percent of the College's Revenues 154
Table 5.2	Student Tuition and Fees (by Undergraduate/Graduate and In/Out-State) 155-158
Table 5.3	Room and Board Charges 159
Table 5.4	Student Financial Aid from Federal, State and Other Sources 160
CHAPTER 6: FACILITIES	
Table 6.1	Buildings by Usage 161
Figure 6.1	Square Footage by Buildings 162
Table 6.2	Facilities Projects 163
Table 6.3	Undergraduate Residence Hall Occupancy 164
Table 6.4	Freshmen Residence Hall Occupancy 165
APPENDIX	
	Academic Programs 166-167
	Minors Offered 168
	Accreditations and Memberships 169
	Campus Map 170-171
	Directions 172-173
	Comments and Suggestions 174

Introduction and Acknowledgements

Ranked among the top 10 Best Regional Universities in Northern Region by U.S. News & World Report, Ramapo College of New Jersey is sometimes mistaken for a private college. This is, in part, due to its unique interdisciplinary academic structure, its size of over 6,200 students and its pastoral setting in the foothills of the Ramapo Mountains on the New Jersey/New York border.

Established in 1969, Ramapo College offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work. In addition, Ramapo College offers courses leading to teacher certification at the elementary and secondary levels. The College also offers eight graduate programs as well as articulated programs with Rutgers University, New York Chiropractic College, New York University College of Dentistry, SUNY State College of Optometry and New York College of Podiatric Medicine.

It is my pleasure to present the fact book to the college community. Typically, the fact book provides a comprehensive picture of the institution, capturing its growth and vitality. The information in the fact book is expected to assist the administration, faculty and staff in understanding the college's advancement, and in making decisions going forward.

The fact book is an evolving document and each year I have tried to include information that is beneficial to the users of the document. This year I have taken the initiative to include thematic maps in Chapter 1 (Figure 1.2 to 1.4) and Chapter 3 (Figure 3.10 and 3.11) to explain the data better. Another table (Table 1.13), has been expanded to include information on transfer credits from type of schools, which was suggested by the Provost's office.

Each year, putting this document together is a team effort and I would like to extend my gratitude to all those who helped with this document. Although it is tough to thank everyone individually, I'd like to thank the Office of Enrollment Management and Student Affairs, the Office of Information Technologies, the Office of Administration and Finance, and the Office of Institutional Advancement for their assistance with this document. I would especially like to thank the Office of the Provost for their continuous support on this document. Last, but not the least, I would like to thank my entire staff especially Mr. Deyu Xu, Database Programmer/Research Analyst, and Ms. Laura Plessner for their diligence in creating this report in its current format.

Remember, your recommendations and suggestions are very valuable in shaping our next fact book, so please add your suggestions on the "Comments and Suggestions" form at the end of the fact book and mail it to Room E - 207 or email me at gkhaneja@ramapo.edu.

Gurvinder Khaneja, Ed.D
Director of Institutional Research
Ramapo College of New Jersey

VISION STATEMENT

As the region's premier Public Liberal Arts College, Ramapo College of New Jersey prepares students to be successful leaders for a changing world through its distinctive commitments to hands-on learning and faculty-student mentoring.

MISSION STATEMENT

Ramapo College is New Jersey's Public Liberal Arts College, dedicated to providing students a strong foundation for a lifetime of achievement. The College is committed to academic excellence through interdisciplinary and experiential learning, and international and intercultural understanding. Ramapo College emphasizes teaching and individual attention to all students. We promote diversity, inclusiveness, sustainability, student engagement, and community involvement.

VALUES STATEMENT

Ramapo College is the Public Liberal Arts College of the state of New Jersey.

The work of the College and its members is conducted with integrity. Our values are:

- Teaching, learning, and mentoring—we are actively engaged in and out of the classroom.
 - Developing the whole person—we are scholars, we are creators, we are local and global citizens, and we are individuals.
 - Respecting each other and our environment—we are an open, inclusive, supportive, and sustainable community.
-

THE BOARD OF TRUSTEES
February 2017

George C. Ruotolo, Jr., Chair

William F. Dator, Vice Chair

David G. Schlüssel, Treasurer

A.J. Sabath '93, Immediate Past Chair

Charles H. Shotmeyer

Vincent P. Colman

Thomas A. Zelante, Esq.

Gary L. Montroy

Bartholomew J. Talamini

Susan A. Vallario, Secretary

Sharlene S. Vichness, EOF Liaison

Stephen Geerlof '17, Student Trustee

Berly Rivera '18, Alternate Student Trustee

Dr. Peter P. Mercer, *Ex Officio*

BOARD OF GOVERNORS

The Foundation Board of Governors consists of 63 distinguished individuals who meet quarterly to implement the Strategic Plan of the Foundation. Each member holds his or her respective position for a term of three years and serves on various committees to fulfill the Mission of the Foundation.

BOARD OF GOVERNORS MEMBERS

December 2016

Elaine Adler	Linda Dator	Emily Kosstrin Mann	David M. Repetto, Esq.
David Alai	Patricia Davino, <i>Executive Committee</i>	Jonathan Marcus '93, Esq.	Stanley Richmond
Kim Albano '82	Keith Dawkins '94	Ralph Mastrangelo, <i>Chair</i>	Francis J. Rodriguez
Alex Arns	Kristine Denning '90, Esq.	Peter McBride	Lisa Ryan '84
Alison Banks-Moore '77	Richard DeSilva	Michael McCarthy	Theresa Salameo, <i>Secretary</i>
Sara Beane Ricca	Thomas Dunn, Esq.	Carolyn Merkel '78	Carol Schaefer '84
Joanne Bennett	Jim Dziekonski	Arthur Miller	Peter Seminara '00
Louis Bevilacqua, <i>Executive Committee</i>	Marc Goldstein	Paul D. Miller, <i>Executive Committee</i>	Princep Shah '17, <i>Student Governor</i>
John Brewster '75	Mark Grannon, <i>Executive Committee</i>	Margaret V. Mullen-Gensch	Thomas J. Shara
Sarah A. Brown '18, <i>Alt. Student Governor</i>	Joseph Haynes	Steven Napolitano	Tom Srednicki, <i>Treasurer</i>
Trudy Burckes Hardy '91	Thomas Hewitt '75	Audry Newman '93	Robert Tillsley, <i>Executive Committee</i>
Eileen Comerford '80	Robert B. Hiden, Jr., Esq.	Susan Osgood	Christopher Turner
Richard Conti	Ira Kaltman, Esq.	Tom Palmer, <i>Executive Committee</i>	Susan Vallario, <i>Board Trustee</i>
Christopher Conway	Mary Ann Kezmarsky	Debra Perry '85, Esq., <i>Vice-Chair</i>	Edward Wallace
Sonja Cullaro	Don Maddi	Roy Putrino, <i>Vice-Chair</i>	John F. Ward
Fred Damiano			

Cathleen Davey, *Vice President, Ex Officio*
Dr. Peter Mercer, *President, Ex Officio*

PRESIDENT'S CABINET

December 2016

Peter Philip Mercer, L.L.B., Ph.D.

President

Beth E. Barnett, Ed.D.

Provost/ Vice President for Academic Affairs

Christopher Romano, Ed.M.

Vice President for Enrollment Management
and Student Affairs

Kirsten DaSilva, C.P.A.

Vice President of Administration and Finance

Brittany Williams-Goldstein, M.S.Ed.

Chief of Staff and Board Liaison

Cathleen Davey, M.A.

Vice President for Institutional Advancement &
Executive Director of the Ramapo Foundation

Michael A. Tripodi, Esq.

Vice President and General Counsel

Nicole Morgan Agard, Esq.

Director of Employee Relations and
Chief Equity & Diversity Officer

THE OFFICE OF INSTITUTIONAL RESEARCH
September 2016

Gurvinder Khaneja, Ed.D.
Director

Deyu Xu
Database Programmer/Analyst

Christine Bennett
Research Analyst

Laura Plessner
Administrative Assistant

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

Chapter 1: NEW STUDENTS

**TABLE 1.1
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2012 - FALL 2016**

FIRST-TIME DEGREE-SEEKING	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016
Applied	6,299	6,297	6,699	7,106	7,172
Admitted	2,933	3,480	3,572	3,783	3,820
Enrolled	871	901	978	931	944
Percent admitted of those who applied	46.6	55.3	53.3	53.2	53.3
Percent enrolled of those admitted	29.7	25.9	27.4	24.6	24.7

FIGURE 1.1
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2006 - FALL 2016

FIGURE 1.2
NEW UNDERGRADUATE APPLICANTS BY ZIP CODE, FALL 2016

FIGURE 1.3
NEW UNDERGRADUATE ADMITTED STUDENTS BY ZIP CODE, FALL 2016

FIGURE 1.4
NEW UNDERGRADUATE ENROLLED STUDENTS BY ZIP CODE, FALL 2016

FIGURE 1.5
RAMAPO COLLEGE OF NEW JERSEY AS A CHOICE
AMONG FIRST-TIME, FULL-TIME STUDENTS
FALL 2012 - FALL 2016

TABLE 1.2
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR ENTERING TRANSFER STUDENTS,
FALL 2012 - FALL 2016

ALL NEW TRANSFER STUDENTS	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016
Applied	1,576	1,561	1,652	1,486	1,428
Admitted	1,046	1,053	1,137	1,000	963
Enrolled	595	599	603	555	559
Percent Admitted of those who Applied	66.4	67.5	68.8	67.3	67.4
Percent Enrolled of those Admitted	56.9	56.9	53.0	55.5	58.0

FIGURE 1.6
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR ENTERING TRANSFER STUDENTS,
FALL 2006 - FALL 2016

TABLE 1.3
NEW UNDERGRADUATES BY ADMISSION CATEGORY,
FALL 2012 - FALL 2016

ADMISSION CATEGORY	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016
NEW STUDENTS					
Full-time	869	901	976	928	944
Part-time	2	0	2	3	0
Total	871	901	978	931	944
TRANSFER					
Full-time	528	510	523	475	493
Part-time	67	89	80	80	66
Total	595	599	603	555	559
RE-ADMIT					
Full-time	25	43	29	16	18
Part-time	34	31	27	29	47
Total	59	74	56	45	65
SECOND B.A.					
Full-time	3	3	3	7	3
Part-time	5	4	2	11	4
Total	8	7	5	18	7
TOTAL	1,533	1,581	1,642	1,549	1,575

FIGURE 1.7
NEW UNDERGRADUATES BY ADMISSION CATEGORY, FALL 2016

N = 1,575

TABLE 1.4
ACADEMIC PROFILE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS
FALL 2012 - FALL 2016

	ALL FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS									
	NO. OF FULL-TIME NEW STUDENTS	AVERAGE						NO. WHO SUBMITTED HS RANK	AVERAGE HIGH SCHOOL RANK	
		WRITING SAT		READING SAT		MATH SAT				COMBINED SAT* SCORES
		N	SCORE	N	SCORE	N	SCORE			
Fall 2012	869	784	549	784	547	784	566	1,113	223	76
Fall 2013	901	798	538	812	539	812	558	1,097	214	73
Fall 2014	976	850	541	860	539	860	557	1,096	278	74
Fall 2015	928	796	540	820	546	820	558	1,104	284	68
Fall 2016	944	732	533	767	543	767	553	1,096	259	68

	REGULAR ADMIT** FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS									
	NO. OF REG. ADMIT FULL-TIME NEW STUDENTS	AVERAGE						NO. WHO SUBMITTED HS RANK	AVERAGE HIGH SCHOOL RANK	
		WRITING SAT		READING SAT		MATH SAT				COMBINED SAT* SCORES
		N	SCORE	N	SCORE	N	SCORE			
Fall 2012	685	602	575	602	574	602	593	1,167	156	80
Fall 2013	684	589	566	602	567	602	586	1,153	141	75
Fall 2014**	764	650	563	658	561	658	581	1,143	184	77
Fall 2015	755	634	559	653	566	653	578	1,144	222	70
Fall 2016	774	578	551	610	562	610	574	1,136	198	69

* Combined SAT scores is the sum of SAT Math and SAT Reading scores.

** The Fall 2014 Fact Book did not include Early Decision Accepts (EDA) in the Regular Admit category. EDA is now included in the Regular Admit category for all years. Fall 2014 data above will not match with the 2013 Fact Book.

TABLE 1.5
SAT SCORES AND CLASS RANK FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS, FALL 2012 - FALL 2016

SAT - CRITICAL READING SCORE	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
600 or Over	217	27.7	177	21.8	196	22.8	192	23.4	189	22.1%
530 to 590	237	30.2	264	32.5	281	32.7	271	33.0	242	28.3%
500 to 520	119	15.2	145	17.9	127	14.8	139	17.0	131	15.4%
450 to 490	129	16.5	132	16.3	168	19.5	157	19.1	215	25.2%
400 to 440	67	8.5	81	10.0	76	8.8	52	6.3	65	7.6%
Less Than 400	15	1.9	13	1.6	12	1.4	9	1.1	12	1.4%
Total	784	100.0	812	100.0	860	100.0	820	100.0	854	100.0%
Missing	85		89		116		108		90	

SAT-MATH SCORE	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
600 or Over	280	35.7	245	30.2	269	31.3	245	29.9	231	27.0
530 to 590	258	32.9	283	34.9	289	33.6	275	33.5	276	32.3
500 to 520	89	11.4	113	13.9	120	14.0	133	16.2	124	14.5
450 to 490	102	13.0	110	13.5	119	13.8	116	14.1	138	16.2
400 to 440	48	6.1	52	6.4	57	6.6	48	5.9	75	8.8
Less Than 400	7	0.9	9	1.1	6	0.7	3	0.4	10	1.2
Total	784	100.0	812	100.0	860	100.0	820	100.0	854	100.0
Missing	85		89		116		108		90	

TABLE 1.5 (continued)
SAT SCORES AND CLASS RANK FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS, FALL 2012 - FALL 2016

SAT - WRITING SCORE	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
600 or Over	217	27.7	175	21.9	209	24.6	190	23.9	156	19.1
530 to 590	256	32.7	263	33.0	274	32.2	250	31.4	240	29.4
500 to 520	119	15.2	107	13.4	113	13.3	119	14.9	133	16.3
450 to 490	108	13.8	141	17.7	167	19.6	148	18.6	175	21.5
400 to 440	64	8.2	87	10.9	62	7.3	68	8.5	84	10.3
Less Than 400	20	2.6	25	3.1	25	2.9	21	2.6	28	3.4
Total	784	100.0	798	100.0	850	100.0	796	100.0	816	100.0
Missing	85		103		126		132		128	

HIGH-SCHOOL CLASS RANK	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
90 to 100 Percentile	66	29.6	52	24.3	78	28.1	57	20.1	54	20.8
80 to 89 Percentile	50	22.4	48	22.4	62	22.3	49	17.3	43	16.6
70 to 79 Percentile	39	17.5	32	15.0	39	14.0	37	13.1	42	16.2
60 to 69 Percentile	28	12.6	29	13.6	34	12.2	48	17.0	29	11.2
50 to 59 Percentile	20	9.0	27	12.6	32	11.5	38	13.4	29	11.2
40 to 49 Percentile	9	4.0	14	6.5	17	6.1	20	7.1	30	11.6
Less Than 40th Percentile	11	4.9	12	5.6	16	5.8	34	12.0	32	12.4
Total	223	100.0	214	100.0	278	100.0	283	100.0	259	100.0
Missing	646		687		698		645		685	

TABLE 1.6
REMEDIAL REQUIREMENTS FOR FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2012- FALL 2016

REMEDICATION REQUIRED IN:	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
No Skill Areas	598	71.4	599	69.0	704	73.0	668	72.2	603	64.5	0.8	-9.7
One Skill Area	188	22.4	200	23.0	165	17.1	171	18.5	260	27.8	38.3	52.0
Two Skill Areas	26	3.1	42	4.8	73	7.6	78	8.4	72	7.7	176.9	-7.7
Three Skill Areas	26	3.1	27	3.1	22	2.3	8	0.9	0	0.0	-	-
Total	838	100.0	868	100.0	964	100.0	925	100.0	935	100.0	11.6	1.1
Not Tested*	33		33		14		6		9			

*Not Tested indicates that student had not completed all required tests at entry.

TABLE 1.7
DEMOGRAPHICS OF FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2012 - FALL 2016

CHARACTERISTIC	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
SEX											
Female	500	57.4	464	51.5	552	56.4	494	53.1	515	54.6	3.0
Male	371	42.6	437	48.5	426	43.6	437	46.9	429	45.4	15.6
Total	871	100.0	901	100.0	978	100.0	931	100.0	944	100.0	8.4
AGE											
Less Than 18	8	0.9	2	0.2	4	0.4	1	0.1	4	0.4	-50.0
18 to 24	863	99.1	899	99.8	972	99.4	929	99.8	940	99.6	8.9
25 to 39	0	0.0	0	0.0	2	0.2	1	0.1	0	0.0	-
Total	871	100.0	901	100.0	978	100.0	931	100.0	944	100.0	8.4
Average Age	18.3		18.5		18.3		18.3		18.3		
RACE/ETHNICITY, NEW CATEGORIES											
American Indian/Nat. Alaskan, Non-Hispanic	6	0.7	3	0.4	3	0.3	4	0.5	7	0.7	16.7
Asian, Non-Hispanic	68	8.2	62	7.3	80	8.9	84	9.6	80	8.6	17.6
Hawaiian/ Pacific Islander, Non-Hispanic	3	0.4	2	0.2	1	0.1	0	0.0	0	0.0	-100.0
Black, Non-Hispanic	40	4.8	64	7.5	68	7.6	42	4.8	35	3.8	-12.5
Hispanic or Latino/a, Any Race	135	16.3	128	15.1	108	12.0	97	11.1	180	19.3	33.3
White, Non-Hispanic	558	67.6	559	65.9	614	68.4	616	70.6	597	64.0	7.0
Multiple Races, Non-Hispanic	5	0.6	6	0.7	5	0.6	4	0.5	4	0.4	-20.0
Non-Resident Aliens	11	1.3	24	2.8	19	2.1	26	3.0	30	3.2	172.7
Total	826	100.0	848	100.0	898	100.0	873	100.0	933	100.0	13.0
Missing	45		53		80		58		11		
Minority Rate*	31.5%		32.7%		30.3%		28.2%		35.4%		

* Calculation of minority rate excludes students with multiple races or whose race / ethnicity is unknown. The race / ethnicity of Non-resident aliens was added (if available) to compute the minority rate.

FIGURE 1.8
RACE/ETHNICITY AND SEX OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2016

N = 944

TABLE 1.8
PLACE OF ORIGIN OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS
FALL 2012 - FALL 2016

CHARACTERISTIC	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
PLACE OF ORIGIN											
Atlantic	4	0.5	3	0.3	7	0.7	10	1.1	4	0.4	0.0
Bergen	307	35.2	305	33.9	309	31.6	316	34.0	318	33.7	3.6
Burlington	8	0.9	8	0.9	17	1.7	11	1.2	14	1.5	75.0
Camden	5	0.6	14	1.6	10	1.0	8	0.9	8	0.8	60.0
Cape May	1	0.1	1	0.1	2	0.2	2	0.2	1	0.1	0.0
Cumberland	3	0.3	0	0.0	2	0.2	2	0.2	1	0.1	-66.7
Essex	48	5.5	54	6.0	56	5.7	36	3.9	48	5.1	0.0
Gloucester	1	0.1	4	0.4	2	0.2	5	0.5	7	0.7	600.0
Hudson	24	2.8	29	3.2	32	3.3	30	3.2	37	3.9	54.2
Hunterdon	9	1.0	14	1.6	11	1.1	8	0.9	11	1.2	22.2
Mercer	10	1.1	8	0.9	8	0.8	11	1.2	18	1.9	80.0
Middlesex	52	6.0	58	6.4	66	6.7	46	4.9	51	5.4	-1.9
Monmouth	63	7.2	74	8.2	62	6.3	73	7.8	51	5.4	-19.0
Morris	76	8.7	66	7.3	76	7.8	59	6.3	88	9.3	15.8
Ocean	31	3.6	27	3.0	40	4.1	28	3.0	22	2.3	-29.0
Passaic	112	12.9	117	13.0	122	12.5	142	15.3	109	11.5	-2.7
Salem	0	0.0	1	0.1	0	0.0	0	0.0	0	0.0	-
Somerset	25	2.9	16	1.8	25	2.6	20	2.2	17	1.8	-32.0
Sussex	23	2.6	11	1.2	32	3.3	25	2.7	27	2.9	17.4
Union	32	3.7	23	2.6	17	1.7	24	2.6	31	3.3	-3.1
Warren	5	0.6	9	1.0	8	0.8	11	1.2	11	1.2	120.0
All NJ Counties	839	96.3	842	93.5	904	92.4	867	93.2	874	92.6	4.2
Out of State	21	2.4	35	3.9	55	5.6	37	4.0	40	4.2	90.5
International / Non-Resident Aliens	11	1.3	24	2.7	19	1.9	26	2.8	30	3.2	172.7
TOTAL	871	100	901	100	978	100	930	100	944	100	8.4
Missing							1				

FIGURE 1.9
FIRST-TIME DEGREE-SEEKING STUDENTS
FROM NEW JERSEY BY COUNTY OF ORIGIN, FALL 2016

Copyright 2005 digital-topo-maps.com

Number of New Students from NJ = 874

TABLE 1.9
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2012 - FALL 2016

SCHOOL & MAJOR	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
ANISFIELD SCHOOL OF BUSINESS											
Accounting	48	5.5	40	4.4	47	4.8	40	4.3	44	4.7	-8.3
Business Administration	96	11.0	106	11.8	118	12.1	126	13.5	143	15.1	49.0
Economics	8	0.9	11	1.2	8	0.8	4	0.4	4	0.4	-50.0
Information Systems / Information Technology Management	4	0.5	6	0.7	9	0.9	4	0.4	8	0.8	100.0
International Business	8	0.9	11	1.2	9	0.9	7	0.8	10	1.1	25.0
Matriculated- Undecided Major	6	0.7	8	0.9	8	0.8	11	1.2	14	1.5	133.3
Total	170	19.5	182	20.2	199	20.3	192	20.6	223	23.6	31.2
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES											
American Studies	1	0.1	0	0.0	1	0.1	0	0.0	2	0.2	100.0
History	25	2.9	14	1.6	21	2.1	26	2.8	13	1.4	-48.0
International Studies	2	0.2	5	0.6	4	0.4	8	0.9	2	0.2	0.0
Liberal Studies	8	0.9	4	0.4	5	0.5	2	0.2	4	0.4	-50.0
Literature	22	2.5	16	1.8	19	1.9	14	1.5	15	1.6	-31.8
Political Science	11	1.3	9	1.0	14	1.4	9	1.0	14	1.5	27.3
Spanish Language Studies	0	0.0	2	0.2	3	0.3	3	0.3	1	0.1	N/A
Matriculated- Undecided Major	4	0.5	4	0.4	0	0.0	2	0.2	1	0.1	-75.0
Total	73	8.4	54	6.0	67	6.9	64	6.9	52	5.5	-28.8
SCHOOL OF CONTEMPORARY ARTS											
Communication Arts	49	5.6	53	5.9	64	6.5	43	4.6	44	4.7	-10.2
Contemporary Arts	0	0.0	3	0.3	1	0.1	2	0.2	1	0.1	N/A
Music	20	2.3	28	3.1	32	3.3	35	3.8	38	4.0	90.0
Theater	6	0.7	7	0.8	9	0.9	7	0.8	9	1.0	50.0
Visual Arts	12	1.4	9	1.0	9	0.9	18	1.9	19	2.0	58.3
Matriculated- Undecided Major	3	0.3	4	0.4	2	0.2	4	0.4	0	0.0	-100.0
Total	90	10.3	104	11.5	117	12.0	109	11.7	111	11.8	23.3

TABLE 1.9 (continued)
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2012 - FALL 2016

SCHOOL & MAJOR	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2015		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES											
Environmental Studies	0	0.0	3	0.3	5	0.5	6	0.6	1	0.1	N/A
Law and Society	11	1.3	11	1.2	12	1.2	14	1.5	14	1.5	27.3
Psychology	73	8.4	57	6.3	69	7.1	51	5.5	49	5.2	-32.9
Social Science	4	0.5	6	0.7	5	0.5	3	0.3	2	0.2	-50.0
Social Work	17	2.0	19	2.1	22	2.2	22	2.4	18	1.9	5.9
Sociology	11	1.3	12	1.3	9	0.9	10	1.1	14	1.5	27.3
Matriculated- Undecided Major	6	0.7	14	1.6	6	0.6	14	1.5	10	1.1	66.7
Total	122	14.0	122	13.5	128	13.1	120	12.9	108	11.4	-11.5
SCHOOL OF THEORETICAL AND APPLIED SCIENCE											
Allied Health	8	0.9	0	0.0	4	0.4	2	0.2	0	0.0	-100.0
Biochemistry	11	1.3	9	1.0	12	1.2	9	1.0	8	0.8	-27.3
Bioinformatics	6	0.7	5	0.6	4	0.4	5	0.5	5	0.5	-16.7
Biology	84	9.6	85	9.4	117	12.0	86	9.2	81	8.6	-3.6
Chemistry	6	0.7	6	0.7	12	1.2	3	0.3	12	1.3	100.0
Clinical Lab Science	3	0.3	0	0.0	1	0.1	0	0.0	3	0.3	0.0
Computer Science	15	1.7	34	3.8	40	4.1	48	5.2	35	3.7	133.3
Engineering Physics/ Physics	3	0.3	8	0.9	8	0.8	8	0.9	8	0.8	166.7
Environmental Science	11	1.3	10	1.1	15	1.5	7	0.8	11	1.2	0.0
Integrated Science Studies	0	0.0	0	0.0	1	0.1	1	0.1	2	0.2	N/A
Mathematics	26	3.0	18	2.0	9	0.9	16	1.7	13	1.4	-50.0
Medical Imaging Sciences	-	-	2	0.2	6	0.6	11	1.2	5	0.5	N/A
Nursing	102	11.7	96	10.7	108	11.0	120	12.9	105	11.1	2.9
Matriculated- Undecided Major	6	0.7	8	0.9	5	0.5	8	0.9	7	0.7	16.7
Total	281	32.3	281	31.2	342	35.0	324	34.8	295	31.3	5.0
UNDECIDED											
Undeclared Major & School	135	15.5	158	17.5	125	12.8	122	13.1	155	16.4	14.8
TOTAL	871	100.0	901	100.0	978	100.0	931	100.0	944	100.0	8.4

FIGURE 1.10
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS
BY SCHOOL, FALL 2016

TABLE 1.10
DEMOGRAPHICS OF ENTERING TRANSFER STUDENTS, FALL 2012 - FALL 2016

CHARACTERISTIC	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 -2016
	N	%	N	%	N	%	N	%	N	%	
SEX											
Female	323	54.3	308	51.4	321	53.2	285	51.4	302	54.0	-6.5
Male	272	45.7	291	48.6	282	46.8	270	48.6	257	46.0	-5.5
Total	595	100.0	599	100.0	603	100.0	555	100.0	559	100.0	-6.1
AGE											
18 to 24	459	77.1	458	76.5	476	78.9	448	80.7	447	80.0	-2.6
25 to 39	108	18.2	106	17.7	93	15.4	80	14.4	91	16.3	-15.7
40 and Over	28	4.7	35	5.8	34	5.6	27	4.9	21	3.8	-25.0
Total	595	100.0	599	100.0	603	100.0	555	100.0	559	100.0	-6.1
Average Age	23.7		24.1		23.8		23.3		23.3		-1.8
RACE/ETHNICITY, NEW CATEGORIES											
American Indian/Nat. Alaskan, Non-Hispanic	1	0.2	2	0.4	1	0.2	3	0.6	2	0.4	100.0
Asian, Non-Hispanic	37	7.0	30	5.6	31	5.9	26	5.0	38	7.3	2.7
Hawaiian/ Pacific Islander, Non-Hispanic	3	0.6	0	0.0	2	0.4	3	0.6	1	0.2	-66.7
Black, Non-Hispanic	21	3.9	46	8.6	31	5.9	27	5.2	27	5.2	28.6
Hispanic or Lationo/a, Any Race	75	14.1	90	16.8	87	16.4	93	18.0	75	14.4	0.0
White, Non-Hispanic	381	71.6	354	65.9	361	68.2	356	68.9	365	70.1	-4.2
Multiple-Races, Non-Hispanic	12	2.3	12	2.2	15	2.8	8	1.5	10	1.9	-16.7
International / Non-Resident Aliens	2	0.4	3	0.6	1	0.2	1	0.2	3	0.6	50.0
Total	532	100.0	537	100.0	529	100.0	517	100.0	521	100.0	-2.1
Missing	63		62		74		38		38		

TABLE 1.11
PLACE OF ORIGIN OF ENTERING TRANSFER STUDENTS
FALL 2012 - FALL 2016

CHARACTERISTIC	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2015		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
PLACE OF ORIGIN											
Atlantic	0	0.0	0	0.0	2	0.3	0	0.0	2	0.4	-
Bergen	247	41.5	232	38.7	260	43.1	255	45.9	285	51.0	15.4
Burlington	8	1.3	2	0.3	1	0.2	2	0.4	3	0.5	-62.5
Camden	1	0.2	2	0.3	0	0.0	0	0.0	1	0.2	0.0
Cape May	1	0.2	3	0.5	0	0.0	1	0.2	0	0.0	-100.0
Cumberland	0	0.0	3	0.5	2	0.3	0	0.0	0	0.0	-
Essex	17	2.9	22	3.7	22	3.6	16	2.9	10	1.8	-41.2
Gloucester	2	0.3	1	0.2	2	0.3	0	0.0	0	0.0	-100.0
Hudson	12	2.0	8	1.3	8	1.3	10	1.8	6	1.1	-50.0
Hunterdon	7	1.2	8	1.3	5	0.8	8	1.4	4	0.7	-42.9
Mercer	5	0.8	8	1.3	5	0.8	3	0.5	3	0.5	-40.0
Middlesex	18	3.0	18	3.0	17	2.8	9	1.6	8	1.4	-55.6
Monmouth	22	3.7	25	4.2	31	5.1	14	2.5	14	2.5	-36.4
Morris	41	6.9	64	10.7	81	13.4	68	12.3	45	8.1	9.8
Ocean	8	1.3	13	2.2	7	1.2	5	0.9	6	1.1	-25.0
Passaic	72	12.1	63	10.5	66	10.9	75	13.5	66	11.8	-8.3
Salem	0	0.0	0	0.0	0	0.0	0	0.0	1	0.2	-
Somerset	8	1.3	7	1.2	10	1.7	3	0.5	8	1.4	0.0
Sussex	36	6.1	42	7.0	33	5.5	33	5.9	30	5.4	-16.7
Union	10	1.7	4	0.7	5	0.8	4	0.7	8	1.4	-20.0
Warren	10	1.7	12	2.0	10	1.7	6	1.1	3	0.5	-70.0
All NJ Counties	525	88.2	537	89.6	567	94.0	512	92.3	503	90.0	-4.2
Out of State	68	11.4	59	9.8	35	5.8	42	7.6	53	9.5	-22.1
International / Non-Resident Aliens	2	0.3	3	0.5	1	0.2	1	0.2	3	0.5	50.0
TOTAL	595	100.0	599	100.0	603	100.0	555	100.0	559	100.0	-6.1

FIGURE 1.11
ENTERING TRANSFER STUDENTS
FROM NEW JERSEY BY COUNTY OF ORIGIN, FALL 2016

Number of New Transfer Students from NJ = 503

TABLE 1.12
ENTERING TRANSFER STUDENTS BY LOCATION AND TYPE OF COLLEGE, FALL 2013 - FALL 2016

Location	FALL 2013						FALL 2014						FALL 2015						FALL 2016					
	2 Year		4 Year		Total		2 Year		4 Year		Total		2 Year		4 Year		Total		2 Year		4 Year		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Connecticut			9	5.2	9	1.5			5	3.4	5	0.9			11	7.6	11	2.0			5	3.6	5	0.9
Massachusetts	1	0.2	6	3.5	7	1.2			10	6.8	10	1.7			4	2.8	4	0.7			4	2.9	4	0.7
New Jersey	355	85.7	60	34.9	415	70.8	394	91.8	55	37.4	449	78.0	358	89.7	57	39.6	415	76.4	353	88.3	60	43.2	413	76.6
New York	56	13.5	33	19.2	89	15.2	28	6.5	29	19.7	57	9.9	36	9.0	19	13.2	55	10.1	42	10.5	29	20.9	71	13.2
Pennsylvania	1	0.2	24	14.0	25	4.3	1	0.2	21	14.3	22	3.8	2	0.5	17	11.8	19	3.5	1	0.3	12	8.6	13	2.4
Rhode Island			6	3.5	6	1.0									2	1.4	2	0.4			4	2.9	4	0.7
Other states	1	0.2	34	19.8	35	6.0	6	1.4	27	18.4	33	5.7	3	0.8	34	23.6	37	6.8	4	1.0	25	18.0	29	5.4
TOTAL IN USA	414	70.6	172	29.4	586	100.0	429	74.5	147	25.5	576	100.0	399	73.5	144	26.5	543	100.0	400	74.2	139	25.8	539	100.0
OTHER*					13						27						12						20	
GRAND TOTAL	414		172		599		429		147		603		399		144		555		400		139		559	

* OTHER includes proprietary schools, international schools, and unknown.

TABLE 1.13
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
ANISFIELD SCHOOL OF BUSINESS

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Accounting	NJCC without degree	10	31.3	2	6	1	1	8	26.7	4	3	1	0	7	28.0	0	7	0	0
	NJCC with degree **	10	31.3	0	2	8	0	8	26.7	0	2	6	0	10	40.0	0	0	10	0
	Total NJ Community College	20	62.5	2	8	9	1	16	53.3	4	5	7	0	17	68.0	0	7	10	0
	Other Community College	4	12.5	0	1	3	0	3	10.0	0	1	2	0	2	8.0	0	1	1	0
	Total Community College	24	75.0	2	9	12	1	19	63.3	4	6	9	0	19	76.0	0	8	11	0
	Senior College	8	25.0	3	2	3	0	10	33.3	3	3	4	0	5	20.0	2	2	1	0
	Other *	0	0.0	0	0	0	0	1	3.3	0	1	0	0	1	4.0	0	1	0	0
	Total	32	100.0	5	11	15	1	30	100.0	7	10	13	0	25	100.0	2	11	12	0
Business Administration	NJCC without degree	25	23.1	8	16	1	0	20	22.5	7	11	2	0	22	18.3	6	13	3	0
	NJCC with degree **	45	41.7	0	18	27	0	38	42.7	0	11	27	0	51	42.5	1	16	34	0
	Total NJ Community College	70	64.8	8	34	28	0	58	65.2	7	22	29	0	73	60.8	7	29	37	0
	Other Community College	7	6.5	1	4	2	0	5	5.6	0	3	2	0	11	9.2	2	5	4	0
	Total Community College	77	71.3	9	38	30	0	63	70.8	7	25	31	0	84	70.0	9	34	41	0
	Senior College	26	24.1	11	8	7	0	26	29.2	16	7	3	0	33	27.5	14	13	6	0
	Other *	5	4.6	1	4	0	0	0	0.0	0	0	0	0	3	2.5	1	1	1	0
Economics	NJCC without degree	2	25.0	0	2	0	0	1	25.0	0	1	0	0	4	66.7	2	1	1	0
	NJCC with degree **	4	50.0	0	1	3	0	2	50.0	0	1	1	0	0	0.0	0	0	0	0
	Total NJ Community College	6	75.0	0	3	3	0	3	75.0	0	2	1	0	4	66.7	2	1	1	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	6	75.0	0	3	3	0	3	75.0	0	2	1	0	4	66.7	2	1	1	0
	Senior College	2	25.0	1	1	0	0	1	25.0	0	1	0	0	2	33.3	0	2	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Information Technology Mgmt	NJCC without degree	0	0.0	0	0	0	0	2	25.0	0	2	0	0	1	25.0	1	0	0	0
	NJCC with degree **	3	60.0	0	1	2	0	3	37.5	0	1	2	0	2	50.0	0	1	1	0
	Total NJ Community College	3	60.0	0	1	2	0	5	62.5	0	3	2	0	3	75.0	1	1	1	0
	Other Community College	1	20.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	4	80.0	0	2	2	0	5	62.5	0	3	2	0	3	75.0	1	1	1	0
	Senior College	1	20.0	0	1	0	0	2	25.0	2	0	0	0	1	25.0	0	1	0	0
	Other *	0	0.0	0	0	0	0	1	12.5	1	0	0	0	0	0.0%	0	0	0	0
	Total	5	100.0	0	3	2	0	8	100.0	3	3	2	0	4	100.0	1	2	1	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
ANISFIELD SCHOOL OF BUSINESS

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
International Business	NJCC without degree	2	22.20	1	1	0	0	0	0.0	0	0	0	0	3	75.0	0	1	2	0
	NJCC with degree **	5	55.60	0	2	3	0	2	50.0	0	0	2	0	1	25.0	0	0	1	0
	Total NJ Community College	7	77.80	1	3	3	0	2	50.0	0	0	2	0	4	100.0	0	1	3	0
	Other Community College	0	0.00	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	7	77.80	1	3	3	0	2	50.0	0	0	2	0	4	100.0	0	1	3	0
	Senior College	2	22.20	2	0	0	0	1	25.0	0	1	0	0	0	0.0	0	0	0	0
	Other *	0	0.00	0	0	0	0	1	25.0	0	1	0	0	0	0.0	0	0	0	0
Total		9	100.00	3	3	3	0	4	100.0	0	2	2	0	4	100.0	0	1	3	0
Matric - Major Undeclared	NJCC without degree	0	0.00	0	0	0	0	1	50.0	1	0	0	0	1	50.0	1	0	0	0
	NJCC with degree **	0	0.00	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total NJ Community College	0	0.00	0	0	0	0	1	50.0	1	0	0	0	1	50.0	1	0	0	0
	Other Community College	0	0.00	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	0	0.00	0	0	0	0	1	50.0	1	0	0	0	1	50.0	1	0	0	0
	Senior College	1	50.00	0	0	1	0	0	0.0	0	0	0	0	1	50.0	0	1	0	0
	Other *	1	50.00	1	0	0	0	1	50.0	1	0	0	0	0	0.0	0	0	0	0
Grand Total	NJCC without degree	39	23.80	11	25	2	1	32	23.2	12	17	3	0	38	23.6	10	22	6	0
	NJCC with degree **	67	40.90	0	24	43	0	53	38.4	0	15	38	0	64	39.8	1	17	46	0
	Total NJ Community College	106	64.60	11	49	45	1	85	61.6	12	32	41	0	102	63.4	11	39	52	0
	Other Community College	12	7.30	1	6	5	0	8	5.8	0	4	4	0	13	8.1	2	6	5	0
	Total Community College	118	71.90	12	55	50	1	93	67.4	12	36	45	0	115	71.4	13	45	57	0
	Senior College	40	24.40	17	12	11	0	40	29.0	21	12	7	0	42	26.1	16	19	7	0
	Other *	6	3.70	2	4	0	0	4	2.9	2	2	0	0	4	2.5	1	2	1	0
	Total		164	100.00	31	71	61	1	138	100.0	35	50	52	0	161	100.0	30	66	65

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF CONTEMPORARY ARTS

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Communication Arts	NJCC without degree	12	23.1	3	8	1	0	11	26.2	4	5	2	0	9	25.0	1	7	1	0
	NJCC with degree **	23	44.2	1	11	11	0	19	45.2	0	7	12	0	15	41.7	0	6	9	0
	Total NJ Community College	35	67.3	4	19	12	0	30	71.4	4	12	14	0	24	66.7	1	13	10	0
	Other Community College	3	5.8	0	3	0	0	5	11.9	0	4	1	0	2	5.6	0	2	0	0
	Total Community College	38	73.1	4	22	12	0	35	83.3	4	16	15	0	26	72.3	1	15	10	0
	Senior College	12	23.1	5	7	0	0	6	14.3	2	2	2	0	9	25.0	3	5	1	0
	Other *	2	3.8	0	0	2	0	1	2.4	1	0	0	0	1	2.8	0	1	0	0
	Total	52	100.0	9	29	14	0	42	100.0	7	18	17	0	36	100.0	4	21	11	0
Contemporary Arts	NJCC without degree	1	10.0	0	0	1	0	6	50.0	1	3	2	0	3	20.0	0	2	1	0
	NJCC with degree **	6	60.0	0	2	4	0	1	8.3	0	0	1	0	4	26.7	0	0	4	0
	Total NJ Community College	7	70.0	0	2	5	0	7	58.3	1	3	3	0	7	46.7	0	2	5	0
	Other Community College	0	0.0	0	0	0	0	2	16.7	0	0	2	0	0	0.0	0	0	0	0
	Total Community College	7	70.0	0	2	5	0	9	75.0	1	3	5	0	7	46.7	0	2	5	0
	Senior College	2	20.0	0	2	0	0	2	16.7	0	1	1	0	8	53.3	2	0	6	0
	Other *	1	10.0	0	1	0	0	1	8.3	0	0	1	0	0	0.0	0	0	0	0
	Total	10	100.0	0	5	5	0	12	100.0	1	4	7	0	15	100.0	2	2	11	0
Music	NJCC without degree	9	42.9	4	5	0	0	9	45.0	5	2	2	0	3	20.0	0	3	0	0
	NJCC with degree **	5	23.8	0	2	3	0	6	30.0	0	1	5	0	4	26.7	1	1	2	0
	Total NJ Community College	14	66.7	4	7	3	0	15	75.0	5	3	7	0	7	46.7	1	4	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	6.7	0	1	0	0
	Total Community College	14	66.7	4	7	3	0	15	75.0	5	3	7	0	8	53.4	1	5	2	0
	Senior College	5	23.8	2	1	2	0	4	20.0	0	4	0	0	7	46.7	2	3	2	0
	Other *	2	9.5	2	0	0	0	1	5.0	1	0	0	0	0	0.0	0	0	0	0
	Total	21	100.0	8	8	5	0	20	100.0	6	7	7	0	15	100.0	3	8	4	0
Theater	NJCC without degree	0	0.0	0	0	0	0	2	66.7	0	1	1	0	1	20.0	0	1	0	0
	NJCC with degree **	3	100.0	0	1	2	0	0	0.0	0	0	0	0	3	60.0	0	2	1	0
	Total NJ Community College	3	100.0	0	1	2	0	2	66.7	0	1	1	0	4	80.0	0	3	1	0
	Other Community College	0	0.0	0	0	0	0	1	33.3	1	0	0	0	0	0.0	0	0	0	0
	Total Community College	3	100.0	0	1	2	0	3	100.0	1	1	1	0	4	80.0	0	3	1	0
	Senior College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	20.0	0	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	3	100.0	0	1	2	0	3	100.0	1	1	1	0	5	100.0	0	4	1	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF CONTEMPORARY ARTS

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Visual Arts	NJCC without degree	2	16.7	1	1	0	0	4	33.3	2	1	1	0	1	10.0	0	1	0	0
	NJCC with degree **	5	41.7	0	2	3	0	6	50.0	0	2	4	0	5	50.0	0	4	1	0
	Total NJ Community College	7	58.3	1	3	3	0	10	83.3	2	3	5	0	6	60.0	0	5	1	0
	Other Community College	0	0.0	0	0	0	0	1	8.3	0	0	1	0	2	20.0	1	1	0	0
	Total Community College	7	58.3	1	3	3	0	11	91.6	2	3	6	0	8	80.0	1	6	1	0
	Senior College	4	33.3	1	1	2	0	1	8.3	1	0	0	0	2	20.0	1	0	1	0
	Other *	1	8.3	1	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total		12	100.0	3	4	5	0	12	100.0	3	3	6	0	10	100.0	2	6	2	0
Matric - Major Undeclared	NJCC without degree	1	100.0	0	0	1	0	0	0.0	0	0	0	0						
	NJCC with degree **	0	0.0	0	0	0	0	1	50.0	0	0	1	0						
	Total NJ Community College	1	100.0	0	0	1	0	1	50.0	0	0	1	0						
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0						
	Total Community College	1	100.0	0	0	1	0	1	50.0	0	0	1	0						
	Senior College	0	0.0	0	0	0	0	1	50.0	1	0	0	0						
Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0							
Grand Total	NJCC without degree	25	25.3	8	14	3	0	32	35.2	12	12	8	0	17	21.0	1	14	2	0
	NJCC with degree **	42	42.4	1	18	23	0	33	36.3	0	10	23	0	31	38.3	1	13	17	0
	Total NJ Community College	67	67.7	9	32	26	0	65	71.4	12	22	31	0	48	59.3	2	27	19	0
	Other Community College	3	3.0	0	3	0	0	9	9.9	1	4	4	0	5	6.2	1	4	0	0
	Total Community College	70	70.7	9	35	26	0	74	81.3	13	26	35	0	53	65.5	3	31	19	0
	Senior College	23	23.2	8	11	4	0	14	15.4	4	7	3	0	27	33.3	8	9	10	0
	Other *	6	6.1	3	1	2	0	3	3.3	2	0	1	0	1	1.2	0	1	0	0
Total		99	100.0	20	47	32	0	91	100.0	19	33	39	0	81	100.0	11	41	29	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
American Studies	NJCC without degree	1	100.0	0	1	0	0	0	0.0	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	1	100.0	0	0	0	0	1	100.0	0	0	1	0
	Total NJ Community College	1	100.0	0	1	0	0	1	100.0	0	1	0	0	1	100.0	0	0	1	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	1	100.0	0	1	0	0	1	100.0	0	1	0	0	1	100.0	0	0	1	0
	Senior College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total	1	100.0	0	1	0	0	1	100.0	0	1	0	0	1	100.0	0	0	1	0	
History	NJCC without degree	4	36.4	1	2	1	0	3	25.0	2	1	0	0	2	13.3	1	1	0	0
	NJCC with degree **	4	36.4	0	1	3	0	2	16.7	0	0	2	0	11	73.3	0	4	7	0
	Total NJ Community College	8	72.7	1	3	4	0	5	41.7	2	1	2	0	13	86.7	1	5	7	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	6.7	0	1	0	0
	Total Community College	8	72.7	1	3	4	0	5	41.7	2	1	2	0	14	93.4	1	6	7	0
	Senior College	3	27.3	1	1	1	0	7	58.3	2	2	3	0	1	6.7	0	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total	11	100.0	2	4	5	0	12	100.0	4	3	5	0	15	100.0	1	7	7	0	
International Studies	NJCC without degree	0	0.0	0	0	0	0	1	33.3	1	0	0	0	1	100.0	0	1	0	0
	NJCC with degree **	2	50.0	0	1	1	0	2	66.7	0	2	0	0	0	0.0	0	0	0	0
	Total NJ Community College	2	50.0	0	1	1	0	3	100.0	1	2	0	0	1	100.0	0	1	0	0
	Other Community College	1	25.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	3	75.0	0	2	1	0	3	100.0	1	2	0	0	1	100.0	0	1	0	0
	Senior College	1	25.0	1	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total	4	100.0	1	2	1	0	3	100.0	1	2	0	0	1	100.0	0	1	0	0	
Liberal Studies	NJCC without degree	2	50.0	1	1	0	0	2	40.0	1	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	1	25.0	0	0	1	0	1	20.0	0	0	1	0	0	0.0	0	0	0	0
	Total NJ Community College	3	75.0	1	1	1	0	3	60.0	1	1	1	0	0	0.0	0	0	0	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	3	75.0	1	1	1	0	3	60.0	1	1	1	0	0	0.0	0	0	0	0
	Senior College	1	25.0	0	1	0	0	2	40.0	2	0	0	0	1	100.0	0	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total	4	100.0	1	2	1	0	5	100.0	3	1	1	0	1	100.0	0	1	0	0	

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Literature	NJCC without degree	5	35.7	2	3	0	0	1	6.3	0	0	1	0	4	50.0	1	3	0	0
	NJCC with degree **	6	42.9	0	3	3	0	9	56.3	1	3	5	0	3	37.5	0	1	2	0
	Total NJ Community College	11	78.6	2	6	3	0	10	62.0	1	3	6	0	7	87.5	1	4	2	0
	Other Community College	0	0.0	0	0	0	0	2	12.5	0	1	1	0	0	0.0	0	0	0	0
	Total Community College	11	78.6	2	6	3	0	12	75.0	1	4	7	0	7	87.5	1	4	2	0
	Senior College	3	21.4	3	0	0	0	3	18.8	1	1	1	0	1	12.5	0	1	0	0
	Other *	0	0.0	0	0	0	0	1	6.3	0	1	0	0	0	0.0	0	0	0	0
Total		14	100.0	5	6	3	0	16	100.0	2	6	8	0	8	100.0	1	5	2	0
Political Science	NJCC without degree	2	40.0	1	0	1	0	0	0.0	0	0	0	0	1	50.0	0	0	1	0
	NJCC with degree **	2	40.0	0	0	2	0	2	33.3	0	0	2	0	1	50.0	0	0	1	0
	Total NJ Community College	4	80.0	1	0	3	0	2	33.3	0	0	2	0	2	100.0	0	0	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	4	80.0	1	0	3	0	2	33.3	0	0	2	0	2	100.0	0	0	2	0
	Senior College	1	20.0	0	0	1	0	4	66.7	3	1	0	0	0	0.0	0	0	0	0
Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
Spanish Language Studies	NJCC without degree							0	0.0	0	0	0	0						
	NJCC with degree **							1	100.0	0	1	0	0						
	Total NJ Community College							1	100.0	0	1	0	0						
	Other Community College							0	0.0	0	0	0	0						
	Total Community College							1	100.0	0	1	0	0						
	Senior College							0	0.0	0	0	0	0						
Other *							0	0.0	0	0	0	0							

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Matric - Major Undeclared	NJCC without degree													0	0.0	0	0	0	0
	NJCC with degree **													0	0.0	0	0	0	0
	Total NJ Community College													0	0.0	0	0	0	0
	Other Community College													0	0.0	0	0	0	0
	Total Community College													0	0.0	0	0	0	0
	Senior College													1	100.0	0	1	0	0
	Other *													0	0.0	0	0	0	0
	Total													1	100.0	0	1	0	0
Grand Total	NJCC without degree	13	34.2	5	6	2	0	8	18.2	4	3	1	0	8	27.6	2	5	1	0
	NJCC with degree **	15	39.5	0	5	10	0	17	38.6	1	6	10	0	16	55.2	0	5	11	0
	Total NJ Community College	28	73.7	5	11	12	0	25	56.8	5	9	11	0	24	82.8	2	10	12	0
	Other Community College	1	2.6	0	1	0	0	2	4.5	0	1	1	0	1	3.4	0	1	0	0
	Total Community College	29	76.3	5	12	12	0	27	61.3	5	10	12	0	25	86.2	2	11	12	0
	Senior College	9	23.7	5	2	2	0	16	36.4	8	4	4	0	4	13.8	0	4	0	0
	Other *	0	0.0	0	0	0	0	1	2.3	0	1	0	0	0	0.0	0	0	0	0
	Total	38	100.0	10	14	14	0	44	100.0	13	15	16	0	29	100.0	2	15	12	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Environmental Studies	NJCC without degree	1	20.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	4	80.0	0	0	4	0	2	50.0	0	0	1	1	2	50.0	0	1	1	0
	Total NJ Community College	5	100.0	0	1	4	0	2	50.0	0	0	1	1	2	50.0	0	1	1	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	5	100.0	0	1	4	0	2	50.0	0	0	1	1	2	50.0	0	1	1	0
	Senior College	0	0.0	0	0	0	0	2	50.0	1	0	1	0	2	50.0	1	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	5	100.0	0	1	4	0	4	100.0	1	0	2	1	4	100.0	1	2	1	0
Law and Society	NJCC without degree	1	16.7	1	0	0	0	1	9.1	0	0	1	0	3	25.0	2	1	0	0
	NJCC with degree **	2	33.3	0	2	0	0	3	27.3	0	1	2	0	5	41.7	0	1	4	0
	Total NJ Community College	3	50.0	1	2	0	0	4	36.4	0	1	3	0	8	66.7	2	2	4	0
	Other Community College	0	0.0	0	0	0	0	1	9.1	0	1	0	0	1	8.3	1	0	0	0
	Total Community College	3	50.0	1	2	0	0	5	45.5	0	2	3	0	9	75.0	3	2	4	0
	Senior College	3	50.0	1	2	0	0	5	45.5	0	5	0	0	3	25.0	1	2	0	0
	Other *	0	0.0	0	0	0	0	1	9.1	0	0	1	0	0	0.0	0	0	0	0
	Total	6	100.0	1	2	0	0	6	100.0	0	1	3	0	10	100.0	3	2	4	0
Psychology	NJCC without degree	18	35.3	4	10	4	0	17	29.8	7	8	2	0	11	22.9	4	5	2	0
	NJCC with degree **	11	21.6	0	6	5	0	23	40.4	0	10	13	0	21	43.8	1	4	16	0
	Total NJ Community College	29	56.9	4	16	9	0	40	70.2	7	18	15	0	32	66.7	5	9	18	0
	Other Community College	2	3.9	0	1	1	0	1	1.8	0	1	0	0	7	14.6	0	5	2	0
	Total Community College	31	60.8	4	17	10	0	41	72.0	7	19	15	0	39	81.3	5	14	20	0
	Senior College	20	39.2	9	10	1	0	16	28.1	6	8	2	0	7	14.6	2	4	1	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	2	4.2	2	0	0	0
	Total	50	100.0	13	23	14	0	58	100.0	13	26	17	0	49	100.0	12	22	24	0
Social Science	NJCC without degree	6	40.0	0	3	3	0	4	0	2	1	1	2	11.1	0	1	1	0	
	NJCC with degree **	1	6.7	0	0	1	0	3	0	0	3	0	10	55.6	0	0	10	0	
	Total NJ Community College	7	46.7	0	3	4	0	7	0	2	4	1	12	66.7	0	1	11	0	
	Other Community College	3	20.0	0	2	1	0	2	0	2	0	0	0	0.0	0	0	0	0	
	Total Community College	10	66.7	0	5	5	0	9	0	4	4	1	12	66.7	0	1	11	0	
	Senior College	4	26.7	0	1	3	0	7	0	4	3	0	4	22.2	1	0	3	0	
	Other *	1	6.7	0	1	0	0	0	0	0	0	0	2	11.1	0	0	2	0	
	Total	15	100.0	0	7	8	0	16	0	8	7	1	18	100.0	1	1	16	0	

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Social Work	NJCC without degree	11	22.9	2	8	1	0	8	21.1	1	7	0	0	13	28.3	1	8	4	0
	NJCC with degree **	27	56.3	1	9	17	0	21	55.3	0	6	15	0	26	56.5	0	12	14	0
	Total NJ Community College	38	79.2	3	17	18	0	29	76.3	1	13	15	0	39	84.8	1	20	18	0
	Other Community College	0	0.0	0	0	0	0	5	13.2	0	5	0	0	4	8.7	0	1	3	0
	Total Community College	38	79.2	3	17	18	0	34	89.5	1	18	15	0	43	93.5	1	21	21	0
	Senior College	7	14.6	3	3	1	0	4	10.5	2	1	1	0	3	6.5	1	1	1	0
	Other *	3	6.3	1	2	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	48	100.0	7	22	19	0	38	100.0	3	19	16	0	46	100.0	2	22	22	0
Sociology	NJCC without degree	4	20.0	2	1	1	0	1	9.1	1	0	0	0	3	23.1	0	2	1	0
	NJCC with degree **	9	45.0	0	2	7	0	8	72.7	0	1	7	0	7	53.8	0	4	3	0
	Total NJ Community College	13	65.0	2	3	8	0	9	81.8	1	1	7	0	10	76.9	0	6	4	0
	Other Community College	2	10.0	0	1	1	0	0	0.0	0	0	0	0	1	7.7	0	1	0	0
	Total Community College	15	75.0	2	4	9	0	9	81.8	1	1	7	0	11	84.6	0	7	4	0
	Senior College	4	20.0	2	1	1	0	2	18.2	2	0	0	0	2	15.4	2	0	0	0
	Other *	1	5.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	20	100.0	4	6	10	0	11	100.0	3	1	7	0	13	100.0	2	7	4	0
Matric - Major Undeclared	NJCC without degree	0	0.0	0	0	0	0	3	75.0	0	2	1	0	1	14.3	0	1	0	0
	NJCC with degree **	1	33.3	0	0	1	0	0	0.0	0	0	0	0	3	42.9	0	1	2	0
	Total NJ Community College	1	33.3	0	0	1	0	3	75.0	0	2	1	0	4	57.1	0	2	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	1	33.3	0	0	1	0	3	75.0	0	2	1	0	4	57.1	0	2	2	0
	Senior College	2	66.7	2	0	0	0	1	25.0	1	0	0	0	2	28.6	2	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	14.3	1	0	0	0
	Total	3	100.0	2	0	1	0	4	100.0	1	2	1	0	7	100.0	3	2	2	0
Grand Total	NJCC without degree	41	27.5	9	23	9	0	34	23.8	9	19	5	1	33	22.3	7	18	8	0
	NJCC with degree **	55	36.9	1	19	35	0	60	42.0	0	18	41	1	74	50.0	1	23	50	0
	Total NJ Community College	96	64.4	10	42	44	0	94	65.7	9	37	46	2	107	72.3	8	41	58	0
	Other Community College	7	4.7	0	4	3	0	9	6.3	0	9	0	0	13	8.8	1	7	5	0
	Total Community College	103	69.1	10	46	47	0	103	72.0	9	46	46	2	120	81.1	9	48	63	0
	Senior College	40	26.8	17	17	6	0	37	25.9	12	18	7	0	23	15.5	10	8	5	0
	Other *	5	3.4	1	4	0	0	1	0.7	0	0	1	0	5	3.4	3	0	2	0
	Missing Credits	1	0.7					2	1.4										
Total	149	100.0	28	67	53	0	143	100.0	21	64	54	2	148	100.0	22	56	70	0	

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016						
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	
Allied Health	NJCC without degree	1	33.3	1	0	0	0													
	NJCC with degree **	0	0.0	0	0	0	0													
	Total NJ Community	1	33.3	1	0	0	0													
	Other Community College	1	33.3	0	1	0	0													
	Total Community College	2	66.6	1	1	0	0													
	Senior College	1	33.3	1	0	0	0													
	Other *	0	0.0	0	0	0	0													
	Total	3	100.0	2	1	0	0													
Biochemistry	NJCC without degree	1	33.3	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	0	0.0	0	0	0	0	2	66.7	0	0	2	0	
	Total NJ Community	1	33.3	0	1	0	0	0	0.0	0	0	0	0	2	66.4	0	0	2	0	
	Other Community College	0	0.0	0	0	0	0	1	50.0	0	0	1	0	0	0.0	0	0	0	0	
	Total Community College	1	33.3	0	1	0	0	1	50.0	0	0	1	0	2	66.7	0	0	2	0	
	Senior College	2	66.7	2	0	0	0	1	50.0	1	0	0	0	1	33.3	1	0	0	0	
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	Total	3	100.0	2	1	0	0	2	100.0	1	0	1	0	3	100.0	1	0	2	0	
Bioinformatics	NJCC without degree	0	0.0	0	0	0	0	1	33.3	0	1	0	0	1	50.0	1	0	0	0	
	NJCC with degree **	1	50.0	0	0	1	0	2	66.7	0	1	1	0	0	0.0	0	0	0	0	
	Total NJ Community	1	50.0	0	0	1	0	3	100.0	0	2	1	0	1	50.0	1	0	0	0	
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	Total Community College	1	50.0	0	0	1	0	3	100.0	0	2	1	0	1	50.0	1	0	0	0	
	Senior College	1	50.0	0	0	1	0	0	0.0	0	0	0	0	1	50.0	0	0	1	0	
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	Total	2	100.0	0	0	2	0	3	100.0	0	2	1	0	2	100.0	1	0	1	0	
Biology	NJCC without degree	8		2	4	2	0	8	28.6	1	6	1	0	7	23.3	2	5	0	0	
	NJCC with degree **	14		0	6	8	0	9	32.1	0	1	8	0	8	26.7	0	3	5	0	
	Total NJ Community	22		2	10	10	0	17	60.7	1	7	9	0	15	50.0	2	8	5	0	
	Other Community College	1		1	0	0	0	1	3.6	0	1	0	0	1	3.3	0	0	1	0	
	Total Community College	23		3	10	10	0	18	64.3	1	8	9	0	16	53.3	2	8	6	0	
	Senior College	9		4	3	2	0	10	35.7	5	2	3	0	12	40.0	4	6	2	0	
	Other *	1		0	1	0	0	0	0.0	0	0	0	0	2	6.7	1	1	0	0	
	Total	33		7	14	12	0	28	100.0	6	10	12	0	30	100.0	7	15	8	0	

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Chemistry	NJCC without degree	1	16.7	0	1	0	0	0	0.0	0	0	0	0	1	25.0	1	0	0	0
	NJCC with degree **	2	33.3	0	0	2	0	2	100.0	0	1	1	0	1	25.0	0	0	1	0
	Total NJ Community	3	50.0	0	1	2	0	2	100.0	0	1	1	0	2	50.0	1	0	1	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	25.0	0	1	0	0
	Total Community College	3	50.0	0	1	2	0	2	100.0	0	1	1	0	3	75.0	1	1	1	0
	Senior College	3	50.0	1	1	1	0	0	0.0	0	0	0	0	1	25.0	0	0	1	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	6	100.0	1	2	3	0	2	100.0	0	1	1	0	4	100.0	1	1	2	0
Clinical Lab Sciences	NJCC without degree	0	0.0	0	0	0	0						1	50.0	0	1	0	0	
	NJCC with degree **	1	100.0	0	0	1	0						1	50.0	0	0	1	0	
	Total NJ Community	1	100.0	0	0	1	0						2	100.0	0	1	1	0	
	Other Community College	0	0.0	0	0	0	0						0	0.0	0	0	0	0	
	Total Community College	1	100.0	0	0	1	0						2	100.0	0	1	1	0	
	Senior College	0	0.0	0	0	0	0						0	0.0	0	0	0	0	
	Other *	0	0.0	0	0	0	0						0	0.0	0	0	0	0	
	Total	1	100.0	0	0	1	0						2	100.0	0	1	1	0	
Computer Science	NJCC without degree	3	21.4	0	3	0	0	2	10.5	0	1	1	0	4	21.1	2	1	1	0
	NJCC with degree **	9	64.3	0	1	8	0	8	42.1	0	1	7	0	9	47.4	0	3	6	0
	Total NJ Community	12	85.7	0	4	8	0	10	52.6	0	2	8	0	13	68.4	2	4	7	0
	Other Community College	1	7.1	0	1	0	0	1	5.3	0	1	0	0	2	10.5	0	1	1	0
	Total Community College	13	92.8	0	5	8	0	11	57.9	0	3	8	0	15	78.9	2	5	8	0
	Senior College	0	0.0	0	0	0	0	7	36.8	5	2	0	0	4	21.1	2	1	1	0
	Other *	1	7.1	1	0	0	0	1	5.3	0	1	0	0	0	0.0	0	0	0	0
	Total	14	100.0	1	5	8	0	19	100.0	5	6	8	0	19	100.0	4	6	9	0
Engineering Physics	NJCC without degree							2	40.0	2	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **							2	40.0	0	2	0	0	0	0.0	0	0	0	0
	Total NJ Community							4	80.0	2	2	0	0	0	0.0	0	0	0	0
	Other Community College							0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College							4	80.0	2	2	0	0	0	0.0	0	0	0	0
	Senior College							1	20.0	0	0	1	0	1	50.0	0	0	1	0
	Other *							0	0.0	0	0	0	0	1	50.0	1	0	0	0
	Total							5	100.0	2	2	1	0	2	100.0	1	0	1	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Environmental Science	NJCC without degree	1	9.1	1	0	0	0	0	0.0	0	0	0	0	4	33.3	1	3	0	0
	NJCC with degree **	7	63.6	0	2	5	0	4	50.0	0	0	4	0	3	25.0	0	2	1	0
	Total NJ Community	8	72.7	1	2	5	0	4	50.0	0	0	4	0	7	58.3	1	5	1	0
	Other Community College	1	9.1	0	1	0	0	2	25.0	1	0	1	0	1	8.3	0	1	0	0
	Total Community College	9	81.8	1	3	5	0	6	75.0	1	0	5	0	8	66.6	1	6	1	0
	Senior College	2	18.2	1	1	0	0	2	25.0	0	2	0	0	4	33.3	2	2	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	11	100.0	2	4	5	0	8	100.0	1	2	5	0	12	100.0	3	8	1	0
Integrated Science Studies	NJCC without degree	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	1	100.0	0	1	0	0	0	0.0	0	0	0	0	1	100.0	0	1	0	0
	Total NJ Community	1	100.0	0	1	0	0	0	0.0	0	0	0	0	1	100.0	0	1	0	0
	Other Community College	0	0.0	0	0	0	0	1	100.0	0	0	1	0	0	0.0	0	0	0	0
	Total Community College	1	100.0	0	1	0	0	1	100.0	0	0	1	0	1	100.0	0	1	0	0
	Senior College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	1	100.0	0	1	0	0	1	100.0	0	0	1	0	1	100.0	0	1	0	0
Mathematics	NJCC without degree	2	33.3	1	0	0	1	1	14.3	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	2	33.3	0	0	2	0	4	57.1	0	2	2	0	3	37.5	0	0	3	0
	Total NJ Community	4	66.7	1	0	2	1	5	71.4	0	3	2	0	3	37.5	0	0	3	0
	Other Community College	1	16.7	0	1	0	0	2	28.6	0	0	2	0	2	25.0	0	1	1	0
	Total Community College	5	83.4	1	1	2	1	7	100.0	0	3	4	0	5	62.5	0	1	4	0
	Senior College	1	16.7	1	0	0	0	0	0.0	0	0	0	0	3	37.5	0	2	1	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	6	100.0	2	1	2	1	7	100.0	0	3	4	0	8	100.0	0	3	5	0
Medical Imaging Sciences	NJCC without degree	1	33.3	1	0	0	0	1	33.3	0	1	0	0	1	50.0	0	1	0	0
	NJCC with degree **	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total NJ Community	1	33.3	1	0	0	0	1	33.3	0	1	0	0	1	50.0	0	1	0	0
	Other Community College	1	33.3	0	1	0	0	1	33.3	1	0	0	0	1	50.0	0	1	0	0
	Total Community College	2	66.6	1	1	0	0	2	66.6	1	1	0	0	2	100.0	0	2	0	0
	Senior College	0	0.0	0	0	0	0	1	33.3	0	1	0	0	0	0.0	0	0	0	0
	Other *	1	33.3	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	3	100.0	1	2	0	0	3	100.0	1	2	0	0	2	100.0	0	2	0	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Nursing	NJCC without degree	9	20.5	0	0	8	1	4	9.3	0	0	4	0	2	6.7	0	1	1	0
	NJCC with degree **	20	45.5	0	1	17	2	30	69.8	1	2	26	1	14	46.7	0	1	11	2
	Total NJ Community College	29	65.9	0	1	25	3	34	79.1	1	2	30	1	16	53.3	0	2	12	2
	Other Community College	4	9.1	0	0	4	0	2	4.7	0	0	2	0	2	6.7	0	0	2	0
	Total Community College	33	75.0	0	1	29	3	36	83.8	1	2	32	1	18	60.0	0	2	14	2
	Senior College	4	9.1	0	1	3	0	3	7.0	0	1	2	0	3	10.0	0	0	3	0
	Other *	7	15.9	0	1	6	0	4	9.3	0	2	2	0	9	30.0	0	1	8	0
	Total		44	100.0	0	3	38	3	43	100.0	1	5	36	1	30	100.0	0	3	25
Matric - Major Undeclared	NJCC without degree													2	100.0	2	0	0	0
	NJCC with degree **													0	0.0	0	0	0	0
	Total NJ Community College													2	100.0	2	0	0	0
	Other Community College													0	0.0	0	0	0	0
	Total Community College													2	100.0	2	0	0	0
	Senior College													0	0.0	0	0	0	0
	Other *													0	0.0	0	0	0	0
Grand Total	NJCC without degree	27	21.3	6	9	10	2	19	15.7	3	10	6	0	23	19.7	9	12	2	0
	NJCC with degree **	57	44.9	0	11	44	2	61	50.4	1	10	49	1	42	35.9	0	10	30	2
	Total NJ Community College	84	66.1	6	20	54	4	80	66.1	4	20	55	1	65	55.6	9	22	32	2
	Other Community College	10	7.9	1	5	4	0	11	9.1	2	2	7	0	10	8.5	0	5	5	0
	Total Community College	94	74.0	7	25	58	4	91	75.2	6	22	62	1	75	64.1	9	27	37	2
	Senior College	23	18.1	10	6	7	0	25	20.7	11	8	6	0	30	25.6	9	11	10	0
	Other *	10	7.9	1	3	6	0	5	4.1	0	3	2	0	12	10.3	2	2	8	0
	Total	127	100.0	18	34	71	4	121	100.0	17	33	70	1	117	100.0	20	40	55	2

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
UNDECIDED - UNDECLARED MAJOR & SCHOOL

Major	Transfer College	Fall 2014						Fall 2015						Fall 2016					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Matric - Major Undeclared	NJCC without degree	7	26.9	5	2	0	0	6	33.3	3	3	0	0	3	13.0	1	2	0	0
	NJCC with degree **	3	11.5	0	1	2	0	1	5.6	0	1	0	0	3	13.0	0	3	0	0
	Total NJ Community College	10	38.5	5	3	2	0	7	38.9	3	4	0	0	6	26.1	1	5	0	0
	Other Community College	2	7.7	1	1	0	0	0	0.0	0	0	0	0	3	13.0	3	0	0	0
	Total Community College	12	46.2	6	4	2	0	7	38.9	3	4	0	0	9	39.1	4	5	0	0
	Senior College	12	46.2	9	3	0	0	11	61.1	10	1	0	0	13	56.5	11	1	1	0
	Other *	2	7.7	1	0	1	0	0	0.0	0	0	0	0	1	4.3	1	0	0	0
Total		26	100.0	16	7	3	0	18	100.0	13	5	0	0	23	100.0	16	6	1	0

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2014 - FALL 2016
GRAND TOTAL

Transfer College	Fall 2014						Fall 2015						Fall 2016					
	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
NJCC without degree	152	25.2	44	79	26	3	131	23.6	43	64	23	1	122	21.8	30	73	19	0
NJCC with degree **	239	39.6	2	78	157	2	225	40.5	2	60	161	2	230	41.1	3	71	154	2
Total NJ Community College	391	64.8	46	157	183	5	356	64.1	45	124	184	3	352	63.0	33	144	173	2
Other Community College	35	5.8	3	20	12	0	39	7.0	3	20	16	0	45	8.1	7	23	15	0
Total Community College	426	70.6	49	177	195	5	395	71.2	48	144	200	3	397	71.1	40	167	188	2
Senior College	147	24.4	66	51	30	0	143	25.8	66	50	27	0	139	24.9	54	52	33	0
Other *	29	4.8	8	12	9	0	14	2.5	4	6	4	0	23	4.1	7	5	11	0
Missing Credits	1	0.2					3	0.5										
Total	603	100.0	123	240	234	5	555	100.0	118	200	231	3	559	100.0	101	224	232	2

* Other includes transferred from a foreign country, NJPLACE Program, Vocational School, two-year private college, and unknown college.

** Please note that credits associated with students from New Jersey Community Colleges were fewer than 32 because the data was not available as of census date.

FIGURE 1.12
ENTERING TRANSFERS FROM NEW JERSEY PUBLIC COMMUNITY COLLEGES, FALL 2016

TABLE 1.14
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING GRADUATE STUDENTS,
FALL 2012 - FALL 2016

FIRST-TIME GRADUATE STUDENTS	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016
Applications	144	196	280	400	477
Admissions	109	132	227	267	312
Enrolled	61	112	142	185	210
Percent admitted of those who applied	75.7	67.3	81.1	66.8	65.4
Percent enrolled of those admitted	56.0	84.8	62.6	69.3	67.3

TABLE 1.15
DEMOGRAPHICS OF FIRST-TIME GRADUATE STUDENTS, FALL 2012 - FALL 2016

CHARACTERISTIC	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
SEX											
Female	37	60.7	75	67.0	103	72.5	132	71.4	151	71.9	308.1
Male	24	39.3	37	33.0	39	27.5	53	28.6	59	28.1	145.8
Total	61	100.0	112	100.0	142	100.0	185	100.0	210	100.0	244.3
AGE											
20 to 24	14	23.0	15	13.4	24	16.9	42	22.7	39	18.6	178.6
25 to 39	30	49.2	68	60.7	82	57.7	113	61.1	123	58.6	310.0
40 and Over	17	27.9	29	25.9	36	25.4	30	16.2	48	22.8	182.4
Total	61	100.0	112	100.0	142	100.0	185	100.0	210	100.0	244.3
Average Age	32.7		34.3		33.5		31.5		32.2		
RACE/ETHNICITY, NEW CATEGORIES											
American Indian/Nat. Alaskan, Non-Hispanic	0	0.0	0	0.0	1	0.7	1	0.6	0	0.0	-
Asian, Non-Hispanic	2	3.8	4	3.7	5	3.7	9	5.1	7	3.9	250.0
Black, Non-Hispanic	4	7.5	4	3.7	4	2.9	18	10.2	5	2.8	25.0
Hispanic or Lationo/a, Any Race	3	5.7	6	5.6	14	10.3	19	10.7	23	12.8	666.7
White, Non-Hispanic	42	79.2	87	81.3	110	80.9	128	72.3	142	78.9	238.1
Multiple-Races, Non-Hispanic	0	0.0	1	0.9	0	0.0	2	1.1	2	1.1	-
Non-Resident Aliens	2	3.8	5	4.7	2	1.5	0	0.0	1	0.5	-50.0
Total	53	100.0	107	100.0	136	100.0	177	100.0	180	100.0	239.6
Missing	8		5		6		8		30		
Minority Rate*	19.2%		15.4%		18.5%		26.9%		20.2%		

* Calculation of minority rate excludes students with multiple races or whose race / ethnicity is unknown. The race / ethnicity of Non-resident aliens was added (if available) to compute the minority rate.

TABLE 1.16
ENROLLMENT OF FIRST-TIME GRADUATE STUDENTS BY SCHOOL AND PROGRAM, FALL 2012 - FALL 2016

SCHOOL & PROGRAM	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS										
Master of Business Administration	21	34.4	29	25.9	31	21.8	34	18.4	32	15.2
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES										
Master of Arts in Liberal Studies	3	4.9	1	0.9	3	2.1	0	0.0	0	0.0
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES										
Master of Arts in Special Education	-	-	-	-	24	16.9	21	11.4	21	10.0
Master of Arts in Educational Leadership	10	16.4	19	17.0	30	21.1	23	12.4	35	16.7
Master of Arts in Sustainability Studies	5	8.2	0	0.0	14	9.9	10	5.4	0	0.0
Master of Arts in Educational Technology	12	19.7	49	43.8	36	25.4	35	18.9	55	26.2
Master of Social Work	-	-	-	-	-	-	37	20.0	51	24.3
SSHGS Total	27	44.3	68	60.7	104	73.2	126	68.1	162	77.1
SCHOOL OF THEORETICAL AND APPLIED SCIENCE										
Master of Science in Nursing	10	16.4	14	12.5	4	2.8	25	13.5	16	7.6
GRAND TOTAL	61	100.0	112	100.0	142	100.0	185	100.0	210	100.0

TABLE 1.17
PLACE OF ORIGIN OF FIRST-TIME GRADUATE STUDENTS

Place of Origin	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
Atlantic	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Bergen	34	55.7	48	42.9	67	47.2	85	45.9	87	41.4	2.4%
Burlington	0	0.0	0	0.0	0	0.0	3	1.6	0	0.0	-100.0%
Camden	0	0.0	0	0.0	0	0.0	1	0.5	0	0.0	-100.0%
Cape May	1	1.6	0	0.0	0	0.0	0	0.0	0	0.0	-
Cumberland	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Essex	2	3.3	8	7.1	2	1.4	9	4.9	7	3.3	-22.2%
Gloucester	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Hudson	1	1.6	2	1.8	2	1.4	10	5.4	4	1.9	-60.0%
Hunterdon	0	0.0	0	0.0	1	0.7	0	0.0	0	0.0	-
Mercer	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Middlesex	2	3.3	1	0.9	4	2.8	3	1.6	3	1.4	0.0%
Monmouth	0	0.0	4	3.6	2	1.4	3	1.6	3	1.4	0.0%
Morris	3	4.9	8	7.1	16	11.3	16	8.6	31	14.8	93.8%
Ocean	0	0.0	0	0.0	3	2.1	0	0.0	0	0.0	-
Passaic	10	16.4	26	23.2	23	16.2	28	15.1	41	19.5	46.4%
Salem	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Somerset	0	0.0	1	0.9	1	0.7	1	0.5	1	0.5	0.0%
Sussex	1	1.6	3	2.7	6	4.2	2	1.1	9	4.3	350.0%
Union	0	0.0	1	0.9	1	0.7	4	2.2	5	2.4	25.0%
Warren	1	1.6	0	0.0	0	0.0	0	0.0	3	1.4	-
All NJ Counties	55	90.2	102	91.1	128	90.1	165	89.2	194	92.4	17.6%
Out of State	4	6.6	5	4.5	12	8.5	20	10.8	15	7.1	-25.0%
International / Non-Resident Aliens	2	3.3	5	4.5	2	1.4	0	0.0	1	0.5	-
TOTAL	61	100.0	112	100.0	142	100.0	185	100.0	210	100.0	13.5%

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

Chapter 2: ENROLLED STUDENTS

TABLE 2.1
ENROLLED STUDENTS BY ATTENDANCE STATUS, FALL 2012- FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
UNDERGRADUATES												
Full-time	5,052	89.8	4,992	88.9	5,044	88.3	4,992	88.2	5,016	87.1	-0.7	0.5
Part-time	572	10.2	622	11.1	666	11.7	669	11.8	746	12.9	30.4	11.5
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8
GRADUATES												
Full-time	18	9.3	23	9.7	36	12.3	49	13.4	112	23.7	522.2	128.6
Part-time	175	90.7	215	90.3	257	87.7	316	86.6	360	76.3	105.7	13.9
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
Full-time	5,070	87.2	5,015	85.7	5,080	84.6	5,041	83.7	5,128	82.3	1.1	1.7
Part-time	747	12.8	837	14.3	923	15.4	985	16.3	1,106	17.7	48.1	12.3
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

FIGURE 2.1
UNDERGRADUATE HEADCOUNTS, FALL 2012 - FALL 2016

FIGURE 2.2
GRADUATE HEADCOUNTS, FALL 2012 - FALL 2016

FIGURE 2.3
ENROLLMENT TRENDS BY CAREER
FALL 2012 - FALL 2016

TABLE 2.2
HEADCOUNT AND FULL-TIME-EQUIVALENT (FTE*) BY LEVEL, FALL 1971 - FALL 2016

YEAR	TOTAL				UNDERGRADUATE				GRADUATE			
	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR
1971	1533	--	1334	--	1533.0	--	1334	--	-	-	-	-
1972	2,416	57.6	2,071	55.2	2,416	57.6	2,071	55.2	-	-	-	-
1973	3,086	27.7	2,740	32.3	3,086	27.7	2,740	32.3	-	-	-	-
1974	3,759	21.8	2,861	4.4	3,759	21.8	2,861	4.4	-	-	-	-
1975	3,937	4.7	3,347	17.0	3,937	4.7	3,347	17.0	-	-	-	-
1976	3,963	0.7	3,161	-5.6	3,963	0.7	3,161	-5.6	-	-	-	-
1977	4,080	3.0	3,094	-2.1	4,080	3.0	3,094	-2.1	-	-	-	-
1978	4,022	-1.4	2,934	-5.2	4,022	-1.4	2,934	-5.2	-	-	-	-
1979	4,318	7.4	3,079	4.9	4,318	7.4	3,079	4.9	-	-	-	-
1980	4,574	5.9	3,149	2.3	4,574	5.9	3,149	2.3	-	-	-	-
1981	4,530	-1.0	3,098	-1.6	4,530	-1.0	3,098	-1.6	-	-	-	-
1982	4,515	-0.3	3,145	1.5	4,515	-0.3	3,145	1.5	-	-	-	-
1983	4,303	-4.7	2,977	-5.3	4,303	-4.7	2,977	-5.3	-	-	-	-
1984	3,961	-7.9	2,674	-10.2	3,961	-7.9	2,674	-10.2	-	-	-	-
1985	3,958	-0.1	2,685	0.4	3,958	-0.1	2,685	0.4	-	-	-	-
1986	3,858	-2.5	2,406	-10.4	3,858	-2.5	2,406	-10.4	-	-	-	-
1987	3,942	2.2	2,596	7.9	3,942	2.2	2,596	7.9	-	-	-	-
1988	4,058	2.9	2,858	10.1	4,058	2.9	2,858	10.1	-	-	-	-
1989	4,291	5.7	2,954	3.4	4,291	5.7	2,954	3.4	-	-	-	-
1990	4,525	5.5	3,173	7.4	4,525	5.5	3,173	7.4	-	-	-	-
1991	4,711	4.1	3,359	5.9	4,711	4.1	3,359	5.9	-	-	-	-
1992	4,636	-1.6	3,302	-1.7	4,636	-1.6	3,302	-1.7	-	-	-	-
1993	4,683	1.0	3,303	0.0	4,683	1.0	3,303	0.0	-	-	-	-
1994	4,674	-0.2	3,260	-1.3	4,674	-0.2	3,260	-1.3	-	-	-	-

* FTE is based on total student-credit-hours divided by 16 for undergraduate students and 12 for graduate students.

TABLE 2.2 (continued)
HEADCOUNT AND FULL-TIME-EQUIVALENT (FTE*) BY LEVEL, FALL 1971 - FALL 2016

YEAR	TOTAL				UNDERGRADUATE				GRADUATE			
	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR	N	% CHG. FROM LAST YEAR	FTE	% CHG. FROM LAST YEAR
1995	4,640	-0.7	3,223	-1.1	4,543	-2.8	3,176	-2.6	97	--	47	--
1996	4,628	-0.3	3,236	0.4	4,526	-0.4	3,193	0.5	102	5.2	43	-8.5
1997	4,821	4.2	3,353	3.6	4,681	3.4	3,287	2.9	140	37.3	66	53.5
1998	4,812	-0.2	3,401	1.4	4,658	-0.5	3,350	1.9	154	10.0	51	-22.7
1999	4,868	1.2	3,593	5.6	4,655	-0.1	3,508	4.7	213	38.3	85	66.7
2000	5,195	6.7	3,920	9.1	4,906	5.4	3,805	8.5	289	35.7	115	35.3
2001	5,199	0.1	4,036	3.0	4,890	-0.3	3,918	3.0	309	6.9	118	2.6
2002	5,494	5.7	4,352	7.8	5,143	5.2	4,215	7.6	351	13.6	137	16.1
2003	5,631	2.5	4,532	4.1	5,242	1.9	4,378	3.9	389	10.8	154	12.4
2004	5,617	-0.2	4,679	3.2	5,278	0.7	4,536	3.6	339	-12.9	143	-7.1
2005	5,538	-1.4	4,733	1.2	5,233	-0.9	4,606	1.5	305	-10.0	127	-11.2
2006	5,499	-0.7	4,886	3.2	5,188	-0.9	4,768	3.5	311	2.0	118	-7.1
2007	5,702	3.7	5,043	3.2	5,393	4.0	4,919	3.2	309	-0.6	124	5.1
2008	5,847	2.5	5,197	3.1	5,561	3.1	5,085	3.4	286	-7.4	112	-9.7
2009	6,026	3.1	5,453	4.9	5,776	3.9	5,353	5.3	250	-12.6	100	-10.7
2010	6,008	-0.3	5,459	0.1	5,796	0.3	5,367	0.3	212	-15.2	92	-8.0
2011	5,926	-1.4	5,373	-1.6	5,715	-1.4	5,277	-1.7	211	-0.5	96	4.3
2012	5,817	-1.8	5,297	-1.4	5,624	-1.6	5,200	-1.5	193	-8.5	97	1.0
2013	5,852	0.6	5,289	-0.2	5,614	-0.2	5,176	-0.5	238	23.3	113	16.5
2014	6,003	2.6	5,377	1.7	5,710	1.7	5,224	0.9	293	23.1	154	35.8
2015	6,026	0.4	5,359	-0.3	5,661	-0.9	5,154	-1.3	365	24.6	205	33.6
2016	6,234	3.5	5,492	2.5	5,762	1.8	5,206	1.0	472	29.3	286	39.5

* FTE is based on total student-credit-hours divided by 16 for undergraduate students and 12 for graduate students.

TABLE 2.3
FULL-TIME EQUIVALENTS AND STUDENT CREDIT HOURS
FISCAL YEARS 2011-2012 - 2015-2016

FISCAL YEAR & SEMESTER	UNDERGRADUATE		GRADUATE		TOTAL	
	FTE	SCH	FTE	SCH	FTE	SCH
2011-2012						
SUMMER 2011	320	10,255	34	821	355	11,076
FALL 2011	5,277	84,436	96	1,155	5,374	85,591
WINTER 2012	43	1,378	0	0	43	1,378
SPRING 2012	5,014	80,216	88	1,056	5,102	81,272
2012-2013						
SUMMER 2012	304	9,724	19	463	323	10,187
FALL 2012	5,200	83,207	97	1,164	5,297	84,371
WINTER 2013	45	1,431	5	120	50	1,551
SPRING 2013	4,891	78,252	76	917	4,967	79,169
2013-2014						
SUMMER 2013	303	9,706	38	911	341	10,617
FALL 2013	5,176	82,813	113	1,350	5,289	84,163
WINTER 2014	55	1,754	13	300	70	2,054
SPRING 2014	4,777	76,425	115	1,377	4,892	77,802
2014-2015						
SUMMER 2014	278	8,900	48	1,148	326	10,048
FALL 2014	5,224	83,580	154	1,842	5,378	85,422
WINTER 2015	52	1,672	14	324	66	1,996
SPRING 2015	4,893	78,286	147	1,760	5,040	80,046
2015-2016						
SUMMER 2015	292	9,354	49	1,160	341	10,514
FALL 2015	5,154	82,463	205	2,466	5,359	84,929
WINTER 2016	58	1,848	15	372	73	2,220
SPRING 2016	4,847	77,557	223	2,676	5,070	80,233

FALL & SPRING SEMESTERS, UNDERGRADUATE & GRADUATE COMBINED					
FISCAL YEAR	TOTAL FTE	PCT. CHANGE FROM LAST YR.	TOTAL SCH	PCT. CHANGE FROM LAST YR.	
2011-2012	10,475	-1.6	166,863	-1.6	
2012-2013	10,265	-2.0	163,540	-2.0	
2013-2014	10,181	-0.8	161,965	-1.0	
2014-2015	10,418	2.3	165,468	2.2	
2015-2016	10,429	0.1	165,162	-0.2	

Notes:

FTE (Full-Time Equivalent) are calculated using the following formulas using Student Credit Hours (SCH)::

Undergraduate Spring and Fall semesters:	SCH / 16	Undergraduate Summer and Winter sessions:	SCH / 32
Graduate Spring and Fall semesters:	SCH / 12	Graduate Summer and Winter sessions:	SCH / 24

TABLE 2.4
ENROLLMENT BY SEX, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
UNDERGRADUATES												
Female	3,283	58.4	3,120	55.6	3,150	55.2	3,099	54.7	3,171	55.0	-3.4	2.3
Male	2,341	41.6	2,494	44.4	2,560	44.8	2,562	45.3	2,591	45.0	10.7	1.1
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8
GRADUATES												
Female	130	67.4	156	65.5	209	71.3	260	71.2	344	72.9	164.6	32.3
Male	63	32.6	82	34.5	84	28.7	105	28.8	128	27.1	103.2	21.9
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
Female	3,413	58.7	3,276	56.0	3,359	56.0	3,359	55.7	3,515	56.4	3.0	4.6
Male	2,404	41.3	2,576	44.0	2,644	44.0	2,667	44.3	2,719	43.6	13.1	1.9
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

TABLE 2.5
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	
UNDERGRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	689	13.0	746	14.3	760	14.4	730	13.9	792	14.6	14.9	
American Indian / Native Alaskan, Non-Hispanic	11	0.2	15	0.3	15	0.3	20	0.4	24	0.4	118.2	
Asian, Non-Hispanic	304	5.7	323	6.2	368	7.0	398	7.6	409	7.6	34.5	
Hawaiian / Pacific Islander, Non-Hispanic	21	0.4	15	0.3	11	0.2	14	0.3	10	0.2	-52.4	
Black, Non-Hispanic	253	4.8	284	5.4	313	5.9	303	5.8	289	5.3	14.2	
White, Non-Hispanic	3,887	73.3	3,697	70.7	3,641	69.1	3,626	69.0	3,726	68.8	-4.1	
Multiple Races, Non-Hispanic	70	1.3	70	1.3	69	1.3	64	1.2	51	0.9	-27.1	
Non-Resident Aliens	68	1.3	80	1.5	90	1.7	102	1.9	114	2.1	67.6	
Total	5,303	100.0	5,230	100.0	5,267	100.0	5,257	100.0	5,415	100.0	2.1	
Missing	321		384		443		404		347			
Minority Rate*	25.0%		27.6%		29.0%		29.3%		29.7%			
GRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	7	4.0	11	5.2	21	7.7	35	10.1	50	11.7	614.3	
American Indian / Native Alaskan, Non-Hispanic	0	0.0	0	0.0	1	0.4	2	0.6	1	0.2	-	
Asian, Non-Hispanic	4	2.3	7	3.3	9	3.3	16	4.6	18	4.2	350.0	
Black, Non-Hispanic	7	4.0	9	4.2	6	2.2	20	5.8	25	5.9	257.1	
White, Non-Hispanic	151	86.8	177	83.1	229	83.6	268	77.2	325	76.3	115.2	
Multiple Races, Non-Hispanic	1	0.6	1	0.5	1	0.4	2	0.6	4	0.9	300.0	
Non-Resident Aliens	4	2.3	8	3.8	7	2.6	4	1.2	3	0.7	-25.0	
Total	174	100.0	213	100.0	274	100.0	347	100.0	426	100.0	144.8	
Missing	19		25		19		18		46			
Minority Rate*	11.2%		14.8%		14.8%		22.1%		22.7%			

TABLE 2.5 (continued)
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PCT. CHANGE 2012 - 2016
	N	%	N	%	N	%	N	%	N	%	
ALL STUDENTS											
RACE / ETHNICITY, NEW CATEGORIES											
Hispanic or Latino/a, any race	696	12.7	757	13.9	781	14.1	765	13.7	842	14.4	11.2
American Indian / Native Alaskan, Non-Hispanic	11	0.2	15	0.3	16	0.3	22	0.4	25	0.4	66.7
Asian, Non-Hispanic	308	5.6	330	6.1	377	6.8	414	7.4	427	7.3	29.4
Hawaiian / Pacific Islander, Non-Hispanic	21	0.4	15	0.3	11	0.2	14	0.2	10	0.2	-33.3
Black, Non-Hispanic	260	4.7	293	5.4	319	5.8	323	5.8	314	5.4	7.2
White, Non-Hispanic	4,038	73.7	3,874	71.2	3,870	69.8	3,894	69.5	4,051	69.4	4.6
Multiple Races, Non-Hispanic	71	1.3	71	1.3	70	1.3	66	1.2	55	0.9	-22.5
Non-Resident Aliens	72	1.3	88	1.6	97	1.8	106	1.9	117	2.0	33.0
Total	5,477	100.0	5,443	100.0	5,541	100.0	5,604	100.0	5,841	100.0	7.3
Missing	340		409		462		422		393		
Minority Rate*	24.6%		27.1%		28.3%		28.8%		29.2%		

*Calculation of minority rate excludes students with multiple races or whose race / ethnicity is unknown. The race / ethnicity of Non-resident aliens was added (if available) to compute the minority rate.

TABLE 2.6
ENROLLMENT TRENDS BY CLASS-LEVEL AND ATTENDANCE STATUS
FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Freshmen	1,239	23.0	1,299	24.1	1,382	25.4	1,318	24.3	1,350	24.8	9.0	2.4
Sophomores	1,162	21.6	1,134	21.0	1,186	21.8	1,216	22.4	1,152	21.2	-0.9	-5.3
Juniors	1,541	28.6	1,498	27.8	1,501	27.6	1,519	28.0	1,498	27.5	-2.8	-1.4
Seniors	1,448	26.9	1,466	27.2	1,378	25.3	1,372	25.3	1,445	26.5	-0.2	5.3
Total	5,390	100.0	5,397	100.0	5,447	100.0	5,425	100.0	5,445	100.0	1.0	0.4
Unclassified/Non-Degree	234		217		263		236		317		35.5	34.3
UNDERGRADUATES												
Full-time	5,052	89.8	4,992	88.9	5,044	88.3	4,992	88.2	5,016	87.1	-0.7	0.5
Part-time	572	10.2	622	11.1	666	11.7	669	11.8	746	12.9	30.4	11.5
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8
GRADUATES												
Full-time	18	9.3	23	9.7	36	12.3	49	13.4	112	23.7	522.2	128.6
Part-time	175	90.7	215	90.3	257	87.7	316	86.6	360	76.3	105.7	13.9
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
Full-time	5,070	87.2	5,015	85.7	5,080	84.6	5,041	83.7	5,128	82.3	1.1	1.7
Part-time	747	12.8	837	14.3	923	15.4	985	16.3	1,106	17.7	48.1	12.3
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

TABLE 2.7
ENROLLMENT BY CITIZENSHIP, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Citizen / Permanent Resident	5,556	98.8	5,534	98.6	5,620	98.4	5,559	98.2	5,648	98.0	1.7	1.6
Non-Resident Alien	68	1.2	80	1.4	90	1.6	102	1.8	114	2.0	67.6	11.8
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8
GRADUATES												
Citizen / Permanent Resident	189	97.9	230	96.6	286	97.6	361	98.9	469	99.4	148.1	29.9
Non-Resident Alien	4	2.1	8	3.4	7	2.4	4	1.1	3	0.6	-25.0	-25.0
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
Citizen / Permanent Resident	5,745	98.8	5,764	98.5	5,906	98.4	5,920	98.2	6,117	98.1	6.5	3.3
Non-Resident Alien	72	1.2	88	1.5	97	1.6	106	1.8	117	1.9	62.5	10.4
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

TABLE 2.8
ENROLLMENT BY AGE, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
UNDERGRADUATES												
Less Than 18	2	0.0	10	0.2	10	0.2	8	0.1	89	1.5	4350.0	1012.5
18 to 24	4,865	86.7	4,944	86.6	4,944	86.6	4,909	86.7	4,956	86.0	1.9	1.0
25 to 39	554	9.9	533	9.3	533	9.3	533	9.4	522	9.1	-5.8	-2.1
40 and Above	193	3.4	223	3.9	223	3.9	211	3.7	195	3.4	1.0	-7.6
Total	5,614	100.0	5,710	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.6	1.8
Average Age	22.5		22.4		22.4		22.4		22.2			
GRADUATES												
18 to 24	25	10.5	35	11.9	35	11.9	60	16.4	70	14.8	180.0	16.7
25 to 39	141	59.2	175	59.7	175	59.7	220	60.3	288	61.0	104.3	30.9
40 and Above	72	30.3	83	28.3	83	28.3	85	23.3	114	24.2	58.3	34.1
Total	238	100.0	293	100.0	293	100.0	365	100.0	472	100.0	98.3	29.3
Average Age	35.3		34.9		34.9		33.4		33.1			
ALL STUDENTS												
Less Than 18	2	0.0	10	0.2	10	0.2	8	0.1	89	1.4	4350.0	1012.5
18 to 24	4,890	83.6	4,979	82.9	4,979	82.9	4,969	82.5	5,026	80.6	2.8	1.1
25 to 39	695	11.9	708	11.8	708	11.8	753	12.5	810	13.0	16.5	7.6
40 and Above	265	4.5	306	5.1	306	5.1	296	4.9	309	5.0	16.6	4.4
Total	5,852	100.0	6,003	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6.5	3.5
Average Age	23.0		23.0		23.0		23.0		23.0			

TABLE 2.9
ENROLLMENT BY PLACE OF ORIGIN, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
New Jersey	5,296	94.2	5,246	93.5	5,335	93.4	5,285	93.4	5,350	92.9	1.0	1.2
New York	226	4.0	250	4.5	229	4.0	224	4.0	242	4.2	7.1	8.0
Other U.S. State/Territory	30	0.5	35	0.6	56	1.0	49	0.9	55	1.0	83.3	12.2
Foreign Country	68	1.2	80	1.4	90	1.6	102	1.8	114	2.0	67.6	11.8
Total	5,620	100.0	5,611	100.0	5,710	100.0	5,660	100.0	5,761	100.0	2.5	1.8
Missing	4		3		0		1		1			
GRADUATES												
New Jersey	178	92.2	215	90.3	267	91.1	329	90.1	431	91.3	142.1	31.0
New York	9	4.7	12	5.0	16	5.5	30	8.2	36	7.6	300.0	20.0
Other U.S. State/Territory	2	1.0	3	1.3	3	1.0	2	0.5	2	0.4	-	0.0
Foreign Country	4	2.1	8	3.4	7	2.4	4	1.1	3	0.6	-	-25.0
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
New Jersey	5,474	94.2	5,461	93.4	5,602	93.3	5,614	93.2	5,781	92.7	5.6	3.0
New York	235	4.0	262	4.5	245	4.1	254	4.2	278	4.5	18.3	9.4
Other U.S. State/Territory	32	0.6	38	0.6	59	1.0	51	0.8	57	0.9	78.1	11.8
Foreign Country	72	1.2	88	1.5	97	1.6	106	1.8	117	1.9	62.5	10.4
Total	5,813	100.0	5,849	100.0	6,003	100.0	6,025	100.0	6,233	100.0	7.2	3.5
Missing	4		3		0		1		1			

TABLE 2.10
UNDERGRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
ATLANTIC	23	0.4	17	0.3	22	0.4	25	0.4	27	0.5	17.4	8.0
BERGEN	2,123	37.7	2,160	38.5	2,240	39.2	2,291	40.5	2,424	42.1	14.2	5.8
BURLINGTON	56	1.0	39	0.7	50	0.9	46	0.8	48	0.8	-14.3	4.3
CAMDEN	35	0.6	36	0.6	30	0.5	31	0.5	32	0.6	-8.6	3.2
CAPE MAY	12	0.2	15	0.3	10	0.2	7	0.1	6	0.1	-50.0	-14.3
CUMBERLAND	10	0.2	7	0.1	8	0.1	7	0.1	6	0.1	-40.0	-14.3
ESSEX	201	3.6	232	4.1	250	4.4	235	4.2	219	3.8	9.0	-6.8
GLOUCESTER	15	0.3	15	0.3	14	0.2	11	0.2	16	0.3	6.7	45.5
HUDSON	132	2.3	141	2.5	143	2.5	128	2.3	146	2.5	10.6	14.1
HUNTERDON	64	1.1	63	1.1	54	0.9	59	1.0	53	0.9	-17.2	-10.2
MERCER	54	1.0	58	1.0	41	0.7	41	0.7	47	0.8	-13.0	14.6
MIDDLESEX	311	5.5	298	5.3	277	4.9	247	4.4	240	4.2	-22.8	-2.8
MONMOUTH	409	7.3	374	6.7	352	6.2	324	5.7	282	4.9	-31.1	-13.0
MORRIS	439	7.8	453	8.1	489	8.6	485	8.6	474	8.2	8.0	-2.3
OCEAN	171	3.0	142	2.5	137	2.4	129	2.3	116	2.0	-32.2	-10.1
PASSAIC	674	12.0	681	12.1	728	12.7	750	13.2	748	13.0	11.0	-0.3
SALEM	1	0.0	2	0.0	1	0.0	1	0.0	2	0.0	100.0	100.0
SOMERSET	107	1.9	105	1.9	109	1.9	109	1.9	95	1.6	-11.2	-12.8
SUSSEX	269	4.8	224	4.0	214	3.7	201	3.6	204	3.5	-24.2	1.5
UNION	129	2.3	120	2.1	110	1.9	101	1.8	107	1.9	-17.1	5.9
WARREN	61	1.1	64	1.1	56	1.0	57	1.0	58	1.0	-4.9	1.8
ALL NJ COUNTIES	5,296	94.2	5,246	93.4	5,335	93.4	5,285	93.4	5,350	92.8	1.0	1.2
ORANGE, NY	50	0.9	65	1.2	63	1.1	55	1.0	60	1.0	20.0	9.1
ROCKLAND, NY	148	2.6	151	2.7	119	2.1	121	2.1	133	2.3	-10.1	9.9
WESTCHESTER, NY	0	0.0	1	0.0	6	0.1	6	0.1	8	0.1	-	33.3
* OTHER	130	2.3	151	2.7	187	3.3	194	3.4	211	3.7	62.3	8.8
TOTAL	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8

TABLE 2.10 (continued)
GRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
GRADUATE STUDENTS												
BERGEN	93	48.2	114	47.9	139	47.4	170	46.6	198	41.9	112.9	16.5
BURLINGTON	0	0.0	0	0.0	0	0.0	3	0.8	4	0.8	-	33.3
CAMDEN	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0	-	-100.0
CAPE MAY	1	0.5	1	0.4	0	0.0	0	0.0	0	0.0	-100.0	-
ESSEX	8	4.1	13	5.5	10	3.4	13	3.6	22	4.7	175.0	69.2
HUDSON	5	2.6	5	2.1	4	1.4	12	3.3	11	2.3	120.0	-8.3
HUNTERDON	1	0.5	0	0.0	1	0.3	1	0.3	1	0.2	0.0	0.0
MERCER	0	0.0	1	0.4	0	0.0	0	0.0	0	0.0	-	-
MIDDLESEX	6	3.1	5	2.1	8	2.7	8	2.2	8	1.7	33.3	0.0
MONMOUTH	0	0.0	4	1.7	5	1.7	7	1.9	7	1.5	-	0.0
MORRIS	9	4.7	17	7.1	27	9.2	37	10.1	62	13.1	588.9	67.6
OCEAN	1	0.5	0	0.0	3	1.0	2	0.5	1	0.2	0.0	-50.0
PASSAIC	37	19.2	42	17.6	51	17.4	56	15.3	79	16.7	113.5	41.1
SOMERSET	1	0.5	4	1.7	5	1.7	2	0.5	3	0.6	200.0	50.0
SUSSEX	7	3.6	5	2.1	10	3.4	8	2.2	15	3.2	114.3	87.5
UNION	5	2.6	3	1.3	4	1.4	9	2.5	17	3.6	240.0	88.9
WARREN	4	2.1	1	0.4	0	0.0	0	0.0	3	0.6	-25.0	-
ALL NJ COUNTIES	178	92.2	215	90.3	267	91.1	329	90.1	431	91.3	142.1	31.0
ORANGE, NY	5	2.6	5	2.1	2	0.7	4	1.1	7	1.5	40.0	75.0
ROCKLAND, NY	4	2.1	7	2.9	13	4.4	23	6.3	26	5.5	550.0	13.0
WESTCHESTER, NY	0	0.0	0	0.0	1	0.3	1	0.3	0	0.0	-	-100.0
* OTHER	6	3.1	11	4.6	10	3.4	8	2.2	8	1.7	33.3	0.0
TOTAL	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3

TABLE 2.10 (continued)
ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
ATLANTIC	23	0.4	17	0.3	22	0.4	25	0.4	27	0.4	17.4	8.0
BERGEN	2,216	38.1	2,274	38.9	2,379	39.6	2,461	40.8	2,622	42.1	18.3	6.5
BURLINGTON	56	1.0	39	0.7	50	0.8	49	0.8	52	0.8	-7.1	6.1
CAMDEN	35	0.6	36	0.6	30	0.5	32	0.5	32	0.5	-8.6	0.0
CAPE MAY	13	0.2	16	0.3	10	0.2	7	0.1	6	0.1	-53.8	-14.3
CUMBERLAND	10	0.2	7	0.1	8	0.1	7	0.1	6	0.1	-40.0	-14.3
ESSEX	209	3.6	245	4.2	260	4.3	248	4.1	241	3.9	15.3	-2.8
GLOUCESTER	15	0.3	15	0.3	14	0.2	11	0.2	16	0.3	6.7	45.5
HUDSON	137	2.4	146	2.5	147	2.4	140	2.3	157	2.5	14.6	12.1
HUNTERDON	65	1.1	63	1.1	55	0.9	60	1.0	54	0.9	-16.9	-10.0
MERCER	54	0.9	59	1.0	41	0.7	41	0.7	47	0.8	-13.0	14.6
MIDDLESEX	317	5.4	303	5.2	285	4.7	255	4.2	248	4.0	-21.8	-2.7
MONMOUTH	409	7.0	378	6.5	357	5.9	331	5.5	289	4.6	-29.3	-12.7
MORRIS	448	7.7	470	8.0	516	8.6	522	8.7	536	8.6	19.6	2.7
OCEAN	172	3.0	142	2.4	140	2.3	131	2.2	117	1.9	-32.0	-10.7
PASSAIC	711	12.2	723	12.4	779	13.0	806	13.4	827	13.3	16.3	2.6
SALEM	1	0.0	2	0.0	1	0.0	1	0.0	2	0.0	100.0	100.0
SOMERSET	108	1.9	109	1.9	114	1.9	111	1.8	98	1.6	-9.3	-11.7
SUSSEX	276	4.7	229	3.9	224	3.7	209	3.5	219	3.5	-20.7	4.8
UNION	134	2.3	123	2.1	114	1.9	110	1.8	124	2.0	-7.5	12.7
WARREN	65	1.1	65	1.1	56	0.9	57	0.9	61	1.0	-6.2	7.0
ALL NJ COUNTIES	5,474	94.1	5,461	93.3	5,602	93.3	5,614	93.2	5,781	92.7	5.6	3.0
					0							
ORANGE, NY	55	0.9	70	1.2	65	1.1	59	1.0	67	1.1	21.8	13.6
ROCKLAND, NY	152	2.6	158	2.7	132	2.2	144	2.4	159	2.6	4.6	10.4
WESTCHESTER, NY	0	0.0	1	0.0	7	0.1	7	0.1	8	0.1	-	14.3
OTHER *	136	2.3	162	2.8	197	3.3	202	3.4	219	3.5	61.0	8.4
					0							
TOTAL	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

* Other includes 1) other NY counties not listed above, 2) all other states, 3) foreign countries, or 4) state county information missing.

TABLE 2.11
UNDERGRADUATE ENROLLMENT BY CLASS RANK, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Freshmen	1,390	24.7	1,432	25.5	1,549	27.1	1,473	26.0	1,587	27.5	14.2	7.7
Sophomores	1,167	20.8	1,136	20.2	1,190	20.8	1,223	21.6	1,157	20.1	-0.9	-5.4
Juniors	1,542	27.4	1,500	26.7	1,503	26.3	1,521	26.9	1,498	26.0	-2.9	-1.5
Seniors	1,525	27.1	1,546	27.5	1,468	25.7	1,444	25.5	1,520	26.4	-0.3	5.3
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8

TABLE 2.12
ENROLLMENT BY MATRICULATION STATUS, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Degree-Seeking	5,390	95.8	5,397	96.1	5,447	95.4	5,425	95.8	5,445	94.5	1.0	0.4
Non-Degree Seeking	234	4.2	217	3.9	263	4.6	236	4.2	317	5.5	35.5	34.3
Total	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8
GRADUATES												
Degree-Seeking	185	95.9	229	96.2	289	98.6	361	98.9	462	97.9	149.7	28.0
Non-Degree Seeking	8	4.1	9	3.8	4	1.4	4	1.1	10	2.1	25.0	150.0
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3
ALL STUDENTS												
Degree-Seeking	5,575	95.8	5,626	96.1	5,736	95.6	5,786	96.0	5,907	94.8	6.0	2.1
Non-Degree Seeking	242	4.2	226	3.9	267	4.4	240	4.0	327	5.2	35.1	36.3
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

TABLE 2.13
UNDERGRADUATE ENROLLMENT BY SPECIAL PROGRAM STATUS, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Educational Opportunity Fund	369	6.6	373	6.6	393	6.9	368	6.5	365	6.3	-1.1	-0.8
EOF Honors Program	2	0.0	2	0.0	2	0.0	1	0.0	0	0.0	-100.0	-100.0
Honors Program	101	1.8	114	2.0	140	2.5	144	2.5	143	2.5	41.6	-0.7
Other Special Programs*	-	-	-	-	529	9.3	387	6.8	376	6.5	-	-2.8
No Special Program Designation	5,152	91.6	5,125	91.3	4,646	81.4	4,761	84.1	4,878	84.7	-5.3	2.5
Total enrollment	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8

* Other Special Programs include: Au Pair, Early Decision Accept, Special Admit, and Senior Citizen.

TABLE 2.14
ENROLLMENT BY VETERAN STATUS, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
Veteran	62	1.1	60	1.0	61	1.0	65	1.1	63	1.0	1.6	-3.3
Non-Veteran	5,755	98.9	5,792	99.0	5,942	99.0	5,961	98.9	6,171	99.0	7.2	3.5
Total	5,817	100.0	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	7.2	3.5

TABLE 2.15
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2012 - FALL 2016

COUNTRY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
Australia	1	1.4					1	0.9		
Austria							2	1.9	1	0.9
Azerbaijan							1	0.9	1	0.9
Bangladesh							1	0.9	1	0.9
Belgium	1	1.4			1	1.0				
Brazil	5	7.0	3	3.4	1	1.0	2	1.9	7	6.0
Bulgaria	5	7.0	9	10.3	14	14.4	15	14.2	15	12.8
Burma	1	1.4	3	3.4	3	3.1	4	3.8	4	3.4
Canada							1	0.9		
Taiwan (China, Nationalist)	1	1.4	1	1.1						
China, People's Republic	5	7.0	6	6.9	3	3.1	2	1.9	2	1.7
Colombia	4	5.6	1	1.1			3	2.8		
Costa Rica	1	1.4								
Czech Republic			1	1.1	3	3.1				
Ecuador			1	1.1	2	2.1	1	0.9		
Egypt							1	0.9		
El Salvador							1	0.9		
Finland										
France	1	1.4	3	3.4			3	2.8	2	1.7
Georgia	1	1.4								
Germany	17	23.9	14	16.1	17	17.5	10	9.4	6	5.1
Greece									1	0.9
Guyana										

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2012 - FALL 2016

COUNTRY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
Haiti	2	2.8	3	3.4	2	2.1				
Honduras									1	0.9
Hungary			1	1.1						
Iceland	1	1.4								
India	1	1.4	3	3.4	2	2.1	3	2.8	4	3.4
Iraq										
Ireland	1	1.4								
Israel	1	1.4								
Italy							4	3.8	4	3.4
Japan			2	2.3					2	1.7
Kenya	1	1.4	1	1.1						
Mexico	2	2.8	2	2.3			1	0.9	1	0.9
Mongolia	1	1.4							1	0.9
Nepal	6	8.5	12	13.8	20	20.6	31	29.2	42	35.9
Netherlands					1	1.0	1	0.9	1	0.9
New Zealand			1	1.1						
Nigeria	1	1.4	1	1.1	1	1.0			1	0.9
North Korea			1	1.1	1	1.0	1	0.9	1	0.9
Oman										
Pakistan	1	1.4	1	1.1	1	1.0				
Philippines			1	1.1						
Poland	2	2.8	2	2.3	2	2.1				
Romania										

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2012 - FALL 2016

COUNTRY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
	N	%	N	%	N	%	N	%	N	%
Russia			4	4.6	3	3.1	1	0.9		
Saudi Arabia					1	1.0	2	1.9	2	1.7
Sierra Leone	2	2.8	1	1.1	1	1.0	1	0.9	1	0.9
South Africa					1	1.0	1	0.9	1	0.9
South Korea	2	2.8	3	3.4	3	3.1	2	1.9	1	0.9
Spain	1	1.4	2	2.3	1	1.0			1	0.9
Sri Lanka	1	1.4			1	1.0	1	0.9	4	3.4
Sweden					2	2.1	1	0.9	1	0.9
Togo										
Turkey			4	4.6	4	4.1	3	2.8	3	2.6
Ukraine					1	1.0			1	0.9
United Arab Emirates									1	0.9
United Kingdom	1	1.4	1	1.1	2	2.1	3	2.8	1	0.9
Venezuela										
Vietnam	2	2.8			1	1.0	1	0.9		
missing					2	2.1	1	0.9	2	1.7
TOTAL	71	100.0	87	100.0	97	100.0	106	100.0	117	100.0

FIGURE 2.4
UNDERGRADUATE ENROLLMENT BY SCHOOL, FALL 2016

TABLE 2.16
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2012 - FALL 2016

SCHOOL / MAJOR	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS, MATRICULATED												
Accounting	309	5.5	320	5.7	313	5.5	311	5.5	285	4.9	-7.8	-8.4
Business Administration	732	13.0	770	13.7	775	13.6	778	13.7	865	15.0	18.2	11.2
Economics	38	0.7	40	0.7	46	0.8	40	0.7	32	0.6	-15.8	-20.0
Information Systems / Information Technology Management	51	0.9	57	1.0	70	1.2	85	1.5	90	1.6	76.5	5.9
International Business	53	0.9	45	0.8	56	1.0	49	0.9	41	0.7	-22.6	-16.3
Undecided Major	30	0.5	22	0.4	16	0.3	20	0.4	29	0.5	-3.3	45.0
TOTAL	1,213	21.6	1,254	22.3	1,276	22.3	1,283	22.7	1,342	23.3	10.6	4.6
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES, MATRICULATED												
Africana Studies	3	0.1	4	0.1	1	0.0	1	0.0	2	0.0	-33.3	100.0
American Studies	19	0.3	18	0.3	17	0.3	11	0.2	14	0.2	-26.3	27.3
History	156	2.8	140	2.5	131	2.3	131	2.3	123	2.1	-21.2	-6.1
International Studies	43	0.8	59	1.1	59	1.0	51	0.9	31	0.5	-27.9	-39.2
Liberal Studies	18	0.3	19	0.3	16	0.3	20	0.4	14	0.2	-22.2	-30.0
Literature	170	3.0	157	2.8	149	2.6	152	2.7	134	2.3	-21.2	-11.8
Political Science	73	1.3	60	1.1	69	1.2	58	1.0	64	1.1	-12.3	10.3
Spanish	19	0.3	18	0.3	20	0.4	15	0.3	15	0.3	-21.1	0.0
Undecided Major	16	0.3	12	0.2	4	0.1	3	0.1	4	0.1	-75.0	33.3
TOTAL	517	9.2	487	8.7	466	8.2	442	7.8	401	7.0	-22.4	-9.3
SCHOOL OF CONTEMPORARY ARTS, MATRICULATED												
Communication Arts	468	8.3	445	7.9	454	8.0	407	7.2	406	7.0	-13.2	-0.2
Contemporary Arts	53	0.9	39	0.7	46	0.8	50	0.9	67	1.2	26.4	34.0
Music	152	2.7	160	2.9	165	2.9	170	3.0	172	3.0	13.2	1.2
Theater	61	1.1	60	1.1	51	0.9	54	1.0	47	0.8	-23.0	-13.0
Visual Arts	103	1.8	75	1.3	67	1.2	77	1.4	94	1.6	-8.7	22.1
Undecided Major	13	0.2	10	0.2	7	0.1	11	0.2	3	0.1	-76.9	-72.7
TOTAL	850	15.1	789	14.1	790	13.8	769	13.6	789	13.7	-7.2	2.6

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2012 - FALL 2016

SCHOOL / MAJOR	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES, MATRICULATED												
Environmental Studies	67	1.2	71	1.3	71	1.2	63	1.1	53	0.9	-20.9	-15.9
Law and Society	144	2.6	134	2.4	116	2.0	102	1.8	99	1.7	-31.3	-2.9
Psychology	637	11.3	600	10.7	553	9.7	497	8.8	470	8.2	-26.2	-5.4
Social Science	85	1.5	117	2.1	134	2.3	127	2.2	130	2.3	52.9	2.4
Social Work	184	3.3	196	3.5	209	3.7	244	4.3	231	4.0	25.5	-5.3
Sociology	90	1.6	101	1.8	102	1.8	100	1.8	101	1.8	12.2	1.0
Undecided Major	26	0.5	34	0.6	26	0.5	28	0.5	26	0.5	0.0	-7.1
TOTAL	1,233	21.9	1,253	22.3	1,211	21.2	1,161	20.5	1,110	19.3	-10.0	-4.4
SCHOOL OF THEORETICAL AND APPLIED SCIENCE, MATRICULATED												
Allied Health	18	0.3	5	0.1	9	0.2	6	0.1	2	0.0	-88.9	-66.7
Biochemistry	51	0.9	45	0.8	41	0.7	37	0.7	35	0.6	-31.4	-5.4
Bioinformatics	29	0.5	24	0.4	27	0.5	31	0.5	27	0.5	-6.9	-12.9
Biology	315	5.6	359	6.4	389	6.8	406	7.2	403	7.0	27.9	-0.7
Chemistry	35	0.6	28	0.5	32	0.6	27	0.5	36	0.6	2.9	33.3
Clinical Lab Sciences	9	0.2	7	0.1	5	0.1	3	0.1	8	0.1	-11.1	166.7
Computer Science	84	1.5	110	2.0	130	2.3	176	3.1	192	3.3	128.6	9.1
Engineering Physics/ Physics	35	0.6	36	0.6	43	0.8	46	0.8	44	0.8	25.7	-4.3
Environmental Science	58	1.0	58	1.0	61	1.1	59	1.0	59	1.0	1.7	0.0
Integrated Science Studies	9	0.2	12	0.2	10	0.2	12	0.2	12	0.2	33.3	0.0
Mathematics	119	2.1	101	1.8	81	1.4	82	1.4	83	1.4	-30.3	1.2
Medical Imaging Sciences	-	-	15	0.3	24	0.4	28	0.5	27	0.5	-	-3.6
Nursing	483	8.6	466	8.3	504	8.8	538	9.5	517	9.0	7.0	-3.9
Undecided Major	19	0.3	16	0.3	12	0.2	14	0.2	17	0.3	-10.5	21.4
TOTAL	1,264	22.5	1,282	22.8	1,368	24.0	1,465	25.9	1,462	25.4	15.7	-0.2

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2012 - FALL 2016

SCHOOL / MAJOR	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
DEGREE-SEEKING, BUT SCHOOL AND MAJOR UNDECIDED	313	5.6	332	5.9	336	5.9	305	5.4	341	5.9	8.9	11.8
TOTAL MATRICULATED UNDERGRADUATE ENROLLMENT	5,390	95.8	5,397	96.1	5,447	95.4	5,425	95.8	5,445	94.5	1.0	0.4
NON-MATRICULATED STUDENTS												
High-School/ Dual Enrollment	2	0.0	2	0.0	8	0.1	7	0.1	109	1.9	5350.0	1457.1
National Student Exchange	3	0.1	2	0.0	0	0.0	8	0.1	4	0.1	33.3	-50.0
Non-Degree Seeking & Undecided Major	111	2.0	107	1.9	117	2.0	104	1.8	84	1.5	-24.3	-19.2
Post-Baccalaureate, Non-Degree Seeking	37	0.7	34	0.6	57	1.0	50	0.9	51	0.9	37.8	2.0
Post-Baccalaureate, Teacher's Education	68	1.2	64	1.1	62	1.1	59	1.0	53	0.9	-22.1	-10.2
Pre-Matriculated	0	0.0	0	0.0	1	0.0	1	0.0	1	0.0	-	0.0
Visiting student	13	0.2	8	0.1	18	0.3	7	0.1	15	0.3	15.4	114.3
TOTAL NON-MATRICULATED UNDERGRADUATE ENROLLMENT	234	4.2	217	3.9	263	4.6	236	4.2	317	5.5	35.5	34.3
GRAND TOTAL FOR ALL UNDERGRADUATE ENROLLMENT	5,624	100.0	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	2.5	1.8

TABLE 2.17
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2012 - FALL 2016

MAJOR AND CONCENTRATIONS	FALL 2012 N	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N
BIOLOGY					
Physician's Assistant	18	20	25	30	35
Physical Therapy	58	52	61	37	45
Chiropractic		1	2	1	
Dental	14	11	10	8	10
Optometry	3	3	4	2	3
Osteopathy		1	2	2	1
Podiatry	1		1	1	
Total	94	88	105	81	94
BUSINESS ADMINISTRATION					
Finance	165	183	182	174	203
Management	228	272	271	258	268
Marketing	222	224	254	276	293
Total	615	679	707	708	764
CLINICAL LAB SCIENCE					
Cytotechnology	4	3	1	1	3
Medical Lab Science	3	4	3	1	5
Toxicology	1				
Total	8	7	4	2	8
COMMUNICATION ARTS					
Digital Filmmaking	72	70	80	74	76
Global Communication & Media / Media & Cinema	113	125	135	117	121
Journalism	96	78	79	70	57
Visual Communication Design / Design & Interactive Media	96	93	92	88	96
Writing	44	36	37	31	33
Total	421	402	423	380	383
CONTEMPORARY ARTS					
Professional Communication			7	17	36
Total			7	17	36

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2012 - FALL 2016

MAJOR AND CONCENTRATIONS	FALL 2012 N	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science		1			
Business Administration/ MBA track	2	3			3
Physical Science		1			
Public Policy Administration			1		1
Science Journalism			1	1	
Science, Technology & Society			2	6	2
Total	2	5	4	7	6
LITERATURE					
Creative Writing	64	67	53	49	41
Total	64	67	51	49	41
MEDICAL DIAGNOSTIC IMAGING SCIENCES (formerly ALLIED HEALTH)					
Diagnostic Medical Sonography	3	7	7	8	7
Nuclear Medicine Technology	3	3	1	2	2
Respiratory Care		2	1	1	
Vascular Technology			1		
Total	6	12	10	11	9
MUSIC					
Music Industry	56	53	59	53	56
Music Performance	12	27	20	19	17
Music Production	75	80	84	101	101
Music Studies	2	2	5	4	4
Total	145	162	168	177	178
NURSING					
RN/BSN	96	91	126	135	130
Generic BSN	387	375	378	403	389
Total	483	466	504	538	519

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2012 - FALL 2016

MAJOR AND CONCENTRATIONS	FALL 2012 N	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N
SOCIAL SCIENCE and SOCIOLOGY					
Community Mental Health	27	28	44	35	40
Cultural Studies	1	1	2	4	6
Ethnic Relations		1	1	1	2
Gender Studies	1	1		2	1
Justice	1	12	21	37	44
Labor Studies	2		2	3	6
Criminology	47	65	71	74	69
Public Sociology	14	19	15	12	15
Total	93	127	156	168	183
THEATER					
Acting	33	27	28	24	23
Design / Technical Theater	11	20	20	18	16
Directing / Stage Management	18	19	18	18	12
Theater Studies	2	1			
Total	64	67	66	60	51
VISUAL ARTS					
Art History	8	3	4	2	3
Art Therapy				1	2
Drawing and Painting	36	22	20	33	33
Electronic Art and Animation			2	10	22
New Media (Art & Technology)	10	9	7	2	3
Photography	39	31	21	12	19
Sculpture	5	5	7	6	8
Total	98	70	61	66	90

* For majors where more than 1 concentration is allowed per student, all students' concentrations are included in the report.

FIGURE 2.5
GRADUATE STUDENT ENROLLMENT BY PROGRAM, FALL 2016

TABLE 2.18
GRADUATE ENROLLMENT BY PROGRAM, FALL 2012- FALL 2016

PROGRAM	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
Liberal Studies	21	10.9	17	7.1	12	4.1	8	2.2	3	0.6	-85.7	-62.5
Educational Technology	75	38.9	84	35.3	102	34.8	95	26.0	144	30.5	92.0	51.6
Business Administration ^[1]	21	10.9	49	20.6	55	18.8	62	17.0	66	14.0	214.3	6.5
Nursing	35	18.1	40	16.8	30	10.2	50	13.7	51	10.8	45.7	2.0
Sustainability Studies ^[2]	14	7.3	6	2.5	14	4.8	19	5.2	6	1.3	-57.1	-68.4
Educational Leadership ^[3]	19	9.8	33	13.9	53	18.1	45	12.3	69	14.6	263.2	53.3
Special Education ^[4]	-	-	-	-	24	8.2	44	12.1	39	8.3	-	-11.4
Social Work ^[5]	-	-	-	-	-	-	38	10.4	84	17.8	-	121.1
Non-Degree Seeking	8	4.1	9	3.8	3	1.0	4	1.1	10	2.1	25.0	150.0
Total	193	100.0	238	100.0	293	100.0	365	100.0	472	100.0	144.6	29.3

TABLE 2.19
GRADUATE NON-DEGREE-SEEKING STUDENTS BY PROGRAM AFFILIATION, FALL 2012 - FALL 2016

PROGRAM	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
Non-Degree-Seeking Liberal Studies	2	25.0	2	22.2	0	0.0	0	0.0	0	0.0	-100.0	-
Non-Degree-Seeking Educational Technology	5	62.5	6	66.7	2	66.7	2	50.0	4	40.0	-20.0	100.0
Non-Degree-Seeking Business Administration ^[1]	0	0.0	1	11.1	1	33.3	0	0.0	0	0.0	-	-
Non-Degree-Seeking Nursing	0	0.0	0	0.0	0	0.0	1	25.0	5	50.0	-	400.0
Non-Degree-Seeking Educational Leadership ^[3]	1	12.5	0	0.0	0	0.0	1	25.0	1	10.0	0.0	0.0
Total	8	100.0	9	100.0	3	100.0	4	100.0	10	100.0	25.0	150.0

[1] The MBA program was inactive until Fall 2011.

[2] The Master of Arts in Sustainability Studies program started in Spring 2010.

[3] Students in the Master of Arts in Educational Leadership program started taking courses as non-matriculated students in Fall 2010.

[4] The Master of Arts in Special Education program started in Fall 2014.

[5] The Master of Social Work program started in Fall 2015.

TABLE 2.20
UNDERGRADUATE COURSE ENROLLMENTS AND CREDIT HOURS BY SCHOOL
FALL 2012 - FALL 2016

UNDERGRADUATE SCHOOLS	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016	PERCENT 2012 - 2016	CHANGE 2015 - 2016
ANISFIELD SCHOOL OF BUSINESS							
Course Enrollments	3,780	3,742	3,791	3,825	3,881	2.7	1.5
Credit Hours	15,114	14,955	15,164	15,226	15,444	2.2	1.4
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES							
Course Enrollments	3,654	3,643	3,734	3,691	3,579	-2.1	-3.0
Credit Hours	14,614	14,570	14,936	14,762	14,314	-2.1	-3.0
SCHOOL OF CONTEMPORARY ARTS							
Course Enrollments	2,758	2,562	2,498	2,437	2,483	-10.0	1.9
Credit Hours	10,908	10,093	9,811	9,573	9,712	-11.0	1.5
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES							
Course Enrollments	5,417	5,366	5,162	4,971	5,012	-7.5	0.8
Credit Hours	22,178	21,999	21,415	20,190	20,512	-7.5	1.6
SCHOOL OF THEORETICAL AND APPLIED SCIENCE							
Course Enrollments	4,038	4,146	4,311	4,316	4,478	10.9	3.8
Credit Hours	15,900	16,319	17,058	17,087	17,687	11.2	3.5
ALL OTHER COURSES							
Course Enrollments	1,557	1,728	1,740	1,772	1,859	19.4	4.9
Credit Hours	4,491	4,877	5,220	4,921	5,637	25.5	14.5
UNDERGRADUATE TOTAL							
Course Enrollments	21,204	21,187	21,236	21,012	21,292	0.4	1.3
Credit Hours	83,205	82,813	83,604	81,759	83,306	0.1	1.9

Note:

All credit-bearing courses, including those for independent studies, co-ops, some labs, etc., are included above. Courses with 0 credit hours (e.g. some labs) are excluded. Since graduate students may occasionally take undergraduate courses, total credit hours by course levels may be slightly different from total credit hours by student's careers.

TABLE 2.21
GRADUATE COURSE ENROLLMENTS AND CREDIT HOURS BY SCHOOL
FALL 2012 - FALL 2016

GRADUATE PROGRAMS	FALL 2012	FALL 2013	FALL 2014	FALL 2015	FALL 2016	PERCENT 2012 - 2016	CHANGE 2015 - 2016
MASTER OF ARTS IN LIBERAL STUDIES							
Course Enrollments	32	20	14	11	3	-90.6	-72.7
Credit Hours	96	60	42	33	9	-90.6	-72.7
MASTER OF ARTS IN EDUCATIONAL LEADERSHIP							
Course Enrollments	38	62	101	81	130	242.1	60.5
Credit Hours	168	290	464	372	614	265.5	65.1
MASTER OF ARTS IN SUSTAINABILITY STUDIES							
Course Enrollments	29	13	28	39	12	-58.6	-69.2
Credit Hours	113	49	109	153	48	-57.5	-68.6
MASTER OF BUSINESS ADMINISTRATION							
Course Enrollments	42	100	113	124	132	214.3	6.5
Credit Hours	126	300	339	372	396	214.3	6.5
MASTER OF ARTS IN SPECIAL EDUCATION							
Course Enrollments	-	-	48	88	78	-	-11.4
Credit Hours	-	-	192	352	312	-	-11.4
MASTER OF SOCIAL WORK							
Course Enrollments	-	-	-	124	267	-	115.3
Credit Hours	-	-	-	464	1,069	-	130.4
MASTER OF SCIENCE IN EDUCATIONAL TECHNOLOGY							
Course Enrollments	135	112	143	123	192	42.2	56.1
Credit Hours	464	448	548	488	748	61.2	53.3
MASTER OF SCIENCE IN NURSING							
Course Enrollments	49	53	38	56	63	28.6	12.5
Credit Hours	199	203	144	232	232	16.6	0.0
GRADUATE TOTAL							
Course Enrollments	325	360	485	646	877	169.8	35.8
Credit Hours	1,166	1,350	1,838	2,466	3,428	194.0	39.0

Note:

All credit-bearing courses, including those for independent studies, co-ops, some labs, etc., are included above. Courses with 0 credit hours (e.g. some labs) are excluded.
 Since graduate students may occasionally take undergraduate courses, total credit hours by course levels may be slightly different from total credit hours by student's careers.

TABLE 2.22
UNDERGRADUATE PARTICIPATION IN STUDY ABROAD PROGRAMS, ACADEMIC YEARS 2011-2012 - 2015-2016

DESTINATION COUNTRIES	FALL 2011 - SUMMER 2012		FALL 2012 - SUMMER 2013		FALL 2013 - SUMMER 2014		FALL 2014 - SUMMER 2015		FALL 2015 - SUMMER 2016	
	N	%	N	%	N	%	N	%	N	%
Argentina	15	15.5	1	1.0	1	0.9	1	0.9	0	0.0
Australia	6	6.2	5	5.0	6	5.6	3	2.7	3	2.3
Belgium	0	0.0	0	0.0	1	0.9	1	0.9	0	0.0
Bosnia & Herzegovina	1	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Botswana	0	0.0	0	0.0	1	0.9	0	0.0	0	0.0
Brazil	0	0.0	2	2.0	0	0.0	0	0.0	0	0.0
Chile	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
China	4	4.1	12	11.9	12	11.1	13	11.6	13	10.1
Costa Rica	2	2.1	3	3.0	3	2.8	3	2.7	1	0.8
Cuba	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
Czech Republic	4	4.1	2	2.0	3	2.8	0	0.0	1	0.8
Denmark	3	3.1	8	7.9	7	6.5	6	5.4	4	3.1
France	5	5.2	6	5.9	6	5.6	2	1.8	2	1.6
Germany	0	0.0	0	0.0	2	1.9	0	0.0	2	1.6
Ghana	0	0.0	0	0.0	4	3.7	5	4.5	5	3.9
India	8	8.2	0	0.0	15	13.9	10	8.9	11	8.5
Ireland	3	3.1	14	13.9	7	6.5	2	1.8	9	7.0
Italy	10	10.3	7	6.9	12	11.1	21	18.8	29	22.5
Japan	3	3.1	1	1.0	1	0.9	3	2.7	6	4.7
Jordan	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
Korea (South)	0	0.0	0	0.0	1	0.9	2	1.8	0	0.0
Kosovo	1	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Morocco	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
Netherlands	0	0.0	0	0.0	1	0.9	0	0.0	0	0.0
New Zealand	0	0.0	1	1.0	0	0.0	0	0.0	0	0.0
Nicaragua	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
Norway	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Peru	0	0.0	0	0.0	0	0.0	0	0.0	9	7.0
Russia	0	0.0	1	1.0	0	0.0	1	0.9	0	0.0
Serbia	1	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Sierra Leone	8	8.2	0	0.0	0	0.0	0	0.0	0	0.0
South Africa	0	0.0	0	0.0	1	0.9	0	0.0	1	0.8
Spain	14	14.4	17	16.8	14	13.0	20	17.9	12	9.3
Tanzania	0	0.0	1	1.0	0	0.0	1	0.9	0	0.0
Thailand	0	0.0	0	0.0	0	0.0	1	0.9	0	0.0
Turkey	1	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Turks and Caicos	0	0.0	0	0.0	0	0.0	2	1.8	0	0.0
United Kingdom	8	8.2	19	18.8	9	8.3	13	11.6	15	11.6
Multi-destinations	0	0.0	1	1.0	1	0.9	2	1.8	1	0.8
Total	97	100.0	101	100.0	108	100.0	112	100.0	129	100.0

TABLE 2.23
STUDENTS REGISTERED WITH THE OFFICE OF SPECIALIZED SERVICES BY ADMIT TYPE
FALL 2012 - FALL 2016

AFFILIATES OF THE OFFICE OF SPECIALIZED SERVICES BY ADMIT-TYPE	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATE												
First-time Degree-seeking	42	14.1	38	11.8	55	15.8	49	12.5	50	11.7	19.0	2.0
Transfer	23	7.7	22	6.8	13	3.7	13	3.3	25	5.8	8.7	92.3
Re-Admits	3	1.0	9	2.8	2	0.6	5	1.3	1	0.2	-66.7	-80.0
Internal Transfer	0	0.0	0	0.0	0	0.0	1	0.3	2	0.5	-	100.0
New Non-degree-seeking	3	1.0	5	1.5	5	1.4	4	1.0	0	0.0	-100.0	-100.0
Continuing	226	75.8	248	76.8	270	77.6	312	79.6	339	79.0	50.0	8.7
Total	297	99.7	322	99.7	345	99.1	384	98.0	417	97.2	40.4	8.6
GRADUATE	1	0.3	1	0.3	3	0.9	8	2.0	12	2.8	1100.0	50.0
TOTAL	298	100.0	323	100.0	348	100.0	392	100.0	429	100.0	44.0	9.4

RAMAPO COLLEGE OF NEW JERSEY
2016 FACT BOOK

Chapter 3: STUDENT OUTCOMES

TABLE 3.1
NUMBER OF UNDERGRADUATE DEGREES CONFERRED BY DEGREE AND MAJOR
FISCAL YEARS 2011-12 - 2015-16

DEGREE AND MAJOR	CIP CODE*	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE FY 11/12 - FY 15/16
UNDERGRADUATE							
BACHELOR OF ARTS							
Africana Studies	50201	1	1	3	0	0	-100.0
American Studies	50102	4	1	10	4	7	75.0
Communication Arts	90101	140	152	154	131	110	-21.4
Contemporary Arts	500706	35	28	25	18	9	-74.3
Economics	450601	3	8	7	9	12	300.0
Environmental Studies	30103	25	28	28	27	23	-8.0
History	540101	56	47	38	32	42	-25.0
International Business	521101	9	10	5	6	13	44.4
International Studies	50199	26	18	12	19	17	-34.6
Law and Society	229999	50	37	51	39	32	-36.0
Liberal Studies -contract major	240101	5	3	2	4	1	-80.0
Literature	160104	62	57	43	35	35	-43.5
Music	500901	30	36	37	38	35	16.7
Political Science	451001	15	16	19	12	18	20.0
Psychology	420101	220	208	217	186	144	-34.5
Social Science	240103	26	40	30	60	73	180.8
Sociology	451101	22	28	23	25	30	36.4
Spanish Language Studies	160905	12	9	4	6	6	-50.0
Theater	500501	13	16	21	10	16	23.1
Visual Arts	500101	18	38	23	24	15	-16.7

* CIP refers to Classification of Instructional Programs developed by the U.S. Department of Education's Center for Education Statistics.

TABLE 3.1 (continued)
NUMBER OF UNDERGRADUATE DEGREES CONFERRED BY DEGREE AND MAJOR
FISCAL YEARS 2011-12 - 2015-16

DEGREE AND MAJOR	CIP CODE*	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE FY 11/12 - FY 15/16
UNDERGRADUATE							
BACHELOR OF SCIENCE							
Accounting	520301	91	84	83	73	95	4.4
Allied Health	510999	0	0	1	0	1	-
Biochemistry	260202	12	11	7	8	7	-41.7
Bioinformatics	261103	0	3	4	3	6	-
Biology	260101	94	74	77	66	76	-19.1
Business Administration	520201	184	206	200	207	189	2.7
Chemistry	400501	6	5	7	2	1	-83.3
Clinical Lab Sciences	511005	0	2	1	2	2	-
Computer Science	110101	16	6	11	12	19	18.8
Engineering Physics	400801	3	7	6	6	9	200.0
Environmental Science	30104	8	8	18	8	11	37.5
Information Systems	110401	13	15	12	15	21	61.5
Integrated Science Studies	300101	1	1	3	6	6	500.0
Mathematics	270101	20	28	25	17	18	-10.0
Medical Imaging Sciences	510999	0	1	1	1	1	-
Physics	400801	1	0	0	0	0	-100.0
BACHELOR OF SCIENCE IN NURSING							
Nursing	513808	82	87	76	70	87	6.1
Nursing (Earned RN)	513808	19	22	23	23	26	36.8
BACHELOR OF SCIENCE IN SOCIAL WORK							
Social Work	440701	34	43	37	46	75	120.6
UNDERGRADUATE TOTAL:		1,325	1,356	1,384	1,250	1,288	-2.8

* CIP refers to Classification of Instructional Programs developed by the U.S. Department of Education's Center for Education Statistics.

TABLE 3.2
NUMBER OF GRADUATE DEGREES CONFERRED BY DEGREE AND PROGRAM
FISCAL YEARS 2011-12 - 2015-16

DEGREE AND PROGRAM	CIP CODE*	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE FY 11/12 - FY 15/16
GRADUATE							
MASTER OF ARTS							
Educational Leadership	130401	8	7	22	30	23	187.5
Liberal Studies	240101	8	9	5	4	4	-50.0
Special Education	131001	-	-	-	-	23	-
Sustainability Studies	30103	11	10	6	0	8	-27.3
MASTER OF BUSINESS ADMINISTRATION	520201	-	-	19	25	28	-
MASTER OF SCIENCE							
Educational Technology	139999	55	49	34	43	37	-32.7
MASTER OF SCIENCE IN NURSING							
Nursing	513808	18	15	16	6	12	-33.3
GRADUATE TOTAL:		100	90	102	108	135	35.0

* CIP refers to Classification of Instructional Programs developed by the U.S. Department of Education's Center for Education Statistics.

FIGURE 3.1
UNDERGRADUATE AWARDS BY TYPE OF DEGREE, FISCAL YEAR 2015-16

FIGURE 3.2
GRADUATE AWARDS BY TYPE OF DEGREE, FISCAL YEAR 2015-16

TABLE 3.3
DEGREES AWARDED BY SCHOOL
FISCAL YEARS 2011-12 - 2015-16

DEGREE AND SCHOOL	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
UNDERGRADUATE												
Anisfield School of Business	300	20.6	323	21.9	307	21.2	310	22.8	330	23.2	10.0	6.5
Salameno School of Humanities & Global Studies	180	12.4	151	10.2	129	8.9	112	8.2	126	8.9	-30.0	12.5
School of Contemporary Arts	236	16.2	270	18.3	260	18.0	221	16.3	185	13.0	-21.6	-16.3
School of Social Science & Human Services	378	26.0	385	26.1	388	26.8	383	28.2	377	26.5	-0.3	-1.6
School of Theoretical & Applied Science	262	18.0	255	17.3	260	18.0	224	16.5	270	19.0	3.1	20.5
TOTAL	1,356	93.1	1,384	93.9	1,344	92.9	1,250	92.0	1,288	90.5	-5.0	3.0
GRADUATE												
Anisfield School of Business	0	0.0	0	0.0	19	0.0	25	0.0	28	0.0	-	12.0
Salameno School of Humanities & Global Studies	8	0.5	9	0.6	5	0.3	4	0.3	4	0.3	-50.0	0.0
School of Social Science & Human Services	74	5.1	66	4.5	28	1.9	73	5.4	91	6.4	23.0	24.7
School of Theoretical & Applied Science	18	1.2	15	1.0	50	3.5	6	0.4	12	0.8	-33.3	100.0
TOTAL	100	6.9	90	6.1	102	7.1	108	8.0	135	9.5	35.0	25.0
GRAND TOTAL	1,456	100.0	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	-2.3	4.8

FIGURE 3.3
UNDERGRADUATE DEGREES BY SCHOOL, FISCAL YEAR 2015-16

FIGURE 3.4
GRADUATE DEGREES BY PROGRAM AND SCHOOL, FISCAL YEAR 2015-16

TABLE 3.4
DEGREES AWARDED BY AGE
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	PCT. CHANGE
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
UNDERGRADUATE												
18 to 24	1,098	81.0	1,192	86.1	1,110	82.6	966	77.3	951	73.8	-13.4	-1.6
25 to 39	222	16.4	160	11.6	190	14.1	250	20.0	288	22.4	29.7	15.2
40 and Over	36	2.7	32	2.3	44	3.3	34	2.7	49	3.8	36.1	44.1
TOTAL	1,356	100.0	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	-5.0	3.0
Average age	24.0		24.0		23.9		24.4		24.8			
GRADUATE												
18 to 24	2	2.0	6	6.7	5	4.9	1	0.9	9	6.7	350.0	800.0
25 to 39	62	62.0	58	64.4	74	72.5	82	75.9	89	65.9	43.5	8.5
40 and Over	36	36.0	26	28.9	23	22.5	25	23.1	37	27.4	2.8	48.0
TOTAL	100	100.0	90	100.0	102	100.0	108	100.0	135	100.0	35.0	25.0
Average age	36.7		34.2		33.6		34.8		36.0			
ALL STUDENTS												
18 to 24	1,100	75.5	1,198	81.3	1,115	77.1	967	71.2	960	67.5	-12.7	-0.7
25 to 39	284	19.5	218	14.8	264	18.3	332	24.4	377	26.5	32.7	13.6
40 and Over	72	4.9	58	3.9	67	4.6	59	4.3	86	6.0	19.4	45.8
TOTAL	1,456	100.0	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	-2.3	4.8
Average age	24.9		24.6		24.6		25.3		25.9			

TABLE 3.5
DEGREES AWARDED BY SEX
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
UNDERGRADUATE												
Female	789	58.2	902	65.2	796	59.2	754	60.3	722	56.1	0.0	-4.2
Male	567	41.8	482	34.8	548	40.8	496	39.7	566	43.9	-0.2	14.1
TOTAL	1,356	100.0	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	-5.0	3.0
GRADUATE												
Female	77	77.0	65	72.2	68	66.7	72	66.7	91	67.4	18.2	26.4
Male	23	23.0	25	27.8	34	33.3	36	33.3	44	32.6	91.3	22.2
TOTAL	100	100.0	90	100.0	102	100.0	108	100.0	135	100.0	35.0	25.0
ALL STUDENTS												
Female	866	59.5	967	65.6	864	59.8	826	60.8	813	57.1	-6.1	-1.6
Male	590	40.5	507	34.4	582	40.2	532	39.2	610	42.9	3.4	14.7
TOTAL	1,456	100.0	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	-2.3	4.8

TABLE 3.6
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16		
UNDERGRADUATE														
RACE / ETHNICITY, NEW CATEGORIES														
Hispanic or Latino/a, any race	118	8.9	139	10.4	167	13.1	143	12.4	182	15.1	54.2	27.3		
American Indian / Native Alaskan, Non-Hispanic	3	0.2	0	0.0	2	0.2	5	0.4	5	0.4	66.7	0.0		
Asian, Non-Hispanic	52	3.9	63	4.7	60	4.7	67	5.8	82	6.8	57.7	22.4		
Hawaiian / Pacific Islander, Non-Hispanic	5	0.4	7	0.5	6	0.5	3	0.3	3	0.2	-40.0	0.0		
Black, Non-Hispanic	63	4.7	69	5.1	52	4.1	37	3.2	60	5.0	-4.8	62.2		
White, Non-Hispanic	1,044	78.6	1,044	77.8	966	76.0	873	75.5	845	70.2	-19.1	-3.2		
Multiple Races, Non-Hispanic	28	2.1	15	1.1	14	1.1	18	1.6	18	1.5	-35.7	0.0		
Non-Resident Aliens	15	1.1	5	0.4	4	0.3	10	0.9	9	0.7	-40.0	-10.0		
TOTAL	1,328	100.0	1,342	100.0	1,271	100.0	1,156	100.0	1,204	100.0	-9.3	4.2		
Missing	28		42		73		94		84					
GRADUATE														
RACE / ETHNICITY, NEW CATEGORIES														
Hispanic or Latino/a, any race	5	5.3	3	3.5	4	4.3	6	6.2	12	9.4	140.0	100.0		
American Indian / Native Alaskan, Non-Hispanic	1	1.1	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-		
Asian, Non-Hispanic	2	2.1	1	1.2	3	3.2	1	1.0	5	3.9	150.0	400.0		
Black, Non-Hispanic	3	3.2	2	2.3	4	4.3	5	5.2	1	0.8	-66.7	-80.0		
White, Non-Hispanic	82	87.2	77	89.5	80	85.1	79	81.4	107	83.6	30.5	35.4		
Multiple Races, Non-Hispanic	1	1.1	1	1.2	0	0.0	1	1.0	0	0.0	-100.0	-100.0		
Non-Resident Aliens	0	0.0	2	2.3	3	3.2	5	5.2	3	2.3	-	-40.0		
TOTAL	94	100.0	86	100.0	94	100.0	97	100.0	128	100.0	36.2	32.0		
Missing	6		4		8		11		7					

TABLE 3.6 (continued)
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16		FY 14/15 - FY 15/16	
ALL STUDENTS														
RACE / ETHNICITY, NEW CATEGORIES														
Hispanic or Latino/a, any race	123	8.6	142	9.9	171	12.5	149	11.9	194	14.6	57.7		30.2	
American Indian / Native Alaskan, Non-Hispanic	4	0.3	0	0.0	2	0.1	5	0.4	5	0.4	25.0		0.0	
Asian, Non-Hispanic	54	3.8	64	4.5	63	4.6	68	5.4	87	6.5	61.1		27.9	
Hawaiian / Pacific Islander, Non-Hispanic	5	0.4	7	0.5	6	0.4	3	0.2	3	0.2	-40.0		0.0	
Black, Non-Hispanic	66	4.6	71	5.0	56	4.1	42	3.4	61	4.6	-7.6		45.2	
White, Non-Hispanic	1,126	79.2	1,121	78.5	1,046	76.6	952	76.0	952	71.5	-15.5		0.0	
Multiple Races, Non-Hispanic	29	2.0	16	1.1	14	1.0	19	1.5	18	1.4	-37.9		-5.3	
Non-Resident Aliens	15	1.1	7	0.5	7	0.5	15	1.2	12	0.9	-20.0		-20.0	
TOTAL	1,422	100.0	1,428	100.0	1,365	100.0	1,253	100.0	1,332	100.0	-6.3		6.3	
Missing	34		46		81		105		91					

TABLE 3.7
DEGREES AWARDED BY CITIZENSHIP
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
UNDERGRADUATE												
Citizen/Permanent Resident	1,341	98.9	1,379	99.6	1,340	99.7	1,240	99.2	1,279	99.3	-4.6	3.1
Non-Resident Alien	15	1.1	5	0.4	4	0.3	10	0.8	9	0.7	-40.0	-10.0
TOTAL	1,356	100.0	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	-5.0	3.0
GRADUATE												
Citizen/Permanent Resident	100	100.0	88	97.8	99	97.1	103	95.4	132	97.8	32.0	28.2
Non-Resident Alien	0	0.0	2	2.2	3	2.9	5	4.6	3	2.2	-	-40.0
TOTAL	100	100.0	90	100.0	102	100.0	108	100.0	135	100.0	35.0	25.0
ALL STUDENTS												
Citizen/Permanent Resident	1,441	99.0	1,467	99.5	1,439	99.5	1,343	98.9	1,411	99.2	-2.1	5.1
Non-Resident Alien	15	1.0	7	0.5	7	0.5	15	1.1	12	0.8	-20.0	-20.0
TOTAL	1,456	100.0	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	-2.3	4.8

TABLE 3.8
DEGREES AWARDED BY INITIAL ADMISSIONS TYPE
FISCAL YEARS 2011-12 - 2015-16

	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
UNDERGRADUATE												
Regular	540	39.8	605	43.7	571	42.5	522	41.8	548	42.5	1.5	5.0
EOF non-Transfer	51	3.8	72	5.2	73	5.4	55	4.4	51	4.0	0.0	-7.3
EOF Transfer	9	0.7	16	1.2	10	0.7	4	0.3	16	1.2	77.8	300.0
Special	97	7.2	80	5.8	70	5.2	71	5.7	62	4.8	-36.1	-12.7
Transfer	659	48.6	611	44.1	620	46.1	578	46.2	594	46.1	-9.9	2.8
Non-Matric to Matric 2nd							17	1.4	13	1.0	-	-23.5
TOTAL	1,356	100.0	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	-5.0	3.0
GRADUATE												
Regular	100	100.0	90	100.0	102	100.0	91	84.3	130	96.3	30.0	42.9
Non-Matric to Matric 2nd							11	10.2	2	1.5	-	-81.8
TOTAL	100	100.0	90	100.0	102	100.0	108	100.0	135	100.0	35.0	25.0
ALL STUDENTS												
Regular	640	44.0	695	47.2	673	46.5	613	43.8	678	47.6	5.9	10.6
EOF non-Transfer	51	3.5	72	4.9	73	5.0	55	3.9	51	3.6	0.0	-7.3
EOF Transfer	9	0.6	16	1.1	10	0.7	4	0.3	16	1.1	77.8	300.0
Special	97	6.7	80	5.4	70	4.8	71	5.1	62	4.4	-36.1	-12.7
Transfer	659	45.3	611	41.5	620	42.9	620	44.3	594	41.7	-9.9	-4.2
Non-Matric to Matric 2nd							28	2.0	15	1.1	-	-46.4
TOTAL	1,456	100.0	1,474	100.0	1,446	100.0	1,400	100.0	1,423	100.0	-2.3	1.6

TABLE 3.9
UNDERGRADUATE DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2015-16

UNDERGRADUATE	Bachelor of Arts (BA)		Bachelor of Science (BS)		Bachelor of Science in Nursing (BSN)		Bachelor of Social Work (BSW)		Total Number of Bachelor's Degrees
	N	%	N	%	N	%	N	%	
By Age									
18 to 24	452	70.8	369	79.9	86	76.1	44	58.7	951
25 to 39	154	24.1	88	19.0	20	17.7	26	34.7	288
40 and Above	32	5.0	5	1.1	7	6.2	5	6.7	49
TOTAL	638	100.0	462	100.0	113	100.0	75	100.0	1,288
By Sex									
Female	366	57.4	194	42.0	101	89.4	61	81.3	722
Male	272	42.6	268	58.0	12	10.6	14	18.7	566
TOTAL	638	100.0	462	100.0	113	100.0	75	100.0	1,288
By Ethnicity									
Hispanic or Latino/a, any race	106	17.8	57	13.3	5	4.7	14	19.4	182
American Indian / Native Alaskan, non-Hispanic	1	0.2	4	0.9	0	0.0	0	0.0	5
Asian, non-Hispanic	22	3.7	40	9.4	24	22.4	3	4.2	89
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	1	0.2	1	0.9	1	1.4	3
Black, non-Hispanic	37	6.2	14	3.3	5	4.7	4	5.6	60
White, non-Hispanic	423	70.9	304	71.2	70	65.4	49	68.1	846
Multiple Races, non-Hispanic	8	1.3	7	1.6	2	1.9	1	1.4	18
TOTAL	597	100.0	427	100.0	107	100.0	72	100.0	1,203
Missing	41		35		6		3		85
By Citizenship									
U.S. Citizen	638	100.0	453	98.1	113	100.0	75	100.0	1,279
Non-Citizen	0	0.0	9	1.9	0	0.0	0	0.0	9
TOTAL	638	100.0	462	100.0	113	100.0	75	100.0	1,288
By Ethnicity & Citizenship									
Hispanic or Latino/a, any race	106	17.8	57	13.3	5	4.7	14	19.4	182
American Indian / Native Alaskan, non-Hispanic	1	0.2	4	0.9	0	0.0	0	0.0	5
Asian, non-Hispanic	22	3.7	33	7.7	24	22.4	3	4.2	82
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	1	0.2	1	0.9	1	1.4	3
Black, non-Hispanic	37	6.2	14	3.3	5	4.7	4	5.6	60
White, non-Hispanic	423	70.9	303	70.8	70	65.4	49	68.1	845
Multiple Races, non-Hispanic	8	1.3	7	1.6	2	1.9	1	1.4	18
Non-Resident Alien	0	0.0	9	2.1	0	0.0	0	0.0	9
TOTAL	597	100.0	428	100.0	107	100.0	72	100.0	1,204
Missing	41		34		6		3		84
By Initial Admit Type									
Regular	228	35.7	233	50.4	73	64.6	14	18.7	548
Special	47	7.4	13	2.8	2	1.8	0	0.0	62
EOF	31	4.9	13	2.8	6	5.3	1	1.3	51
Transfer	314	49.2	199	43.1	27	23.9	54	72.0	594
EOF Transfer	11	1.7	2	0.4	0	0.0	3	4.0	16
Non-Matric to Matric	7	1.1	2	0.4	2	1.8	2	2.7	13
2nd	0	0.0	0	0.0	3	2.7	1	1.3	4
TOTAL	638	100.0	462	100.0	113	100.0	75	100.0	1,288

TABLE 3.10
MASTER'S DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2015-16

GRADUATE	Master of Arts in Liberal Studies (MALS)		Master of Arts in Ed. Leadership (MAEL)		Master of Arts in Special Education (MASE)		Master of Arts in Sustainability Studies (MASS)		Master of Business Administration (MBA)		Master of Science in Ed. Technology (MSET)		Master of Science in Nursing (MSN)		Total Number of Master's Degrees	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%		
By Age																
18 to 24	0	0.0	1	4.3	8	34.8	0	0.0	0	0.0	0	0.0	0	0.0	9	
25 to 39	1	25.0	18	78.3	13	56.5	5	62.5	23	82.1	25	67.6	4	33.3	89	
40 and Above	3	75.0	4	17.4	2	8.7	3	37.5	5	17.9	12	32.4	8	66.7	37	
TOTAL	4	100.0	23	100.0	23	100.0	8	100.0	28	100.0	37	100.0	12	100.0	135	
By Sex																
Female	2	50.0	14	60.9	20	87.0	7	87.5	10	35.7	27	73.0	11	91.7	91	
Male	2	50.0	9	39.1	3	13.0	1	12.5	18	64.3	10	27.0	1	8.3	44	
TOTAL	4	100.0	23	100.0	23	100.0	8	100.0	28	100.0	37	100.0	12	100.0	135	
By Ethnicity																
Hispanic or Latino/a, any race	0	0.0	3	14.3	1	4.3	2	33.3	4	14.3	1	3.0	1	8.3	12	
Asian, non-Hispanic	0	0.0	1	4.8	0	0.0	0	0.0	4	14.3	0	0.0	2	16.7	7	
Black, non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	8.3	1	
White, non-Hispanic	4	100.0	17	81.0	22	95.7	4	66.7	20	71.4	32	97.0	8	66.7	107	
TOTAL	4	100.0	21	100.0	23	100.0	6	100.0	28	100.0	33	100.0	12	100.0	127	
Missing	0		2		0		2		0		4		0		8	
By Citizenship																
U.S. Citizen	4	100.0	23	100.0	23	100.0	7	87.5	26	92.9	37	100.0	12	100.0	132	
Non-Citizen	0	0.0	0	0.0	0	0.0	1	12.5	2	7.1	0	0.0	0	0.0	3	
TOTAL	4	100.0	23	100.0	23	100.0	8	100.0	28	100.0	37	100.0	12	100.0	135	
By Ethnicity & Citizenship																
Hispanic or Latino/a, any race	0	0.0	3	14.3	1	4.3	2	28.6	4	14.3	1	3.0	1	8.3	12	
Asian, non-Hispanic	0	0.0	1	4.8	0	0.0	0	0.0	2	7.1	0	0.0	2	16.7	5	
Black, non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	8.3	1	
White, non-Hispanic	4	100.0	17	81.0	22	95.7	4	57.1	20	71.4	32	97.0	8	66.7	107	
Multiple Races, non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
TOTAL	4	100.0	21	100.0	23	100.0	7	100.0	28	100.0	33	100.0	12	100.0	128	
Missing	0		2		0		1		0		4		0		7	
By Initial Admit Type																
Regular	2	50.0	21	91.3	23	100.0	8	100.0	28	100.0	36	97.3	12	100.0	130	
Non-Matric to Matric	1	25.0	0	0.0	0	0.0	0	0.0	0	0.0	1	2.7	0	0.0	2	
2nd	1	25.0	2	8.7	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	
TOTAL	4	100.0	23	100.0	23	100.0	8	100.0	28	100.0	37	100.0	12	100.0	135	

TABLE 3.11
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2015-16

FISCAL YEAR	NUMBER OF DEGREES AWARDED			TOTAL	PCT. CHANGE FROM LAST FISCAL YEAR	CUMULATIVE DEGREES SINCE 1972-73
	AUGUST	JANUARY	MAY			
1972-73	-	-	130	130	-	130
1973-74	12	47	175	234	80.0	364
1974-75	38	102	410	550	135.0	914
1975-76	58	128	377	563	2.4	1,477
1976-77	72	139	393	604	7.3	2,081
1977-78	62	147	337	546	-9.6	2,627
1978-79	58	173	317	548	0.4	3,175
1979-80	47	133	380	560	2.2	3,735
1980-81	56	156	332	544	-2.9	4,279
1981-82	63	163	342	568	4.4	4,847
1982-83	61	158	364	583	2.6	5,430
1983-84	77	219	396	692	18.7	6,122
1984-85	84	180	362	626	-9.5	6,748
1985-86	88	172	279	539	-13.9	7,287
1986-87	90	169	273	532	-1.3	7,819
1987-88	69	138	242	449	-15.6	8,268
1988-89	99	136	250	485	8.0	8,753
1989-90	93	145	239	477	-1.6	9,230
1990-91	115	118	278	511	7.1	9,741
1991-92	135	130	356	621	21.5	10,362

TABLE 3.11 (continued)
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2015-16

FISCAL YEAR	NUMBER OF DEGREES AWARDED			TOTAL	PCT. CHANGE FROM LAST FISCAL YEAR	CUMULATIVE DEGREES SINCE 1972-73
	AUGUST	JANUARY	MAY			
1992-93	164	180	326	670	7.9	11,032
1993-94	178	224	359	761	13.6	11,793
1994-95	173	171	395	739	-2.9	12,532
1995-96	141	198	395	734	-0.7	13,266
1996-97	157	212	372	741	1.0	14,007
1997-98	130	170	421	721	-2.7	14,728
1998-99	152	175	420	747	3.6	15,475
1999-00	151	188	436	775	3.7	16,250
2000-01	148	156	520	824	6.3	17,074
2001-02	176	185	539	900	9.2	17,974
2002-03	171	213	622	1,006	11.8	18,980
2003 -04	159	206	741	1,106	9.9	20,086
2004 -05	161	258	733	1,152	4.2	21,238
2005 -06	180	247	812	1,239	7.6	22,477
2006-07	160	282	861	1,303	5.2	23,780
2007-08	155	323	872	1,350	3.6	25,130
2008-09	129	260	865	1,254	-7.1	26,384
2009-10	150	258	943	1,351	7.7	27,735
2010-11	163	296	965	1,424	5.4	29,159
2011-12	171	310	975	1,456	2.2	30,615
2012-13	154	315	1,005	1,474	1.2	32,089
2013-14	116	335	995	1,446	-1.9	33,535
2014-15	131	275	952	1,358	-6.1	34,893
2015-16	176	300	947	1,423	4.8	36,316

TABLE 3.12
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2011-12 - 2015-16

MAJORS/ PROGRAMS	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
ANISFIELD SCHOOL OF BUSINESS												
Accounting	91	6.3	84	5.7	83	5.7	73	5.4	95	6.7	4.4	30.1
Business Administration	184	12.6	206	14.0	200	13.8	207	15.2	189	13.3	2.7	-8.7
Economics	3	0.2	8	0.5	7	0.5	9	0.7	12	0.8	300.0	33.3
Information Systems / Information Technology Management	13	0.9	15	1.0	12	0.8	15	1.1	21	1.5	61.5	40.0
International Business	9	0.6	10	0.7	5	0.3	6	0.4	13	0.9	44.4	116.7
TOTAL	300	20.6	323	21.9	307	21.2	310	22.8	330	23.2	10.0	6.5
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
American Studies	4	0.3	1	0.1	10	0.7	4	0.3	7	0.5	75.0	75.0
History	56	3.8	47	3.2	38	2.6	32	2.4	42	3.0	-25.0	31.3
International Studies	26	1.8	18	1.2	12	0.8	19	1.4	17	1.2	-34.6	-10.5
Liberal Studies	5	0.3	3	0.2	2	0.1	4	0.3	1	0.1	-80.0	-75.0
Literature	62	4.3	57	3.9	43	3.0	35	2.6	35	2.5	-43.5	0.0
Political Science	15	1.0	16	1.1	19	1.3	12	0.9	18	1.3	20.0	50.0
Spanish Language Studies	12	0.8	9	0.6	4	0.3	6	0.4	6	0.4	-50.0	0.0
TOTAL	180	12.4	151	10.2	128	8.9	112	8.2	126	8.9	-30.0	12.5
SCHOOL OF CONTEMPORARY ARTS												
Communication Arts	140	9.6	152	10.3	154	10.7	131	9.6	110	7.7	-21.4	-16.0
Contemporary Arts	35	2.4	28	1.9	25	1.7	18	1.3	9	0.6	-74.3	-50.0
Music	30	2.1	36	2.4	37	2.6	38	2.8	35	2.5	16.7	-7.9
Theater	13	0.9	16	1.1	21	1.5	10	0.7	16	1.1	23.1	60.0
Visual Arts	18	1.2	38	2.6	23	1.6	24	1.8	15	1.1	-16.7	-37.5
TOTAL	236	16.2	270	18.3	260	18.0	221	16.3	185	13.0	-21.6	-16.3
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Africana Studies	1	0.1	1	0.1	3	0.2	0	0.0	0	0.0	-100.0	-
Environmental Studies	25	1.7	28	1.9	28	1.9	27	2.0	23	1.6	-8.0	-14.8
Law and Society	50	3.4	37	2.5	51	3.5	39	2.9	32	2.2	-36.0	-17.9
Psychology	220	15.1	208	14.1	217	15.0	186	13.7	144	10.1	-34.5	-22.6
Social Science	26	1.8	40	2.7	30	2.1	60	4.4	73	5.1	180.8	21.7
Social Work	34	2.3	43	2.9	37	2.6	46	3.4	75	5.3	120.6	63.0
Sociology	22	1.5	28	1.9	23	1.6	25	1.8	30	2.1	36.4	20.0
TOTAL	378	26.0	385	26.1	389	26.9	383	28.2	377	26.5	-0.3	-1.6

TABLE 3.12 (continued)
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2011-12 - 2015-16

MAJORS/ PROGRAMS	FY 11/12		FY 12/13		FY 13/14		FY 14/15		FY 15/16		PCT. CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 11/12 - FY 15/16	FY 14/15 - FY 15/16
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Allied Health	0	0.0	0	0.0	1	0.1	0	0.0	1	0.1	-	-
Biochemistry	12	0.8	11	0.7	7	0.5	8	0.6	7	0.5	-41.7	-12.5
Bioinformatics	0	0.0	3	0.2	4	0.3	3	0.2	6	0.4	-	100.0
Biology	94	6.5	74	5.0	77	5.3	66	4.9	76	5.3	-19.1	15.2
Chemistry	6	0.4	5	0.3	7	0.5	2	0.1	1	0.1	-83.3	-50.0
Clinical Lab Science	0	0.0	2	0.1	1	0.1	2	0.1	2	0.1	-	0.0
Computer Science	16	1.1	6	0.4	11	0.8	12	0.9	19	1.3	18.8	58.3
Engineering Physics	3	0.2	7	0.5	6	0.4	6	0.4	9	0.6	200.0	50.0
Environmental Science	8	0.5	8	0.5	18	1.2	8	0.6	11	0.8	37.5	37.5
Integrated Science Studies	1	0.1	1	0.1	3	0.2	6	0.4	6	0.4	500.0	0.0
Mathematics	20	1.4	28	1.9	25	1.7	17	1.3	18	1.3	-10.0	5.9
Medical Imaging Sciences	0	0.0	1	0.1	1	0.1	1	0.1	1	0.1	-	0.0
Nursing	101	6.9	109	7.4	99	6.8	93	6.8	113	7.9	11.9	21.5
Physics	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
TOTAL	262	18.0	255	17.3	260	18.0	224	16.5	270	19.0	3.1	20.5
GRADUATE PROGRAMS												
M.A. in Liberal Studies	8	0.5	9	0.6	5	0.3	4	0.3	4	0.3	-50.0	0.0
Master of Business Administration	0	0.0	0	0.0	19	1.3	25	1.8	28	2.0	-	12.0
M.A. in Educational Leadership	8	0.5	7	0.5	22	1.5	30	2.2	23	1.6	187.5	-23.3
M.A. in Special Education									23	1.6	-	-
M.A. in Sustainability Studies	11	0.8	10	0.7	6	0.4	0	0.0	8	0.6	-27.3	-
M.S. in Educational Technology	55	3.8	49	3.3	34	2.4	43	3.2	37	2.6	-32.7	-14.0
M.S. in Nursing	18	1.2	15	1.0	16	1.1	6	0.4	12	0.8	-33.3	100.0
TOTAL	100	6.9	90	6.1	102	7.1	108	8.0	135	9.5	35.0	25.0
TOTAL OF ALL MAJORS AND PROGRAMS	1,456	100.0	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	-2.3	4.8

TABLE 3.13
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2011-12 - 2015-16

MAJOR AND CONCENTRATIONS	FY 11/12 N	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N
BIOLOGY					
Physician's Assistant	0	1	0	0	0
Physical Therapy	1	3	1	0	0
Dental	1	1	0	0	0
Total	2	5	1	0	0
BUSINESS ADMINISTRATION					
Finance	39	51	52	55	50
Management	71	71	79	79	53
Marketing	76	86	69	74	85
Total	186	208	200	208	188
CLINICAL LAB SCIENCE					
Cytotechnology	0	0	1	2	1
Medical Lab Science	0	2	0	0	1
Total	0	2	1	2	2
COMMUNICATION ARTS					
Design & Interactive Media	24	27	13	4	0
Digital Filmmaking	24	18	23	21	14
Global Communication & Media	15	29	50	51	42
Journalism	28	34	29	26	20
Media & Cinema	18	15	4	1	0
Visual Communication Design	8	9	24	23	26
Writing	24	24	11	10	8
Total	141	156	154	136	110

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2011-12 - 2015-16

MAJOR AND CONCENTRATIONS	FY 11/12 N	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science	0	0	0	1	0
Business Administration/ MBA track	0	1	2	0	0
Public Policy Administration	0	0	0	1	0
Science Journalism	-	-	-	-	1
Science, Technology & Society	0	0	0	1	3
Total	0	1	2	3	4
LITERATURE					
Creative Writing	11	16	14	12	12
Total	11	16	14	12	12
MEDICAL DIAGNOSTIC IMAGING SCIENCES					
Diagnostic Medical Sonography	-	-	1	1	0
Nuclear Medicine Technology	-	-	0	0	1
Respiratory Care	-	-	1	0	1
Total	0	0	2	1	2
MUSIC					
Music Industry	18	20	24	19	11
Music Performance	5	4	5	6	11
Music Production	9	21	25	18	29
Music Studies	2	1	2	4	2
Total	34	46	56	47	53
NURSING					
RN/BSN	19	22	23	23	26
Generic BSN	82	87	76	70	87
Total	101	109	99	93	113

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2011-12 - 2015-16

MAJOR AND CONCENTRATIONS	FY 11/12 N	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N
SOCIAL SCIENCE					
Africana Studies	0	0	0	0	0
Community Mental Health	18	26	18	24	19
Cultural Studies	1	1	0	0	6
Ethnic Relations				1	0
Gender Studies	1	1	0	0	2
Justice				19	9
Labor Studies	0	1	1	0	3
Total	20	29	19	44	39
SOCIOLOGY					
Criminology	10	13	18	14	20
Public Sociology	5	7	5	12	6
Total	15	20	23	26	26
THEATER					
Acting	7	11	9	5	8
Design / Technical Theater	7	3	3	4	7
Directing / Stage Management	3	3	9	4	4
Theater Studies	0	2	0	0	1
Total	17	19	21	13	20
VISUAL ARTS					
Art History	0	2	0	3	1
Drawing and Painting	6	21	9	7	12
New Media (Art & Technology)	2	2	1	2	0
Photography	7	15	11	11	3
Sculpture	5	4	2	4	1
Total	20	44	23	27	17

* For degrees where more than 1 concentration is allowed per student, all students' concentrations are included in this report.

TABLE 3.14
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR UNDERGRADUATE DEGREE RECIPIENTS
BY SCHOOL AND INITIAL ADMIT TYPE, FISCAL YEAR 2015-16

School	Mean Cum. Grade Point Average of First-time Students		Mean Cum. Grade Point Average of Transfer Students	
	Number	Mean GPA	Number	Mean GPA
Anisfield School of Business	164	3.22	163	2.96
Salameno School of Humanities and Global Studies	67	3.31	57	3.16
School of Contemporary Arts	89	3.22	93	3.20
School of Social Science and Human Services	152	3.13	219	3.21
School of Theoretical and Applied Science	185	3.28	78	3.19
Overall	657	3.23	610	3.13

FIGURE 3.5
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR UNDERGRADUATE DEGREE RECIPIENTS
BY SCHOOL AND INITIAL ADMIT TYPE, FISCAL YEAR 2015-16

TABLE 3.15
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2015-16

DEGREE	MAJOR / PROGRAM	NUMBER	MEAN FINAL GPA
Master of Arts	Educational Leadership	23	3.90
	Liberal Studies	4	3.74
	Special Education	23	3.77
	Sustainability Studies	8	3.81
Master of Business Administration		28	3.68
Master of Science	Educational Technology	37	3.98
	Nursing	12	3.73
Overall		135	3.83

FIGURE 3.6
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2015-16

FIGURE 3.7
OVERALL GRADE DISTRIBUTION, FALL 2016

TABLE 3.16
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS, FALL 2000 - FALL 2016

YEAR COHORT ENTERED	NUMBER OF FT FT DEGREE SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO			GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	IN 3 YRS.	TO 4th YR	IN 4 YRS.	TO 5th YR	IN 5 YRS.	TO 6th YR	IN 6 YRS.	TO 7th YR
2000	638	93.3	85.0	76.8	1.6	71.9	44.5	29.3	63.0	4.9	66.3	2.4
2001	628	94.9	83.6	74.5	1.1	71.0	48.6	22.5	63.2	3.2	65.1	1.1
2002	684	96.6	87.0	78.4	0.7	74.9	53.2	21.3	67.7	5.0	70.5	1.9
2003	725	96.1	89.1	80.0	0.8	77.7	61.5	18.0	73.6	4.1	75.0	2.2
2004	755	96.2	89.3	81.6	1.2	77.0	64.8	17.1	74.8	3.4	75.4	2.4
2005	748	96.5	87.6	80.1	1.7	75.5	60.9	18.2	71.2	4.6	73.2	1.9
2006	813	96.6	89.9	82.4	1.2	76.1	60.1	19.6	71.1	4.2	73.4	2.0
2007	900	96.2	87.9	81.0	0.9	75.2	58.6	19.2	70.7	3.9	72.8	1.9
2008	879	95.6	86.9	80.0	1.7	73.8	58.1	18.8	70.7	3.6	72.4	1.5
2009	934	95.7	88.2	79.4	0.8	74.6	59.9	17.9	71.0	4.5	73.5	1.9
2010	895	95.9	86.0	78.0	0.7	74.3	61.3	15.8	70.9	3.8	73.2	1.8
2011	893	95.3	88.1	79.8	1.1	74.4	60.4	14.2	70.8	3.8		
2012	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5				
2013	901	95.9	87.7	78.4	0.9	74.4						
2014	976	94.7	86.3	77.7								
2015	928	94.7	86.1									
2016	944	94.6										

Cohorts are based on the current federal definition, i.e. first-time, full-time, degree-seeking students.

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

TABLE 3.17
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO			GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	IN 3 YRS.	TO 4th YR	IN 4 YRS.	TO 5th YR	IN 5 YRS.	TO 6th YR	IN 6 YRS.	TO 7th YR
2000												
Hispanic	52	94.2	86.5	76.9	1.9	65.4	28.8	40.4	2.7	7.7	55.8	3.8
American Indian / Native Alaskan	2	100.0	100.0	100.0	0.0	100.0	0.0	100.0	0.0	100.0	100.0	0.0
Asian / Pacific Islander	17	88.2	76.5	64.7	5.9	52.9	29.4	23.5	47.1	5.9	52.9	11.8
Black, Non-Hispanic	44	95.5	84.1	77.3	4.5	61.4	38.6	22.7	52.3	9.1	54.5	2.3
White, Non-Hispanic	496	93.3	85.3	77.0	0.6	74.6	47.4	28.8	65.1	3.8	68.8	2.0
Non-Resident Aliens	27	88.9	81.5	77.8	11.1	63.0	44.4	25.9	63.0	3.7	66.7	0.0
Total	638	93.3	85.0	76.8	1.6	71.9	44.5	29.3	63.0	4.9	66.3	2.4
2001												
Hispanic	56	94.6	87.5	78.6	1.8	71.4	35.7	30.4	3.1	3.6	53.6	0.0
American Indian / Native Alaskan	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Asian / Pacific Islander	26	100.0	92.3	80.8	0.0	73.1	50.0	11.5	61.5	3.8	61.5	0.0
Black, Non-Hispanic	42	95.2	81.0	71.4	0.0	73.8	31.0	28.6	52.4	4.8	57.1	4.8
White, Non-Hispanic	474	94.7	82.7	73.6	1.1	70.5	50.2	22.6	65.0	2.5	66.7	1.1
Non-Resident Aliens	30	93.3	86.7	80.0	3.3	73.3	70.0	6.7	73.3	10.0	76.7	0.0
Total	628	94.9	83.6	74.5	1.1	71.0	48.6	22.5	63.2	3.2	65.1	1.1
2002												
Hispanic	69	92.8	82.6	68.1	0.0	60.9	30.4	21.7	53.6	2.9	53.6	1.4
American Indian / Native Alaskan	3	100.0	100.0	33.3	33.3	33.3	33.3	0.0	33.3	0.0	33.3	0.0
Asian / Pacific Islander	16	93.8	81.3	62.5	6.3	50.0	43.8	12.5	56.3	6.3	56.3	0.0
Black, Non-Hispanic	54	100.0	87.0	83.3	0.0	79.6	46.3	29.6	64.8	11.1	72.2	1.9
White, Non-Hispanic	522	96.7	87.4	79.5	0.8	76.8	57.1	21.1	69.9	4.6	72.6	1.9
Non-Resident Aliens	20	100.0	95.0	90.0	0.0	85.0	60.0	15.0	80.0	5.0	85.0	5.0
Total	684	96.6	87.0	78.4	0.7	74.9	53.2	21.3	67.7	5.0	70.5	1.9

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO			GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	IN 3 YRS.	TO 4th YR	IN 4 YRS.	TO 5th YR	IN 5 YRS.	TO 6th YR	IN 6 YRS.	TO 7th YR
2003												
Hispanic	57	94.7	86.0	73.7	1.8	68.4	47.4	19.3	59.6	3.5	63.2	1.8
American Indian / Native Alaskan	3	100.0	100.0	100.0	0.0	100.0	100.0	0.0	100.0	0.0	100.0	0.0
Asian / Pacific Islander	21	100.0	95.2	76.2	0.0	71.4	66.7	14.3	76.2	0.0	76.2	0.0
Black, Non-Hispanic	48	97.9	89.6	81.3	0.0	77.1	45.8	18.8	58.3	2.1	60.4	4.2
White, Non-Hispanic	573	95.8	89.0	80.5	0.9	78.5	63.4	18.0	75.7	4.6	76.9	2.3
Non-Resident Aliens	23	100.0	91.3	82.6	0.0	87.0	73.9	13.0	82.6	4.3	87.0	0.0
Total	725	96.1	89.1	80.0	0.8	77.7	61.5	18.0	73.6	4.1	75.0	2.2
2004												
Hispanic	62	96.8	90.3	79.0	0.0	71.0	51.6	25.8	71.0	4.8	72.6	3.2
American Indian / Native Alaskan	1	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Asian / Pacific Islander	36	97.2	91.7	66.7	2.8	61.1	55.6	11.1	61.1	2.8	61.1	5.6
Black, Non-Hispanic	43	95.3	86.0	65.1	0.0	60.5	32.6	30.2	46.5	4.7	46.5	7.0
White, Non-Hispanic	589	95.9	89.1	83.4	1.2	79.1	68.1	16.3	77.2	3.4	77.8	1.9
Non-Resident Aliens	24	100.0	100.0	100.0	4.2	95.8	91.7	0.0	100.0	0.0	100.0	0.0
Total	755	96.2	89.4	81.6	1.2	77.0	64.8	17.1	74.8	3.4	75.4	2.4
2005												
Hispanic	67	97.0	86.6	73.1	0.0	70.1	31.3	29.9	50.7	13.4	55.2	3.0
American Indian / Native Alaskan	2	100.0	100.0	100.0	0.0	100.0	50.0	50.0	100.0	0.0	100.0	0.0
Asian / Pacific Islander	32	93.8	87.5	78.1	0.0	78.1	50.0	18.8	62.5	3.1	65.6	0.0
Black, Non-Hispanic	61	100.0	85.2	65.6	0.0	59.0	34.4	19.7	45.9	3.3	49.2	3.3
White, Non-Hispanic	566	96.3	87.8	82.2	1.6	77.9	67.1	17.0	76.1	3.9	77.7	1.8
Non-Resident Aliens	20	95.0	90.0	90.0	20.0	70.0	85.0	5.0	90.0	0.0	90.0	0.0
Total	748	96.5	87.6	80.1	1.7	75.5	60.9	18.2	71.2	4.6	73.2	1.9

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & RACE / ETHNICITY	CONTINUATION RATES				CUMULATIVE GRADUATION & CONTINUATION RATES							
	NUMBER OF FT FT DEGREE-SEEKING	CONTINUED TO			GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR								
2006												
Hispanic	90	98.9	91.1	75.6	1.1	68.9	38.9	28.9	61.1	3.3	63.3	4.4
American Indian / Native Alaskan	4	100.0	100.0	75.0	0.0	75.0	25.0	0.0	25.0	0.0	25.0	0.0
Asian / Pacific Islander	29	96.6	86.2	79.3	0.0	69.0	62.1	10.3	69.0	3.4	72.4	0.0
Black, Non-Hispanic	67	97.0	83.6	74.6	0.0	61.2	34.3	25.4	50.7	4.5	53.7	1.5
White, Non-Hispanic	593	96.1	90.6	84.3	1.5	78.9	66.4	18.6	75.2	4.4	77.5	1.9
Non-Resident Aliens	30	96.7	90.0	86.7	0.0	80.0	60.0	10.0	73.3	3.3	73.3	0.0
Total	813	96.6	89.9	82.4	1.2	76.1	60.1	19.6	71.1	4.2	73.4	2.0
2007												
Hispanic	76	93.4	77.3	70.7	0.0	62.7	36.0	20.0	49.3	2.7	54.7	0.0
American Indian / Native Alaskan	2	100.0	100.0	100.0	0.0	100.0	100.0	0.0	100.0	0.0	100.0	0.0
Asian / Pacific Islander	40	97.5	92.5	90.0	0.0	80.0	67.5	17.5	77.5	7.5	82.5	0.0
Black, Non-Hispanic	64	95.3	87.5	75.0	0.0	67.2	29.7	28.1	53.1	4.7	57.8	0.0
White, Non-Hispanic	694	96.5	88.9	82.0	1.0	76.8	62.7	18.9	73.8	3.9	75.2	2.4
Non-Resident Aliens	24	95.8	87.5	83.3	4.2	79.2	70.8	8.3	83.3	0.0	83.3	0.0
Total	900	96.2	87.9	81.0	0.9	75.2	58.6	19.2	70.7	3.9	72.8	1.9
2008												
Hispanic	92	94.6	83.7	73.9	1.1	65.2	37	28.3	57.6	5.4	57.6	2.2
American Indian / Native Alaskan	2	100.0	100.0	100.0	0.0	100.0	100.0	0.0	100.0	0.0	100.0	0.0
Asian / Pacific Islander	53	98.1	86.8	81.1	1.9	77.4	64.2	13.2	75.5	1.9	75.5	1.9
Black, Non-Hispanic	51	98.0	86.3	66.7	0.0	62.7	33.3	29.4	54.9	3.9	56.9	0.0
White, Non-Hispanic	664	95.3	87.2	81.6	1.8	75.5	61.9	17.5	73.1	3.6	75.1	1.5
Non-Resident Aliens	14	92.9	92.9	85.7	7.1	78.6	85.7	0.0	85.7	0.0	85.7	0.0
Missing / Unknown	3	100.0	66.7	66.7	0.0	66.7	66.7	33.3	66.7	0.0	66.7	0.0
Total	879	95.6	86.9	80.0	1.7	73.8	58.1	18.8	70.7	3.6	72.4	1.5

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & RACE / ETHNICITY	CONTINUATION RATES				CUMULATIVE GRADUATION & CONTINUATION RATES							
	NUMBER OF FT FT DEGREE-SEEKING	SECOND SEMESTER	SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2009												
Hispanic	95	97.9	89.5	77.9	0.0	69.5	44.2	26.3	62.1	6.3	65.3	4.2
American Indian / Native Alaskan	2	100.0	100.0	100	50.0	50.0	50.0	50.0	100.0	0.0	100.0	0.0
Asian / Pacific Islander	47	100.0	95.7	91.5	0.0	87.2	61.7	31.9	80.9	4.3	83.0	2.1
Hawaiian / Other Islander, Non-Hispanic	7	100.0	100.0	100.0	0.0	85.7	42.9	57.1	85.7	14.3	100.0	0.0
Black, Non-Hispanic	42	95.2	90.5	78.6	2.4	69.0	47.6	19.0	66.7	2.4	69.0	2.4
White, Non-Hispanic	703	96.0	88.1	79.1	0.7	75.1	63.2	15.4	72.1	4.0	74.2	1.4
Non-Resident Aliens	6	16.7	16.7	16.7	0.0	16.7	16.7	0.0	16.7	0.0	16.7	0.0
Missing	32	90.6	84.4	81.3	0.0	78.1	59.4	18.8	68.8	12.5	78.1	6.3
Total	934	95.7	88.2	79.4	0.8	74.6	59.9	18.0	71.0	5.0	73.5	1.2
2010												
Hispanic or Latino/a, any race	99	91.9	83.8	73.7	1.0	71.7	54.5	20.2	67.7	6.1	71.7	2.0
American Indian / Native Alaskan, Non-Hispanic	1	100.0	100.0	100.0	0.0	100.0	100.0	0.0	100.0	0.0	100.0	0.0
Asian, Non-Hispanic	42	100.0	95.2	88.1	2.4	81.0	64.3	19.0	81.0	4.8	83.3	2.4
Hawaiian / Pacific Islander, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7	33.3	66.7	33.3	66.7	100.0	0.0
Black, Non-Hispanic	34	94.1	82.4	67.6	0.0	58.8	35.3	11.8	41.2	2.9	44.1	2.9
White, Non-Hispanic	676	96.4	86.2	78.7	0.4	75.4	64.1	14.3	72.6	3.1	74.3	1.6
Multiple Races, Non-Hispanic	6	100.0	100.0	100.0	0.0	100.0	66.7	33.3	100.0	0.0	100.0	0.0
Non-Resident Aliens	4	100.0	100.0	50.0	0.0	50.0	0.0	50.0	50.0	0.0	50.0	0.0
Missing	30	90.0	73.3	70.0	3.3	63.3	53.3	20.0	63.3	6.7	66.7	3.3
Total	895	95.9	86.0	78.0	0.7	74.3	61.3	14.7	70.9	3.8	73.2	1.8
2011												
Hispanic or Latino/a, any race	123	95.1	82.1	73.2	1.6	66.7	53.7	13.0	62.6	4.9		
American Indian / Native Alaskan, Non-Hispanic	2	100.0	50.0	50.0	0.0	50.0	50.0	0.0	50.0	0.0		
Asian, Non-Hispanic	60	98.3	93.3	83.3	0.0	71.7	56.7	21.7	68.3	11.7		
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
Black, Non-Hispanic	44	93.2	88.6	72.7	2.3	63.6	31.8	27.3	52.3	4.5		
White, Non-Hispanic	588	95.4	88.8	81.8	1.2	77.6	65.0	12.9	75.5	2.7		
Multiple Races, Non-Hispanic	16	93.8	93.8	81.3	0.0	75.0	43.8	31.3	62.5	6.3		
Non-Resident Aliens	11	100.0	90.9	63.6	0.0	63.6	54.5	0.0	54.5	0.0		
Missing	49	91.8	87.8	79.6	0.0	71.4	59.2	10.2	61.2	4.1		
Total	893	95.3	88.1	79.8	1.1	74.4	60.4	14.2	70.8	3.8		

Note: New Race/Ethnicity codes in effect since Fall 2010.

**TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016**

YEAR COHORT ENTERED & RACE / ETHNICITY	CONTINUATION RATES				CUMULATIVE GRADUATION & CONTINUATION RATES							
	NUMBER OF FT FT DEGREE-SEEKING	CONTINUED TO			GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR								
2012												
Hispanic or Latino/a, any race	133	94.7	87.2	78.2	0.8	74.4	54.9	15.0				
American Indian / Native Alaskan, Non-Hispanic	6	100.0	66.7	33.3	0.0	50.0	50.0	0.0				
Asian, Non-Hispanic	68	95.6	88.2	83.8	0.0	75.0	64.7	13.2				
Hawaiian / Pacific Islander, Non-Hispanic	3	100.0	66.7	66.7	0.0	66.7	66.7	0.0				
Black, Non-Hispanic	40	95.0	87.5	77.5	0.0	72.5	35.0	35.0				
White, Non-Hispanic	558	94.8	88.5	79.7	1.1	76.3	61.1	15.6				
Multiple Races, Non-Hispanic	5	100.0	100.0	80.0	0.0	60.0	60.0	0.0				
Non-Resident Aliens	11	90.9	54.5	54.5	0.0	45.5	36.4	9.1				
Missing	45	95.6	91.1	77.8	2.2	66.7	66.7	8.9				
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5				
2013												
Hispanic or Latino/a, any race	128	95.3	87.5	75.8	1.6	74.2						
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7						
Asian, Non-Hispanic	62	98.4	80.6	74.2	1.6	66.1						
Hawaiian / Pacific Islander, Non-Hispanic	2	100.0	100.0	100.0	0.0	100.0						
Black, Non-Hispanic	64	96.9	90.6	76.6	1.6	71.9						
White, Non-Hispanic	559	96.1	88.7	80.7	0.5	76.9						
Multiple Races, Non-Hispanic	6	83.3	83.3	50.0	0.0	33.3						
Non-Resident Aliens	24	87.5	75.0	70.8	0.0	66.7						
Missing	53	96.2	86.8	71.7	1.9	67.9						
Total	901	95.9	87.7	78.4	0.9	74.4						
2014												
Hispanic or Latino/a, any race	108	95.4	81.5	70.4								
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0								
Asian, Non-Hispanic	80	98.8	92.5	82.5								
Hawaiian / Pacific Islander, Non-Hispanic	1	100.0	100.0	100.0								
Black, Non-Hispanic	67	89.6	79.1	59.7								
White, Non-Hispanic	613	95.3	87.9	80.9								
Multiple Races, Non-Hispanic	5	100.0	60.0	60.0								
Non-Resident Aliens	19	89.5	84.2	78.9								
Missing	80	90.0	81.3	72.5								
Total	976	94.7	86.3	77.7								

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2015												
Hispanic or Latino/a, any race	97	88.7	83.5									
American Indian / Native Alaskan, Non-Hispanic	4	100.0	75.0									
Asian, Non-Hispanic	84	94.0	88.1									
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0									
Black, Non-Hispanic	42	92.9	92.9									
White, Non-Hispanic	614	95.6	86.5									
Multiple Races, Non-Hispanic	4	100.0	100.0									
Non-Resident Aliens	25	100.0	80.0									
Missing	58	94.8	81.0									
Total	928	94.7	86.1									
2016												
Hispanic or Latino/a, any race	180	95.0										
American Indian / Native Alaskan, Non-Hispanic	7	85.7										
Asian, Non-Hispanic	80	97.5										
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0										
Black, Non-Hispanic	35	91.4										
White, Non-Hispanic	597	94.5										
Multiple Races, Non-Hispanic	4	100.0										
Non-Resident Aliens	30	90.0										
Missing	11	100.0										
Total	944	94.6										

Cohorts are based on the current federal definition, i.e. first-time, full-time, degree-seeking students.

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

**TABLE 3.18
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY SEX, FALL 2000 - FALL 2016**

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES								
		CONTINUED TO			GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR	
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR									
2000													
Female	392	93.9	86.5	79.8	1.8	74.5	49.7	27.8	67.9	4.6	70.7	3.1	
Male	246	92.3	82.5	72.0	1.2	67.9	36.2	31.7	55.3	5.3	59.3	1.2	
Total	638	93.3	85.0	76.8	1.6	71.9	44.5	29.3	63.0	4.9	66.3	2.4	
2001													
Female	382	94.8	85.1	75.9	1.8	72.5	53.9	20.9	67.5	2.4	68.3	1.3	
Male	246	95.1	81.3	72.4	0.0	68.7	40.2	24.8	56.5	4.5	60.2	0.8	
Total	628	94.9	83.6	74.5	1.1	71.0	48.6	22.5	63.2	3.2	65.1	1.1	
2002													
Female	420	96.4	87.6	80.5	1.0	77.1	60.7	18.8	73.1	3.6	75.7	2.4	
Male	264	97.0	86.0	75.0	0.4	71.2	41.3	25.4	59.1	7.2	62.1	1.1	
Total	684	96.6	87.0	78.4	0.7	74.9	53.2	21.3	67.7	5.0	70.5	1.9	
2003													
Female	429	96.0	89.3	81.6	1.2	79.4	65.2	17.8	77.1	4.0	78.7	3.0	
Male	296	96.3	88.9	77.7	0.3	75.0	56.3	18.3	68.5	4.4	70.2	1.0	
Total	725	96.1	89.1	80.0	0.8	77.7	61.5	18.0	73.6	4.1	75.0	2.2	
2004													
Female	457	97.4	90.4	82.9	1.5	78.8	70.7	15.3	78.8	2.6	79.0	2.4	
Male	298	94.3	87.9	79.5	0.7	74.2	55.7	19.8	68.8	4.7	69.8	2.3	
Total	755	96.2	89.4	81.6	1.2	77.0	64.8	17.1	74.8	3.4	75.4	2.4	
2005													
Female	462	97.2	87.9	82.3	1.7	77.5	67.7	15.8	75.3	3.9	76.4	2.2	
Male	286	95.5	87.1	76.6	1.7	72.4	50.0	22.0	64.7	5.6	68.2	1.4	
Total	748	96.5	87.6	80.1	1.7	75.5	60.9	18.2	71.2	4.6	73.2	1.9	
2006													
Female	475	96.2	89.7	82.9	1.1	77.6	64.6	19.0	74.7	2.7	76.2	1.9	
Male	338	97.0	90.2	81.7	1.5	74.0	53.8	20.4	66.0	6.2	69.5	2.1	
Total	813	96.6	89.9	82.4	1.2	76.1	60.1	19.6	71.1	4.2	73.4	2.0	
2007													
Female	519	96.0	90.0	83.8	0.8	79.2	66.7	17.5	75.9	3.3	77.8	1.9	
Male	381	96.6	85.3	77.1	1.1	69.7	47.6	21.6	63.9	4.7	66.0	1.8	
Total	900	96.2	88.0	81.0	0.9	75.2	58.6	19.2	70.8	3.9	72.8	1.9	
2008													
Female	513	95.9	88.5	82.1	1.9	76.6	65.1	17.9	75.4	2.9	77.0	0.8	
Male	366	95.1	84.4	77.0	1.4	69.9	48.4	19.9	64.0	4.6	65.9	2.5	
Total	879	95.6	86.8	80.0	1.7	73.8	58.1	18.8	70.7	3.6	72.4	1.5	

TABLE 3.18 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY SEX, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES								
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR	
2009													
Female	575	96.2	89.6	81.6	0.7	77.2	68.5	14.6	75.7	2.8	77.7	0.3	
Male	359	95.0	86.1	76.0	0.8	70.5	46.0	23.1	63.4	5.0	66.8	2.5	
Total	934	95.7	88.2	79.4	0.7	74.6	59.9	18.0	70.9	3.6	73.5	1.2	
2010													
Female	523	96.9	89.1	83.7	0.8	80.3	68.8	14	77.2	3.1	79.5	1.5	
Male	372	94.4	81.7	69.9	0.5	65.9	50.7	18.3	62.0	4.9	64.4	2.2	
Total	895	95.9	86.0	78.0	0.7	74.3	61.3	14.7	70.9	3.8	73.2	1.8	
2011													
Female	515	96.3	88.9	82.7	1.4	77.7	67.8	11.1	76.7	3.1			
Male	378	93.9	87.0	75.9	0.8	69.8	50.3	18.5	62.7	4.8			
Total	893	95.3	88.1	79.8	1.1	74.4	60.4	14.2	70.8	3.8			
2012													
Female	500	96.4	89.6	81.8	1.4	77.6	66.8	11.2					
Male	369	93.0	85.4	75.1	0.3	70.5	48.8	21.4					
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5					
2013													
Female	464	97.0	89.7	81.5	1.3	76.9							
Male	437	94.7	85.6	75.1	0.5	71.6							
Total	901	95.1	87.7	78.4	0.9	74.4							
2014													
Female	550	95.5	88.5	82.5									
Male	426	93.7	83.3	71.4									
Total	976	94.7	86.3	77.7									
2015													
Female	494	94.7	86.4										
Male	434	94.7	85.7										
Total	928	94.7	86.1										
2016													
Female	515	95.1											
Male	429	93.9											
Total	944	94.6											

Cohorts are based on the current federal definition, i.e. first-time, full-time, degree-seeking students.

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

TABLE 3.19
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY ADMISSION TYPE, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO			GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED	GRADUATED	CONTINUED
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	IN 3 YRS.	TO 4th YR	IN 4 YRS.	TO 5th YR	IN 5 YRS.	TO 6th YR	IN 6 YRS.	TO 7th YR
2000												
Regular	511	93.5	85.9	78.1	1.4	74.4	48.9	28.2	66.7	4.1	69.5	2.5
EOF	64	93.8	85.9	78.1	3.1	64.1	25.0	35.9	48.4	4.7	54.7	3.1
Special	63	90.5	76.2	65.1	1.6	60.3	28.6	31.7	47.6	11.1	52.4	0.0
Overall	638	93.3	85.0	76.8	1.6	71.9	44.5	29.3	63.0	4.9	66.3	2.4
2001												
Regular	497	95.0	83.3	74.4	1.4	71.0	53.5	20.5	66.6	3.2	68.2	0.8
EOF	69	94.2	87.0	78.3	0.0	75.4	26.1	34.8	49.3	4.3	50.7	4.3
Special	62	95.2	82.3	71.0	0.0	66.1	33.9	24.2	54.8	1.6	56.5	0.0
Overall	628	94.9	83.6	74.5	1.1	71.0	48.6	22.5	63.2	3.2	65.1	1.1
2002												
Regular	543	96.7	89.3	80.8	0.7	77.9	58.7	20.4	72.9	4.2	75.1	2.2
EOF	73	95.9	82.2	69.9	1.4	63.0	27.4	28.8	50.7	8.2	56.2	1.4
Special	68	97.1	73.5	67.6	0.0	63.2	36.8	20.6	44.1	7.4	48.5	0.0
Overall	684	96.6	87.0	78.4	0.7	74.9	53.2	21.3	67.7	5.0	70.5	1.9
2003												
Regular	582	96.4	90.0	81.1	0.9	79.0	65.5	16.3	75.8	4.0	77.0	2.4
EOF	70	95.9	87.1	68.6	1.4	65.7	38.6	20.0	54.3	4.3	57.1	1.4
Special	73	97.1	83.6	82.2	0.0	76.7	50.7	28.8	72.6	5.5	75.3	1.4
Overall	725	96.1	89.1	80.0	0.8	77.7	61.5	18.0	73.6	4.1	75.0	2.2
2004												
Regular	610	96.6	90.0	83.4	1.5	78.7	70.3	13.8	78.4	2.6	78.7	2.0
EOF	69	97.1	91.3	72.5	0.0	66.7	36.2	33.3	55.1	7.2	56.5	5.8
Special	76	92.1	82.9	75.0	0.0	72.4	46.1	28.9	64.5	6.6	65.8	2.6
Overall	755	96.2	89.3	81.6	1.2	77.0	64.8	17.1	74.8	3.4	75.4	2.4

TABLE 3.19 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY ADMISSION TYPE, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2005												
Regular	602	96.5	88.0	82.6	2.2	78.1	67.8	15.6	76.6	3.5	78.1	1.2
EOF	71	98.6	88.3	66.2	0.0	62.0	25.4	29.6	43.7	9.9	46.5	5.6
Special	75	94.7	84.0	73.3	0.0	68.0	38.7	28.0	53.3	8.0	58.7	4.0
Overall	748	96.5	87.6	80.0	1.7	75.5	60.9	18.2	71.2	4.6	73.2	1.9
2006												
Regular	649	97.1	90.4	85.2	1.5	79.5	67.9	17.3	76.5	3.7	78.2	1.9
EOF	85	97.6	94.1	71.8	0.0	64.7	28.2	29.4	52.9	1.2	54.1	1.2
Special	80	91.3	81.3	70.0	0.0	60.0	30.0	27.5	45.0	11.3	50.0	3.8
Overall	814	96.6	89.9	82.4	1.2	76.1	60.1	19.6	71.1	4.2	73.4	2.0
2007												
Regular	700	96.7	88.6	83.3	1.1	77.4	65.0	16.7	65.0	3.7	66.6	1.7
EOF	74	90.5	82.4	70.3	0.0	66.2	27.0	31.1	51.4	5.4	56.8	0.0
Special	126	96.8	87.3	73.8	0.0	67.5	41.3	26.2	57.9	4.0	60.3	4.0
Overall	900	96.2	87.9	81.0	0.9	75.2	58.6	19.2	70.7	3.9	72.8	1.9
2008												
Regular	656	95.1	86.1	81.3	1.7	74.8	62.7	16.2	72.6	3.8	74.5	1.5
EOF	82	98.8	93.9	80.5	0.0	72.0	31.7	36.6	45.1	3.7	58.5	1.2
Special	141	95.7	85.8	73.8	2.8	70.2	52.5	20.6	68.1	2.8	69.5	1.4
Overall	879	95.6	86.9	80.0	1.7	73.8	58.1	18.8	70.7	3.6	72.4	1.5
2009												
Regular	745	95.6	88.2	80.7	0.8	76.4	63.2	16.8	72.6	5.1	75.3	2.1
EOF	84	97.6	92.9	77.4	0.0	69.0	42.9	26.2	65.5	1.2	67.9	1.2
Special	105	95.2	84.8	72.4	1.0	66.7	49.5	19.0	62.9	2.9	64.8	1.0
Overall	934	95.7	88.2	79.4	0.7	74.6	59.9	18.0	70.9	3.6	71.0	5.0

TABLE 3.19 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY ADMISSION TYPE, FALL 2000 - FALL 2016

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES								
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	IN 3 YRS.	TO 4th YR	GRADUATED IN 4 YRS.	TO 5th YR	GRADUATED IN 5 YRS.	TO 6th YR	GRADUATED IN 6 YRS.	TO 7th YR	
2010													
Regular	695	96.1	86.0	79.3	0.7	75.5	64.5	14.2	73.1	3.5	75.0	1.9	
EOF	92	97.8	91.3	79.3	0.0	73.9	50.0	20.7	59.8	7.6	66.3	2.2	
Special	108	92.6	81.5	68.5	0.9	66.7	49.1	21.3	64.8	2.8	66.7	0.9	
Overall	895	95.9	86.0	78.0	0.7	74.3	61.3	14.7	70.7	3.8	73.2	1.8	
2011													
Regular	700	95.6	89.9	82.1	1.1	76.4	64.1	13.0	74.4	3.0			
EOF	87	97.7	79.3	71.3	2.3	63.2	44.8	17.2	55.2	5.7			
Special	106	91.5	84.0	71.7	0.0	69.8	48.1	19.8	59.4	7.5			
Overall	893	95.3	88.1	79.8	1.1	74.4	60.4	14.9	70.8	3.8			
2012													
Regular	685	94.5	88.3	81.0	1.2	76.8	63.2	14.3					
EOF	84	97.6	85.7	73.8	0.0	67.9	40.5	23.8					
Special	100	96.0	86.0	69.0	0.0	65.0	47.0	17.0					
Overall	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5					
2013													
Regular	684	95.8	88.2	80.3	1.2	76.6							
EOF	102	99.0	91.2	77.5	0.0	68.6							
Special	115	93.9	81.7	67.8	0.0	66.1							
Overall	901	95.9	87.7	78.4	0.9	74.4							
2014													
Regular	764	94.9	87.4	79.3									
EOF	114	95.6	82.5	65.8									
Special	98	91.8	81.6	78.6									
Overall*	976	94.7	86.3	77.7									
2015													
Regular	755	94.3	85.6										
EOF	80	95.0	92.5										
Special	93	97.8	84.9										
Overall*	928	94.7	86.1										
2016													
Regular	774	95.3											
EOF	84	94.0											
Special	86	88.4											
Overall*	944	94.6											

Cohorts are based on the current federal definition, i.e. first-time, full-time, degree-seeking students.

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

** The counts for Regular, EOF, and Special Admits may be less than the Overall N for Fall 2014, as a new category of "EDA" is excluded.*

FIGURE 3.8
PERCENTAGE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS CONTINUING INTO THE SECOND SEMESTER BY ADMISSION TYPE, FALL 2012 - FALL 2016

FIGURE 3.9
PERCENTAGE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS CONTINUING
INTO THE SECOND YEAR BY ADMISSION TYPE, FALL 2011- FALL 2015

**TABLE 3.20
GRADUATION AND CONTINUATION RATES FOR FULL-TIME
DEGREE-SEEKING TRANSFER COHORTS, FALL 2000 - FALL 2016**

YEAR COHORT ENTERED	NUMBER OF NEW, FULL-TIME TRANSFERS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES								
		SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR	
2000	369	88.9	74.8	49.9	46.6	20.3	58.5	7.3	62.9	2.2	63.4	2.4	
2001	364	89.6	79.9	52.2	50.3	19.2	61.8	7.1	65.1	4.1	65.9	1.9	
2002	433	88.2	78.1	51.0	51.0	19.6	63.7	5.3	66.5	2.3	67.4	1.2	
2003	378	89.9	83.9	55.6	54.2	22.5	70.9	5.3	73.5	3.4	75.4	1.6	
2004	398	93.0	86.9	53.5	59.3	20.1	71.6	6.0	75.6	2.8	76.9	2.3	
2005	396	89.1	79.8	49.7	56.6	16.2	67.2	4.8	69.4	0.8	70.5	1.0	
2006	540	90.6	84.1	50.2	58.6	16.9	70.5	4.4	73.2	1.1	73.9	1.1	
2007	549	92.2	85.6	54.4	58.3	19.1	71.9	5.4	74.4	1.5	75.0	1.7	
2008	564	90.2	82.3	54.6	56.2	19.0	69.0	5.3	71.5	2.7	73.0	1.1	
2009	557	90.3	83.7	53.1	61.8	15.4	71.3	3.1	73.1	1.3	74.0	1.1	
2010	551	91.1	85.1	49.7	61.2	14.5	72.2	3.3	74.0	1.5	74.2	1.8	
2011	530	87.7	81.1	46.6	61.1	12.1	69.1	4.0	71.5	2.5			
2012	528	90.3	86.6	50.2	63.1	13.8	72.0	4.5					
2013	510	90.4	83.7	51.0	57.8	16.3							
2014	523	92.4	84.9	49.1									
2015	475	90.9	86.3										
2016	493	91.3											

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

TABLE 3.21
GRADUATION AND CONTINUATION RATES FOR PART-TIME
DEGREE-SEEKING TRANSFER COHORTS, FALL 2000 - FALL 2016

YEAR COHORT ENTERED	NUMBER OF NEW, PART-TIME TRANSFERS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2000	150	63.3	56.0	43.3	15.3	29.3	26.7	19.3	33.3	12.7	34.7	9.3
2001	141	71.6	65.2	51.8	14.9	29.8	24.1	21.3	32.5	9.9	38.3	7.1
2002	135	71.9	63.0	43.7	18.5	26.7	28.1	15.6	34.1	9.6	38.5	6.7
2003	120	69.2	52.5	37.5	20.8	17.5	26.7	11.7	33.3	6.7	35.8	3.3
2004	93	82.8	67.7	41.9	21.5	24.7	29.0	17.2	38.7	7.5	39.8	6.5
2005	76	68.4	57.9	48.7	25.0	25.0	34.2	13.2	38.2	3.9	43.4	1.3
2006	62	59.7	59.7	48.4	16.1	27.4	27.4	16.1	35.5	8.1	38.7	1.6
2007	66	72.7	62.1	47.0	25.8	27.3	33.3	16.7	37.9	9.1	42.4	3.0
2008	57	71.9	64.9	42.1	26.3	24.6	36.8	21.1	45.6	10.5	49.1	1.8
2009	51	68.6	62.7	52.9	11.8	31.4	27.5	19.6	37.3	9.8	47.1	2.0
2010	38	76.3	55.3	39.5	18.4	26.3	31.6	7.9	36.8	2.6	36.8	2.6
2011	66	59.1	37.9	21.2	18.2	15.2	22.7	10.6	27.3	4.5		
2012	67	73.1	70.1	40.3	32.8	19.4	40.3	14.9				
2013	89	73.0	65.2	42.7	33.7	22.5						
2014	80	80.0	68.8	42.5								
2015	80	83.8	73.8									
2016	66	74.2										

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

TABLE 3.22
GRADUATION AND CONTINUATION RATES FOR DEGREE-SEEKING
TRANSFER COHORTS BY ACCEPTED TRANSFER CREDITS, FALL 2008 - FALL 2016

YEAR COHORT ENTERED & TRANSFERRED CRs.	NUMBER OF NEW TRANSFERS WITH ACCEPTED CREDITS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		SECOND SEMESTER	SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2008												
0-32 credits	181	91.2	80.7	72.9	37.6	36.5	63.0	11.0	68.0	5.0	71.8	2.8
33-64 credits	246	87.0	80.9	52.0	55.7	15.0	64.2	5.3	67.1	3.7	67.9	2.0
65-80 credits	187	87.7	82.4	37.4	67.4	9.1	73.3	4.3	74.9	1.6	75.9	1.6
2009												
0-32 credits	148	86.5	80.4	73.6	40.5	32.4	61.5	4.7	64.2	2.0	65.5	1.4
33-64 credits	262	89.3	81.3	51.5	58.8	12.2	65.6	5.0	68.7	3.1	70.6	1.5
65-80 credits	195	89.7	84.6	40.0	69.7	10.8	75.4	3.6	76.9	2.1	78.5	0.0
2010												
0-32 credits	138	90.6	81.2	68.6	32.6	35.5	60.9	7.2	65.2	3.6	65.2	4.3
33-64 credits	242	89.3	83.9	50.0	63.6	9.1	71.1	2.5	68.7	1.7	72.7	2.5
65-80 credits	200	92.0	86.5	36.0	72.5	9.0	77.5	2.5	79.0	2.0	78.5	2.0
2011												
0-32 credits	106	83.0	79.2	67.9	36.8	32.1	57.5	9.4	61.3	3.8		
33-64 credits	259	86.9	75.7	49.0	53.3	10.0	63.7	3.1	71.9	2.3		
65-80 credits	213	83.1	80.8	28.2	68.1	6.6	71.8	5.2	73.2	2.8		
2012												
0-32 credits	121	90.1	81.8	71.1	41.3	32.2	62.0	8.3				
33-64 credits	246	89.4	87.0	54.9	64.6	11.0	70.7	4.1				
65-80 credits	224	87.1	84.8	31.3	65.6	8.5	70.5	5.8				
2013												
0-32 credits	120	89.2	79.2	70.8	35.8	33.3						
33-64 credits	263	87.8	80.2	48.7	57.0	10.6						
65-80 credits	206	86.9	82.0	38.8	62.6	11.7						

TABLE 3.22 (continued)
GRADUATION AND CONTINUATION RATES FOR DEGREE-SEEKING
TRANSFER COHORTS BY ACCEPTED TRANSFER CREDITS, FALL 2008 - FALL 2016

YEAR COHORT ENTERED & TRANSFERRED CRs.	NUMBER OF NEW TRANSFERS WITH ACCEPTED CREDITS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2014												
0-32 credits	122	93.4	78.7	70.5								
33-64 credits	268	89.2	85.1	48.5								
65-80 credits	208	90.9	81.7	34.6								
2015												
0-32 credits	117	89.7	81.2									
33-64 credits	222	89.6	86.5									
65-80 credits	209	91.4	85.6									
2016												
0-32 credits	101	87.1										
33-64 credits	241	89.6										
65-80 credits	215	90.2										

Graduation rates are cumulative; thus, the most recent graduation rate includes those who graduated in the current and the prior semesters.

TABLE 3.23
RAMAPO COLLEGE FOUNDATION
ALUMNI FACTS AS OF SEPTEMBER 2016

DECADE	NUMBER* OF ALUMNI (CUMULATIVE)	PERCENT OF ALUMNI FROM DECADE
1970-1979	3,331	9.1%
1980-1989	5,470	15.0%
1990-1999	6,780	18.6%
2000-2009	10,909	29.9%
2010-2016	9,973	27.4%
TOTAL	36,463	100.0%

SCHOOL	NUMBER* OF ALUMNI	PERCENT OF ALUMNI
ANISFIELD SCHOOL OF BUSINESS	10,786	30.0
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	4,600	12.8
CONTEMPORARY ARTS	5,528	15.4
SOCIAL SCIENCE AND HUMAN SERVICES	8,498	23.6
THEORETICAL AND APPLIED SCIENCE	6,590	18.3
TOTAL	36,002	100.0

* Totals differ as a student can have more than one degree, from more than one school.

TABLE 3.24
RAMAPO COLLEGE FOUNDATION
ALUMNI IN USA AS OF SEPTEMBER 2016

NUMBER OF ALUMNI	STATE	NUMBER OF ALUMNI	STATE
15	Alabama	31	Missouri
4	Alaska	7	Montana
126	Arizona	7	Nebraska
8	Arkansas	58	Nevada
452	California	63	New Hampshire
155	Colorado	23,329	New Jersey
214	Connecticut	26	New Mexico
60	Delaware	3,218	New York
17	District of Columbia	402	North Carolina
964	Florida	64	Ohio
214	Georgia	7	Oklahoma
18	Hawaii	58	Oregon
6	Idaho	583	Pennsylvania
80	Illinois	27	Rhode Island
32	Indiana	151	South Carolina
7	Iowa	2	South Dakota
16	Kansas	54	Tennessee
18	Kentucky	191	Texas
16	Louisiana	10	Utah
34	Maine	59	Vermont
186	Maryland	247	Virginia
204	Massachusetts	70	Washington
44	Michigan	12	West Virginia
31	Minnesota	22	Wisconsin
4	Mississippi	8	Wyoming

Total Alumni in USA*: 31,631

* Total reflects alumni for whom an active address was available in the USA.

FIGURE 3.11
DISTRIBUTION OF RAMAPO ALUMNI BY NEW JERSEY COUNTIES

TOTAL NUMBER OF ALUMNI FROM NEW JERSEY = 23,329

TABLE 3.25
OUTCOMES FOR THE CAHILL CAREER DEVELOPMENT CENTER
FISCAL YEARS 2011-12 - 2015-16

COOPERATIVE EDUCATION / ACADEMIC INTERNSHIPS	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE	
						11/12 - 15/16	14/15 - 15/16
Number of Employers	290	322	287	222	220	-24.1	-0.9
Number of Students:							
Female	195	207	192	136	209	7.2	53.7
Male	133	122	131	141	149	12.0	5.7
Total Students	328	329	323	277	358	9.1	29.2
Dollars Earned	\$380,343	\$317,408	\$345,575	\$280,945	\$518,148	36.2	84.4
STUDENTS ATTENDANCE AT CAREER EVENTS	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE	
						11/12 - 15/16	14/15 - 15/16
Course Participants	157	280	145	154	125	-20.4	-18.8
Job Fair Participants	836	1200	1903	1175	740	-11.5	-37.0
EMPLOYERS PARTICIPATION AT CAREER EVENTS	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE	
						11/12 - 15/16	14/15 - 15/16
Number of Employers	207	250	244	280	251	21.3	-10.4
CAREER EVENTS AND WORKSHOPS	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE	
						11/12 - 15/16	14/15 - 15/16
Number of Events and Workshops	80	125	154	86	98	22.5	14.0
STUDENT ASSISTANT PROGRAM	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PERCENT CHANGE	
						11/12 - 15/16	14/15 - 15/16
Student Workers [1]	815	847	820	865	1001	22.8	15.7

[1] In 2002, the Cahill Center acquired responsibility for managing students assigned to perform special projects for faculty.

TABLE 3.26
CAMPUS SECURITY ANNUAL REPORT ^[1]

CATEGORY	2011	2012	2013	2014	2015	PERCENT CHANGE	
						2011 - 2015	2014 - 2015
Crime Reports:							
Criminal Homicide	0	0	0	0	0	-	-
Sexual Offenses:							
-Forcible: Rape, Sodomy, Assault with object, Fondling	6	3	5	6 ^[4]	8	33.3%	33.3%
-Non-Forcible: Incest, Statutory Rape	0	0	0	4	0	-	-100.0%
Robbery	0	1	1	0	0	-	-
Aggravated Assault	0	0	2	1	2	-	100.0%
Burglary	8	3	0	2	6 ^[5]	-25.0%	200.0%
Motor Vehicle Theft	0	2	3 ^[3]	2	1	-	-66.7%
Arson ^[2]	3	6	2	0	0	-100.0%	-100.0%
Hate Crimes	0	0	0	0	0	-	-
Arrests:							
Weapon Law Violation	0	1	1	1	2	-	100.0%
Drug Abuse Violation	24	26	45	35	40	66.7%	14.3%
Liquor Law Violation	7	2	1	0	1	-85.7%	-

[1] This information is self-reported by the Public Safety unit. Crime statistics reported on a calendar-year basis using FBI definitions per Clery Act.

[2] The increased reporting of arsons is due to a requirement by the NJ State Fire Marshal's Office to report all incidents involving the burning of paper and posters on bulletin boards and doors causing minimal to no damage. In the past such incidents were classified by the Mahwah Police Departments as Criminal Damage under the NJ State Criminal Code

[3] All three vehicles were campus golfcarts that were recovered.

[4] Two unfounded incidents - both third-party reported. Found to be a physical assault and sexual harassment.

[5] Actor arrested and charged for 6 events committed on one night.

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

Chapter 4: EMPLOYEE CHARACTERISTICS

TABLE 4.1
FACULTY STATUS BY RANK
FALL 2012 - FALL 2016

RANK	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
PROFESSOR	69	30.4	67	29.9	66	29.1	70	31.3	69	30.7	0.0	-1.4
ASSOCIATE PROFESSOR	69	30.4	78	34.8	83	36.6	86	38.4	91	40.4	31.9	5.8
ASSISTANT PROFESSOR	77	33.9	68	30.4	66	29.1	55	24.6	53	23.6	-31.2	-3.6
INSTRUCTOR	3	1.3	3	1.3	2	0.9	4	1.8	3	1.3	0.0	-25.0
LIBRARIAN	9	4.0	8	3.6	10	4.4	9	4.0	9	4.0	0.0	0.0
TOTAL	227	100.0	224	100.0	227	100.0	224	100.0	225	100.0	-0.9	0.4

TABLE 4.2
FACULTY STATUS BY SCHOOL
FALL 2012 - FALL 2016

SCHOOL / UNIT	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS	40	17.6	40	17.9	42	18.5	40	17.9	41	18.2	2.5	2.5
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	39	17.2	38	17.0	38	16.7	39	17.4	37	16.4	-5.1	-5.1
SCHOOL OF CONTEMPORARY ARTS	39	17.2	37	16.5	37	16.3	37	16.5	36	16.0	-7.7	-2.7
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	55	24.2	55	24.6	54	23.8	52	23.2	55	24.4	0.0	5.8
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	45	19.8	46	20.5	46	20.3	47	21.0	47	20.9	4.4	0.0
LIBRARY	9	4.0	8	3.6	10	4.4	9	4.0	9	4.0	0.0	0.0
TOTAL	227	100.0	224	100.0	227	100.0	224	100.0	225	100.0	-0.9	0.4

TABLE 4.3
FACULTY STATUS* BY SEX
FALL 2012 - FALL 2016

SEX	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
FEMALE	116	51.1	115	51.3	118	52.0	119	53.1	123	54.7	6.0	3.4
MALE	111	48.9	109	48.7	109	48.0	105	46.9	102	45.3	-8.1	-2.9
TOTAL	227	100.0	224	100.0	227	100.0	224	100.0	225	100.0	-0.9	0.4

* Includes librarians.

TABLE 4.4
FACULTY STATUS* BY ETHNICITY AND CITIZENSHIP
FALL 2012 - FALL 2016

ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
HISPANIC	13	5.7	16	7.1	16	7.0	17	7.6	16	7.1	23.1	-5.9
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	2	0.9	-	-
ASIAN / PACIFIC ISLANDER	25	11.0	26	11.6	29	12.8	24	10.7	31	13.8	24.0	29.2
BLACK, NON-HISPANIC	18	7.9	14	6.3	14	6.2	14	6.3	13	5.8	-27.8	(7.1)
WHITE, NON-HISPANIC	171	75.3	160	71.4	159	70.0	158	70.5	160	71.1	-6.4	1.3
MULTI-RACIAL	0	0.0	4	1.8	4	1.8	9	4.0	1	0.4	-	-88.9
MISSING	0	0.0	1	0.4	3	1.3	0	0.0	0	0.0	-	-
NON-RESIDENT ALIEN	0	0.0	3	1.3	2	0.9	2	0.9	2	0.9	-	0.0
TOTAL	227	100.0	224	100.0	227	100.0	224	100.0	225	100.0	-0.9	0.4

* Includes librarians.

TABLE 4.5
TENURE STATUS OF FULL-TIME FACULTY AND LIBRARIANS BY SCHOOL
FALL 2016

SCHOOL / UNIT	TENURED		TENURE-TRACK		NON-TENURE TRACK		TOTAL
	N	%	N	%	N	%	N
ANISFIELD SCHOOL OF BUSINESS	31	75.6	8	19.5	2	4.9	41
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	33	89.2	2	5.4	2	5.4	37
SCHOOL OF CONTEMPORARY ARTS	29	80.6	4	11.1	3	8.3	36
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	47	85.5	5	9.1	3	5.5	55
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	35	74.5	8	17.0	4	8.5	47
LIBRARIANS	7	77.8	2	22.2	0	0.0	9
TOTAL	182	80.9	29	12.9	14	6.2	225

TABLE 4.6
INSTRUCTIONAL FACULTY BY SCHOOL AND RANK
FALL 2012 - FALL 2016

SCHOOL / UNIT AND PROFESSOR RANK	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS												
PROFESSOR	11	5.0	11	5.1	12	5.5	12	5.6	11	5.1	0.0	-8.3
ASSOCIATE PROFESSOR	15	6.9	16	7.4	16	7.4	14	6.5	16	7.4	6.7	14.3
ASSISTANT PROFESSOR	14	6.4	13	6.0	14	6.5	14	6.5	14	6.5	0.0	0.0
TOTAL	40	18.3	40	18.5	42	19.4	40	18.6	41	19.0	2.5	2.5
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
PROFESSOR	12	5.5	13	6.0	15	6.9	16	7.4	14	6.5	16.7	-12.5
ASSOCIATE PROFESSOR	17	7.8	19	8.8	17	7.8	18	8.4	19	8.8	11.8	5.6
ASSISTANT PROFESSOR	10	4.6	6	2.8	6	2.8	5	2.3	4	1.9	-60.0	-20.0
TOTAL	39	17.9	38	17.6	38	17.5	39	18.1	37	17.1	-5.1	-5.1
SCHOOL OF CONTEMPORARY ARTS												
PROFESSOR	13	6.0	12	5.6	10	4.6	10	4.7	10	4.6	-23.1	0.0
ASSOCIATE PROFESSOR	13	6.0	14	6.5	16	7.4	18	8.4	17	7.9	30.8	-5.6
ASSISTANT PROFESSOR	13	6.0	11	5.1	11	5.1	9	4.2	9	4.2	-30.8	0.0
TOTAL	39	17.9	37	17.1	37	17.1	37	17.2	36	16.7	-7.7	-2.7
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
PROFESSOR	20	9.2	19	8.8	18	8.3	19	8.8	21	9.7	5.0	10.5
ASSOCIATE PROFESSOR	14	6.4	16	7.4	20	9.2	22	10.2	24	11.1	71.4	9.1
ASSISTANT PROFESSOR	21	9.6	20	9.3	16	7.4	11	5.1	10	4.6	-52.4	-9.1
TOTAL	55	25.2	55	25.5	54	24.9	52	24.2	55	25.5	0.0	5.8
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
PROFESSOR	13	6.0	12	5.6	11	5.1	13	6.0	13	6.0	0.0	0.0
ASSOCIATE PROFESSOR	10	4.6	13	6.0	14	6.5	14	6.5	15	6.9	50.0	7.1
ASSISTANT PROFESSOR	19	8.7	18	8.3	19	8.8	16	7.4	16	7.4	-15.8	0.0
INSTRUCTOR	3	1.4	3	1.4	2	0.9	4	1.9	3	1.4	0.0	-25.0
TOTAL	45	20.6	46	21.3	46	21.2	47	21.9	47	21.8	4.4	0.0
GRAND TOTAL	218	100.0	216	100.0	217	100.0	215	100.0	216	100.0	-0.9	0.5

TABLE 4.7
INSTRUCTIONAL FACULTY BY SCHOOL AND SEX
FALL 2012 - FALL 2016

SCHOOL / UNIT	SEX	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
		N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS	Female	18	8.3	18	8.3	19	8.8	19	8.8	21	9.7	16.7	10.5
	Male	22	10.1	22	10.2	23	10.6	21	9.8	20	9.3	-9.1	-4.8
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	Female	18	8.3	17	7.9	16	7.4	18	8.4	18	8.3	0.0	0.0
	Male	21	9.6	21	9.7	22	10.1	21	9.8	19	8.8	-9.5	-9.5
SCHOOL OF CONTEMPORARY ARTS	Female	22	10.1	21	9.7	21	9.7	21	9.8	21	9.7	-4.5	0.0
	Male	17	7.8	16	7.4	16	7.4	16	7.4	15	6.9	-11.8	-6.3
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	Female	30	13.8	30	13.9	30	13.8	30	14.0	32	14.8	6.7	6.7
	Male	25	11.5	25	11.6	24	11.1	22	10.2	23	10.6	-8.0	4.5
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	Female	19	8.7	21	9.7	22	10.1	22	10.2	22	10.2	15.8	0.0
	Male	26	11.9	25	11.6	24	11.1	25	11.6	25	11.6	-3.8	0.0
TOTAL FEMALES		107	49.1	107	49.5	108	49.8	110	51.2	114	52.8	6.5	3.6
TOTAL MALES		111	50.9	109	50.5	109	50.2	105	48.8	102	47.2	-8.1	-2.9
GRAND TOTAL		218	100.0	216	100.0	217	100.0	215	100.0	216	100.0	-0.9	0.5

TABLE 4.8
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2012 - FALL 2016

SCHOOL / UNIT AND ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS												
ETHNICITY												
HISPANIC	2	5.0	3	7.5	4	9.5	5	12.5	3	7.3	50.0	-40.0
ASIAN / PACIFIC ISLANDER	8	20.0	8	20.0	10	23.8	6	15.0	11	26.8	37.5	83.3
BLACK, NON-HISPANIC	6	15.0	4	10.0	4	9.5	4	10.0	4	9.8	-33.3	0.0
WHITE, NON-HISPANIC	24	60.0	23	57.5	24	57.1	20	50.0	23	56.1	-4.2	15.0
MULTI-RACIAL	0	0.0	0	0.0	0	0.0	5	12.5	0	0.0	-	-100.0
NON-RESIDENT ALIEN	0	0.0	2	5.0	0	0.0	0	0.0	0	0.0	-	-
TOTAL	40	100.0	40	100.0	42	100.0	40	100.0	41	100.0	2.5	2.5
SALEMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
ETHNICITY												
HISPANIC	3	7.7	4	10.8	4	10.5	4	10.3	4	10.8	33.3	0.0
ASIAN / PACIFIC ISLANDER	4	10.3	3	8.1	4	10.5	4	10.3	4	10.8	0.0	0.0
BLACK, NON-HISPANIC	2	5.1	1	2.7	1	2.6	1	2.6	1	2.7	-50.0	0.0
WHITE, NON-HISPANIC	30	76.9	27	73.0	27	71.1	29	74.4	27	73.0	-10.0	-6.9
MULTI-RACIAL	0	0.0	2	5.4	2	5.3	1	2.6	1	2.7	-	0.0
TOTAL	39	100.0	37	100.0	38	100.0	39	100.0	37	100.0	-5.1	-5.1
MISSING	0		1		0		0		0			

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2012 - FALL 2016

SCHOOL / UNIT AND ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF CONTEMPORARY ARTS												
ETHNICITY												
HISPANIC	4	10.3	4	10.8	4	11.4	4	10.8	4	11.1	0.0	0.0
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	1	2.8	-	-
ASIAN / PACIFIC ISLANDER	2	5.1	2	5.4	4	11.4	4	10.8	4	11.1	100.0	0.0
BLACK, NON-HISPANIC	3	7.7	3	8.1	2	5.7	2	5.4	2	5.6	-33.3	0.0
WHITE, NON-HISPANIC	30	76.9	27	73.0	24	68.6	26	70.3	25	69.4	-16.7	-3.8
MULTI-RACIAL	0	0.0	1	2.7	1	2.9	1	2.7	0	0.0	-	-100.0
TOTAL	39	100.0	37	100.0	35	100.0	37	100.0	36	100.0	-7.7	-2.7
MISSING	0		0		2		0		0			
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
ETHNICITY												
HISPANIC	2	3.6	3	5.5	3	5.6	3	5.8	4	7.3	100.0	33.3
ASIAN / PACIFIC ISLANDER	5	9.1	5	9.1	4	7.4	4	7.7	5	9.1	0.0	25.0
BLACK, NON-HISPANIC	3	5.5	3	5.5	2	3.7	3	5.8	3	5.5	0.0	0.0
WHITE, NON-HISPANIC	45	81.8	43	78.2	42	77.8	40	76.9	41	74.5	-8.9	2.5
MULTI-RACIAL	0	0.0	0	0.0	1	1.9	0	0.0	0	0.0	-	-
NON-RESIDENT ALIEN	0	0.0	1	1.8	2	3.7	2	3.8	2	3.6	-	0.0
TOTAL	55	100.0	55	100.0	54	100.0	52	100.0	55	100.0	0.0	5.8

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2012 - FALL 2016

SCHOOL / UNIT AND ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
ETHNICITY												
HISPANIC	2	4.4	2	4.3	1	2.2	1	2.1	1	2.2	-50.0	0.0
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-	-
ASIAN / PACIFIC ISLANDER	5	11.1	6	13.0	6	13.0	5	10.6	6	13.0	20.0	20.0
BLACK, NON-HISPANIC	3	6.7	3	6.5	3	6.5	3	6.4	2	4.3	-33.3	-33.3
WHITE, NON-HISPANIC	35	77.8	34	73.9	35	76.1	36	76.6	37	80.4	5.7	2.8
MULTI-RACIAL	0	0.0	1	2.2	1	2.2	2	4.3	0	0.0	-	-100.0
TOTAL	45	100.0	46	100.0	46	100.0	47	100.0	46	100.0	2.2	-2.1
ALL SCHOOLS / UNITS												
ETHNICITY												
HISPANIC	13	6.0	16	7.4	16	7.4	17	7.9	16	7.4	23.1	-5.9
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	2	0.9	-	-
ASIAN / PACIFIC ISLANDER	24	11.0	24	11.2	28	13.0	23	10.7	30	13.9	25.0	30.4
BLACK, NON-HISPANIC	17	7.8	14	6.5	13	6.0	13	6.0	12	5.6	-29.4	-7.7
WHITE, NON-HISPANIC	164	75.2	154	71.6	152	70.7	151	70.2	153	70.8	-6.7	1.3
MULTI-RACIAL	0	0.0	4	1.9	4	1.9	9	4.2	1	0.5	-	-88.9
NON-RESIDENT ALIEN	0	0.0	3	1.4	2	0.9	2	0.9	2	0.9	-	0.0
GRAND TOTAL	218	100.0	215	100.0	215	100.0	215	100.0	216	100.0	-0.9	0.5
MISSING	0		1		2		0		0			

TABLE 4.9
INSTRUCTIONAL FACULTY BY RANK AND SEX
FALL 2012 - FALL 2016

RANK	SEX	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
		N	%	N	%	N	%	N	%	N	%		
PROFESSOR	FEMALE	30	13.8	30	13.9	28	12.9	33	15.3	34	15.7	13.3	3.0
	MALE	39	17.9	37	17.1	38	17.5	37	17.2	35	16.2	-10.3	-5.4
ASSOCIATE PROFESSOR	FEMALE	34	15.6	43	19.9	43	19.8	44	20.5	48	22.2	41.2	9.1
	MALE	35	16.1	35	16.2	40	18.4	42	19.5	43	19.9	22.9	2.4
ASSISTANT PROFESSOR	FEMALE	40	18.3	31	14.4	35	16.1	29	13.5	29	13.4	-27.5	0.0
	MALE	37	17.0	37	17.1	31	14.3	26	12.1	24	11.1	-35.1	-7.7
INSTRUCTOR	FEMALE	3	1.4	3	1.4	2	0.9	4	1.9	3	1.4	0.0	-25.0
TOTAL		218	100.0	216	100.0	217	100.0	215	100.0	216	100.0	-0.9	0.5

TABLE 4.10
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2012 - FALL 2016

RANK AND ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
PROFESSOR												
ETHNICITY												
HISPANIC	3	4.3	4	6.1	4	6.1	4	5.7	4	5.8	33.3	0.0
ASIAN / PACIFIC ISLANDER	4	5.8	4	6.1	5	6.1	7	5.7	8	5.8	100.0	14.3
BLACK, NON-HISPANIC	4	5.8	4	6.1	4	77.3	4	75.7	4	75.4	0.0	0.0
WHITE, NON-HISPANIC	58	84.1	53	80.3	51	3.0	53	2.9	52	1.4	-10.3	-1.9
MULTI-RACIAL	0	0.0	1	1.5	2	100.0	2	100.0	1	100.0	-	-50.0
TOTAL	69	100.0	66	100.0	66	200.0	70	200.0	69	200.0	0.0	-1.4
MISSING	0		1		0		0		0			
ASSOCIATE PROFESSOR												
ETHNICITY												
HISPANIC	6	8.7	7	9.0	8	9.6	10	11.6	11	12.1	83.3	10.0
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	1	1.1	-	-
ASIAN / PACIFIC ISLANDER	8	11.6	9	11.5	13	15.7	8	9.3	12	13.2	50.0	50.0
BLACK, NON-HISPANIC	6	8.7	4	5.1	3	3.6	3	3.5	3	3.3	-50.0	0.0
WHITE, NON-HISPANIC	49	71.0	55	70.5	58	69.9	61	70.9	63	69.2	28.6	3.3
MULTI-RACIAL	0	0.0	2	2.6	1	1.2	4	4.7	0	0.0	-	-100.0
NON-RESIDENT ALIEN	0	0.0	1	1.3	0	0.0	0	0.0	1	1.1	-	-
TOTAL	69	100.0	78	100.0	83	100.0	86	100.0	91	100.0	31.9	5.8

TABLE 4.10 (continued)
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2012 - FALL 2016

RANK AND ETHNICITY	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
ASSISTANT PROFESSOR												
ETHNICITY												
HISPANIC	3	3.9	5	7.4	4	6.3	3	5.5	1	1.9	-66.7	-66.7
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	1	1.9	-	-
ASIAN / PACIFIC ISLANDER	12	15.6	12	17.6	10	15.6	8	14.5	10	18.9	-16.7	25.0
BLACK, NON-HISPANIC	7	9.1	5	7.4	6	9.4	6	10.9	5	9.4	-28.6	-16.7
WHITE, NON-HISPANIC	55	71.4	43	63.2	41	64.1	33	60.0	35	66.0	-36.4	6.1
MULTI-RACIAL	0	0.0	1	1.5	1	1.6	3	5.5	0	0.0	-	-100.0
NON-RESIDENT ALIEN	0	0.0	2	2.9	2	3.1	2	3.6	1	1.9	-	-50.0
TOTAL	77	100.0	68	100.0	64	100.0	55	100.0	53	100.0	-31.2	-3.6
MISSING	0		0		2		0		0			
INSTRUCTOR												
ETHNICITY												
HISPANIC	1	33.3	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
WHITE, NON-HISPANIC	2	66.7	3	100.0	2	100.0	4	100.0	3	100.0	50.0	-25.0
TOTAL	3	100.0	3	100.0	2	100.0	4	100.0	3	100.0	0.0	-25.0
GRAND TOTALS												
ETHNICITY												
HISPANIC	13	6.0	16	7.4	16	7.4	17	7.9	16	7.4	23.1	-5.9
AMERICAN INDIAN / ALASKAN NATIVE	0	0.0	0	0.0	0	0.0	0	0.0	2	0.9	-	-
ASIAN / PACIFIC ISLANDER	24	11.0	25	11.6	28	13.0	23	10.7	30	13.9	25.0	30.4
BLACK, NON-HISPANIC	17	7.8	13	6.0	13	6.0	13	6.0	12	5.6	-29.4	-7.7
WHITE, NON-HISPANIC	164	75.2	154	71.6	152	70.7	151	70.2	153	70.8	-6.7	1.3
MULTI-RACIAL	0	0.0	4	1.9	4	1.9	9	4.2	1	0.5	-	-88.9
NON-RESIDENT ALIEN	0	0.0	3	1.4	2	0.9	2	0.9	2	0.9	-	0.0
TOTAL	218	100.0	215	100.0	215	100.0	215	100.0	216	100.0	-0.9	0.5
MISSING	0		1		2		0		0			

FIGURE 4.1
FULL-TIME FACULTY BY SCHOOL
FALL 2016

FIGURE 4.2
COURSES^[1] TAUGHT BY ADJUNCT FACULTY BY SCHOOL
FALL 2016

FIGURE 4.3
FULL-TIME EMPLOYEES BY EMPLOYMENT CATEGORIES
FALL 2016

TABLE 4.11
PERCENTAGE OF COURSES TAUGHT BY
FULL-TIME AND PART-TIME FACULTY
FALL 2012 - FALL 2016

COURSE SECTIONS TAUGHT BY:	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT 2012 - 2016	CHANGE 2015 - 2016
	N	%	N	%	N	%	N	%	N	%		
Tenured / Tenure-track Full-time Faculty	548	57.0	578	61.0	583	63.0	567	59.4	554	56.2	6.4	0.9
Non-tenured Full-time Faculty	24	3.0	20	2.0	16	1.7	27	2.8	34	3.4	-33.3	-20.0
Part-time Faculty	329	34.0	298	31.0	272	29.4	299	31.3	336	34.1	-17.3	-8.7
Other*	60	6.0	56	6.0	54	5.9	62	6.5	62	6.3	-10.0	-3.6
Total	961	100.0	952	100.0	925	100.0	955	100.0	986	100.0	-3.7	-2.8

* Other includes Professional staff whose primary responsibility is not instruction.

FIGURE 4.4
HIGHEST DEGREE ATTAINED BY FULL-TIME FACULTY, FALL 2016

TABLE 4.12
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2012 - FALL 2016

SCHOOL	PROGRAM	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
		N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS	Accounting	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0
	Business Administration	5	2.3	6	2.5	4	1.7	11	3.3	8	2.2
	Business Administration: Finance	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
	Business Administration: Management	0	0.0	2	0.8	0	0.0	0	0.0	3	0.0
	Business Administration: Marketing	4	1.8	4	1.7	1	0.4	1	0.3	1	0.3
	Economics	3	1.4	2	0.8	2	0.9	4	1.2	4	1.1
	International Business	0	0.0	2	0.8	1	0.4	2	0.6	3	0.8
	Information Systems	2	0.9	2	0.8	3	1.3	3	0.9	4	1.1
SCHOOL OF CONTEMPORARY ARTS	Communication Arts	22	10.0	27	11.2	20	8.6	26	7.8	27	7.3
	Contemporary Arts	0	0.0	1	0.4	1	0.4	0	0.0	0	0.0
	Music	9	4.1	9	3.7	15	6.5	18	5.4	22	5.9
	Theater	2	0.9	1	0.4	3	1.3	0	0.0	1	0.0
	Visual Arts	5	2.3	4	1.7	4	1.7	5	1.5	6	1.6
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	American Studies	0	0.0	0	0.0	1	0.4	1	0.3	0	0.0
	Anthropology	1	0.5	1	0.4	1	0.4	1	0.3	1	0.3
	Critical Reading and Writing	16	7.3	18	7.4	20	8.6	0	0.0	0	0.0
	Creative Writing	0	0.0	0	0.0	0	0.0	28	8.4	33	8.9
	French	1	0.5	1	0.4	1	0.4	1	0.3	2	0.5
	German	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3
	History	6	2.7	8	3.3	6	2.6	10	3.0	14	3.8
	International Studies	1	0.5	1	0.4	1	0.4	0	0.0	0	0.0
	Italian	3	1.4	3	1.2	2	0.9	4	1.2	4	1.1
	Language	1	0.5	1	0.4	1	0.4	3	0.9	2	0.5
	Literature	2	0.9	2	0.8	1	0.4	0	0.0	3	0.0
	Political Science	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
	Readings in Humanities	6	2.7	3	1.2	5	2.2	7	2.1	10	2.7
	Sign Language & Deaf Culture	-	-	-	-	-	-	2	0.6	2	0.5
Spanish Language Studies	0	0.0	1	0.4	1	0.4	0	0.0	0	0.0	

TABLE 4.12 (continued)
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2012 - FALL 2016

SCHOOL	PROGRAM	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016	
		N	%	N	%	N	%	N	%	N	%
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	Educational Leadership (graduate)	3	1.4	4	1.7	7	3.0	5	1.5	13	3.5
	Educational Technology (graduate)	8	3.6	6	2.5	7	3.0	10	3.0	17	4.6
	Special Education (graduate)	-	-	-	-	-	-	2	0.6	0	0.0
	Environmental Studies	9	4.1	8	3.3	8	3.4	16	4.8	15	4.0
	Law and Society	1	0.5	0	0.0	0	-	3	0.9	2	0.5
	Psychology	15	6.8	10	4.1	8	3.4	9	2.7	5	1.3
	Social Science	16	7.3	13	5.4	16	6.9	23	6.9	28	7.5
	Social Work (undergraduate)	3	1.4	7	2.9	5	2.2	11	3.3	9	2.4
	Social Work (graduate)	-	-	-	-	-	-	4	1.2	4	1.1
	Sociology	4	1.8	5	2.1	5	2.2	9	2.7	12	3.2
Teacher Education (Post-Baccalaureate)	1	0.5	17	7.0	15	6.5	2	0.6	2	0.5	
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	Biology	5	2.3	4	1.7	5	2.2	11	3.3	9	2.4
	Chemistry	14	6.4	15	6.2	12	5.2	17	5.1	17	4.6
	Environmental Science	1	0.5	1	0.4	1	0.4	0	0.0	3	0.8
	Geology	0	0.0	0	0.0	0	0.0	1	0.3	1	0.3
	Mathematics	13	5.9	15	6.2	14	6.0	25	7.5	23	6.2
	Nursing (undergraduate)	3	1.4	4	1.7	3	1.3	4	1.2	3	0.8
	Nursing - Graduate Certificate	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3
	Physics	6	2.7	5	2.1	6	2.6	9	2.7	7	1.9
	Science (SCIN)	2	0.9	2	0.8	2	0.9	3	0.9	2	0.5
OTHER**	Other programs	27	12.3	27	11.2	24	10.3	43	12.9	46	12.4
TOTAL		220	100.0	242	100.0	232	100.0	334	100.0	371	100.0

* Adjunct counts are duplicated for those who teach in more than one school.

Excludes Professional Staff whose primary duty is not instruction.

** Other includes subjects that are not included in any of the schools; i.e., COND, EXSS, FSEM, INTD, and READ.

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

Chapter 5: FINANCIAL FACTS

TABLE 5.1
REVENUES AND EXPENSES FOR FISCAL YEARS 2011-12 - 2015-16

REVENUES, EXPENSES, AND CHANGE IN NET ASSETS	FY 11/12	FY 12/13	FY 13/14	FY 14/15	FY 15/16	PCT. CHANGE FY 11/12 - FY 15/16	PCT. CHANGE FY 14/15 - FY 15/16
	Dollars						
OPERATING REVENUES							
Student tuition and fees, net*	53,813,000	54,307,000	55,291,000	55,825,000	58,559,000	8.8	4.9
Federal operating grants and contracts	1,141,000	1,197,116	518,699	842,919	587,620	-48.5	-30.3
State operating grants/contracts	2,395,000	2,242,377	1,718,477	783,712	1,318,256	-45.0	68.2
Sales and services of Auxiliary enterprises, net*	35,764,000	34,933,000	35,517,000	35,649,000	36,706,000	2.6	3.0
Other sources - operating	7,219,000	4,336,000	4,275,000	7,224,000	5,138,000	-28.8	-28.9
TOTAL OPERATING REVENUE	100,332,000	97,015,493	97,320,176	100,324,631	102,308,876	2.0	2.0
OPERATING EXPENSES							
Instruction	50,427,000	52,638,000	55,321,000	55,942,000	62,686,000	24.3	12.1
Research and Public Service	39,000	31,000	32,000	0	0	-100.0	-
Academic support	6,772,000	7,028,000	7,335,000	8,020,000	7,896,000	16.6	-1.5
Student services	16,612,000	17,966,000	18,616,000	18,793,000	19,518,000	17.5	3.9
Institutional support	17,975,000	19,470,000	20,276,000	22,267,000	21,980,000	22.3	-1.3
Scholarships and fellowships expenses, excluding discounts and allowances	764,000	778,000	475,000	405,000	435,000	-43.1	7.4
Auxiliary enterprises	38,292,000	37,150,000	37,872,000	38,793,000	40,806,000	6.6	5.2
Other expenses and deductions	354,000	165,000	0	0	0	-100.0	-
TOTAL OPERATING EXPENSE	131,235,000	135,226,000	139,927,000	144,220,000	153,321,000	16.8	6.3

* after deducting discounts & allowances

FIGURE 5.1
SOURCES OF REVENUE AS A PERCENT OF TOTAL OPERATING REVENUES
FISCAL YEAR 2016

FIGURE 5.2
OPERATING EXPENSES BY CATEGORIES
FISCAL YEAR 2016

FIGURE 5.3
STATE APPROPRIATIONS AS A PERCENT OF
FISCAL YEAR 2016

TABLE 5.2
STUDENT TUITION AND FEES FOR ACADEMIC YEARS 2012 - 2016

UNDERGRADUATE IN-STATE RATES	AY 2012	AY 2013	AY 2014 D o l l a r s	AY 2015	AY 2016	PERCENT AY 12 - AY 16	CHANGE AY 15 - AY 16
Annual (full-time) ^[1]							
Tuition	8,480.00	8,649.60	8,649.60	8,866.00	8,998.40	6.1	1.5
Student Activity Fee	864.00	883.20	883.20	905.60	915.20	5.9	1.1
Student Center Fee	496.00	496.00	496.00	508.80	513.60	3.5	0.9
General Service Fee	1,152.00	1,174.40	1,174.40	1,204.80	1,217.60	5.7	1.1
Experiential Learning Fee	112.00	120.00	120.00	123.20	124.80	11.4	1.3
Media & Technology Fee	832.00	851.20	851.20	872.00	880.00	5.8	0.9
Facilities Fee	208.00	212.80	212.80	217.60	220.80	6.2	1.5
Capital Improvement Fee	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00	0.0	0.0
TOTAL:	13,144.00	13,387.20	13,387.20	13,698.00	13,870.40	5.5	1.3
Per Credit (part-time)							
Tuition	265.00	270.30	270.30	277.05	281.20	6.1	1.5
Student Activity Fee	27.00	27.60	27.60	28.30	28.6	5.9	1.1
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Experiential Learning Fee	3.50	3.75	3.75	3.85	3.9	11.4	1.3
Media & Technology Fee	26.00	26.60	26.60	27.25	27.5	5.8	0.9
Facilities Fee	6.50	6.95	6.95	6.80	6.9	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
TOTAL:	410.75	418.65	418.65	428.05	433.45	5.5	1.3

[1] Full-time undergraduate students pay on the basis of 16 credits per semester (32 annualized) for 12 to 18 credits, inclusive.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2012 - 2016

UNDERGRADUATE OUT-OF-STATE RATES	AY 2012	AY 2013	AY 2014 D o l l a r s	AY 2015	AY 2016	PERCENT AY 12 - AY 16	CHANGE AY 15 - AY 16
Annual (full-time) ^[1]							
Tuition	16,960.00	17,299.20	17,299.20	17,731.00	17,998.40	6.1	1.5
Student Activity Fee	864.00	883.20	883.20	905.60	915.20	5.9	1.1
Student Center Fee	496.00	496.00	496.00	508.80	513.60	3.5	0.9
General Service Fee	1,152.00	1,174.40	1,174.40	1,204.80	1,217.60	5.7	1.1
Experiential Learning Fee	112.00	120.00	120.00	123.20	124.80	11.4	1.3
Media & Technology Fee	832.00	851.20	851.20	872.00	880.00	5.8	0.9
Facilities Fee	208.00	212.80	212.80	217.60	220.80	6.2	1.5
Capital Improvement Fee	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00	0.0	0.0
TOTAL:	21,624.00	22,036.80	22,036.80	22,563.00	22,870.40	5.8	1.4
Per Credit (part-time)							
Tuition	530.00	540.60	540.60	554.10	562.45	6.1	1.5
Student Activity Fee	27.00	27.60	27.60	28.30	28.60	5.9	1.1
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Experiential Learning Fee	3.50	3.75	3.75	3.85	3.90	11.4	1.3
Media & Technology Fee	26.00	26.60	26.60	27.25	27.50	5.8	0.9
Facilities Fee	6.50	6.65	6.65	6.80	6.90	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
TOTAL:	675.75	688.65	688.65	705.10	714.70	5.8	1.4

[1] Full-time undergraduate students pay on the basis of 16 credits per semester (32 annualized) for 12 to 18 credits, inclusive.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2012 - 2016

GRADUATE IN-STATE RATES	AY 2012	AY 2013	AY 2014 D o l l a r s	AY 2015 ^[3]	AY 2016	PERCENT AY 12 - AY 16	CHANGE AY 15 - AY 16
Per Credit (part-time)							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	571.00	582.45	582.45	597.05	606.05	6.1	1.5
Student Activity Fee	10.15	10.35	10.35	10.60	10.70	5.4	0.9
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Media & Technology Fee	26.00	26.60	26.60	27.25	27.50	5.8	0.9
Facilities Fee	6.50	6.65	6.65	6.80	6.90	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MAEL, MALS, MASS, MSET, MSE, MSN and MSW Total:	696.40	709.50	709.50	726.50	736.50	5.8	1.4
Per Credit (part-time)							
MBA^[2]	800.00	816.00	816.00	836.40	849.00	6.1	1.5
MBA "Immersion Trip" Fee	95.25	95.25	95.25	95.25	95.25	0.0	0.0
MBA Fee	23.80	23.80	23.80	23.80	23.80	0.0	0.0
Student Activity Fee	10.15	10.35	10.35	10.60	10.70	5.4	0.9
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Media & Technology Fee	26.00	26.60	26.60	27.25	27.50	5.8	0.9
Facilities Fee	6.50	6.65	6.65	6.80	6.90	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MBA Total:	1,044.45	1,062.10	1,062.10	1,084.90	1,098.50	5.2	1.3

[2] Effective AY 12 MBA rates are the same for in-state and out-of-state students.

[3] Effective AY 15 Graduate rates for all programs are the same for in-state and out-of-state students.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2012 - 2016

GRADUATE OUT-OF-STATE RATES	AY 2012	AY 2013	AY 2014 D o l l a r s	AY 2015 ^[3]	AY 2016	PERCENT AY 12 - AY 16	CHANGE AY 15 - AY 16
<u>Per Credit (part-time)</u>							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	734.00	748.70	748.70	597.05	606.05	-17.4	1.5
Student Activity Fee	10.15	10.35	10.35	10.60	10.70	5.4	0.9
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Media & Technology Fee	26.00	26.60	26.60	27.25	27.50	5.8	0.9
Facilities Fee	6.50	6.65	6.65	6.80	6.90	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MAEL, MALS, MASS, MSET, MSE, MSN and MSW Total:	859.40	875.75	875.75	726.50	736.50	-14.3	1.4
<u>Per Credit (part-time)</u>							
MBA^[2]	800.00	816.00	816.00	836.40	849.00	6.1	1.5
MBA "Immersion Trip" Fee	95.25	95.25	95.25	95.25	95.25	0.0	0.0
MBA Fee	23.80	23.80	23.80	23.80	23.80	0.0	0.0
Student Activity Fee	10.15	10.35	10.35	10.60	10.70	5.4	0.9
Student Center Fee	15.50	15.50	15.50	15.90	16.05	3.5	0.9
General Service Fee	36.00	36.70	36.70	37.65	38.05	5.7	1.1
Media & Technology Fee	26.00	26.60	26.60	27.25	27.50	5.8	0.9
Facilities Fee	6.50	6.65	6.65	6.80	6.90	6.2	1.5
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MBA Total:	1,044.45	1,062.10	1,062.10	1,084.90	1,098.50	0.0	1.3

[2] Effective AY 12/13 MBA rates are the same for in-state and out-of-state students.

[3] Effective AY 15 Graduate rates for all programs are the same for in-state and out-of-state students.

TABLE 5.3
ROOM AND BOARD CHARGES FOR ACADEMIC YEARS 2012 - 2016

STUDENT HOUSING & MEAL PLANS	AY 2012	AY 2013	AY 2014 D o l l a r s	AY 2015	AY 2016	PERCENT AY 12 - AY 16	CHANGE AY 15 - AY 16
COLLEGE PARK APARTMENTS							
2 person/1 bedroom ^[1]	9,200	9,280	9,280	9,510	9,650	4.9	1.5
4 person/2 bedroom ^[2]	8,250	8,330	8,330	8,540	8,670	5.1	1.5
4 person/2 bedroom ^[4]	-	-	-	-	9,200	-	-
1 person/1 bedroom	-	10,120	10,120	10,370	10,520	-	1.4
BISCHOFF (OAK) HALL							
double room	8,780	8,860	8,860	9,080	9,220	5.0	1.5
super single ^[3]	-	9,570	9,570	10,630	10,630	-	0.0
PINE HALL							
double room	7,940	8,020	8,020	8,020	8,340	5.0	4.0
super single ^[3]	-	8,660	8,660	9,620	9,620	-	0.0
LAUREL HALL (4 single bedrooms per unit)	8,890	8,970	8,970	9,200	9,340	5.1	1.5
LINDEN HALL							
double room	8,040	8,120	8,120	8,320	8,440	5.0	1.4
super single ^[3]	-	8,770	8,770	9,740	9,740	-	0.0
MACKIN (MAPLE) HALL							
super single ^[3]	-	-	-	10,630	10,630	-	-
double room	-	8,860	8,860	9,080	9,220	-	1.5
triple room	8,100	8,180	8,180	-	8,510	-	-
THE VILLAGE (single room)	9,630	9,720	9,720	9,970	10,120	5.1	1.5
THE OVERLOOK							
double room	8,780	8,870	8,870	9,090	9,230	5.1	1.5
super single ^[3]	-	9,570	9,570	10,640	10,640	-	0.0
MEAL PLANS							
THE ULTIMATE (unlimited)	3,430	3,530	3,530	3,620	3,690	7.6	1.9
THE SUPER 14 (14 meals/wk. + \$100 flex)	3,350	3,450	3,450	3,540	3,610	7.8	2.0
SENSIBLE 6 (6 meals/wk. + \$450 flex)	2,760	2,850	2,850	2,920	2,980	8.0	2.1
TASTY 10 (10 meals/wk. + \$100 flex)	2,660	2,740	2,740	2,800	2,860	7.5	2.1
LAUREL HALL FLEX DOLLARS	800	800	800	800	800	0.0	0.0
25 BLOCK + \$75 FLEX PLAN ^[5]	-	-	-	-	540	-	-
50 BLOCK + \$75 FLEX PLAN ^[5]	-	-	-	-	918	-	-

[1] One Bedroom Apt/ Double Room [2] Two Bedroom Apt/Double Room [3] Super single rooms offered only when space is available [4] Renovated rooms.

[5] Commuters & apartment students have new Block plan options of 25 or 50 meals at Birch Tree Inn or Trustees Pavilion, plus \$75 flex dollars for other campus locations.

TABLE 5.4
STUDENT FINANCIAL AID FROM FEDERAL, STATE AND OTHER SOURCES
ACADEMIC YEARS 2011 - 2015
(dollars in thousands)

PROGRAM	AY 2011		AY 2012		AY 2013		AY 2014		AY 2015	
	N	\$	N	\$	N	\$	N	\$	N	\$
FEDERAL PROGRAMS										
Pell Grants	1,469	5,775	1,405	5,693	1,497	6,082	1,432	6,920	1,554	6,282
College Work Study	109	215	133	207	144	259	115	205	120	198
Perkins Loans	96	123	102	139	106	143	109	138	11	14
Supplemental Educational Opportunity Grants (SEOG)	201	193	209	207	192	184	223	213	179	225
PLUS Loans	615	7,214	511	6,506	501	6,541	563	6,549	555	6,636
Stafford Loans (Subsidized)	2,722	11,864	2,569	11,133	2,620	11,137	2,726	11,602	2,554	10,534
Stafford Loans (Unsubsidized)	3,224	12,689	3,180	13,487	3,112	13,553	3,249	13,266	3,134	13,834
SMART & ACG or other	11	41	-	-	17	23	-	-	-	-
Total of Federal Programs:	-	38,114	-	37,372	-	37,922	-	38,893	-	37,723
STATE OF NEW JERSEY PROGRAMS										
Tuition Aid Grants (TAG)	1,059	4,997	1,018	5,126	994	5,218	1019	5,372	963	5,237
Educational Opportunity Fund	337	438	343	429	331	423	353	448	330	418
Distinguished Scholars	70	62	42	349	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
Urban Scholars	28	24	16	12	5	5	0	0	10	10
NJSTARS	82	246	54	144	36	79	31	61	19	43
NJCLASS Loans	315	4,253	219	3,080	213	2,872	170	2,468	178	2,269
Total of State Programs:	-	10,020	-	9,140	-	8,597	-	8,349	-	7,977
INSTITUTIONAL PROGRAMS										
Grants & Scholarships	899	8,069	887	8,035	961	8,501	557	2,620	1,057	9,862
TOTALS, UNDUPLICATED:	4,506	56,203	4,752	54,547	4,784	55,020	4,759	49,862	4,296	55,562

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

Chapter 6: FACILITIES

TABLE 6.1
BUILDINGS BY USAGE, FALL 2016

PRINCIPAL USE OF BUILDING	GROSS SQUARE FOOTAGE	NUMBER OF FACILITIES
ACADEMIC	524,374	15
ADMINISTRATIVE	27,873	6
ATHLETICS	116,684	2
DINING & ADJACENT MEETING HALLS	58,129	2
MAINTENANCE / PLANT OPERATIONS / STORAGE	25,320	3
PARKING GARAGE	145,449	1
RESIDENCE- STUDENT	900,018	34
RESIDENCE- OTHER	14,164	3
STUDENT SERVICES & HEALTH SERVICES	10,285	3
TOTAL	1,822,296	69

FIGURE 6.1
SQUARE FOOTAGE BY BUILDINGS, FALL 2016

TABLE 6.2
FACILITIES PROJECTS, FISCAL YEAR 2017

STATUS PROJECT

Completed During FY 2016

- 1 Adler Center for Nursing Excellence
- 2 Student Center Alterations Phase I
- 3 Main Administrative Building (Mansion) -- Senior Administrative Suite Renovations
- 4 H-Wing -- Les Paul Sound Studio
- 5 Phase I Academic Building -- Core Renovations (restrooms, ceilings, lighting, doors, floors)
- 6 Holly Residence Hall -- Interior Renovations
- 7 G-Wing -- Courtyard Landscaping, Trash Compactors

Under Construction In FY 2017

- 1 Main Administrative Building (Mansion) -- Replacement of Entry Steps and Ramp
- 2 Campus-wide Fiber Infrastructure Upgrade
- 3 Central Heating and Cooling Plant -- Chiller Replacement (#1) & Boiler
- 4 5-Megawatt Photovoltaic System -- Parking Lot Canopies, Ground-Mount, and Roof-Mounted Solar Panels
- 5 Student Center -- Board Side Servery & Dining Area Alterations and Expansion
- 6 Phase I & II Housing (College Park Apartments) -- Interior Renovations, Laundry Room Exterior Renovations, Site Upgrade
- 7 Conversion of Stone Carriage House Into a College Commons
- 8 Phase I Academic Building Restrooms/ Cores Renovation and Door Replacement
- 9 Padavano Peace Pavilion Water Infiltration Remediation

Upcoming Projects

- 1 Athletic Field Site Lighting
- 2 Construction Documents Record Retention and Retrieval System
- 3 Campus-wide Fire Alarm Monitoring and Network Upgrade
- 4 Central Heating and Cooling Plant -- Chiller Replacement (#2)
- 5 Office of Public Safety -- Relocation
- 6 Campus-Wide Replacement of Door Hardware in Classrooms and Offices (for Lockdowns)
- 7 Library Rehabilitation and Learning Commons Addition
- 8 Sharp Sustainability Education Center Water Infiltration Remediation

TABLE 6.3
UNDERGRADUATE RESIDENCE HALL OCCUPANCY, FALL 2012- FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
RESIDENCE HALL												
APARTMENTS	510	18.4	486	18.1	420	15.5	465	17.5	411	16.1	-19.4	-11.6
LINDEN HALL	124	4.5	103	3.8	198	7.3	222	8.4	219	8.6	76.6	-1.4
BISCHOFF	234	8.5	235	8.7	207	7.6	225	8.5	213	8.4	-9.0	-5.3
MACKIN	345	12.5	329	12.2	344	12.7	192	7.2	185	7.3	-46.4	-3.6
PINE HALL	316	11.4	301	11.2	315	11.6	309	11.7	319	12.5	0.9	3.2
VILLAGE	521	18.8	521	19.4	521	19.2	521	19.7	524	20.6	0.6	0.6
THE OVERLOOK	293	10.6	288	10.7	282	10.4	291	11.0	251	9.8	-14.3	-13.7
LAUREL HALL	422	15.3	424	15.8	427	15.7	426	16.1	427	16.8	1.2	0.2
TOTAL IN RESIDENCE HALLS	2,765	100.0	2,687	100.0	2,714	100.0	2,651	100.0	2,549	100.0	-7.8	-3.8
TOTAL UNDERGRADUATES	5,624		5,614		5,710		5,661		5,762			
PERCENT UNDERGRADUATES IN RESIDENCE	49.2		47.9		47.5		46.8		44.2			
TOTAL HOUSING CAPACITY	3,019		3,019		3,019		2,857		2,855			
CAPACITY FILLED	91.6		89.0		89.9		92.8		89.3			

TABLE 6.4
NEW FIRST-TIME STUDENTS RESIDENCE HALL OCCUPANCY, FALL 2012 - FALL 2016

	FALL 2012		FALL 2013		FALL 2014		FALL 2015		FALL 2016		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2012 - 2016	2015 - 2016
RESIDENCE HALL												
APARTMENTS	1	0.2	2	0.3	0	0.0	0	0.0	1	0.1	-	-
LINDEN HALL	0	0.0	0	0.0	0	0.0	214	30.6	210	30.0	-	-1.9
BISCHOFF	83	12.6	83	11.9	129	16.8	0	0.0	0	0.0	-100.0	-
MACKIN	336	50.9	319	45.8	335	43.6	184	26.3	178	25.5	-47.0	-3.3
PINE HALL	240	36.4	293	42.0	305	39.7	301	43.1	310	44.3	29.2	3.0
TOTAL IN RESIDENCE HALLS	660	100.0	697	100.0	769	100.0	699	100.0	699	100.0	5.9	0.0
TOTAL NEW FIRST-TIME STUDENTS	871		901		978		931		944			
PERCENT IN RESIDENCE HALLS	75.8		77.4		78.6		75.1		74.0			

RAMAPO COLLEGE OF NEW JERSEY

2016 FACT BOOK

APPENDIX

ACADEMIC PROGRAMS, FALL 2016 - SPRING 2017

<u>DEGREE</u>	<u>MAJOR</u>	<u>CONCENTRATIONS</u>	<u>DEGREE</u>	<u>MAJOR</u>	<u>CONCENTRATIONS</u>
BACHELOR OF ARTS			BACHELOR OF ARTS		
1	Africana Studies		18	Spanish Language Studies	
2	American Studies		19	Theater	Acting
3	Communication Arts	Digital Filmmaking Visual Communication Design Global Communication and Media Writing Journalism			Directing/Stage Management Design/Technical Theater Theater Studies
4	Contemporary Arts		20	Visual Arts	Art History Electronic Art & Animation Drawing & Painting Photography Sculpture
5	Economics		BACHELOR OF SOCIAL WORK		
6	Environmental Studies		1	Social Work	
7	History		BACHELOR OF SCIENCE		
8	International Business		1	Accounting	
9	International Studies		2	Allied Health Technologies	
10	Law and Society		3	Biochemistry	
11	Liberal Studies		4	Bioinformatics	
12	Literature	Creative Writing	5	Biology	
13	Music	Music Industry Music Performance Music Production Music Studies	6	Business Administration	Finance Management Marketing
14	Political Science		7	Chemistry	
15	Psychology		8	Clinical Lab Science	
16	Social Science	Community Mental Health Cultural Studies Ethnic Relations Gender Studies Justice Labor Studies	9	Computer Science	
			10	Engineering Physics	
17	Sociology	Sociology - Criminology Sociology - Public Sociology	11	Environmental Science	
			12	Information Technology Management	
			13	Integrated Science Studies	
			14	Mathematics	
			15	Medical Diagnostic Imaging Science	
			16	Nursing (BSN)	

ACADEMIC PROGRAMS, FALL 2016 - SPRING 2017

DEGREE

MAJOR

ARTICULATION AGREEMENTS IN THE HEALTH PROFESSIONS

- 1 Biology/Physicians Assistant
BS/MS (with Rutgers-School of Health Related Professions)
- 2 Bioinformatics / Biomedical Informatics
BS/MS (with Rutgers-School of Health Related Professions)
- 3 Chiropractic
BS/Doctor of Chiropractic (with NY Chiropractic College)
- 4 Dental Medicine
BS/DMD (with Lake Erie College of Medicine)
BS/DMD (with Rutgers School of Dental Medicine)
- 5 Optometry
BS/Doctor of Optometry (OD) (with SUNY State College of Optometry)
- 6 Osteopathic Medicine
BS/Doctor of Osteopathic Medicine (with Lake Erie College of Medicine)
- 7 Pharmacy
BS/Doctor of Pharmacy (with Lake Erie College of Medicine)
- 8 Physical Therapy
BS/Doctor of Physical Therapy (DPT) (with Rutgers-School of Health Related Professions)
- 9 Physician Assistant
BS/MS, (with Rutgers-School of Health Related Professions)
- 10 Podiatric Medicine
BS/Doctor of Podiatric Medicine (DPM) (with NY College of Podiatric Medicine)

COMBINED DEGREE PROGRAMS

- 1 Drawing & Painting / Art Therapy, B.A., joint program with Caldwell University
- 2 Sculpture and Art Therapy, B.A., joint program with Caldwell University

JOINT BACHELOR OF SCIENCE DEGREE PROGRAMS IN THE PRE-MEDICAL AND PRE-HEALTH PROFESSIONS OFFERED IN CONJUNCTION WITH RUTGERS BIOMEDICAL AND HEALTH SCIENCES SCHOOLS AND UNITS

- 1 Allied Health Technologies (AHT) – Respiratory Therapy and minor in Biology.
- 2 Clinical Laboratory Science (Cytotechnology, Medical Lab Science).
- 3 Medical Imaging Science (BSMIS) with a specialization in Cardiac Sonography, Diagnostic Medical Sonography, Nuclear Medicine or Vascular Sonography.

MASTER OF ARTS

- 1 Educational Leadership
- 2 Liberal Studies
- 3 Sustainability Studies
- 4 Special Education

MASTER OF SCIENCE

- 1 Educational Technology
- 2 Nursing (Education track) (MSN)

MASTER OF BUSINESS ADMINISTRATION

MASTER OF SOCIAL WORK

POST-BACCALAUREATE CERTIFICATE

- 1 Health Sciences
- 2 Education, Elementary (Teacher Certification)
- 3 Education, Middle-School (Teacher Certification)
- 4 Sustainability Leadership

POST-MASTER'S CERTIFICATE

- 1 Nursing Education
-

MINORS OFFERED FALL 2016 - SPRING 2017

- | | | | |
|----|-----------------------------------|----|-------------------------------------|
| 1 | Accounting | 23 | Information Technology Management |
| 2 | Africana Studies | 24 | International Business |
| 3 | American Studies | 25 | International Studies |
| 4 | Anthropology | 26 | Italian |
| 5 | Art History | 27 | Judaic Studies |
| 6 | Bioinformatics | 28 | Latino/a and Latin American Studies |
| 7 | Biology | 29 | Literature |
| 8 | Chemistry | 30 | Mathematics |
| 9 | Computer Science | 31 | Music |
| 10 | Creative Writing | 32 | Neuroscience |
| 11 | Criminology | 33 | Philosophy |
| 12 | Earth Science | 34 | Political Science |
| 13 | East Asian Studies | 35 | Psychology |
| 14 | Economics | 36 | Public Policy |
| 15 | Engineering Physics | 37 | Science, Technology and Society |
| 16 | Environmental Science | 38 | Sociology |
| 17 | Environmental Studies | 39 | Spanish Language Studies |
| 18 | Food Studies | 40 | Substance Abuse |
| 19 | French | 41 | Theater |
| 20 | Gerontology | 42 | Visual Arts |
| 21 | History | 43 | Women's and Gender Studies |
| 22 | Human Rights and Genocide Studies | | |

ACCREDITATIONS

- 1 The **Middle States Commission on Higher Education** re-accredited Ramapo in 2010. First accredited by MSCHE in 1975. Re-accredited in 1981, 1990, 2000, and 2010.
- 2 The **Teacher Education Accreditation Council** accredited the Ramapo Teacher's Education program. The Ramapo College Teacher's Education program is approved by the New Jersey State Department of Education under the standards established by the National Association of State Director of Teacher Education and Certification.
- 3 The **American Chemical Society** accredited the Ramapo Chemistry program.
- 4 The **Accreditation Commission for Education in Nursing** accredited the Ramapo MSN program.
- 5 The **Council on Social Work Education** accredited the Ramapo Social Work program.
- 6 The **Association to Advance Collegiate Schools of Business** accredited the Anisfield School of Business in Dec. 2010.

ACRONYM

MSCHE
TEAC
ACS
ACEN
CSWE
AACSB

MEMBERSHIPS

- 1 American Association for Higher Education
- 2 American Association of Colleges and Universities
- 3 American Association of Colleges for Teacher's Education
- 4 American Association of State Colleges and Universities, a participant in the AASCU/ New York Times American Democracy Project (ADP)
- 5 American Conference of Academic Deans
- 6 Association for the Advancement of Sustainability in Higher Education
- 7 Association of Governing Boards
- 8 Baccalaureate Child Welfare Education Program
- 9 Center for Academic Integrity
- 10 Consortium for Computing in Small Colleges - Northeastern Region
- 11 Consortium of College Testing Centers (a free service provided by NCTA)
- 12 Council for Advancement and Support of Education
- 13 Council of Public Liberal Arts Colleges
- 14 Council for Undergraduate Research
- 15 Faculty Resource Network at New York University
- 16 National Association of College and University Business Officers
- 17 National Collegiate Honors Council -Northeast Region
- 18 National Student Exchange Consortium
- 19 New Jersey Association of State Colleges and Universities
- 20 New Jersey Higher Education Consortium for Alcohol and Other Drug Prevention and Education
- 21 New Jersey Higher Education Partnership for Sustainability
- 22 New Jersey Higher Education Recruitment Consortium
- 23 New Jersey Higher Education Services
- 24 New Jersey Sea Grant Consortium
- 25 Northern NJ Magnet Nursing Regional Research Consortium
- 26 Society for College and University Planning
- 27 Virtual Academic Library Environment

AAHE
AACU
AACTE
AASCU
ACAD
AASHE
AGB
BCWEP
ICAI
CCSCNE
CCTC
CASE
COPLAC
CUR
FRN
NACUBO
NCHC
NSE
NJASCU
NJHEC AODPE
NJHEPS
HERC
NJHES
NJSGC
NJCCN
SCUP
VALE

Campus Map

Building Key:

- Adler Center for Nursing Excellence = 52
- E Building (E) = 2
- G Building (G) = 3
- Anisfield School of Business (ASB) = 4
- D Building (D) = 5
- H Building (H) = 6
- Student Center (SC) = 8
- C Building (C) = 9
- B Building (B) = 10
- A Building (A) = 11
- Green House (GH) = 12
- Library = 13 (LIB)
- Laurel Hall (LH) = 31
- Salameno Spiritual Center (SPC) = 33
- Havemeyer Arch (HA) = A

Campus Map Key

Academic Affairs **1** (1st floor)
Provost/Vice President for Academic Affairs
Academic Media Services **6** (H / 2nd floor)
Adler Center for Nursing Excellence **52**
Adler Theater **14** (2nd floor)
Administration and Finance **1**
(2nd floor) Associate Vice President for
Administration and Finance
Admissions **15**
Advisement Center **5** (2nd floor)
Affirmative Action Office **5** (D / 1st floor)
AFT Office **3** (G / 2nd floor)
Alumni Relations **1** (1st floor)
Alumni Lounges **8** (SC / 1st floor)
Angelica and Russ Berrie Center for Performing
and Visual Arts **14**
André Z. Pascal Gallery (2nd floor)
Curtain Call Café (1st floor)
Ingersoll-Rand Dance/Theater Rehearsal Hall
(2nd floor)
Kraus Green Room (1st floor)
Kresge Foundation Gallery (2nd floor)
Myron and Elaine Adler Theater (2nd floor)
School of Contemporary Arts (2nd floor)
Sharp Theater (1st and 2nd floors)
Anisfield School of Business **4**
Arch **A**
Arena **37**
Associate Vice President for Student Affairs **9** (C / 2nd floor)
Athletics Fields
Competition Soccer Field **40**
Jeff Maund Memorial Baseball Field **41**
Multipurpose Field 1 **47**
Multipurpose Field 2 **44**
Running Track **45**
Practice Field **43**
Softball Field **42**
Stadium Field **46**
Tennis Courts **39**
Art Galleries **10, 13, 14**
André Z. Pascal Gallery (2nd floor) **14**
Kresge Foundation Gallery (2nd floor) **14**
Potter Library Galleries (1st floor) **13**
Selden Rodman Gallery of Popular Arts (B-Wing) **10**
Atrium, The **8** (1st floor)
Auxiliary Gym **37**
Bandshell **17**
Benefits Office **5** (D / 1st floor)
Berrie Center **14**
Bill Bradley Sports and Recreation Center **37**
Adele and Reuben Thomas Swimming Pool
(1st floor)
Arena (1st floor)
Auxiliary Gym (1st floor)
Edelman Climbing Wall (1st floor)
Hall of Fame (1st floor)
Konica Minolta Spectator Lobby (1st floor)
Kraus Welcome Center (1st floor)
Sharp Fitness Center (2nd floor)
Sony Electronics Skybox (2nd floor)
Birch Mansion **1**
Birch Tree Inn **8** (SC / 1st floor)
Pamela M. Bischoff Hall **20**

Board Room **1** (2nd floor)
Book Store **8** (Books and More) (SC / 2nd floor)
Bradley Center **37**
Budget and Fiscal Affairs **1** (2nd floor)
Bursar's Office **5** (D / 1st floor)
Business Office **5** (D / 1st floor)
Cahill Center for Experiential Learning/
Career Services **9** (C / 2nd floor)
Campus Ministries **8** (SC / 2nd floor)
Center for Academic Advisement
and First-Year Experience (CAAFYE) **5** (D / 2nd floor)
Center for Academic Success **2** (E / 2nd floor)
Center for Holocaust & Genocide Studies **13** (LIB / 3rd floor)
Center for Innovative and Professional Learning **11**
(E / 2nd floor)
Center for Professional Development **2** (E / 2nd floor)
Central Receiving and Mail Services **27**
Circle-Reserved Parking, The **18**
College Park Apartments: **23**
Buckeye
Butternut
Cypress
Elm
Hickory
Holly
International
Laundry Room **24**
Mimosa
Mulberry
Palm
Redwood
Science
Sycamore
Tamarack
Computer Labs:
Academic Resource Center **2** (E-217, E-233)
Anisfield School of Business **4** (ASB-333)
Contemporary Arts **3** and **14**
Center for Computing & Information Systems **2**
(E-112, E-113, E-114)
Theoretical and Applied Science **5** (G-411)
American and International Studies **10**
Library **13** (main floor, 2nd floor)
Social Science & Human Services **3** (G-135)
Laurel Hall **31**
Bradley Center **37**
Conferences and Events **5** (first floor)
Counseling/Health Center **5** (D / 2nd floor)
Convenience Store **19**
Curtain Call Café **14** (1st floor)
Dining:
Birch Tree Inn **8** (SC / 1st floor)
Curtain Call Café **14** (1st floor)
Pavilion Dining **19**
The Atrium **8** (SC / 1st floor)
Dining Services, Ramapo **14** (SC / 1st floor)
Educational Opportunity Fund Program **5** (D / 1st floor)
Employee Relations **5** (D / 1st floor)
Enrollment Management **11** (B / 2nd floor)
Environmental Health and Safety **25** (1st floor)
Events and Conferences **5** (D / 1st floor)
Facilities Complex **27**
Fields, Athletics **39, 40, 41, 42, 43, 44, 45, 46, 47**
Financial Aid **2** (E / 2nd floor)

Fitness Centers
Sharp Fitness Center **37** (2nd floor)
Friends of Ramapo **1** (1st floor)
Friends of Ramapo Hall **8** (SC / 2nd floor)
Foundation, Ramapo College **1** (1st floor)
George T. Potter Library **13** (LIB)
Potter Library Galleries (LIB / 3rd floor)
Governor's School **4** (ASB / 1st floor)
Grants Administration **1** (1st floor)
Greenhouse **12**
Havemeyer Arch **A**
Havemeyer House **38**
Health Services, Student **35**
Howard Schmidt Security Headquarters **9** (C / 1st floor)
Human Resources **5** (D / 1st floor)
H-Wing Auditorium **6** (H / 1st floor)
Information Technology Services **2** (E / 1st floor)
Ingersoll-Rand Dance/Theater Rehearsal Hall **14**
(2nd floor)
Institutional Advancement **1** (1st floor)
Alumni Relations (1st floor)
Friends of Ramapo (1st floor)
Grants Administration (1st floor)
Ramapo College Foundation (1st floor)
Vice President for Institutional Advancement **1**
(1st floor)
Institutional Effectiveness, Research and Planning **2**
(E / 2nd floor)
Instructional Design Center **4** (ASB / lower level)
International Education **4** (ASB / 1st floor)
J. Lee's **8** (Student Center 2nd floor)
Konica Minolta Spectator Lobby **37**
Kresge Foundation Gallery **14** (2nd floor)
Language Lab **10** (B / 1st floor)
Laurel Hall **31**
Library, George T. Potter **13**
Linden Hall **29**
Lodge, The **25**
Nancy Mackin Hall **21**
Mail Room **27**
Mansion, Birch **1**
Marketing and Communications **5** (2nd floor)
Master of Arts, Liberal Studies **10** (B / 2nd floor)
Master of Science, Educational Technology **4** (ASB / 4th floor)
Master of Science, Nursing **4** (4th floor)
MBA Classroom **10** (B / 2nd floor)
McBride House **15**
North Field **22**
Nursing Program, Joint **4** (ASB / 4th floor)
Overlook, The **26**
Parking Garage **28**
Parking Lots: **P**
Residence Parking: **B-3** (Pine/Linden)
Faculty/Staff Parking: A-1, A-2, A-3, A-4
Parking Garage **28**
Student Parking: B-1, B-2, C-1, C-2
Visitor and General Parking: C-3, D-1, D-2
Pascal Gallery **14** (2nd floor)
Pavilion Dining **19**
Pavilion, Trustees **19**
Payroll Office **5** (D / 1st floor)
Pine Hall **30**
Pool, Adele and Reuben Thomas Swimming **37**
Potter Library, George T. **13**
President's Home (Havemeyer House) **38**

President's Office **1** (2nd floor)
Print Shop **7**
Provost's Office **1** (1st floor)
Public Safety Headquarters **9** (C / 1st floor)
Public Safety Information Booth **16**
Ramapo College Foundation **1** (1st floor)
Ramapo Dining Services **8** (SC / 1st floor)
Ramapo News, Student Newspaper **8** (SC / 2nd floor)
Registrar **5** (2nd floor)
Residence Life (On Campus Living) **9** (C / 2nd floor)
Roadrunner Central **8** (SC / 2nd floor)
Robert A. Scott Student Center **8**
Alumni Lounges (SC / 1st floor)
Birch Tree Inn (SC / 1st floor)
Book Store (Books and More) (SC / 2nd floor)
Campus Ministries (SC / 2nd floor)
Friends of Ramapo Hall (SC / 2nd floor)
J. Lee's (SC / 2nd floor)
Roadrunner Central (SC / 2nd floor)
Student Center Office (SC / 2nd floor)
Student Development Office (SC / 2nd floor)
Student Government Office (SC / 2nd floor)
The Atrium (SC / 1st floor)
Rodman Gallery of Popular Arts, Selden **10** (B / 1st floor)
Roukema Center for International Education, Marge **4**
(ASB / 1st floor)
Salameno Spiritual Center **33**
School of American and International Studies **10**
(B / 2nd floor)
School of Contemporary Arts **14** (2nd floor)
School of Social Science and Human Services **3** (G / 1st floor)
School of Theoretical and Applied Science **3** (G / 3rd floor)
Sculpture Studios **48, 49, 50**
Selden Rodman Gallery of Popular Arts **10** (B / 1st floor)
Sharp Sustainability Education Center **34**
Sharp Theater **14** (1st and 2nd floors)
Skybox, Sony Electronics **37** (2nd floor)
Specialized Services (TRIO) **9** (C / 2nd floor)
Sports and Recreation Center **37**
Student Affairs Office **9** (C / 2nd floor)
Student Center Office **8** (SC / 2nd floor)
Student Development Office **8** (SC / 2nd floor)
Student Government Office **8** (SC / 2nd floor)
Student Health Services **35**
Study Abroad **4** (ASB / first floor)
Teacher Education **5** (D / 2nd floor) **3** (G / 4th floor)
Testing Center **31** (Laurel North, 1st floor)
Thomas Commons **51**
Trustees Pavilion **19**
Veterans' Affairs Office **2** (E / 2nd floor)
Vice President for Academic Affairs/Provost **1** (1st floor)
Vice President, Chief Planning Officer **1** (2nd floor)
Vice President for Institutional Advancement **1**
(1st floor)
Village, The **32**
Visiting Scholars Residence **36**
Web Administration **5** (D / 2nd floor)
Wings, Academic Complex: A=11, B=10, C=9, D=5,
E=2, G=3, H=6, K=4
Women's Center **9** (C / 2nd floor)
WRPR Radio **8** (SC / 2nd floor)
York Room **1** (1st floor)

P denotes parking areas

DIRECTIONS TO RAMAPO COLLEGE OF NEW JERSEY

**Ramapo College of New Jersey
505 Ramapo Valley Road
Mahwah, NJ 07430 (201) 684-7500**

FROM THE SOUTH

USING ROUTE 17

Follow Route 17 North to Mahwah to exit sign “202 Suffern/Morristown” on right. At the end of the short exit ramp turn left (Route 202 South). Continue on Route 202 to light. Campus entrance is on left.

USING GARDEN STATE PARKWAY

Leave Parkway at exit 163 (left lane exit). Follow Route 17 North, using instructions above.

USING ROUTE 208

Follow Route 208 North until Route 202 in Oakland. Continue north on 202 until first light in Mahwah. Campus entrance is on right.

USING ROUTE 287

Take Route 287 North to exit 66 (Mahwah); follow Route 17 South to Route 202 exit. At the end of the exit ramp make left turn (202 South). Continue on Route 202 to light. Campus entrance is on left.

USING NEW JERSEY TURNPIKE

Take N.J. Turnpike (I-95 North) to end (exit 18W or 18E). Continue North to Route 80 West to Route 17 North. Follow directions above using Route 17.

DIRECTIONS TO RAMAPO COLLEGE OF NEW JERSEY

(continued)

FROM THE NORTH

USING ROUTE 17

Follow Route 17 South (approximately 1.5 miles from Suffern exit on N.Y. State Thruway). Turn right at Route 202 exit. At end of exit ramp, turn left (Route 202 South). Continue on Route 202 approximately one mile to light. Campus entrance is on left.

USING NY STATE THRUWAY

Take N.Y. State Thruway (I-87) South to Route 287 South (New Jersey), exit 15 (Suffern) onto Route 17 South. Follow directions for "From the North Using Route 17."

FROM ORANGE COUNTY USING ROUTE 17

Follow directions "From the North" using Route 17 (above).

FROM WESTCHESTER AND ROCKLAND COUNTIES

Follow Route 287 West over the Tappan Zee Bridge to Route 17 South. Follow directions "From the North" using Route 17 (above).

FROM THE EAST

Follow Route 80 or Route 4 to Route 17 North. Follow Route 17 North. Follow directions on previous page "From the South" using Route 17 North.

FROM THE WEST

Follow Route 80 East to Route 287 North to Mahwah exit 66 (south on Route 17 to 202 South).

FROM NEW YORK CITY

Take the George Washington Bridge, Route 4 West to Route 17 North to 202 South.

FROM CONNECTICUT

Follow I-95 to Route 287 West over the Tappan Zee Bridge, continue to exit 15 (Suffern) onto Route 17 South. Follow directions "From the North" using Route 17 (above).

Any comments and suggestions for the Fact Book:

Please send this page with your comments and suggestions to the following address:

Office of Institutional Research
E – 205,
Ramapo College of New Jersey
505 Ramapo Valley Road
Mahwah, NJ 07430

www.ramapo.edu

(201) 684-7500

Mahwah, New Jersey 07430

Ramapo College of New Jersey

RAMAPO
COLLEGE
OF NEW JERSEY

