

Ramapo College of New Jersey

2017 Fact Book

Office of Institutional Research
March 2018

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

INTRODUCTION

2017 FACT BOOK

TABLE OF CONTENTS		Page
		i - iv
INTRODUCTION		
	Introduction and Acknowledgements	v
	Mission Statement, Vision Statement, and Values 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	3
Figure 1.3	Map of New Undergraduate Admitted Students by Zip-code	4
Figure 1.4	Map of New Undergraduate Enrolled Students by Zip-code	5
Figure 1.5	Ramapo College of New Jersey as a Choice Among First-time, Full-time Students	6
Table 1.2	New Undergraduates by Admission Category	7
Figure 1.6	New Undergraduates by Admission Category	8
Table 1.3	Academic Profile of First-time, Full-time Degree-seeking Students by All and Regular-Admit	9
Table 1.4	SAT Scores and Class Rank for First-time, Full-time Degree-seeking Students	10-11
Table 1.5	Remedial Requirements for First-time, Full-time Degree-seeking Students	12
Table 1.6	Demographics of First-time Degree-seeking Students	13
Figure 1.7	Race/Ethnicity and Sex for All First-time Degree-seeking Students	14
Table 1.7	Place of Origin of All First-time Degree-seeking Students	15
Figure 1.8	First-time Degree-seeking Students From New Jersey by County of Origin	16
Table 1.8	Enrollment of First-time Degree-seeking Students by School and First Major	17-18
Figure 1.9	Enrollment of First-time Degree-seeking Students by School	19
Table 1.9	Applications, Admissions, and Enrollment for Entering Transfer Students	20
Figure 1.10	Applications, Admissions, and Enrollment Trends for Entering Transfer Students	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	33-35
Table 1.13	36-39
Table 1.13	40
Table 1.13	41
Figure 1.12	42
Table 1.14	43
Table 1.15	44
Table 1.16	45
Table 1.17	46
Figure 1.13	47
CHAPTER 2: ENROLLED STUDENTS	
Table 2.1	48
Figure 2.1	49
Figure 2.2	50
Figure 2.3	51
Table 2.2	52-53
Table 2.3	54
Table 2.4	55
Table 2.5	56-57
Table 2.6	58
Table 2.7	59
Table 2.8	60
Table 2.9	61
Table 2.10	62-64
Table 2.11	65
Table 2.12	65
Table 2.13	66
Table 2.14	66
Table 2.15	67-69
Figure 2.4	70
Table 2.16	71-73
Table 2.17	74-76
Figure 2.5	77
Table 2.18	78
Table 2.19	79
Table 2.20	80
Table 2.21	81
Table 2.22	82-83
Table 2.23	84

CHAPTER 3: STUDENT OUTCOMES		Page
Table 3.1	Number of Undergraduate Degrees Conferred by Degree and Major	85-86
Table 3.2	Number of Graduate Degrees Conferred by Degree and Program	87
Figure 3.1	Undergraduate Awards by Type of Degree	88
Figure 3.2	Graduate Awards by Type of Degree	89
Table 3.3	Degrees Awarded by School	90
Figure 3.3	Undergraduate Degrees by School	91
Figure 3.4	Graduate Degrees by Program and School	92
Table 3.4	Degrees Awarded by Age	93
Table 3.5	Degrees Awarded by Sex	94
Table 3.6	Degrees Awarded by Ethnicity	95-96
Table 3.7	Degrees Awarded by Citizenship	97
Table 3.8	Degrees Awarded by Initial Admissions Type	98
Table 3.9	Undergraduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	99-100
Table 3.10	Graduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	101-102
Table 3.11	Total Degrees Awarded by Fiscal Year	103-104
Table 3.12	Degrees Awarded by School and Program	105-106
Table 3.13	Undergraduate Degrees Awarded by Major and Concentrations	107-109
Table 3.14 & Figure 3.5	Average Cumulative GPA by School and Initial Admit Type for Undergraduates	110
Table 3.15 & Figure 3.6	Average Cumulative GPA by School and Initial Admit Type for Graduates	111
Figure 3.7	Overall Grade Distribution, Fall 2017	112
Table 3.16	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts	113
Table 3.17	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Ethnicity	114-119
Table 3.18	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Sex	120-122
Table 3.19	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Admission Type	123-125
Figure 3.8	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Semester by Admission Type	126
Figure 3.9	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Year by Admission Type	127
Table 3.20	Graduation and Continuation Rates for Full-time, Degree-seeking Transfer Cohorts	128
Table 3.21	Graduation and Continuation Rates for Part-time Degree-seeking Transfer Cohorts	129
Table 3.22	Graduation and Continuation Rates for Degree-seeking Transfer Cohorts by Accepted Transfer Credits	130-131
Table 3.23	Ramapo College Foundation Alumni Facts	132
Table 3.24	Ramapo College Domestic Alumni	133
Figure 3.10	Ramapo Alumni Residing in the USA	134
Figure 3.11	Distribution of Ramapo Alumni by New Jersey Counties	135
Table 3.25	Outcomes for Cahill Career Development Center	136
Table 3.26	Campus Security Annual Report	137

	Page
CHAPTER 4: EMPLOYEE CHARACTERISTICS	
Table 4.1	Faculty Status by Rank 138
Table 4.2	Faculty Status by School 139
Table 4.3	Faculty Status by Sex 140
Table 4.4	Faculty Status by Ethnicity/Citizenship 141
Table 4.5	Tenure Status of Full-time Faculty by School 142
Table 4.6	Instructional Faculty by School and Rank 143
Table 4.7	Instructional Faculty by School and Sex 144
Table 4.8	Instructional Faculty by School and Ethnicity/Citizenship 145-147
Table 4.9	Instructional Faculty by Rank and Sex 148
Table 4.10	Instructional Faculty by Rank and Ethnicity/Citizenship 149-150
Figure 4.1	Full-time Faculty by School 151
Figure 4.2	Courses Taught by Adjunct Faculty by School 152
Figure 4.3	Full-time Staff by Employment Categories 153
Table 4.11	Percentage of Courses Taught By Full-time and Part-time Faculty 154
Figure 4.4	Highest Degree Attained by Full-time Faculty 155
Table 4.12	Adjuncts by School and Program 156-157
CHAPTER 5: FINANCIAL FACTS	
Table 5.1	Revenues and Expenses 158
Figure 5.1	Sources of Revenue as a Percent of Total Operating Revenues 159
Figure 5.2	Operating Expenses by Categories 160
Figure 5.3	State Appropriations as a Percent of the College's Revenues 161
Table 5.2	Student Tuition and Fees (by Undergraduate/Graduate and In/Out-of-State) 162-165
Table 5.3	Room and Board Charges 166
Table 5.4	Student Financial Aid from Federal, State and Other Sources 167
CHAPTER 6: FACILITIES	
Table 6.1	Buildings by Usage 168
Figure 6.1	Square Footage by Buildings 169
Table 6.2	Facilities Projects 170
Table 6.3	Residence Hall Occupancy 171
Table 6.4	Freshmen Residence Hall Occupancy 172
APPENDIX	
	Academic Programs By Bachelor's Degree and Major 173
	Concentrations By Program and School 174
	Master's Programs and Certification Programs 175
	Joint Degree Programs 176
	Minors Offered 177
	Accreditations and Memberships 178
	Directions 179
	Campus Map 180-181
	Comments and Suggestions 182

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 6,100 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 seven graduate programs as well as articulated programs with six institutions of higher education in New York and New Jersey.

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. Most importantly, the fact book reflects changes in programs that are offered to students and the outcomes. This year two new programs were offered, bachelors in Elementary Education and masters in Accounting. Two of the majors, masters in Liberal Arts and Sustainability Studies were discontinued going forward. This will impact tables that deal with program offerings at Ramapo College. This year thematic maps have been added in Chapter I and Chapter III at the municipality level and county level for North-east USA and the map of USA.

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 for their efforts and diligence in creating this report.

Please note that 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-205 or email rcnj-ir@Ramapo.edu.

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

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.

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.

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
Spring 2018**

William F. Dator, Chair

Susan A. Vallario, Vice Chair

David G. Schlüssel, Treasurer

Gary L. Montroy, Secretary

George C. Ruotolo, Jr., Immediate Past Chair

Karen Aguirre, Alternate Student Trustee

Vincent P. Colman

Dr. Peter P. Mercer, Ex Officio

Berly Rivera, Student Trustee

A.J. Sabath '93

Charles H. Shotmeyer

Bartholomew J. Talamini

Sharlene S. Vichness, EOF Liaison

Thomas A. Zelante, Esq.

BOARD OF GOVERNORS

The Foundation Board of Governors consists of 66 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

Spring 2018

Elaine Adler	Patricia Davino, <i>Executive Committee</i>	Emily Kosstrin Mann	Gloria Prestifilippo
David Alai	Keith Dawkins '94	Jonathan Marcus '93, Esq.	Roy Putrino, <i>Vice-Chair</i>
Kim Albano '82	Kristine Denning '90, Esq.	Ralph Mastrangelo, <i>Chair</i>	David M. Repetto, Esq.
Alex Arns	Richard DeSilva	Peter McBride	Stanley Richmond
Alison Banks-Moore '77	Thomas Dunn, Esq.	Michael McCarthy	Francis J. Rodriguez
Sara Beane Ricca	Jim Dziekonski	Rod McVeigh	Lisa Ryan '84
Louis Bevilacqua, <i>Executive Committee</i>	Christina Esandrio	Carolyn Merkel '78	Theresa Salameno, <i>Secretary</i>
John Brewster '75	Marc Goldstein	Arthur Miller	Carol Schaefer '84
Sarah A. Brown '18, <i>Student Governor</i>	Mark Grannon, <i>Executive Committee</i>	Paul D. Miller, <i>Executive Committee</i>	Peter Seminara '00
Eileen Comerford '80	Trudy Hardy '91	Margaret V. Mullen-Gensch	Thomas J. Shara
Richard Conti	Joseph Haynes	Steven Napolitano	Tom Srednicki, <i>Treasurer</i>
Christopher Conway	Thomas Hewitt '75	Audrey Newman '93	Robert Taylor '93
Frank Conway	Robert B. Hiden, Jr., Esq.	Jennifer Noctor '20, <i>Alternate Student Governor</i>	Robert Tillsley, <i>Executive Committee</i>
Sonja Cullaro	Ira Kaltman, Esq.	Susan Osgood	Christopher Turner
Fred Damiano	Mary Ann Kezmarsky	Tom Palmer, <i>Executive Committee</i>	Susan Vallario, <i>Board Trustee</i>
Linda Dator	Don Maddi	Debra Perry '85, Esq., <i>Vice-Chair</i>	John F. Ward

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

PRESIDENT'S CABINET

Spring 2018

Peter Philip Mercer, J.D., Ph.D.

President

Beth E. Barnett, Ed.D.

Provost and Vice President for Academic Affairs

Christopher Romano, Ed.M.

Vice President for Enrollment Management
and Student Affairs

Kirsten DaSilva, C.P.A.

Vice President for Administration and Finance

Brittany A. Williams-Goldstein, M.S.Ed.

Chief of Staff and Board Liaison

Cathleen Davey, M.A.

Vice President for Institutional Advancement and
Executive Director/Ex-Officio of the Ramapo College Foundation

Michael A. Tripodi, Esq.

Vice President and General Counsel

Nicole Morgan Agard, Esq.

Chief Equity & Diversity Officer and
Director of Employee Relations

THE OFFICE OF INSTITUTIONAL RESEARCH

Spring 2018

Gurvinder Khaneja, Ed.D.

Director

Deyu Xu

Database Programmer/Analyst

Christine Flon

Research Analyst

Laura Plessner

Administrative Assistant

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

Chapter 1: NEW STUDENTS

TABLE 1.1
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2013 - FALL 2017

FIRST-TIME DEGREE-SEEKING	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017
Applied	6,297	6,699	7,106	7,172	6,695
Admitted	3,480	3,572	3,783	3,820	3,840
Enrolled	901	978	931	944	919
Percent admitted of those who applied	55.3	53.3	53.2	53.3	57.4
Percent enrolled of those admitted	25.9	27.4	24.6	24.7	23.9

FIGURE 1.1
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2007 - FALL 2017

FIGURE 1.2
NEW UNDERGRADUATE APPLICANTS BY ZIP CODE IN NORTH-EAST USA: FALL 2017

FIGURE 1.3
NEW UNDERGRADUATE ADMITS BY ZIP CODE IN NORTH-EAST USA: FALL 2017

FIGURE 1.4
NEW UNDERGRADUATE ENROLLED BY ZIP CODE IN NORTH-EAST USA: FALL 2017

FIGURE 1.5
RAMAPO COLLEGE OF NEW JERSEY AS A CHOICE
AMONG FIRST-TIME, FULL-TIME STUDENTS
FALL 2013 - FALL 2017

TABLE 1.2
NEW UNDERGRADUATES BY ADMISSION CATEGORY,
FALL 2013 - FALL 2017

ADMISSION CATEGORY	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017
NEW STUDENTS					
Full-time	901	976	928	944	918
Part-time	0	2	3	0	1
Total	901	978	931	944	919
TRANSFER					
Full-time	510	523	475	493	461
Part-time	89	80	80	66	68
Total	599	603	555	559	529
RE-ADMIT					
Full-time	43	29	16	18	13
Part-time	31	27	29	47	24
Total	74	56	45	65	37
SECOND B.A.					
Full-time	3	3	7	3	7
Part-time	4	2	11	4	5
Total	7	5	18	7	12
TOTAL	1,581	1,642	1,549	1,575	1,497

FIGURE 1.6
NEW UNDERGRADUATES BY ADMISSION CATEGORY, FALL 2017

TABLE 1.3
ACADEMIC PROFILE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS
FALL 2013 - FALL 2017

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 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
Fall 2017***	918	-	-	740	575	740	574	1,149	358	67

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 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
Fall 2017***	739	-	-	578	598	578	595	1,193	270	68

* 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.

*** As of Fall 2017, new SAT scores were reported for which Reading and Writing were combined into one section.

TABLE 1.4
SAT SCORES AND CLASS RANK FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS, FALL 2013 - FALL 2017

SAT - CRITICAL READING SCORE	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017*	
	N	%	N	%	N	%	N	%	N	%
600 or Over	177	21.8	196	22.8	192	23.4	189	22.1%	312	39.2%
530 to 590	264	32.5	281	32.7	271	33.0	242	28.3%	292	36.7%
500 to 520	145	17.9	127	14.8	139	17.0	131	15.4%	84	10.6%
450 to 490	132	16.3	168	19.5	157	19.1	215	25.2%	77	9.7%
400 to 440	81	10.0	76	8.8	52	6.3	65	7.6%	27	3.4%
Less Than 400	13	1.6	12	1.4	9	1.1	12	1.4%	3	0.4%
Total	812	100.0	860	100.0	820	100.0	854	100.0%	795	100.0%
Missing	89		116		108		90		123	

SAT-MATH SCORE	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
600 or Over	245	30.2	269	31.3	245	29.9	231	27.0	244	30.7
530 to 590	283	34.9	289	33.6	275	33.5	276	32.3	323	40.6
500 to 520	113	13.9	120	14.0	133	16.2	124	14.5	117	14.7
450 to 490	110	13.5	119	13.8	116	14.1	138	16.2	79	9.9
400 to 440	52	6.4	57	6.6	48	5.9	75	8.8	25	3.1
Less Than 400	9	1.1	6	0.7	3	0.4	10	1.2	7	0.9
Total	812	100.0	860	100.0	820	100.0	854	100.0	795	100.0
Missing	89		116		108		90		123	

*As of Fall 2017, new SAT scores were reported for which Reading and Writing were combined into one section .

TABLE 1.4 (continued)
SAT SCORES AND CLASS RANK FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS, FALL 2013 - FALL 2017

SAT - WRITING SCORE	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017*	
	N	%	N	%	N	%	N	%	N	%
600 or Over	175	21.9	209	24.6	190	23.9	156	19.1	-	-
530 to 590	263	33.0	274	32.2	250	31.4	240	29.4	-	-
500 to 520	107	13.4	113	13.3	119	14.9	133	16.3	-	-
450 to 490	141	17.7	167	19.6	148	18.6	175	21.5	-	-
400 to 440	87	10.9	62	7.3	68	8.5	84	10.3	-	-
Less Than 400	25	3.1	25	2.9	21	2.6	28	3.4	-	-
Total	798	100.0	850	100.0	796	100.0	816	100.0	-	-
Missing	103		126		132		128		-	-

HIGH-SCHOOL CLASS RANK	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
90 to 100 Percentile	52	24.3	78	28.1	57	20.1	54	20.8	56	15.6
80 to 89 Percentile	48	22.4	62	22.3	49	17.3	43	16.6	61	17.0
70 to 79 Percentile	32	15.0	39	14.0	37	13.1	42	16.2	60	16.8
60 to 69 Percentile	29	13.6	34	12.2	48	17.0	29	11.2	60	16.8
50 to 59 Percentile	27	12.6	32	11.5	38	13.4	29	11.2	45	12.6
40 to 49 Percentile	14	6.5	17	6.1	20	7.1	30	11.6	29	8.1
Less Than 40th Percentile	12	5.6	16	5.8	34	12.0	32	12.4	47	13.1
Total	214	100.0	278	100.0	283	100.0	259	100.0	358	100.0
Missing	687		698		645		685		560	

*As of Fall 2017, new SAT scores were reported for which Reading and Writing were combined into one section.

TABLE 1.5
REMEDIAL REQUIREMENTS FOR FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2013- FALL 2017

REMEDICATION REQUIRED IN:	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
No Skill Areas	599	69.0	704	73.0	668	72.2	603	64.5	655	72.0	9.3	8.6
One Skill Area	200	23.0	165	17.1	171	18.5	260	27.8	206	22.6	3.0	-20.8
Two Skill Areas	42	4.8	73	7.6	78	8.4	72	7.7	49	5.4	16.7	-31.9
Three Skill Areas	27	3.1	22	2.3	8	0.9	0	0.0	0	0.0	-100.0	-
Total	868	100.0	964	100.0	925	100.0	935	100.0	910	100.0	4.8	-2.7
Not Tested*	33		14		6		9		9			

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

TABLE 1.6
DEMOGRAPHICS OF FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2013 - FALL 2017

CHARACTERISTIC	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
SEX												
Female	464	51.5	552	56.4	494	53.1	515	54.6	517	56.3	11.4	0.4
Male	437	48.5	426	43.6	437	46.9	429	45.4	402	43.7	-8.0	-6.3
Total	901	100.0	978	100.0	931	100.0	944	100.0	919	100.0	2.0	-2.6
AGE												
Less Than 18	2	0.2	4	0.4	1	0.1	4	0.4	3	0.3	50.0	-25.0
18 to 24	899	99.8	972	99.4	929	99.8	940	99.6	914	99.5	1.7	-2.8
25 to 39	0	0.0	2	0.2	1	0.1	0	0.0	2	0.2	-	-
Total	901	100.0	978	100.0	931	100.0	944	100.0	919	100.0	2.0	-2.6
Average Age	18.5		18.3		18.3		18.3		18.3			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	3	0.4	3	0.3	4	0.5	7	0.7	5	0.6	66.7	-28.6
Asian, Non-Hispanic	62	7.3	80	8.9	84	9.6	80	8.6	82	9.3	32.3	2.5
Hawaiian/ Pacific Islander, Non-Hispanic	2	0.2	1	0.1	0	0.0	0	0.0	0	0.0	-100.0	-
Black, Non-Hispanic	64	7.5	68	7.6	42	4.8	35	3.8	56	6.4	-12.5	60.0
Hispanic or Latino/a, Any Race	128	15.1	108	12.0	97	11.1	180	19.3	190	21.6	48.4	5.6
White, Non-Hispanic	559	65.9	614	68.4	616	70.6	597	64.0	508	57.9	-9.1	-14.9
Multiple Races, Non-Hispanic	6	0.7	5	0.6	4	0.5	4	0.4	0	0.0	-100.0	-100.0
Non-Resident Aliens	24	2.8	19	2.1	26	3.0	30	3.2	37	4.2	54.2	23.3
Total	848	100.0	898	100.0	873	100.0	933	100.0	878	100.0	3.5	-5.9
Missing	53		80		58		11		41			
Minority Rate*	32.7		30.3		28.2		35.4		41.6			

* 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 1.7
RACE/ETHNICITY AND SEX OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2017**

N = 919

TABLE 1.7
PLACE OF ORIGIN OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS
FALL 2013 - FALL 2017

PLACE OF ORIGIN	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
Atlantic	3	0.3	7	0.7	10	1.1	4	0.4	7	0.8	133.3	75.0
Bergen	305	33.9	309	31.6	316	34.0	318	33.7	308	33.6	1.0	-3.1
Burlington	8	0.9	17	1.7	11	1.2	14	1.5	6	0.7	-25.0	-57.1
Camden	14	1.6	10	1.0	8	0.9	8	0.8	4	0.4	-71.4	-50.0
Cape May	1	0.1	2	0.2	2	0.2	1	0.1	1	0.1	0.0	0.0
Cumberland	0	0.0	2	0.2	2	0.2	1	0.1	1	0.1	-	0.0
Essex	54	6.0	56	5.7	36	3.9	48	5.1	47	5.1	-13.0	-2.1
Gloucester	4	0.4	2	0.2	5	0.5	7	0.7	7	0.8	75.0	0.0
Hudson	29	3.2	32	3.3	30	3.2	37	3.9	42	4.6	44.8	13.5
Hunterdon	14	1.6	11	1.1	8	0.9	11	1.2	10	1.1	-28.6	-9.1
Mercer	8	0.9	8	0.8	11	1.2	18	1.9	12	1.3	50.0	-33.3
Middlesex	58	6.4	66	6.7	46	4.9	51	5.4	58	6.3	0.0	13.7
Monmouth	74	8.2	62	6.3	73	7.8	51	5.4	54	5.9	-27.0	5.9
Morris	66	7.3	76	7.8	59	6.3	88	9.3	65	7.1	-1.5	-26.1
Ocean	27	3.0	40	4.1	28	3.0	22	2.3	18	2.0	-33.3	-18.2
Passaic	117	13.0	122	12.5	142	15.3	109	11.5	120	13.1	2.6	10.1
Salem	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Somerset	16	1.8	25	2.6	20	2.2	17	1.8	15	1.6	-6.3	-11.8
Sussex	11	1.2	32	3.3	25	2.7	27	2.9	25	2.7	127.3	-7.4
Union	23	2.6	17	1.7	24	2.6	31	3.3	25	2.7	8.7	-19.4
Warren	9	1.0	8	0.8	11	1.2	11	1.2	11	1.2	22.2	0.0
All NJ Counties	842	93.5	904	92.4	867	93.2	874	92.6	836	91.1	-0.7	-4.3
Out of State	35	3.9	55	5.6	37	4.0	40	4.2	45	4.9	28.6	12.5
International / Non-Resident Aliens	24	2.7	19	1.9	26	2.8	30	3.2	37	4.0	54.2	23.3
Total	901	100.0	978	100.0	930	100.0	944	100.0	918	100.0	1.9	-2.8
Missing	0		0		1		0		1			

FIGURE 1.8
NEW INCOMING STUDENTS BY COUNTY OF NEW JERSEY, FALL 2017

TABLE 1.8
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2013 - FALL 2017

SCHOOL & MAJOR	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
ANISFIELD SCHOOL OF BUSINESS												
Accounting	40	4.4	47	4.8	40	4.3	44	4.7	46	5.0	15.0	4.5
Business Administration	106	11.8	118	12.1	126	13.5	143	15.1	126	13.7	18.9	-11.9
Economics	11	1.2	8	0.8	4	0.4	4	0.4	10	1.1	-9.1	150.0
Information Technology Management	6	0.7	9	0.9	4	0.4	8	0.8	11	1.2	-	37.5
International Business	11	1.2	9	0.9	7	0.8	10	1.1	8	0.9	-27.3	-20.0
Matriculated- Undecided Major	8	0.9	8	0.8	11	1.2	14	1.5	11	1.2	37.5	-21.4
Total	182	20.2	199	20.3	192	20.6	223	23.6	212	23.1	16.5	-4.9
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
American Studies	0	0.0	1	0.1	0	0.0	2	0.2	2	0.2	-	0.0
History	14	1.6	21	2.1	26	2.8	13	1.4	20	2.2	42.9	53.8
International Studies	5	0.6	4	0.4	8	0.9	2	0.2	8	0.9	60.0	300.0
Liberal Studies	4	0.4	5	0.5	2	0.2	4	0.4	4	0.4	0.0	0.0
Literature	16	1.8	19	1.9	14	1.5	15	1.6	11	1.2	-31.3	-26.7
Political Science	9	1.0	14	1.4	9	1.0	14	1.5	13	1.4	44.4	-7.1
Spanish Language Studies	2	0.2	3	0.3	3	0.3	1	0.1	1	0.1	-50.0	0.0
Matriculated- Undecided Major	4	0.4	0	0.0	2	0.2	1	0.1	0	0.0	-100.0	-100.0
Total	54	6.0	67	6.9	64	6.9	52	5.5	59	6.4	9.3	13.5
SCHOOL OF CONTEMPORARY ARTS												
Communication Arts	53	5.9	64	6.5	43	4.6	44	4.7	39	4.2	-26.4	-11.4
Contemporary Arts	3	0.3	1	0.1	2	0.2	1	0.1	1	0.1	-66.7	0.0
Music	28	3.1	32	3.3	35	3.8	38	4.0	25	2.7	-10.7	-34.2
Theater	7	0.8	9	0.9	7	0.8	9	1.0	12	1.3	71.4	33.3
Visual Arts	9	1.0	9	0.9	18	1.9	19	2.0	15	1.6	66.7	-21.1
Matriculated- Undecided Major	4	0.4	2	0.2	4	0.4	0	0.0	1	0.1	-75.0	-
Total	104	11.5	117	12.0	109	11.7	111	11.8	93	10.1	-10.6	-16.2

TABLE 1.8 (continued)
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2013 - FALL 2017

SCHOOL & MAJOR	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Elementary Education	-	-	-	-	-	-	-	-	4	0.4	-	-
Environmental Studies	3	0.3	5	0.5	6	0.6	1	0.1	4	0.4	33.3	300.0
Law and Society	11	1.2	12	1.2	14	1.5	14	1.5	21	2.3	90.9	50.0
Psychology	57	6.3	69	7.1	51	5.5	49	5.2	38	4.1	-33.3	-22.4
Social Science	6	0.7	5	0.5	3	0.3	2	0.2	0	0.0	-100.0	-100.0
Social Work	19	2.1	22	2.2	22	2.4	18	1.9	13	1.4	-31.6	-27.8
Sociology	12	1.3	9	0.9	10	1.1	14	1.5	14	1.5	16.7	0.0
Matriculated- Undecided Major	14	1.6	6	0.6	14	1.5	10	1.1	7	0.8	-50.0	-30.0
Total	122	13.5	128	13.1	120	12.9	108	11.4	101	11.0	-17.2	-6.5
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Allied Health	0	0.0	4	0.4	2	0.2	0	0.0	0	0.0	-	-
Biochemistry	9	1.0	12	1.2	9	1.0	8	0.8	8	0.9	-11.1	0.0
Bioinformatics	5	0.6	4	0.4	5	0.5	5	0.5	2	0.2	-60.0	-60.0
Biology	85	9.4	117	12.0	86	9.2	81	8.6	111	12.1	30.6	37.0
Chemistry	6	0.7	12	1.2	3	0.3	12	1.3	8	0.9	33.3	-33.3
Clinical Lab Science	0	0.0	1	0.1	0	0.0	3	0.3	1	0.1	-	-66.7
Computer Science	34	3.8	40	4.1	48	5.2	35	3.7	44	4.8	29.4	25.7
Engineering Physics/ Physics	8	0.9	8	0.8	8	0.9	8	0.8	18	2.0	125.0	125.0
Environmental Science	10	1.1	15	1.5	7	0.8	11	1.2	3	0.3	-70.0	-72.7
Integrated Science Studies	0	0.0	1	0.1	1	0.1	2	0.2	0	0.0	-	-100.0
Mathematics	18	2.0	9	0.9	16	1.7	13	1.4	7	0.8	-61.1	-46.2
Medical Imaging Sciences	2	0.2	6	0.6	11	1.2	5	0.5	8	0.9	300.0	60.0
Nursing	96	10.7	108	11.0	120	12.9	105	11.1	116	12.6	20.8	10.5
Matriculated- Undecided Major	8	0.9	5	0.5	8	0.9	7	0.7	2	0.2	-75.0	-71.4
Total	281	31.2	342	35.0	324	34.8	295	31.3	328	35.7	16.7	11.2
UNDECIDED												
Undeclared Major & School	158	17.5	125	12.8	122	13.1	155	16.4	126	13.7	-20.3	-18.7
TOTAL	901	100.0	978	100.0	931	100.0	944	100.0	919	100.0	2.0	-2.6

FIGURE 1.9
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS
BY SCHOOL, FALL 2017

TABLE 1.9
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR ENTERING TRANSFER STUDENTS,
FALL 2013 - FALL 2017

ALL NEW TRANSFER STUDENTS	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017
Applied	1,561	1,652	1,486	1,428	1,213
Admitted	1,053	1,137	1,000	963	945
Enrolled	599	603	555	559	529
Percent Admitted of those who Applied	67.5	68.8	67.3	67.4	77.9
Percent Enrolled of those Admitted	56.9	53.0	55.5	58.0	56.0

FIGURE 1.10
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR ENTERING TRANSFER STUDENTS,
FALL 2007 - FALL 2017

TABLE 1.10
DEMOGRAPHICS OF ENTERING TRANSFER STUDENTS, FALL 2013 - FALL 2017

CHARACTERISTIC	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
SEX												
Female	308	51.4	321	53.2	285	51.4	302	54.0	272	51.4	-11.7	-9.9
Male	291	48.6	282	46.8	270	48.6	257	46.0	257	48.6	-11.7	0.0
Total	599	100.0	603	100.0	555	100.0	559	100.0	529	100.0	-11.7	-5.4
AGE												
18 to 24	458	76.5	476	78.9	448	80.7	447	80.0	420	79.4	-8.3	-6.0
25 to 39	106	17.7	93	15.4	80	14.4	91	16.3	81	15.3	-23.6	-11.0
40 and Over	35	5.8	34	5.6	27	4.9	21	3.8	28	5.3	-20.0	33.3
Total	599	100.0	603	100.0	555	100.0	559	100.0	529	100.0	-11.7	-5.4
Average Age	24.1		23.8		23.3		23.3		23.5			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	2	0.4	1	0.2	3	0.6	2	0.4	5	1.0	150.0	150.0
Asian, Non-Hispanic	30	5.6	31	5.9	26	5.0	38	7.3	33	6.3	10.0	-13.2
Hawaiian/ Pacific Islander, Non-Hispanic	0	0.0	2	0.4	3	0.6	1	0.2	2	0.4	-	100.0
Black, Non-Hispanic	46	8.6	31	5.9	27	5.2	27	5.2	34	6.5	-26.1	25.9
Hispanic or Lationo/a, Any Race	90	16.8	87	16.4	93	18.0	75	14.4	92	17.6	2.2	22.7
White, Non-Hispanic	354	65.9	361	68.2	356	68.9	365	70.1	353	67.6	-0.3	-3.3
Multiple-Races, Non-Hispanic	12	2.2	15	2.8	8	1.5	10	1.9	0	0.0	-100.0	-100.0
International / Non-Resident Aliens	3	0.6	1	0.2	1	0.2	3	0.6	3	0.6	0.0	0.0
Total	537	100.0	529	100.0	517	100.0	521	100.0	522	100.0	-2.8	0.2
Missing	62		74		38		38		7			
Minority Rate	32.4		29.8		29.9		28.4		32.0			

TABLE 1.11
PLACE OF ORIGIN OF ENTERING TRANSFER STUDENTS
FALL 2013 - FALL 2017

CHARACTERISTIC	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
PLACE OF ORIGIN												
Atlantic	0	0.0	2	0.3	0	0.0	2	0.4	1	0.2	-	-50.0
Bergen	232	38.7	260	43.1	255	45.9	285	51.0	246	46.5	6.0	-13.7
Burlington	2	0.3	1	0.2	2	0.4	3	0.5	3	0.6	50.0	0.0
Camden	2	0.3	0	0.0	0	0.0	1	0.2	0	0.0	-100.0	-100.0
Cape May	3	0.5	0	0.0	1	0.2	0	0.0	0	0.0	-100.0	-
Cumberland	3	0.5	2	0.3	0	0.0	0	0.0	0	0.0	-100.0	-
Essex	22	3.7	22	3.6	16	2.9	10	1.8	10	1.9	-54.5	0.0
Gloucester	1	0.2	2	0.3	0	0.0	0	0.0	1	0.2	0.0	-
Hudson	8	1.3	8	1.3	10	1.8	6	1.1	11	2.1	37.5	83.3
Hunterdon	8	1.3	5	0.8	8	1.4	4	0.7	8	1.5	0.0	100.0
Mercer	8	1.3	5	0.8	3	0.5	3	0.5	2	0.4	-75.0	-33.3
Middlesex	18	3.0	17	2.8	9	1.6	8	1.4	15	2.8	-16.7	87.5
Monmouth	25	4.2	31	5.1	14	2.5	14	2.5	15	2.8	-40.0	7.1
Morris	64	10.7	81	13.4	68	12.3	45	8.1	51	9.6	-20.3	13.3
Ocean	13	2.2	7	1.2	5	0.9	6	1.1	5	0.9	-61.5	-16.7
Passaic	63	10.5	66	10.9	75	13.5	66	11.8	64	12.1	1.6	-3.0
Salem	0	0.0	0	0.0	0	0.0	1	0.2	0	0.0	-	-100.0
Somerset	7	1.2	10	1.7	3	0.5	8	1.4	5	0.9	-28.6	-37.5
Sussex	42	7.0	33	5.5	33	5.9	30	5.4	30	5.7	-28.6	0.0
Union	4	0.7	5	0.8	4	0.7	8	1.4	10	1.9	150.0	25.0
Warren	12	2.0	10	1.7	6	1.1	3	0.5	6	1.1	-50.0	100.0
All NJ Counties	537	89.6	567	94.0	512	92.3	503	90.0	483	91.3	-10.1	-4.0
Out of State	59	9.8	35	5.8	42	7.6	53	9.5	43	8.1	-27.1	-18.9
International / Non-Resident Aliens	3	0.5	1	0.2	1	0.2	3	0.5	3	0.6	0.0	0.0
Total	599	100.0	603	100.0	555	100.0	559	100.0	529	100.0	-11.7	-5.4

TABLE 1.12
ENTERING TRANSFER STUDENTS BY LOCATION AND TYPE OF COLLEGE, FALL 2013 - FALL 2017

LOCATION	2 Year		FALL 2013				2 Year		FALL 2014				2 Year		FALL 2015			
	N	%	4 Year N	%	Total N	%	N	%	4 Year N	%	Total N	%	N	%	4 Year N	%	Total N	%
Connecticut			9	5.2	9	1.5			5	3.4	5	0.9			11	7.6	11	2.0
Massachusetts	1	0.2	6	3.5	7	1.2			10	6.8	10	1.7			4	2.8	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
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
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
Rhode Island			6	3.5	6	1.0									2	1.4	2	0.4
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
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
Other*					13						27						12	
Grand Total	414		172		599		429		147		603		399		144		555	

LOCATION	2 Year		FALL 2016				2 Year		FALL 2017			
	N	%	4 Year N	%	Total N	%	N	%	4 Year N	%	Total N	%
Connecticut			5	3.6	5	0.9			10	1.9	10	1.9
Massachusetts			4	2.9	4	0.7			1	0.2	1	0.2
New Jersey	353	88.3	60	43.2	413	76.6	319	61.8	62	12.0	381	73.8
New York	42	10.5	29	20.9	71	13.2	38	7.4	27	5.2	65	12.6
Pennsylvania	1	0.3	12	8.6	13	2.4	2	0.4	17	3.3	19	3.7
Rhode Island			4	2.9	4	0.7			3	0.6	3	0.6
Other states	4	1.0	25	18.0	29	5.4	5	1.0	32	6.2	37	7.2
Total in USA	400	74.2	139	25.8	539	100.0	364	70.6	152	29.4	516	100.0
Other*					20						13	
Grand Total	400		139		559		364		152		529	

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

TABLE 1.13
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2015 - FALL 2017
ANISFIELD SCHOOL OF BUSINESS

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	8	26.7	4	3	1	0	7	28.0	0	7	0	0	5	26.3	1	3	1	0
	NJCC with degree **	8	26.7	0	2	6	0	10	40.0	0	0	10	0	5	26.3	0	1	4	0
	Total NJ Community College	16	53.3	4	5	7	0	17	68.0	0	7	10	0	10	52.6	1	4	5	0
	Other Community College	3	10.0	0	1	2	0	2	8.0	0	1	1	0	1	5.3	0	1	0	0
	Total Community College	19	63.3	4	6	9	0	19	76.0	0	8	11	0	11	57.9	1	5	5	0
	Senior College	10	33.3	3	3	4	0	5	20.0	2	2	1	0	7	36.8	0	4	3	0
	Other *	1	3.3	0	1	0	0	1	4.0	0	1	0	0	1	5.3	0	0	1	0
	Total	30	100.0	7	10	13	0	25	100.0	2	11	12	0	19	100.0	1	9	9	0
Business Administration	NJCC without degree	20	22.5	7	11	2	0	22	18.3	6	13	3	0	34	31.2	9	22	3	0
	NJCC with degree **	38	42.7	0	11	27	0	51	42.5	1	16	34	0	25	22.9	0	2	23	0
	Total NJ Community College	58	65.2	7	22	29	0	73	60.8	7	29	37	0	59	54.1	9	24	26	0
	Other Community College	5	5.6	0	3	2	0	11	9.2	2	5	4	0	7	6.4	0	5	2	0
	Total Community College	63	70.8	7	25	31	0	84	70.0	9	34	41	0	66	60.6	9	29	28	0
	Senior College	26	29.2	16	7	3	0	33	27.5	14	13	6	0	41	37.6	20	16	5	0
	Other *	0	0.0	0	0	0	0	3	2.5	1	1	1	0	2	1.8	2	0	0	0
	Total	89	100.0	23	32	34	0	120	100.0	24	48	48	0	109	100.0	31	45	33	0
Economics	NJCC without degree	1	25.0	0	1	0	0	4	66.7	2	1	1	0	1	33.3	0	1	0	0
	NJCC with degree **	2	50.0	0	1	1	0	0	0.0	0	0	0	0	1	33.3	0	0	1	0
	Total NJ Community College	3	75.0	0	2	1	0	4	66.7	2	1	1	0	2	66.7	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	3	75.0	0	2	1	0	4	66.7	2	1	1	0	2	66.7	0	1	1	0
	Senior College	1	25.0	0	1	0	0	2	33.3	0	2	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	4	100.0	0	3	1	0	6	100.0	2	3	1	0	3	100.0	1	1	1	0
Information Technology Mgmt	NJCC without degree	2	25.0	0	2	0	0	1	25.0	1	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	3	37.5	0	1	2	0	2	50.0	0	1	1	0	8	72.7	0	3	5	0
	Total NJ Community College	5	62.5	0	3	2	0	3	75.0	1	1	1	0	8	72.7	0	3	5	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	62.5	0	3	2	0	3	75.0	1	1	1	0	8	72.7	0	3	5	0
	Senior College	2	25.0	2	0	0	0	1	25.0	0	1	0	0	3	27.3	1	0	2	0
	Other *	1	12.5	1	0	0	0	0	0.0%	0	0	0	0	0	0.0%	0	0	0	0
	Total	8	100.0	3	3	2	0	4	100.0	1	2	1	0	11	100.0	1	3	7	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 2015 - FALL 2017
ANISFIELD SCHOOL OF BUSINESS

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	0	0.0	0	0	0	0	3	75.0	0	1	2	0	0	0.0	0	0	0	0
	NJCC with degree **	2	50.0	0	0	2	0	1	25.0	0	0	1	0	1	100.0	0	0	1	0
	Total NJ Community College	2	50.0	0	0	2	0	4	100.0	0	1	3	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	2	50.0	0	0	2	0	4	100.0	0	1	3	0	1	100.0	0	0	1	0
	Senior College	1	25.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	1	25.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	4	100.0	0	2	2	0	4	100.0	0	1	3	0	1	100.0	0	0	1	0
Matric - Major Undeclared	NJCC without degree	1	50.0	1	0	0	0	1	50.0	1	0	0	0						
	NJCC with degree **	0	0.0	0	0	0	0	0	0.0	0	0	0	0						
	Total NJ Community College	1	50.0	1	0	0	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						
	Total Community College	1	50.0	1	0	0	0	1	50.0	1	0	0	0						
	Senior College	0	0.0	0	0	0	0	1	50.0	0	1	0	0						
	Other *	1	50.0	1	0	0	0	0	0.0	0	0	0	0						
	Total	2	100.0	2	0	0	0	2	100.0	1	1	0	0						
Grand Total	NJCC without degree	32	23.2	12	17	3	0	38	23.6	10	22	6	0	40	27.8	10	26	4	0
	NJCC with degree **	53	38.4	0	15	38	0	64	39.8	1	17	46	0	40	27.8	0	6	34	0
	Total NJ Community College	85	61.6	12	32	41	0	102	63.4	11	39	52	0	80	55.6	10	32	38	0
	Other Community College	8	5.8	0	4	4	0	13	8.1	2	6	5	0	8	5.6	0	6	2	0
	Total Community College	93	67.4	12	36	45	0	115	71.4	13	45	57	0	88	61.1	10	38	40	0
	Senior College	40	29.0	21	12	7	0	42	26.1	16	19	7	0	52	36.1	22	20	10	0
	Other *	4	2.9	2	2	0	0	4	2.5	1	2	1	0	3	2.1	2	0	1	0
	Missing Credits	1	0.7					1	0.7					1	0.7				
	Total	138	100.0	35	50	52	0	161	100.0	30	66	65	0	144	100.0	34	58	51	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 2015 - FALL 2017
SCHOOL OF CONTEMPORARY ARTS

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	11	26.2	4	5	2	0	9	25.0	1	7	1	0	14	35.9	2	10	2	0
	NJCC with degree **	19	45.2	0	7	12	0	15	41.7	0	6	9	0	7	17.9	0	3	4	0
	Total NJ Community College	30	71.4	4	12	14	0	24	66.7	1	13	10	0	21	53.8	2	13	6	0
	Other Community College	5	11.9	0	4	1	0	2	5.6	0	2	0	0	5	12.8	1	2	2	0
	Total Community College	35	83.3	4	16	15	0	26	72.3	1	15	10	0	26	66.7	3	15	8	0
	Senior College	6	14.3	2	2	2	0	9	25.0	3	5	1	0	12	30.8	4	8	0	0
	Other *	1	2.4	1	0	0	0	1	2.8	0	1	0	0	1	2.6	0	0	1	0
Total		42	100.0	7	18	17	0	36	100.0	4	21	11	0	39	100.0	7	23	9	0
Contemporary Arts	NJCC without degree	6	50.0	1	3	2	0	3	20.0	0	2	1	0	2	15.4	0	1	1	0
	NJCC with degree **	1	8.3	0	0	1	0	4	26.7	0	0	4	0	3	23.1	0	0	3	0
	Total NJ Community College	7	58.3	1	3	3	0	7	46.7	0	2	5	0	5	38.5	0	1	4	0
	Other Community College	2	16.7	0	0	2	0	0	0.0	0	0	0	0	3	23.1	0	3	0	0
	Total Community College	9	75.0	1	3	5	0	7	46.7	0	2	5	0	8	61.5	0	4	4	0
	Senior College	2	16.7	0	1	1	0	8	53.3	2	0	6	0	4	30.8	1	1	2	0
	Other *	1	8.3	0	0	1	0	0	0.0	0	0	0	0	1	7.7	0	0	1	0
Total		12	100.0	1	4	7	0	15	100.0	2	2	11	0	13	100.0	1	5	7	0
Music	NJCC without degree	9	45.0	5	2	2	0	3	20.0	0	3	0	0	11	39.3	1	7	3	0
	NJCC with degree **	6	30.0	0	1	5	0	4	26.7	1	1	2	0	11	39.3	0	0	11	0
	Total NJ Community College	15	75.0	5	3	7	0	7	46.7	1	4	2	0	22	78.6	1	7	14	0
	Other Community College	0	0.0	0	0	0	0	1	6.7	0	1	0	0	4	14.3	0	2	2	0
	Total Community College	15	75.0	5	3	7	0	8	53.4	1	5	2	0	26	92.9	1	9	16	0
	Senior College	4	20.0	0	4	0	0	7	46.7	2	3	2	0	2	7.1	1	1	0	0
	Other *	1	5.0	1	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total		20	100.0	6	7	7	0	15	100.0	3	8	4	0	28	100.0	2	10	16	0
Theater	NJCC without degree	2	66.7	0	1	1	0	1	20.0	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	3	60.0	0	2	1	0	6	60.0	0	0	6	0
	Total NJ Community College	2	66.7	0	1	1	0	4	80.0	0	3	1	0	6	60.0	0	0	6	0
	Other Community College	1	33.3	1	0	0	0	0	0.0	0	0	0	0	1	10.0	0	0	1	0
	Total Community College	3	100.0	1	1	1	0	4	80.0	0	3	1	0	7	70.0	0	0	7	0
	Senior College	0	0.0	0	0	0	0	1	20.0	0	1	0	0	3	30.0	1	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		3	100.0	1	1	1	0	5	100.0	0	4	1	0	10	100.0	1	2	7	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 2015 - FALL 2017
SCHOOL OF CONTEMPORARY ARTS

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	4	33.3	2	1	1	0	1	10.0	0	1	0	0	6	54.5	1	3	2	0
	NJCC with degree **	6	50.0	0	2	4	0	5	50.0	0	4	1	0	1	9.1	0	1	0	0
	Total NJ Community College	10	83.3	2	3	5	0	6	60.0	0	5	1	0	7	63.6	1	4	2	0
	Other Community College	1	8.3	0	0	1	0	2	20.0	1	1	0	0	1	9.1	1	0	0	0
	Total Community College	11	91.6	2	3	6	0	8	80.0	1	6	1	0	8	72.7	2	4	2	0
	Senior College	1	8.3	1	0	0	0	2	20.0	1	0	1	0	3	27.3	2	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	12	100.0	3	3	6	0	10	100.0	2	6	2	0	11	100.0	4	5	2	0
Matric - Major Undeclared	NJCC without degree	0	0.0	0	0	0	0												
	NJCC with degree **	1	50.0	0	0	1	0												
	Total NJ Community College	1	50.0	0	0	1	0												
	Other Community College	0	0.0	0	0	0	0												
	Total Community College	1	50.0	0	0	1	0												
	Senior College	1	50.0	1	0	0	0												
	Other *	0	0.0	0	0	0	0												
Grand Total	NJCC without degree	32	35.2	12	12	8	0	17	21.0	1	14	2	0	33	32.0	4	21	8	0
	NJCC with degree **	33	36.3	0	10	23	0	31	38.3	1	13	17	0	28	27.2	0	4	24	0
	Total NJ Community College	65	71.4	12	22	31	0	48	59.3	2	27	19	0	61	59.2	4	25	32	0
	Other Community College	9	9.9	1	4	4	0	5	6.2	1	4	0	0	14	13.6	2	7	5	0
	Total Community College	74	81.3	13	26	35	0	53	65.5	3	31	19	0	75	72.8	6	32	37	0
	Senior College	14	15.4	4	7	3	0	27	33.3	8	9	10	0	24	23.3	9	13	2	0
	Other *	3	3.3	2	0	1	0	1	1.2	0	1	0	0	2	1.9	0	0	2	0
	Missing Credits													2	1.9				
	Total	91	100.0	19	33	39	0	81	100.0	11	41	29	0	103	100.0	15	45	41	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 2015 - FALL 2017
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	1	100.0	0	0	1	0	0	0.0	0	0	0	0
	Total NJ Community College	1	100.0	0	1	0	0	1	100.0	0	0	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	1	100.0	0	1	0	0	1	100.0	0	0	1	0	0	0.0	0	0	0	0
	Senior College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	100.0	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	1	100.0	0	1	0	0	1	100.0	0	0	1	0	1	100.0	0	0	1	0
History	NJCC without degree	3	25.0	2	1	0	0	2	13.3	1	1	0	0	1	16.7	0	1	0	0
	NJCC with degree **	2	16.7	0	0	2	0	11	73.3	0	4	7	0	3	50.0	0	1	2	0
	Total NJ Community College	5	41.7	2	1	2	0	13	86.7	1	5	7	0	4	66.7	0	2	2	0
	Other Community College	0	0.0	0	0	0	0	1	6.7	0	1	0	0	1	16.7	0	0	1	0
	Total Community College	5	41.7	2	1	2	0	14	93.4	1	6	7	0	5	83.3	0	2	3	0
	Senior College	7	58.3	2	2	3	0	1	6.7	0	1	0	0	1	16.7	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	12	100.0	4	3	5	0	15	100.0	1	7	7	0	6	100.0	1	2	3	0
International Studies	NJCC without degree	1	33.3	1	0	0	0	1	100.0	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	2	66.7	0	2	0	0	0	0.0	0	0	0	0	2	66.7	0	0	2	0
	Total NJ Community College	3	100.0	1	2	0	0	1	100.0	0	1	0	0	2	66.7	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	3	100.0	1	2	0	0	1	100.0	0	1	0	0	2	66.7	0	0	2	0
	Senior College	0	0.0	0	0	0	0	0	0.0	0	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	1	2	0	0	1	100.0	0	1	0	0	3	100.0	1	0	2	0
Liberal Studies	NJCC without degree	2	40.0	1	1	0	0	0	0.0	0	0	0	0	1	50.0	0	1	0	0
	NJCC with degree **	1	20.0	0	0	1	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total NJ Community College	3	60.0	1	1	1	0	0	0.0	0	0	0	0	1	50.0	0	1	0	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	50.0	0	0	1	0
	Total Community College	3	60.0	1	1	1	0	0	0.0	0	0	0	0	2	100.0	0	1	1	0
	Senior College	2	40.0	2	0	0	0	1	100.0	0	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
	Total	5	100.0	3	1	1	0	1	100.0	0	1	0	0	2	100.0	0	1	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 2015 - FALL 2017
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	1	6.3	0	0	1	0	4	50.0	1	3	0	0	2	22.2	1	1	0	0
	NJCC with degree **	9	56.3	1	3	5	0	3	37.5	0	1	2	0	3	33.3	0	1	2	0
	Total NJ Community College	10	62.0	1	3	6	0	7	87.5	1	4	2	0	5	55.6	1	2	2	0
	Other Community College	2	12.5	0	1	1	0	0	0.0	0	0	0	0	1	11.1	0	1	0	0
	Total Community College	12	75.0	1	4	7	0	7	87.5	1	4	2	0	6	66.7	1	3	2	0
	Senior College	3	18.8	1	1	1	0	1	12.5	0	1	0	0	3	33.3	3	0	0	0
	Other *	1	6.3	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	16	100.0	2	6	8	0	8	100.0	1	5	2	0	9	100.0	4	3	2	0
Political Science	NJCC without degree	0	0.0	0	0	0	0	1	50.0	0	0	1	0	1	33.3	0	0	1	0
	NJCC with degree **	2	33.3	0	0	2	0	1	50.0	0	0	1	0	1	33.3	0	0	1	0
	Total NJ Community College	2	33.3	0	0	2	0	2	100.0	0	0	2	0	2	66.7	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	2	33.3	0	0	2	0	2	100.0	0	0	2	0	2	66.7	0	0	2	0
	Senior College	4	66.7	3	1	0	0	0	0.0	0	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	6	100.0	3	1	2	0	2	100.0	0	0	2	0	3	100.0	1	0	2	0
Spanish Language Studies	NJCC without degree	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	
	Total NJ Community College	1	100.0	0	1	0	0						0	0.0	0	0	0	0	
	Other Community College	0	0.0	0	0	0	0						1	100.0	0	0	1	0	
	Total Community College	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	
	Other *	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	

* 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 2015 - FALL 2017
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	8	18.2	4	3	1	0	8	27.6	2	5	1	0	5	20.0	1	3	1	0
	NJCC with degree **	17	38.6	1	6	10	0	16	55.2	0	5	11	0	9	36.0	0	2	7	0
	Total NJ Community College	25	56.8	5	9	11	0	24	82.8	2	10	12	0	14	56.0	1	5	8	0
	Other Community College	2	4.5	0	1	1	0	1	3.4	0	1	0	0	4	16.0	0	1	3	0
	Total Community College	27	61.3	5	10	12	0	25	86.2	2	11	12	0	18	72.0	1	6	11	0
	Senior College	16	36.4	8	4	4	0	4	13.8	0	4	0	0	7	28.0	6	0	1	0
	Other *	1	2.3	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Missing Credits																		
Total		44	100.0	13	15	16	0	29	100.0	2	15	12	0	25	100.0	7	6	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 2015 - FALL 2017
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Elementary Education	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													1	33.3	0	1	0	0
	Total Community College													1	33.3	0	1	0	0
	Senior College													2	66.7	1	1	0	0
	Other *													0	0.0	0	0	0	0
	Total													3	100.0	1	2	0	0
Environmental 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 **	2	50.0	0	0	1	1	2	50.0	0	1	1	0	2	50.0	0	1	1	0
	Total NJ Community College	2	50.0	0	0	1	1	2	50.0	0	1	1	0	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	2	50.0	0	0	1	1	2	50.0	0	1	1	0	2	50.0	0	1	1	0
	Senior College	2	50.0	1	0	1	0	2	50.0	1	1	0	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	4	100.0	1	0	2	1	4	100.0	1	2	1	0	4	100.0	1	2	1	0
Law and Society	NJCC without degree	1	9.1	0	0	1	0	3	25.0	2	1	0	0	3	33.3	1	2	0	0
	NJCC with degree **	3	27.3	0	1	2	0	5	41.7	0	1	4	0	1	11.1	0	0	1	0
	Total NJ Community College	4	36.4	0	1	3	0	8	66.7	2	2	4	0	4	44.4	1	2	1	0
	Other Community College	1	9.1	0	1	0	0	1	8.3	1	0	0	0	1	11.1	0	1	0	0
	Total Community College	5	45.5	0	2	3	0	9	75.0	3	2	4	0	5	55.6	1	3	1	0
	Senior College	5	45.5	0	5	0	0	3	25.0	1	2	0	0	4	44.4	3	0	1	0
	Other *	1	9.1	0	0	1	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	11	100.0	0	7	4	0	9	100.0	4	3	2	0	9	100.0	4	3	2	0
Psychology	NJCC without degree	17	29.8	7	8	2	0	11	22.9	4	5	2	0	18	36.7	3	13	2	0
	NJCC with degree **	23	40.4	0	10	13	0	21	43.8	1	4	16	0	12	24.5	0	2	10	0
	Total NJ Community College	40	70.2	7	18	15	0	32	66.7	5	9	18	0	30	61.2	3	15	12	0
	Other Community College	1	1.8	0	1	0	0	7	14.6	0	5	2	0	1	2.0	1	0	0	0
	Total Community College	41	72.0	7	19	15	0	39	81.3	5	14	20	0	31	63.3	4	15	12	0
	Senior College	16	28.1	6	8	2	0	7	14.6	2	4	1	0	16	32.7	8	4	4	0
	Other *	0	0.0	0	0	0	0	2	4.2	2	0	0	0	2	4.1	1	0	1	0
	Total	57	100.0	13	27	17	0	48	100.0	9	18	21	0	49	100.0	13	19	17	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 2015 - FALL 2017
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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 Science	NJCC without degree	4	25.0	0	2	1	1	2	11.1	0	1	1	0	2	11.1	0	0	2	0
	NJCC with degree **	3	18.8	0	0	3	0	10	55.6	0	0	10	0	9	50.0	0	1	8	0
	Total NJ Community College	7	43.8	0	2	4	1	12	66.7	0	1	11	0	11	61.1	0	1	10	0
	Other Community College	2	12.5	0	2	0	0	0	0.0	0	0	0	0	3	16.7	0	2	1	0
	Total Community College	9	56.3	0	4	4	1	12	66.7	0	1	11	0	14	77.8	0	3	11	0
	Senior College	7	43.8	0	4	3	0	4	22.2	1	0	3	0	4	22.2	0	0	4	0
	Other *	0	0.0	0	0	0	0	2	11.1	0	0	2	0	0	0.0	0	0	0	0
	Total	16	100.0	0	8	7	1	18	100.0	1	1	16	0	18	100.0	0	3	15	0
Social Work	NJCC without degree	8	21.1	1	7	0	0	13	28.3	1	8	4	0	23	53.5	5	14	4	0
	NJCC with degree **	21	55.3	0	6	15	0	26	56.5	0	12	14	0	15	34.9	0	1	13	1
	Total NJ Community College	29	76.3	1	13	15	0	39	84.8	1	20	18	0	38	88.4	5	15	17	1
	Other Community College	5	13.2	0	5	0	0	4	8.7	0	1	3	0	0	0.0	0	0	0	0
	Total Community College	34	89.5	1	18	15	0	43	93.5	1	21	21	0	38	88.4	5	15	17	1
	Senior College	4	10.5	2	1	1	0	3	6.5	1	1	1	0	4	9.3	3	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	2.3	0	0	1	0
	Total	38	100.0	3	19	16	0	46	100.0	2	22	22	0	43	100.0	8	16	18	1
Sociology	NJCC without degree	1	9.1	1	0	0	0	3	23.1	0	2	1	0	4	40.0	2	2	0	0
	NJCC with degree **	8	72.7	0	1	7	0	7	53.8	0	4	3	0	4	40.0	0	1	3	0
	Total NJ Community College	9	81.8	1	1	7	0	10	76.9	0	6	4	0	8	80.0	2	3	3	0
	Other Community College	0	0.0	0	0	0	0	1	7.7	0	1	0	0	0	0.0	0	0	0	0
	Total Community College	9	81.8	1	1	7	0	11	84.6	0	7	4	0	8	80.0	2	3	3	0
	Senior College	2	18.2	2	0	0	0	2	15.4	2	0	0	0	2	20.0	2	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	11	100.0	3	1	7	0	13	100.0	2	7	4	0	10	100.0	4	3	3	0
Matric - Major Undeclared	NJCC without degree	3	75.0	0	2	1	0	1	14.3	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	3	42.9	0	1	2	0	0	0.0	0	0	0	0
	Total NJ Community College	3	75.0	0	2	1	0	4	57.1	0	2	2	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	0	2	1	0	4	57.1	0	2	2	0	0	0.0	0	0	0	0
	Senior College	1	25.0	1	0	0	0	2	28.6	2	0	0	0	1	100.0	1	0	0	0
	Other *	0	0.0	0	0	0	0	1	14.3	1	0	0	0	0	0.0	0	0	0	0
	Total	4	100.0	1	2	1	0	7	100.0	3	2	2	0	1	100.0	1	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 2015 - FALL 2017
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Grand Total	NJCC without degree	34	23.8	9	19	5	1	33	22.3	7	18	8	0	50	37.3	11	31	8	0
	NJCC with degree **	60	42.0	0	18	41	1	74	50.0	1	23	50	0	41	30.6	0	5	35	1
	Total NJ Community College	94	65.7	9	37	46	2	107	72.3	8	41	58	0	91	67.9	11	36	43	1
	Other Community College	9	6.3	0	9	0	0	13	8.8	1	7	5	0	6	4.5	1	4	1	0
	Total Community College	103	72.0	9	46	46	2	120	81.1	9	48	63	0	97	72.4	12	40	44	1
	Senior College	37	25.9	12	18	7	0	23	15.5	10	8	5	0	33	24.6	18	6	9	0
	Other *	1	0.7	0	0	1	0	5	3.4	3	0	2	0	3	2.2	1	0	2	0
	Missing Credits	2	1.4											1	0.7				
	Total	143	100.0	21	64	54	2	148	100.0	22	56	70	0	134	100.0	31	46	55	1

* 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 2015 - FALL 2017
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Biochemistry	NJCC without degree	0	0.0	0	0	0	0	0	0.0	0	0	0	0	3	60.0	1	2	0	0
	NJCC with degree **	0	0.0	0	0	0	0	2	66.7	0	0	2	0	2	40.0	0	0	2	0
	Total NJ Community College	0	0.0	0	0	0	0	2	66.4	0	0	2	0	5	100.0	1	2	2	0
	Other Community College	1	50.0	0	0	1	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	2	66.7	0	0	2	0	5	100.0	1	2	2	0
	Senior College	1	50.0	1	0	0	0	1	33.3	1	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	2	100.0	1	0	1	0	3	100.0	1	0	2	0	5	100.0	1	2	2	0
Bioinformatics	NJCC without degree	1	33.3	0	1	0	0	1	50.0	1	0	0	0						
	NJCC with degree **	2	66.7	0	1	1	0	0	0.0	0	0	0	0						
	Total NJ Community College	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						
	Total Community College	3	100.0	0	2	1	0	1	50.0	1	0	0	0						
	Senior College	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						
	Total	3	100.0	0	2	1	0	2	100.0	1	0	1	0						
Biology	NJCC without degree	8	28.6	1	6	1	0	7	23.3	2	5	0	0	13	37.1	3	8	2	0
	NJCC with degree **	9	32.1	0	1	8	0	8	26.7	0	3	5	0	10	28.6	0	2	8	0
	Total NJ Community College	17	60.7	1	7	9	0	15	50.0	2	8	5	0	23	65.7	3	10	10	0
	Other Community College	1	3.6	0	1	0	0	1	3.3	0	0	1	0	1	2.9	0	0	1	0
	Total Community College	18	64.3	1	8	9	0	16	53.3	2	8	6	0	24	68.6	3	10	11	0
	Senior College	10	35.7	5	2	3	0	12	40.0	4	6	2	0	9	25.7	4	3	2	0
	Other *	0	0.0	0	0	0	0	2	6.7	1	1	0	0	2	5.7	1	1	0	0
	Total	28	100.0	6	10	12	0	30	100.0	7	15	8	0	35	100.0	8	14	13	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 2015 - FALL 2017
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	0	0.0	0	0	0	0	1	25.0	1	0	0	0						
	NJCC with degree **	2	100.0	0	1	1	0	1	25.0	0	0	1	0						
	Total NJ Community College	2	100.0	0	1	1	0	2	50.0	1	0	1	0						
	Other Community College	0	0.0	0	0	0	0	1	25.0	0	1	0	0						
	Total Community College	2	100.0	0	1	1	0	3	75.0	1	1	1	0						
	Senior College	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						
	Total	2	100.0	0	1	1	0	4	100.0	1	1	2	0						
Clinical Lab Sciences	NJCC without degree							1	50.0	0	1	0	0						
	NJCC with degree **							1	50.0	0	0	1	0						
	Total NJ Community College							2	100.0	0	1	1	0						
	Other Community College							0	0.0	0	0	0	0						
	Total Community College							2	100.0	0	1	1	0						
	Senior College							0	0.0	0	0	0	0						
	Other *							0	0.0	0	0	0	0						
	Total							2	100.0	0	1	1	0						
Computer Science	NJCC without degree	2	10.5	0	1	1	0	4	21.1	2	1	1	0	2	15.4	0	2	0	
	NJCC with degree **	8	42.1	0	1	7	0	9	47.4	0	3	6	0	2	15.4	0	0	2	
	Total NJ Community College	10	52.6	0	2	8	0	13	68.4	2	4	7	0	4	30.8	0	2	2	
	Other Community College	1	5.3	0	1	0	0	2	10.5	0	1	1	0	4	30.8	0	2	2	
	Total Community College	11	57.9	0	3	8	0	15	78.9	2	5	8	0	8	61.5	0	4	4	
	Senior College	7	36.8	5	2	0	0	4	21.1	2	1	1	0	4	30.8	2	1	1	
	Other *	1	5.3	0	1	0	0	0	0.0	0	0	0	0	1	7.7	0	1	0	
	Total	19	100.0	5	6	8	0	19	100.0	4	6	9	0	13	100.0	2	6	5	
Engineering Physics	NJCC without degree	2	40.0	2	0	0	0	0	0.0	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	1	20.0	0	0	1	
	Total NJ Community College	4	80.0	2	2	0	0	0	0.0	0	0	0	0	1	20.0	0	0	1	
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	2	40.0	1	0	1	
	Total Community College	4	80.0	2	2	0	0	0	0.0	0	0	0	0	3	60.0	1	0	2	
	Senior College	1	20.0	0	0	1	0	1	50.0	0	0	1	0	1	20.0	0	0	1	
	Other *	0	0.0	0	0	0	0	1	50.0	1	0	0	0	1	20.0	1	0	0	
	Total	5	100.0	2	2	1	0	2	100.0	1	0	1	0	5	100.0	2	0	3	

* 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 2015 - FALL 2017
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	0	0.0	0	0	0	0	4	33.3	1	3	0	0	3	50.0	1	2	0	0
	NJCC with degree **	4	50.0	0	0	4	0	3	25.0	0	2	1	0	1	16.7	0	0	1	0
	Total NJ Community College	4	50.0	0	0	4	0	7	58.3	1	5	1	0	4	66.7	1	2	1	0
	Other Community College	2	25.0	1	0	1	0	1	8.3	0	1	0	0	0	0.0	0	0	0	0
	Total Community College	6	75.0	1	0	5	0	8	66.6	1	6	1	0	4	66.7	1	2	1	0
	Senior College	2	25.0	0	2	0	0	4	33.3	2	2	0	0	2	33.3	1	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	8	100.0	1	2	5	0	12	100.0	3	8	1	0	6	100.0	2	2	2	0
Integrated Science Studies	NJCC without degree	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	100.0	0	1	0	0
	NJCC with degree **	0	0.0	0	0	0	0	1	100.0	0	1	0	0	0	0.0	0	0	0	0
	Total NJ Community College	0	0.0	0	0	0	0	1	100.0	0	1	0	0	1	100.0	0	1	0	0
	Other Community College	1	100.0	0	0	1	0	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	100.0	0	1	0	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	0	1	0	1	100.0	0	1	0	0	1	100.0	0	1	0	0
Mathematics	NJCC without degree	1	14.3	0	1	0	0	0	0.0	0	0	0	0	2	40.0	0	2	0	0
	NJCC with degree **	4	57.1	0	2	2	0	3	37.5	0	0	3	0	0	0.0	0	0	0	0
	Total NJ Community College	5	71.4	0	3	2	0	3	37.5	0	0	3	0	2	40.0	0	2	0	0
	Other Community College	2	28.6	0	0	2	0	2	25.0	0	1	1	0	1	20.0	1	0	0	0
	Total Community College	7	100.0	0	3	4	0	5	62.5	0	1	4	0	3	60.0	1	2	0	0
	Senior College	0	0.0	0	0	0	0	3	37.5	0	2	1	0	2	40.0	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
	Total	7	100.0	0	3	4	0	8	100.0	0	3	5	0	5	100.0	1	4	0	0
Medical Imaging Sciences	NJCC without degree	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						
	Total NJ Community College	1	33.3	0	1	0	0	1	50.0	0	1	0	0						
	Other Community College	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	100.0	0	2	0	0						
	Senior College	1	33.3	0	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						
	Total	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 2015 - FALL 2017
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	4	9.3	0	0	4	0	2	6.7	0	1	1	0	8	29.6	0	1	7	0
	NJCC with degree **	30	69.8	1	2	26	1	14	46.7	0	1	11	2	13	48.1	0	1	9	3
	Total NJ Community College	34	79.1	1	2	30	1	16	53.3	0	2	12	2	21	77.8	0	2	16	3
	Other Community College	2	4.7	0	0	2	0	2	6.7	0	0	2	0	3	11.1	0	0	3	0
	Total Community College	36	83.8	1	2	32	1	18	60.0	0	2	14	2	24	88.9	0	2	19	3
	Senior College	3	7.0	0	1	2	0	3	10.0	0	0	3	0	3	11.1	0	0	3	0
	Other *	4	9.3	0	2	2	0	9	30.0	0	1	8	0	0	0.0	0	0	0	0
Total		43	100.0	1	5	36	1	30	100.0	0	3	25	2	27	100.0	0	2	22	3
Matric - Major Undeclared	NJCC without degree							2	100.0	2	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
	Total NJ Community College							2	100.0	2	0	0	0	0	0.0	0	0	0	0
	Other Community College							0	0.0	0	0	0	0	1	33.3	0	0	1	0
	Total Community College							2	100.0	2	0	0	0	1	33.3	0	0	1	0
	Senior College							0	0.0	0	0	0	0	2	66.7	1	1	0	0
	Other *							0	0.0	0	0	0	0	0	0.0	0	0	0	0
Total							2	100.0	2	0	0	0	3	100.0	1	1	1	0	
Grand Total	NJCC without degree	19	15.7	3	10	6	0	23	19.7	9	12	2	0	32	32.0	5	18	9	0
	NJCC with degree **	61	50.4	1	10	49	1	42	35.9	0	10	30	2	29	29.0	0	3	23	3
	Total NJ Community College	80	66.1	4	20	55	1	65	55.6	9	22	32	2	61	61.0	5	21	32	3
	Other Community College	11	9.1	2	2	7	0	10	8.5	0	5	5	0	12	12.0	2	2	8	0
	Total Community College	91	75.2	6	22	62	1	75	64.1	9	27	37	2	73	73.0	7	23	40	3
	Senior College	25	20.7	11	8	6	0	30	25.6	9	11	10	0	23	23.0	8	7	8	0
	Other *	5	4.1	0	3	2	0	12	10.3	2	2	8	0	4	4.0	2	2	0	0
Total		121	100.0	17	33	70	1	117	100.0	20	40	55	2	100	100.0	17	32	48	3

* 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 2015 - FALL 2017
UNDECIDED - UNDECLARED MAJOR & SCHOOL

MAJOR	TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
		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	6	33.3	3	3	0	0	3	13.0	1	2	0	0	7	30.4	6	1	0	0
	NJCC with degree **	1	5.6	0	1	0	0	3	13.0	0	3	0	0	0	0.0	0	0	0	0
	Total NJ Community College	7	38.9	3	4	0	0	6	26.1	1	5	0	0	7	30.4	6	1	0	0
	Other Community College	0	0.0	0	0	0	0	3	13.0	3	0	0	0	1	4.3	1	0	0	0
	Total Community College	7	38.9	3	4	0	0	9	39.1	4	5	0	0	8	34.8	7	1	0	0
	Senior College	11	61.1	10	1	0	0	13	56.5	11	1	1	0	12	52.2	9	3	0	0
	Other *	0	0.0	0	0	0	0	1	4.3	1	0	0	0	3	13.0	0	3	0	0
	Total		18	100.0	13	5	0	0	23	100.0	16	6	1	0	23	100.0	16	7	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 2015 - FALL 2017
GRAND TOTAL

TRANSFER COLLEGE	FALL 2015						FALL 2016						FALL 2017					
	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	131	23.6	43	64	23	1	122	21.8	30	73	19	0	167	31.6	37	100	30	0
NJCC with degree **	225	40.5	2	60	161	2	230	41.1	3	71	154	2	147	27.8	0	20	123	4
Total NJ Community College	356	64.1	45	124	184	3	352	63.0	33	144	173	2	314	59.4	37	120	153	4
Other Community College	39	7.0	3	20	16	0	45	8.1	7	23	15	0	45	8.5	6	20	19	0
Total Community College	395	71.2	48	144	200	3	397	71.1	40	167	188	2	359	67.9	43	140	172	4
Senior College	143	25.8	66	50	27	0	139	24.9	54	52	33	0	151	28.5	72	49	30	0
Other *	14	2.5	4	6	4	0	23	4.1	7	5	11	0	15	2.8	5	5	5	0
Missing Credits	3	0.5											4	0.8				
Grand Total	555	100.0	118	200	231	3	559	100.0	101	224	232	2	529	100.0	120	194	207	4

* 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 2017

TABLE 1.14
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING GRADUATE STUDENTS,
FALL 2013 - FALL 2017

FIRST-TIME GRADUATE STUDENTS	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017
Applications	196	280	400	477	569
Admissions	132	227	267	312	359
Enrolled	112	142	185	210	236
Percent admitted of those who applied	67.3	81.1	66.8	65.4	63.1
Percent enrolled of those admitted	84.8	62.6	69.3	67.3	65.7

TABLE 1.15
DEMOGRAPHICS OF FIRST-TIME GRADUATE STUDENTS, FALL 2013 - FALL 2017

CHARACTERISTIC	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
SEX												
Female	75	67.0	103	72.5	132	71.4	151	71.9	182	77.1	142.7	20.5
Male	37	33.0	39	27.5	53	28.6	59	28.1	54	22.9	45.9	-8.5
Total	112	100.0	142	100.0	185	100.0	210	100.0	236	100.0	110.7	12.4
AGE												
20 to 24	15	13.4	24	16.9	42	22.7	39	18.6	70	29.7	366.7	79.5
25 to 39	68	60.7	82	57.7	113	61.1	123	58.6	123	52.1	80.9	0.0
40 and Over	29	25.9	36	25.4	30	16.2	48	22.8	43	18.2	48.3	-10.4
Total	112	100.0	142	100.0	185	100.0	210	100.0	236	100.0	110.7	12.4
Average Age	34.3		33.5		31.5		32.2		31.4			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	0	0.0	1	0.7	1	0.6	0	0.0	0	0.0	-	-
Asian, Non-Hispanic	4	3.7	5	3.7	9	5.1	7	3.9	13	6.1	225.0	85.7
Black, Non-Hispanic	4	3.7	4	2.9	18	10.2	5	2.8	11	5.1	175.0	120.0
Hispanic or Lationo/a, Any Race	6	5.6	14	10.3	19	10.7	23	12.8	33	15.4	450.0	43.5
White, Non-Hispanic	87	81.3	110	80.9	128	72.3	142	78.9	154	71.6	77.0	8.5
Multiple-Races, Non-Hispanic	1	0.9	0	0.0	2	1.1	2	1.1	2	0.9	100.0	0.0
Non-Resident Aliens	5	4.7	2	1.5	0	0.0	1	0.5	2	0.9	-60.0	100.0
Total	107	100.0	136	100.0	177	100.0	180	100.0	215	100.0	100.9	19.4
Missing	5		6		8		30		21			
Minority Rate*	15.4		18.5		26.9		20.2		27.4			

* 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.

TABLE 1.16
ENROLLMENT OF FIRST-TIME GRADUATE STUDENTS BY SCHOOL AND PROGRAM, FALL 2013 - FALL 2017

SCHOOL & PROGRAM	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS										
Master of Science in Accounting	-	-	-	-	-	-	-	-	23	9.7
Master of Business Administration	29	25.9	31	21.8	34	18.4	32	15.2	33	14.0
ASB Total	29	25.9	31	21.8	34	18.4	32	15.2	56	23.7
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES										
Master of Arts in Liberal Studies	1	0.9	3	2.1	0	0.0	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	25	10.6
Master of Arts in Educational Leadership	19	17.0	30	21.1	23	12.4	35	16.7	31	13.1
Master of Arts in Sustainability Studies	0	0.0	14	9.9	10	5.4	0	0.0	0	0.0
Master of Arts in Educational Technology	49	43.8	36	25.4	35	18.9	55	26.2	29	12.3
Master of Social Work	-	-	-	-	37	20.0	51	24.3	58	24.6
SSHGS Total	68	60.7	104	73.2	126	68.1	162	77.1	143	60.6
SCHOOL OF THEORETICAL AND APPLIED SCIENCE										
Master of Science in Nursing	14	12.5	4	2.8	25	13.5	16	7.6	37	15.7
GRAND TOTAL	112	100.0	142	100.0	185	100.0	210	100.0	236	100.0

TABLE 1.17
PLACE OF ORIGIN OF FIRST-TIME GRADUATE STUDENTS, FALL 2013 - FALL 2017

PLACE OF ORIGIN	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
Bergen	48	42.9	67	47.2	85	45.9	87	41.4	108	45.8	125.0	24.1
Burlington	0	0.0	0	0.0	3	1.6	0	0.0	1	0.4	-	-
Camden	0	0.0	0	0.0	1	0.5	0	0.0	0	0.0	-	-
Essex	8	7.1	2	1.4	9	4.9	7	3.3	5	2.1	-37.5	-28.6
Hudson	2	1.8	2	1.4	10	5.4	4	1.9	6	2.5	200.0	50.0
Hunterdon	0	0.0	1	0.7	0	0.0	0	0.0	0	0.0	-	-
Mercer	0	0.0	0	0.0	0	0.0	0	0.0	1	0.4	-	-
Middlesex	1	0.9	4	2.8	3	1.6	3	1.4	5	2.1	400.0	66.7
Monmouth	4	3.6	2	1.4	3	1.6	3	1.4	4	1.7	0.0	33.3
Morris	8	7.1	16	11.3	16	8.6	31	14.8	24	10.2	200.0	-22.6
Ocean	0	0.0	3	2.1	0	0.0	0	0.0	1	0.4	-	-
Passaic	26	23.2	23	16.2	28	15.1	41	19.5	45	19.1	73.1	9.8
Somerset	1	0.9	1	0.7	1	0.5	1	0.5	3	1.3	200.0	200.0
Sussex	3	2.7	6	4.2	2	1.1	9	4.3	8	3.4	166.7	-11.1
Union	1	0.9	1	0.7	4	2.2	5	2.4	4	1.7	300.0	-20.0
Warren	0	0.0	0	0.0	0	0.0	3	1.4	2	0.8	-	-33.3
All NJ Counties	102	91.1	128	90.1	165	89.2	194	92.4	217	91.9	112.7	11.9
Out of State	5	4.5	12	8.5	20	10.8	15	7.1	17	7.2	240.0	13.3
International / Non-Resident	5	4.5	2	1.4	0	0.0	1	0.5	2	0.8	-60.0	100.0
Total	112	100.0	142	100.0	185	100.0	210	100.0	236	100.0	110.7	12.4

FIGURE 1.13
NEW GRADUATE STUDENTS FROM COUNTIES OF NEW JERSEY, FALL 2017

Number of New Graduate Students from New Jersey = 217

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

Chapter 2: ENROLLED STUDENTS

TABLE 2.1
ENROLLED STUDENTS BY ATTENDANCE STATUS, FALL 2013- FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
UNDERGRADUATES												
Full-time	4,992	88.9	5,044	88.3	4,992	88.2	5,016	87.1	4,910	87.4	-1.6	-2.1
Part-time	622	11.1	666	11.7	669	11.8	746	12.9	708	12.6	13.8	-5.1
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
GRADUATES												
Full-time	23	9.7	36	12.3	49	13.4	112	23.7	121	24.1	426.1	8.0
Part-time	215	90.3	257	87.7	316	86.6	360	76.3	381	75.9	77.2	5.8
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
Full-time	5,015	85.7	5,080	84.6	5,041	83.7	5,128	82.3	5,031	82.2	0.3	-1.9
Part-time	837	14.3	923	15.4	985	16.3	1,106	17.7	1,089	17.8	30.1	-1.5
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

FIGURE 2.1
UNDERGRADUATE HEADCOUNTS, FALL 2013 - FALL 2017

FIGURE 2.2
GRADUATE HEADCOUNTS, FALL 2013 - FALL 2017

FIGURE 2.3
ENROLLMENT TRENDS BY CAREER
FALL 2013 - FALL 2017

TABLE 2.2
HEADCOUNT AND FULL-TIME-EQUIVALENT (FTE*) BY LEVEL, FALL 1971 - FALL 2017

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 2017

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
2017	6,120	-1.8	5,470	-0.4	5,618	-2.5	5,169	-0.7	502	6.4	301	5.2

* 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 2012-2013 - 2016-2017

FISCAL YEAR & SEMESTER	UNDERGRADUATE		GRADUATE		TOTAL	
	FTE	SCH	FTE	SCH	FTE	SCH
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
2016-2017						
SUMMER 2016	301	9,642	79	1,884	380	11,526
FALL 2016	5,206	83,306	286	3,428	5,492	86,734
WINTER 2017	55	1,759	16	390	71	2,149
SPRING 2017	4,845	77,527	284	3,404	5,129	80,931
FALL & SPRING SEMESTERS, UNDERGRADUATE & GRADUATE COMBINED						
FISCAL YEAR	TOTAL FTE	PCT. CHANGE FROM LAST YR.	TOTAL SCH	PCT. CHANGE FROM LAST YR.		
2012-2013	10,265	-3.6	163,540	-3.5		
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		
2016-2017	10,621	1.8	167,665	1.5		

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 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
UNDERGRADUATES												
Female	3,120	55.6	3,150	55.2	3,099	54.7	3,171	55.0	3,115	55.4	-0.2	-1.8
Male	2,494	44.4	2,560	44.8	2,562	45.3	2,591	45.0	2,503	44.6	0.4	-3.4
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
GRADUATES												
Female	156	65.5	209	71.3	260	71.2	344	72.9	383	76.3	145.5	11.3
Male	82	34.5	84	28.7	105	28.8	128	27.1	119	23.7	45.1	-7.0
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
Female	3,276	56.0	3,359	56.0	3,359	55.7	3,515	56.4	3,498	57.2	6.8	-0.5
Male	2,576	44.0	2,644	44.0	2,667	44.3	2,719	43.6	2,622	42.8	1.8	-3.6
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

TABLE 2.5
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	746	14.3	760	14.4	730	13.9	792	14.6	861	16.1	15.4	8.7
American Indian / Native Alaskan, Non-Hispanic	15	0.3	15	0.3	20	0.4	24	0.4	29	0.5	93.3	20.8
Asian, Non-Hispanic	323	6.2	368	7.0	398	7.6	409	7.6	425	8.0	31.6	3.9
Hawaiian / Pacific Islander, Non-Hispanic	15	0.3	11	0.2	14	0.3	10	0.2	7	0.1	-53.3	-30.0
Black, Non-Hispanic	284	5.4	313	5.9	303	5.8	289	5.3	274	5.1	-3.5	-5.2
White, Non-Hispanic	3,697	70.7	3,641	69.1	3,626	69.0	3,726	68.8	3,585	67.1	-3.0	-3.8
Multiple Races, Non-Hispanic	70	1.3	69	1.3	64	1.2	51	0.9	27	0.5	-61.4	-47.1
Non-Resident Aliens	80	1.5	90	1.7	102	1.9	114	2.1	135	2.5	68.8	18.4
Total	5,230	100.0	5,267	100.0	5,257	100.0	5,415	100.0	5,343	100.0	2.2	-1.3
Missing	384		443		404		347		275			
Minority Rate*	27.6		29		29.3		29.7		31.7			
GRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	11	5.2	21	7.7	35	10.1	50	11.7	59	13.1	436.4	18.0
American Indian / Native Alaskan, Non-Hispanic	0	0.0	1	0.4	2	0.6	1	0.2	1	0.2	-	0.0
Asian, Non-Hispanic	7	3.3	9	3.3	16	4.6	18	4.2	25	5.6	257.1	38.9
Black, Non-Hispanic	9	4.2	6	2.2	20	5.8	25	5.9	19	4.2	111.1	-24.0
White, Non-Hispanic	177	83.1	229	83.6	268	77.2	325	76.3	338	75.1	91.0	4.0
Multiple Races, Non-Hispanic	1	0.5	1	0.4	2	0.6	4	0.9	4	0.9	300.0	0.0
Non-Resident Aliens	8	3.8	7	2.6	4	1.2	3	0.7	4	0.9	-50.0	33.3
Total	213	100.0	274	100.0	347	100.0	426	100.0	450	100.0	111.3	5.6
Missing	25		19		18		46		52			
Minority Rate*	14.8		14.8		22.1		22.7		23.8			

TABLE 2.5 (continued)
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	757	13.9	781	14.1	765	13.7	842	14.4	920	15.9	21.5	9.3
American Indian / Native Alaskan, Non-Hispanic	15	0.3	16	0.3	22	0.4	25	0.4	30	0.5	100.0	20.0
Asian, Non-Hispanic	330	6.1	377	6.8	414	7.4	427	7.3	450	7.8	36.4	5.4
Hawaiian / Pacific Islander, Non-Hispanic	15	0.3	11	0.2	14	0.2	10	0.2	7	0.1	-53.3	-30.0
Black, Non-Hispanic	293	5.4	319	5.8	323	5.8	314	5.4	293	5.1	0.0	-6.7
White, Non-Hispanic	3,874	71.2	3,870	69.8	3,894	69.5	4,051	69.4	3,923	67.7	1.3	-3.2
Multiple Races, Non-Hispanic	71	1.3	70	1.3	66	1.2	55	0.9	31	0.5	-56.3	-43.6
Non-Resident Aliens	88	1.6	97	1.8	106	1.9	117	2.0	139	2.4	58.0	18.8
Total	5,443	100.0	5,541	100.0	5,604	100.0	5,841	100.0	5,793	100.0	6.4	-0.8
Missing	409		462		422		393		327			
Minority Rate*	27.1		28.3		28.8		29.2		31.1			

*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 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
UNDERGRADUATES												
Freshmen	1,299	24.1	1,382	25.4	1,318	24.3	1,350	24.8	1,353	25.5	4.2	0.2
Sophomores	1,134	21.0	1,186	21.8	1,216	22.4	1,152	21.2	1,121	21.1	-1.1	-2.7
Juniors	1,498	27.8	1,501	27.6	1,519	28.0	1,498	27.5	1,420	26.7	-5.2	-5.2
Seniors	1,466	27.2	1,378	25.3	1,372	25.3	1,445	26.5	1,420	26.7	-3.1	-1.7
Total	5,397	100.0	5,447	100.0	5,425	100.0	5,445	100.0	5,314	100.0	-1.5	-2.4
Unclassified/Non-Degree	217		263		236		317		304		40.1	-4.1
UNDERGRADUATES												
Full-time	4,992	88.9	5,044	88.3	4,992	88.2	5,016	87.1	4,910	87.4	-1.6	-2.1
Part-time	622	11.1	666	11.7	669	11.8	746	12.9	708	12.6	13.8	-5.1
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
GRADUATES												
Full-time	23	9.7	36	12.3	49	13.4	112	23.7	121	24.1	426.1	8.0
Part-time	215	90.3	257	87.7	316	86.6	360	76.3	381	75.9	77.2	5.8
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
Full-time	5,015	85.7	5,080	84.6	5,041	83.7	5,128	82.3	5,031	82.2	0.3	-1.9
Part-time	837	14.3	923	15.4	985	16.3	1,106	17.7	1,089	17.8	30.1	-1.5
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

TABLE 2.7
ENROLLMENT BY CITIZENSHIP, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Citizen / Permanent Resident	5,534	98.6	5,620	98.4	5,559	98.2	5,648	98.0	5,483	97.6	-0.9	-2.9
Non-Resident Alien	80	1.4	90	1.6	102	1.8	114	2.0	135	2.4	68.8	18.4
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
GRADUATES												
Citizen / Permanent Resident	230	96.6	286	97.6	361	98.9	469	99.4	498	99.2	116.5	6.2
Non-Resident Alien	8	3.4	7	2.4	4	1.1	3	0.6	4	0.8	-50.0	33.3
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
Citizen / Permanent Resident	5,764	98.5	5,906	98.4	5,920	98.2	6,117	98.1	5,981	97.7	3.8	-2.2
Non-Resident Alien	88	1.5	97	1.6	106	1.8	117	1.9	139	2.3	58.0	18.8
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

TABLE 2.8
ENROLLMENT BY AGE, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Less Than 18	2	0.0	10	0.2	8	0.1	89	1.5	84	1.5	4100.0	-5.6
18 to 24	4,865	86.7	4,944	86.6	4,909	86.7	4,956	86.0	4,862	86.5	-0.1	-1.9
25 to 39	554	9.9	533	9.3	533	9.4	522	9.1	489	8.7	-11.7	-6.3
40 and Above	193	3.4	223	3.9	211	3.7	195	3.4	183	3.3	-5.2	-6.2
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
Average Age	22.5		22.4		22.4		22.2		22.1			
GRADUATES												
18 to 24	25	10.5	35	11.9	60	16.4	70	14.8	86	17.1	244.0	22.9
25 to 39	141	59.2	175	59.7	220	60.3	288	61.0	300	59.8	112.8	4.2
40 and Above	72	30.3	83	28.3	85	23.3	114	24.2	116	23.1	61.1	1.8
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
Average Age	35.3		34.9		33.4		33.1		32.9			
ALL STUDENTS												
Less Than 18	2	0.0	10	0.2	8	0.1	89	1.4	84	1.4	4100.0	-5.6
18 to 24	4,890	83.6	4,979	82.9	4,969	82.5	5,026	80.6	4,948	80.8	1.2	-1.6
25 to 39	695	11.9	708	11.8	753	12.5	810	13.0	789	12.9	13.5	-2.6
40 and Above	265	4.5	306	5.1	296	4.9	309	5.0	299	4.9	12.8	-3.2
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8
Average Age	23.0		23.0		23.0		23.0		23.0			

TABLE 2.9
ENROLLMENT BY PLACE OF ORIGIN, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
New Jersey	5,246	93.5	5,335	93.4	5,285	93.4	5,350	92.9	5,190	92.4	-1.1	-3.0
New York	250	4.5	229	4.0	224	4.0	242	4.2	232	4.1	-7.2	-4.1
Other U.S. State/Territory	35	0.6	56	1.0	49	0.9	55	1.0	59	1.1	68.6	7.3
Foreign Country	80	1.4	90	1.6	102	1.8	114	2.0	135	2.4	68.8	18.4
Total	5,611	100.0	5,710	100.0	5,660	100.0	5,761	100.0	5,616	100.0	0.1	-2.5
Missing	3		0		1		1		2			
GRADUATES												
New Jersey	215	90.3	267	91.1	329	90.1	431	91.3	464	92.4	115.8	7.7
New York	12	5.0	16	5.5	30	8.2	36	7.6	31	6.2	158.3	-13.9
Other U.S. State/Territory	3	1.3	3	1.0	2	0.5	2	0.4	3	0.6	0.0	50.0
Foreign Country	8	3.4	7	2.4	4	1.1	3	0.6	4	0.8	-50.0	33.3
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
New Jersey	5,461	93.4	5,602	93.3	5,614	93.2	5,781	92.7	5,654	92.4	3.5	-2.2
New York	262	4.5	245	4.1	254	4.2	278	4.5	263	4.3	0.4	-5.4
Other U.S. State/Territory	38	0.6	59	1.0	51	0.8	57	0.9	62	1.0	63.2	8.8
Foreign Country	88	1.5	97	1.6	106	1.8	117	1.9	139	2.3	58.0	18.8
Total	5,849	100.0	6,003	100.0	6,025	100.0	6,233	100.0	6,118	100.0	4.6	-1.8
Missing	3		0		1		1		2			

TABLE 2.10
UNDERGRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Atlantic	17	0.3	22	0.4	25	0.4	27	0.5	25	0.4	47.1	-7.4
Bergen	2,160	38.5	2,240	39.2	2,291	40.5	2,424	42.1	2,357	42.0	9.1	-2.8
Burlington	39	0.7	50	0.9	46	0.8	48	0.8	47	0.8	20.5	-2.1
Camden	36	0.6	30	0.5	31	0.5	32	0.6	25	0.4	-30.6	-21.9
Cape May	15	0.3	10	0.2	7	0.1	6	0.1	6	0.1	-60.0	0.0
Cumberland	7	0.1	8	0.1	7	0.1	6	0.1	4	0.1	-42.9	-33.3
Essex	232	4.1	250	4.4	235	4.2	219	3.8	202	3.6	-12.9	-7.8
Gloucester	15	0.3	14	0.2	11	0.2	16	0.3	19	0.3	26.7	18.8
Hudson	141	2.5	143	2.5	128	2.3	146	2.5	167	3.0	18.4	14.4
Hunterdon	63	1.1	54	0.9	59	1.0	53	0.9	53	0.9	-15.9	0.0
Mercer	58	1.0	41	0.7	41	0.7	47	0.8	52	0.9	-10.3	10.6
Middlesex	298	5.3	277	4.9	247	4.4	240	4.2	245	4.4	-17.8	2.1
Monmouth	374	6.7	352	6.2	324	5.7	282	4.9	253	4.5	-32.4	-10.3
Morris	453	8.1	489	8.6	485	8.6	474	8.2	451	8.0	-0.4	-4.9
Ocean	142	2.5	137	2.4	129	2.3	116	2.0	113	2.0	-20.4	-2.6
Passaic	681	12.1	728	12.7	750	13.2	748	13.0	710	12.6	4.3	-5.1
Salem	2	0.0	1	0.0	1	0.0	2	0.0	1	0.0	-50.0	-50.0
Somerset	105	1.9	109	1.9	109	1.9	95	1.6	90	1.6	-14.3	-5.3
Sussex	224	4.0	214	3.7	201	3.6	204	3.5	210	3.7	-6.3	2.9
Union	120	2.1	110	1.9	101	1.8	107	1.9	107	1.9	-10.8	0.0
Warren	64	1.1	56	1.0	57	1.0	58	1.0	53	0.9	-17.2	-8.6
All NJ Counties	5,246	93.4	5,335	93.4	5,285	93.4	5,350	92.8	5,190	92.4	-1.1	-3.0
Orange, NY	65	1.2	63	1.1	55	1.0	60	1.0	60	1.1	-7.7	0.0
Rockland, NY	151	2.7	119	2.1	121	2.1	133	2.3	129	2.3	-14.6	-3.0
Westchester, NY	1	0.0	6	0.1	6	0.1	8	0.1	11	0.2	1000.0	37.5
* Other	151	2.7	187	3.3	194	3.4	211	3.7	228	4.1	51.0	8.1
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5

TABLE 2.10 (continued)
GRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
GRADUATE STUDENTS												
Bergen	114	47.9	139	47.4	170	46.6	198	41.9	225	44.8	97.4	13.6
Burlington	0	0.0	0	0.0	3	0.8	4	0.8	3	0.6	-	-25.0
Camden	0	0.0	0	0.0	1	0.3	0	0.0	0	0.0	-	-
Cape May	1	0.4	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Essex	13	5.5	10	3.4	13	3.6	22	4.7	15	3.0	15.4	-31.8
Hudson	5	2.1	4	1.4	12	3.3	11	2.3	14	2.8	180.0	27.3
Hunterdon	0	0.0	1	0.3	1	0.3	1	0.2	0	0.0	-	-100.0
Mercer	1	0.4	0	0.0	0	0.0	0	0.0	1	0.2	0.0	-
Middlesex	5	2.1	8	2.7	8	2.2	8	1.7	8	1.6	60.0	0.0
Monmouth	4	1.7	5	1.7	7	1.9	7	1.5	8	1.6	100.0	14.3
Morris	17	7.1	27	9.2	37	10.1	62	13.1	57	11.4	235.3	-8.1
Ocean	0	0.0	3	1.0	2	0.5	1	0.2	1	0.2	-	0.0
Passaic	42	17.6	51	17.4	56	15.3	79	16.7	102	20.3	142.9	29.1
Somerset	4	1.7	5	1.7	2	0.5	3	0.6	5	1.0	25.0	66.7
Sussex	5	2.1	10	3.4	8	2.2	15	3.2	14	2.8	180.0	-6.7
Union	3	1.3	4	1.4	9	2.5	17	3.6	9	1.8	200.0	-47.1
Warren	1	0.4	0	0.0	0	0.0	3	0.6	2	0.4	100.0	-33.3
All NJ Counties	215	90.3	267	91.1	329	90.1	431	91.3	464	92.4	115.8	7.7
Orange, NY	5	2.1	2	0.7	4	1.1	7	1.5	3	0.6	-40.0	-57.1
Rockland, NY	7	2.9	13	4.4	23	6.3	26	5.5	25	5.0	257.1	-3.8
Westchester, NY	0	0.0	1	0.3	1	0.3	0	0.0	0	0.0	-	-
* Other	11	4.6	10	3.4	8	2.2	8	1.7	10	2.0	-9.1	25.0
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4

TABLE 2.10 (continued)
ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
Atlantic	17	0.3	22	0.4	25	0.4	27	0.4	25	0.4	47.1	-7.4
Bergen	2,274	38.9	2,379	39.6	2,461	40.8	2,622	42.1	2,582	42.2	13.5	-1.5
Burlington	39	0.7	50	0.8	49	0.8	52	0.8	50	0.8	28.2	-3.8
Camden	36	0.6	30	0.5	32	0.5	32	0.5	25	0.4	-30.6	-21.9
Cape May	16	0.3	10	0.2	7	0.1	6	0.1	6	0.1	-62.5	0.0
Cumberland	7	0.1	8	0.1	7	0.1	6	0.1	4	0.1	-42.9	-33.3
Essex	245	4.2	260	4.3	248	4.1	241	3.9	217	3.5	-11.4	-10.0
Gloucester	15	0.3	14	0.2	11	0.2	16	0.3	19	0.3	26.7	18.8
Hudson	146	2.5	147	2.4	140	2.3	157	2.5	181	3.0	24.0	15.3
Hunterdon	63	1.1	55	0.9	60	1.0	54	0.9	53	0.9	-15.9	-1.9
Mercer	59	1.0	41	0.7	41	0.7	47	0.8	53	0.9	-10.2	12.8
Middlesex	303	5.2	285	4.7	255	4.2	248	4.0	253	4.1	-16.5	2.0
Monmouth	378	6.5	357	5.9	331	5.5	289	4.6	261	4.3	-31.0	-9.7
Morris	470	8.0	516	8.6	522	8.7	536	8.6	508	8.3	8.1	-5.2
Ocean	142	2.4	140	2.3	131	2.2	117	1.9	114	1.9	-19.7	-2.6
Passaic	723	12.4	779	13.0	806	13.4	827	13.3	812	13.3	12.3	-1.8
Salem	2	0.0	1	0.0	1	0.0	2	0.0	1	0.0	-50.0	-50.0
Somerset	109	1.9	114	1.9	111	1.8	98	1.6	95	1.6	-12.8	-3.1
Sussex	229	3.9	224	3.7	209	3.5	219	3.5	224	3.7	-2.2	2.3
Union	123	2.1	114	1.9	110	1.8	124	2.0	116	1.9	-5.7	-6.5
Warren	65	1.1	56	0.9	57	0.9	61	1.0	55	0.9	-15.4	-9.8
All NJ Counties	5,461	93.3	5,602	93.3	5,614	93.2	5,781	92.7	5,654	92.4	3.5	-2.2
					0							
Orange, NY	70	1.2	65	1.1	59	1.0	67	1.1	63	1.0	-10.0	-6.0
Rockland, NY	158	2.7	132	2.2	144	2.4	159	2.6	154	2.5	-2.5	-3.1
Westchester, NY	1	0.0	7	0.1	7	0.1	8	0.1	11	0.2	1000.0	37.5
* Other	162	2.8	197	3.3	202	3.4	219	3.5	238	3.9	46.9	8.7
					0							
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

* 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 2013- FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Freshmen	1,432	25.5	1,549	27.1	1,473	26.0	1,587	27.5	1,589	28.3	11.0	0.1
Sophomores	1,136	20.2	1,190	20.8	1,223	21.6	1,157	20.1	1,127	20.1	-0.8	-2.6
Juniors	1,500	26.7	1,503	26.3	1,521	26.9	1,498	26.0	1,421	25.3	-5.3	-5.1
Seniors	1,546	27.5	1,468	25.7	1,444	25.5	1,520	26.4	1,481	26.4	-4.2	-2.6
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5

TABLE 2.12
ENROLLMENT BY MATRICULATION STATUS, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Degree-Seeking	5,397	96.1	5,447	95.4	5,425	95.8	5,445	94.5	5,314	94.6	-1.5	-2.4
Non-Degree Seeking	217	3.9	263	4.6	236	4.2	317	5.5	304	5.4	40.1	-4.1
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5
GRADUATES												
Degree-Seeking	229	96.2	289	98.6	361	98.9	462	97.9	491	97.8	114.4	6.3
Non-Degree Seeking	9	3.8	4	1.4	4	1.1	10	2.1	11	2.2	22.2	10.0
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4
ALL STUDENTS												
Degree-Seeking	5,626	96.1	5,736	95.6	5,786	96.0	5,907	94.8	5,805	94.9	3.2	-1.7
Non-Degree Seeking	226	3.9	267	4.4	240	4.0	327	5.2	315	5.1	39.4	-3.7
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

TABLE 2.13
UNDERGRADUATE ENROLLMENT BY SPECIAL PROGRAM STATUS, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Educational Opportunity Fund	373	6.6	393	6.9	368	6.5	365	6.3	350	6.2	-6.2	-4.1
EOF Honors Program	2	0.0	2	0.0	1	0.0	0	0.0	0	0.0	-100.0	-
Honors Program	114	2.0	140	2.5	144	2.5	143	2.5	150	2.7	31.6	4.9
Other Special Programs*	-	-	529	9.3	387	6.8	376	6.5	359	6.4	-	-4.5
No Special Program Designation	5,125	91.3	4,646	81.4	4,761	84.1	4,878	84.7	4,759	84.7	-7.1	-2.4
Total	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5

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

TABLE 2.14
UNDERGRADUATE ENROLLMENT BY VETERAN STATUS, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
Veteran	60	1.0	61	1.0	65	1.1	63	1.0	63	1.0	5.0	0.0
Non-Veteran	5,792	99.0	5,942	99.0	5,961	98.9	6,171	99.0	6,057	99.0	4.6	-1.8
Total	5,852	100.0	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	4.6	-1.8

TABLE 2.15
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2013 - FALL 2017

COUNTRY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
Algeria									1	0.8
Australia					1	1.1				
Austria					2	2.1	1	0.9	1	0.8
Azerbaijan					1	1.1	1	0.9	1	0.8
Bangladesh					1	1.1	1	0.9	1	0.8
Belgium			1	1.4					1	0.8
Brazil	3	3.4	1	1.4	2	2.1	7	6.4	5	3.8
Bulgaria	9	10.3	14	18.9	15	15.8	15	13.6	12	9.1
Burma	3	3.4	3	4.1	4	4.2	4	3.6	3	2.3
Canada					1	1.1				
Taiwan (China, Nationalist)	1	1.1								
China, People's Republic	6	6.9	3	4.1	2	2.1	2	1.8	3	2.3
Colombia	1	1.1			3	3.2				
Czech Republic	1	1.1	3	4.1						
Denmark									4	3.0
Ecuador	1	1.1	2	2.7	1	1.1				
Egypt					1	1.1				
El Salvador					1	1.1				
France	3	3.4			3	3.2	2	1.8	2	1.5
Germany	14	16.1	17	23.0	10	10.5	6	5.5	4	3.0
Ghana									1	0.8
Greece							1	0.9		

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2013 - FALL 2017

COUNTRY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
Haiti	3	3.4	2	2.7						
Honduras							1	0.9	1	0.8
Hungary	1	1.1								
India	3	3.4	2	2.7	3	3.2	4	3.6	5	3.8
Israel									1	0.8
Italy					4	4.2	4	3.6	3	2.3
Ivory Coast									1	0.8
Japan	2	2.3					2	1.8		
Kenya	1	1.1								
Mexico	2	2.3			1	1.1	1	0.9	1	0.8
Mongolia							1	0.9	1	0.8
Nepal	12	13.8	20	27.0	31	32.6	42	38.2	64	48.5
Netherlands			1	1.4	1	1.1	1	0.9	2	1.5
New Zealand	1	1.1								
Nigeria	1	1.1	1	1.4			1	0.9	1	0.8
North Korea	1	1.1	1	1.4	1	1.1	1	0.9		
Pakistan	1	1.1	1	1.4						
Philippines	1	1.1								
Poland	2	2.3	2	2.7					2	1.5
Russia	4	4.6	3	4.1	1	1.1				

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2013 - FALL 2017

COUNTRY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
Saudi Arabia			1	1.4	2	2.1	2	1.8	2	1.5
Sierra Leone	1	1.1	1	1.4	1	1.1	1	0.9		
South Africa			1	1.4	1	1.1	1	0.9	1	0.8
South Korea	3	3.4	3	4.1	2	2.1	1	0.9	1	0.8
Spain	2	2.3	1	1.4			1	0.9	1	0.8
Sri Lanka			1	1.4	1	1.1	4	3.6	3	2.3
Sweden			2	2.7	1	1.1	1	0.9	2	1.5
Turkey	4	4.6	4	5.4	3	3.2	3	2.7	3	2.3
Ukraine			1	1.4			1	0.9	3	2.3
United Arab Emirates							1	0.9	1	0.8
United Kingdom	1	1.1	2	2.7	3	3.2	1	0.9	1	0.8
Venezuela										
Vietnam			1	1.4	1	1.1				
missing			2	2.7	1	1.1	2	1.8		
Total	87	100.0	74	100.0	95	100.0	110	100.0	132	100.0

FIGURE 2.4
UNDERGRADUATE ENROLLMENT BY SCHOOL, FALL 2017

TABLE 2.16
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2013 - FALL 2017

SCHOOL / MAJOR	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS, MATRICULATED												
Accounting	320	5.7	313	5.5	311	5.5	285	4.9	277	5.0	-13.4	-2.8
Business Administration	770	13.7	775	13.6	778	13.7	865	15.0	855	15.2	11.0	-1.2
Economics	40	0.7	46	0.8	40	0.7	32	0.6	41	0.7	2.5	28.1
Information Systems / Information Technology Management	57	1.0	70	1.2	85	1.5	90	1.6	96	1.7	68.4	6.7
International Business	45	0.8	56	1.0	49	0.9	41	0.7	39	0.7	-13.3	-4.9
Undecided Major	22	0.4	16	0.3	20	0.4	29	0.5	28	0.5	27.3	-3.4
Total	1,254	22.3	1,276	22.3	1,283	22.7	1,342	23.3	1,336	23.8	6.5	-0.4
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES, MATRICULATED												
Africana Studies	4	0.1	1	0.0	1	0.0	2	0.0	0	0.0	-100.0	-100.0
American Studies	18	0.3	17	0.3	11	0.2	14	0.2	19	0.3	5.6	35.7
History	140	2.5	131	2.3	131	2.3	123	2.1	106	1.9	-24.3	-13.8
International Studies	59	1.1	59	1.0	51	0.9	31	0.5	44	0.8	-25.4	41.9
Liberal Studies	19	0.3	16	0.3	20	0.4	14	0.2	7	0.1	-63.2	-50.0
Literature	157	2.8	149	2.6	152	2.7	134	2.3	115	2.0	-26.8	-14.2
Political Science	60	1.1	69	1.2	58	1.0	64	1.1	77	1.4	28.3	20.3
Spanish	18	0.3	20	0.4	15	0.3	15	0.3	11	0.2	-38.9	-26.7
Undecided Major	12	0.2	4	0.1	3	0.1	4	0.1	3	0.1	-75.0	-25.0
Total	487	8.7	466	8.2	442	7.8	401	7.0	382	6.8	-21.6	-4.7
SCHOOL OF CONTEMPORARY ARTS, MATRICULATED												
Communication Arts	445	7.9	454	8.0	407	7.2	406	7.0	377	6.7	-15.3	-7.1
Contemporary Arts	39	0.7	46	0.8	50	0.9	67	1.2	64	1.2	64.1	-4.5
Music	160	2.9	165	2.9	170	3.0	172	3.0	159	2.8	-0.6	-7.6
Theater	60	1.1	51	0.9	54	1.0	47	0.8	57	1.0	-5.0	21.3
Visual Arts	75	1.3	67	1.2	77	1.4	94	1.6	94	1.7	25.3	0.0
Undecided Major	10	0.2	7	0.1	11	0.2	3	0.1	2	0.0	-80.0	-33.3
Total	789	14.1	790	13.8	769	13.6	789	13.7	753	13.4	-4.6	-4.6

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2013- FALL 2017

SCHOOL / MAJOR	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES, MATRICULATED												
Elementary Education									11	0.2	-	-
Environmental Studies	71	1.3	71	1.2	63	1.1	53	0.9	49	0.9	-31.0	-7.5
Law and Society	134	2.4	116	2.0	102	1.8	99	1.7	106	1.9	-20.9	7.1
Psychology	600	10.7	553	9.7	497	8.8	470	8.2	415	7.4	-30.8	-11.7
Social Science	117	2.1	134	2.3	127	2.2	130	2.3	137	2.4	17.1	5.4
Social Work	196	3.5	209	3.7	244	4.3	231	4.0	207	3.7	5.6	-10.4
Sociology	101	1.8	102	1.8	100	1.8	101	1.8	98	1.7	-3.0	-3.0
Undecided Major	34	0.6	26	0.5	28	0.5	26	0.5	22	0.4	-35.3	-15.4
Total	1,253	22.3	1,211	21.2	1,161	20.5	1,110	19.3	1,045	18.6	-16.6	-5.9
SCHOOL OF THEORETICAL AND APPLIED SCIENCE, MATRICULATED												
Allied Health	5	0.1	9	0.2	6	0.1	2	0.0	1	0.0	-80.0	-50.0
Biochemistry	45	0.8	41	0.7	37	0.7	35	0.6	40	0.7	-11.1	14.3
Bioinformatics	24	0.4	27	0.5	31	0.5	27	0.5	19	0.3	-20.8	-29.6
Biology	359	6.4	389	6.8	406	7.2	403	7.0	443	7.9	23.4	9.9
Chemistry	28	0.5	32	0.6	27	0.5	36	0.6	31	0.6	10.7	-13.9
Clinical Lab Sciences	7	0.1	5	0.1	3	0.1	8	0.1	8	0.1	14.3	0.0
Computer Science	110	2.0	130	2.3	176	3.1	192	3.3	225	4.0	104.5	17.2
Engineering Physics/ Physics	36	0.6	43	0.8	46	0.8	44	0.8	51	0.9	41.7	15.9
Environmental Science	58	1.0	61	1.1	59	1.0	59	1.0	45	0.8	-22.4	-23.7
Integrated Science Studies	12	0.2	10	0.2	12	0.2	12	0.2	11	0.2	-8.3	-8.3
Mathematics	101	1.8	81	1.4	82	1.4	83	1.4	59	1.1	-41.6	-28.9
Medical Imaging Sciences	15	0.3	24	0.4	28	0.5	27	0.5	21	0.4	40.0	-22.2
Nursing	466	8.3	504	8.8	538	9.5	517	9.0	517	9.2	10.9	0.0
Undecided Major	16	0.3	12	0.2	14	0.2	17	0.3	12	0.2	-25.0	-29.4
Total	1,282	22.8	1,368	24.0	1,465	25.9	1,462	25.4	1,483	26.4	15.7	1.4

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2013 - FALL 2017

SCHOOL / MAJOR	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
DEGREE-SEEKING, BUT SCHOOL AND MAJOR UNDECIDED	332	5.9	336	5.9	305	5.4	341	5.9	315	5.6	-5.1	-7.6
TOTAL MATRICULATED UNDERGRADUATE ENROLLMENT	5,397	96.1	5,447	95.4	5,425	95.8	5,445	94.5	5,314	94.6	-1.5	-2.4
NON-MATRICULATED STUDENTS												
High-School/ Dual Enrollment	2	0.0	8	0.1	7	0.1	109	1.9	108	1.9	5300.0	-0.9
National Student Exchange	2	0.0	0	0.0	8	0.1	4	0.1	1	0.0	-50.0	-75.0
Non-Degree Seeking & Undecided Major	107	1.9	117	2.0	104	1.8	84	1.5	95	1.7	-11.2	13.1
Post-Baccalaureate, Non-Degree Seeking	34	0.6	57	1.0	50	0.9	51	0.9	37	0.7	8.8	-27.5
Post-Baccalaureate, Teacher's Education	64	1.1	62	1.1	59	1.0	53	0.9	47	0.8	-26.6	-11.3
Pre-Matriculated	0	0.0	1	0.0	1	0.0	1	0.0	0	0.0	-	-100.0
Visiting student	8	0.1	18	0.3	7	0.1	15	0.3	16	0.3	100.0	6.7
TOTAL NON-MATRICULATED UNDERGRADUATE ENROLLMENT	217	3.9	263	4.6	236	4.2	317	5.5	304	5.4	40.1	-4.1
GRAND TOTAL FOR ALL UNDERGRADUATE ENROLLMENT	5,614	100.0	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	0.1	-2.5

TABLE 2.17
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2013 - FALL 2017

MAJOR AND CONCENTRATIONS	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N
BIOLOGY					
Physician's Assistant	20	25	30	35	38
Physical Therapy	52	61	37	45	57
Chiropractic	1	2	1		
Dental	11	10	8	10	19
Optometry	3	4	2	3	4
Osteopathy	1	2	2	1	10
Podiatry		1	1		
Pharmacy					2
Medical					21
Total	88	105	81	94	151
BUSINESS ADMINISTRATION					
Finance	183	182	174	203	215
Management	272	271	258	268	269
Marketing	224	254	276	293	313
Total	679	707	708	764	797
CLINICAL LAB SCIENCE					
Cytotechnology	3	1	1	3	2
Medical Lab Science	4	3	1	5	5
Toxicology					
Total	7	4	2	8	7
COMMUNICATION ARTS					
Digital Filmmaking	70	80	74	76	68
Global Communication & Media / Media & Cinema	125	135	117	121	129
Journalism	78	79	70	57	65
Visual Communication Design / Design & Interactive Media	93	92	88	96	80
Writing	36	37	31	33	20
Total	402	423	380	383	362

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2013 - FALL 2017

MAJOR AND CONCENTRATIONS	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N
CONTEMPORARY ARTS					
Professional Communication		7	17	36	30
Total		7	17	36	30
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science	1				
Business Administration/ MBA track	3			3	5
Physical Science	1				
Public Policy Administration		1		1	
Science Journalism		1	1		
Science, Technology & Society		2	6	2	1
Total	5	4	7	6	6
LITERATURE					
Creative Writing	67	53	49	41	44
Total	67	51	49	41	41
MEDICAL DIAGNOSTIC IMAGING SCIENCES (formerly ALLIED HEALTH)					
Cardiac & Vascular Sonography					1
Diagnostic Medical Sonography	7	7	8	7	9
Nuclear Medicine Technology	3	1	2	2	2
Respiratory Care	2	1	1		
Vascular Technology		1			
Total	12	10	11	9	12
MUSIC					
Music Industry	53	59	53	56	47
Music Performance	27	20	19	17	16
Music Production	80	84	101	101	97
Music Studies	2	5	4	4	6
Total	162	168	177	178	166

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2013 - FALL 2017

MAJOR AND CONCENTRATIONS	FALL 2013 N	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N
NURSING					
RN/BSN	91	126	135	130	102
Generic BSN	375	378	403	389	415
Total	466	504	538	519	517
SOCIAL SCIENCE and SOCIOLOGY					
Community Mental Health	28	44	35	40	30
Cultural Studies	1	2	4	6	10
Ethnic Relations	1	1	1	2	1
Gender Studies	1		2	1	1
Justice	12	21	37	44	56
Labor Studies		2	3	6	2
Criminology	65	71	74	69	71
Public Sociology	19	15	12	15	13
Total	127	156	168	183	184
THEATER					
Acting	27	28	24	23	30
Design / Technical Theater	20	20	18	16	14
Directing / Stage Management	19	18	18	12	13
Theater Studies	1				3
Total	67	66	60	51	60
VISUAL ARTS					
Art History	3	4	2	3	5
Art Therapy			1	2	1
Drawing and Painting	22	20	33	33	34
Electronic Art and Animation		2	10	22	26
New Media (Art & Technology)	9	7	2	3	1
Photography	31	21	12	19	18
Sculpture	5	7	6	8	8
Total	70	61	66	90	93

* 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 2017

TABLE 2.18
GRADUATE ENROLLMENT BY PROGRAM, FALL 2013 - FALL 2017

PROGRAM	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Accounting ^[1]	-	-	-	-	-	-	-	-	23	4.6	-	-
Business Administration	49	20.6	55	18.8	62	17.0	66	14.0	63	12.5	28.6	-4.5
Educational Leadership	33	13.9	53	18.1	45	12.3	69	14.6	58	11.6	75.8	-15.9
Educational Technology	84	35.3	102	34.8	95	26.0	144	30.5	126	25.1	50.0	-12.5
Liberal Studies	17	7.1	12	4.1	8	2.2	3	0.6	0	0.0	-100.0	-100.0
Nursing	40	16.8	30	10.2	50	13.7	51	10.8	79	15.7	97.5	54.9
Social Work ^[2]	-	-	-	-	38	10.4	84	17.8	98	19.5	-	16.7
Special Education ^[3]	-	-	24	8.2	44	12.1	39	8.3	44	8.8	-	12.8
Sustainability Studies	6	2.5	14	4.8	19	5.2	6	1.3	0	0.0	-100.0	-100.0
Non-Degree Seeking	9	3.8	3	1.0	4	1.1	10	2.1	11	2.2	22.2	10.0
Total	238	100.0	293	100.0	365	100.0	472	100.0	502	100.0	110.9	6.4

[1] The Master of Science in Accounting program started in Fall 2017.

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

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

TABLE 2.19
GRADUATE NON-DEGREE-SEEKING STUDENTS BY PROGRAM AFFILIATION, FALL 2013 - FALL 2017

PROGRAM	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Non-Degree-Seeking Accounting ^[1]	-	-	-	-	-	-	-	-	1	9.1	-	-
Non-Degree-Seeking Business Administration	1	14.3	1	33.3	0	0.0	0	0.0	0	0.0	-100.0	-
Non-Degree-Seeking Educational Leadership	0	0.0	0	0.0	1	25.0	1	10.0	3	27.3	-	200.0
Non-Degree-Seeking Educational Technology	6	85.7	2	66.7	2	50.0	4	40.0	2	18.2	-66.7	-50.0
Non-Degree-Seeking Nursing	0	0.0	0	0.0	1	25.0	5	50.0	5	45.5	-	0.0
Total	7	100.0	3	100.0	4	100.0	10	100.0	11	100.0	57.1	10.0

[1] The Master of Science in Accounting program started in Fall 2017.

TABLE 2.20
UNDERGRADUATE COURSE ENROLLMENTS AND CREDIT HOURS BY SCHOOL
FALL 2013 - FALL 2017

UNDERGRADUATE SCHOOLS	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017	PERCENT 2013 - 2017	CHANGE 2016 - 2017
ANISFIELD SCHOOL OF BUSINESS							
Course Enrollments	3,742	3,791	3,825	3,881	3,848	2.8	-0.9
Credit Hours	14,955	15,164	15,226	15,444	15,249	2.0	-1.3
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES							
Course Enrollments	3,643	3,734	3,691	3,579	3,337	-8.4	-6.8
Credit Hours	14,570	14,936	14,762	14,314	13,348	-8.4	-6.7
SCHOOL OF CONTEMPORARY ARTS							
Course Enrollments	2,562	2,498	2,437	2,483	2,430	-5.2	-2.1
Credit Hours	10,093	9,811	9,573	9,712	9,510	-5.8	-2.1
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES							
Course Enrollments	5,366	5,162	4,971	5,012	4,826	-10.1	-3.7
Credit Hours	21,999	21,415	20,190	20,512	19,743	-10.3	-3.7
SCHOOL OF THEORETICAL AND APPLIED SCIENCE							
Course Enrollments	4,146	4,311	4,316	4,478	5,642	36.1	26.0
Credit Hours	16,319	17,058	17,087	17,687	19,268.5	18.1	8.9
ALL OTHER COURSES							
Course Enrollments	1,728	1,740	1,772	1,859	1,797	4.0	-3.3
Credit Hours	4,877	5,220	4,921	5,637	5,591	14.6	-0.8
UNDERGRADUATE TOTAL							
Course Enrollments	21,187	21,236	21,012	21,292	21,880	3.3	2.8
Credit Hours	82,813	83,604	81,759	83,306	82,709.5	-0.1	-0.7

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 2013 - FALL 2017

GRADUATE PROGRAMS	FALL 2013	FALL 2014	FALL 2015	FALL 2016	FALL 2017	PERCENT 2013 - 2017	CHANGE 2016 - 2017
MASTER OF ACCOUNTING							
Course Enrollments	-	-	-	-	70	-	-
Credit Hours	-	-	-	-	210	-	-
MASTER OF ARTS IN LIBERAL STUDIES							
Course Enrollments	20	14	11	3	0	-100.0	-100.0
Credit Hours	60	42	33	9	0	-100.0	-100.0
MASTER OF ARTS IN EDUCATIONAL LEADERSHIP							
Course Enrollments	62	101	81	130	102	64.5	-21.5
Credit Hours	290	464	372	614	468	61.4	-23.8
MASTER OF ARTS IN SUSTAINABILITY STUDIES							
Course Enrollments	13	28	39	12	0	-100.0	-100.0
Credit Hours	49	109	153	48	0	-100.0	-100.0
MASTER OF BUSINESS ADMINISTRATION							
Course Enrollments	100	113	124	132	126	26.0	-4.5
Credit Hours	300	339	372	396	378	26.0	-4.5
MASTER OF ARTS IN SPECIAL EDUCATION							
Course Enrollments	-	48	88	78	88	-	12.8
Credit Hours	-	192	352	312	333	-	6.7
MASTER OF SOCIAL WORK							
Course Enrollments	-	-	124	267	286	-	7.1
Credit Hours	-	-	464	1,069	1,174	-	9.8
MASTER OF SCIENCE IN EDUCATIONAL TECHNOLOGY							
Course Enrollments	112	143	123	192	181	61.6	-5.7
Credit Hours	448	548	488	748	654	46.0	-12.6
MASTER OF SCIENCE IN NURSING							
Course Enrollments	53	38	56	63	116	118.9	84.1
Credit Hours	203	144	232	232	398	96.1	71.6
GRADUATE TOTAL							
Course Enrollments	360	485	646	877	969	169.2	10.5
Credit Hours	1,350	1,838	2,466	3,428	3,615	167.8	5.5

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 2012-2013 - 2016-2017

DESTINATION COUNTRIES	FALL 2012 - SUMMER 2013		FALL 2013 - SUMMER 2014		FALL 2014 - SUMMER 2015		FALL 2015 - SUMMER 2016		FALL 2016 - SUMMER 2017	
	N	%	N	%	N	%	N	%	N	%
Argentina	1	1.0	1	0.9	1	0.9	0	0.0	0	0.0
Australia	5	5.0	6	5.6	3	2.7	3	2.3	5	3.9
Belgium	0	0.0	1	0.9	1	0.9	0	0.0	0	0.0
Bosnia & Herzegovina	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Botswana	0	0.0	1	0.9	0	0.0	0	0.0	0	0.0
Brazil	2	2.0	0	0.0	0	0.0	0	0.0	0	0.0
Chile	0	0.0	0	0.0	0	0.0	1	0.8	1	0.8
China	12	11.9	12	11.1	13	11.6	13	10.1	11	8.6
Costa Rica	3	3.0	3	2.8	3	2.7	1	0.8	3	2.3
Cuba	0	0.0	0	0.0	0	0.0	1	0.8	10	7.8
Czech Republic	2	2.0	3	2.8	0	0.0	1	0.8	1	0.8
Denmark	8	7.9	7	6.5	6	5.4	4	3.1	4	3.1
Ecuador	0	0.0	0	0.0	0	0.0	0	0.0	1	0.8
France	6	5.9	6	5.6	2	1.8	2	1.6	2	1.6
Germany	0	0.0	2	1.9	0	0.0	2	1.6	1	0.8
Ghana	0	0.0	4	3.7	5	4.5	5	3.9	11	8.6
Greece	0	0.0	0	0.0	0	0.0	0	0.0	2	1.6
India	0	0.0	15	13.9	10	8.9	11	8.5	7	5.5
Ireland	14	13.9	7	6.5	2	1.8	9	7.0	13	10.2
Italy	7	6.9	12	11.1	21	18.8	29	22.5	18	14.1
Japan	1	1.0	1	0.9	3	2.7	6	4.7	5	3.9
Jordan	0	0.0	0	0.0	0	0.0	1	0.8	1	0.8

TABLE 2.22
UNDERGRADUATE PARTICIPATION IN STUDY ABROAD PROGRAMS, ACADEMIC YEARS 2012-2013 - 2016-2017

DESTINATION COUNTRIES	FALL 2012 - SUMMER 2013		FALL 2013 - SUMMER 2014		FALL 2014 - SUMMER 2015		FALL 2015 - SUMMER 2016		FALL 2016 - SUMMER 2017	
	N	%	N	%	N	%	N	%	N	%
Korea (South)	0	0.0	1	0.9	2	1.8	0	0.0	7	5.5
Kosovo	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Morocco	0	0.0	0	0.0	0	0.0	1	0.8	0	0.0
Netherlands	0	0.0	1	0.9	0	0.0	0	0.0	1	0.8
New Zealand	1	1.0	0	0.0	0	0.0	0	0.0	2	1.6
Nicaragua	0	0.0	0	0.0	0	0.0	1	0.8	0	0.0
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	9	7.0	0	0.0
Russia	1	1.0	0	0.0	1	0.9	0	0.0	0	0.0
Serbia	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Sierra Leone	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
South Africa	0	0.0	1	0.9	0	0.0	1	0.8	1	0.8
Spain	17	16.8	14	13.0	20	17.9	12	9.3	8	6.3
Tanzania	1	1.0	0	0.0	1	0.9	0	0.0	0	0.0
Thailand	0	0.0	0	0.0	1	0.9	0	0.0	0	0.0
Turkey	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Turks and Caicos	0	0.0	0	0.0	2	1.8	0	0.0	0	0.0
United Kingdom	19	18.8	9	8.3	13	11.6	15	11.6	11	8.6
Multi-destinations	1	1.0	1	0.9	2	1.8	1	0.8	2	1.6
Total	101	100.0	108	100.0	112	100.0	129	100.0	128	100.0

TABLE 2.23
STUDENTS REGISTERED WITH THE OFFICE OF SPECIALIZED SERVICES BY ADMIT TYPE
FALL 2013 - FALL 2017

AFFILIATES OF THE OFFICE OF SPECIALIZED SERVICES BY ADMIT-TYPE	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATE												
First-time Degree-seeking	38	11.8	55	15.8	49	12.5	50	11.7	58	13.2	52.6	16.0
Transfer	22	6.8	13	3.7	13	3.3	25	5.8	24	5.5	9.1	-4.0
Re-Admits	9	2.8	2	0.6	5	1.3	1	0.2	1	0.2	-88.9	0.0
Internal Transfer	0	0.0	0	0.0	1	0.3	2	0.5	0	0.0	-	-100.0
New Non-degree-seeking	5	1.5	5	1.4	4	1.0	0	0.0	0	0.0	-100.0	-
Continuing	248	76.8	270	77.6	312	79.6	339	79.0	346	79.0	39.5	2.1
Total	322	99.7	345	99.1	384	98.0	417	97.2	429	97.9	33.2	2.9
GRADUATE												
	1	0.3	3	0.9	8	2.0	12	2.8	9	2.1	800.0	-25.0
TOTAL	323	100.0	348	100.0	392	100.0	429	100.0	438	100.0	35.6	2.1

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

Chapter 3: STUDENT OUTCOMES

TABLE 3.1
NUMBER OF UNDERGRADUATE DEGREES CONFERRED BY DEGREE AND MAJOR
FISCAL YEARS 2012-13 - 2016-17

DEGREE AND MAJOR	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		12/13	13/14	14/15	15/16	16/17	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE								
BACHELOR OF ARTS								
Africana Studies	050201	1	3	0	0	1	0.0	-
American Studies	050102	1	10	4	7	2	100.0	-71.4
Communication Arts	090101	152	154	131	110	140	-7.9	27.3
Contemporary Arts	500706	28	25	18	9	25	-10.7	177.8
Economics	450601	8	7	9	12	6	-25.0	-50.0
Environmental Studies	030103	28	28	27	23	26	-7.1	13.0
History	540101	47	38	32	42	32	-31.9	-23.8
International Business	521101	10	5	6	13	10	0.0	-23.1
International Studies	050199	18	12	19	17	11	-38.9	-35.3
Law and Society	229999	37	51	39	32	37	0.0	15.6
Liberal Studies -contract major	240101	3	2	4	1	5	66.7	400.0
Literature	160104	57	43	35	35	48	-15.8	37.1
Music	500901	36	37	38	35	44	22.2	25.7
Political Science	451001	16	19	12	18	12	-25.0	-33.3
Psychology	420101	208	217	186	144	142	-31.7	-1.4
Social Science	240103	40	30	60	73	73	82.5	0.0
Sociology	451101	28	23	25	30	27	-3.6	-10.0
Spanish Language Studies	160905	9	4	6	6	3	-66.7	-50.0
Theater	500501	16	21	10	16	10	-37.5	-37.5
Visual Arts	500101	38	23	24	15	13	-65.8	-13.3

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

TABLE 3.1 (continued)
NUMBER OF UNDERGRADUATE DEGREES CONFERRED BY DEGREE AND MAJOR
FISCAL YEARS 2012-13 - 2016-17

DEGREE AND MAJOR	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		12/13	13/14	14/15	15/16	16/17	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE								
BACHELOR OF SCIENCE								
Accounting	520301	84	83	73	95	85	1.2	-10.5
Allied Health	510999	0	1	0	1	1	-	0.0
Biochemistry	260202	11	7	8	7	6	-45.5	-14.3
Bioinformatics	261103	3	4	3	6	8	166.7	33.3
Biology	260101	74	77	66	76	92	24.3	21.1
Business Administration	520201	206	200	207	189	225	9.2	19.0
Chemistry	400501	5	7	2	1	6	20.0	500.0
Clinical Lab Sciences	511005	2	1	2	2	2	0.0	0.0
Computer Science	110101	6	11	12	19	22	266.7	15.8
Engineering Physics	400801	7	6	6	9	8	14.3	-11.1
Environmental Science	030104	8	18	8	11	19	137.5	72.7
Information Systems	110401	15	12	15	21	33	120.0	57.1
Integrated Science Studies	300101	1	3	6	6	1	0.0	-83.3
Mathematics	270101	28	25	17	18	19	-32.1	5.6
Medical Imaging Sciences	510999	1	1	1	1	3	200.0	200.0
BACHELOR OF SCIENCE IN NURSING								
Nursing	513808	87	76	70	87	75	-13.8	-13.8
Nursing (Earned RN)	513808	22	23	23	26	43	95.5	65.4
BACHELOR OF SCIENCE IN SOCIAL WORK								
Social Work	440701	43	37	46	75	78	81.4	4.0
UNDERGRADUATE TOTAL:		1,356	1,384	1,250	1,288	1,393	2.7	8.2

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

TABLE 3.2
NUMBER OF GRADUATE DEGREES CONFERRED BY DEGREE AND PROGRAM
FISCAL YEARS 2012-13 - 2016-17

DEGREE AND PROGRAM	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		12/13	13/14	14/15	15/16	16/17	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
GRADUATE								
MASTER OF ARTS								
Educational Leadership	130401	7	22	30	23	44	528.6	91.3
Liberal Studies	240101	9	5	4	4	1	-88.9	-75.0
Special Education	131001	-	-	-	23	18	-	-21.7
Sustainability Studies	030103	10	6	0	8	6	-40.0	-25.0
MASTER OF BUSINESS ADMINISTRATION	520201	-	19	25	28	34	-	21.4
MASTER OF SCIENCE								
Educational Technology	139999	49	34	43	37	49	0.0	32.4
MASTER OF SCIENCE IN NURSING								
Nursing	513808	15	16	6	12	9	-40.0	-25.0
MASTER OF SOCIAL WORK								
Social Work	440701	-	-	-	-	37	-	-
GRADUATE TOTAL:		90	102	108	135	198	120.0	46.7

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

FIGURE 3.1
UNDERGRADUATE AWARDS BY TYPE OF DEGREE, FISCAL YEAR 2016-17

FIGURE 3.2
GRADUATE AWARDS BY TYPE OF DEGREE, FISCAL YEAR 2016-17

N = 198

TABLE 3.3
DEGREES AWARDED BY SCHOOL
FISCAL YEARS 2012-13 - 2016-17

DEGREE AND SCHOOL	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
Anisfield School of Business	323	23.3	307	22.8	310	24.8	330	25.6	359	25.8	11.1	8.8
Salameno School of Humanities & Global Studies	151	10.9	129	9.6	112	9.0	126	9.8	114	8.2	-24.5	-9.5
School of Contemporary Arts	270	19.5	260	19.3	221	17.7	185	14.4	232	16.7	-14.1	25.4
School of Social Science & Human Services	385	27.8	388	28.9	383	30.6	377	29.3	383	27.5	-0.5	1.6
School of Theoretical & Applied Science	255	18.4	260	19.3	224	17.9	270	21.0	305	21.9	19.6	13.0
Total	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	0.7	8.2
GRADUATE												
Anisfield School of Business	0	0.0	19	18.6	25	23.1	28	20.7	34	17.2	-	21.4
Salameno School of Humanities & Global Studies	9	10.0	5	4.9	4	3.7	4	3.0	1	0.5	-88.9	-75.0
School of Social Science & Human Services	66	73.3	28	27.5	73	67.6	91	67.4	154	77.8	133.3	69.2
School of Theoretical & Applied Science	15	16.7	50	49.0	6	5.6	12	8.9	9	4.5	-40.0	-25.0
Total	90	100.0	102	100.0	108	100.0	135	100.0	198	100.0	120.0	46.7
GRAND TOTAL	1,474		1,446		1,358		1,423		1,591		7.9	11.8

FIGURE 3.3
UNDERGRADUATE DEGREES BY SCHOOL, FISCAL YEAR 2016-17

FIGURE 3.4
GRADUATE DEGREES BY PROGRAM AND SCHOOL, FISCAL YEAR 2016-17

TABLE 3.4
DEGREES AWARDED BY AGE
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
18 to 24	1,192	86.1	1,110	82.6	966	77.3	951	73.8	1,038	74.5	-12.9	9.1
25 to 39	160	11.6	190	14.1	250	20.0	288	22.4	309	22.2	93.1	7.3
40 and Over	32	2.3	44	3.3	34	2.7	49	3.8	46	3.3	43.8	-6.1
Total	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	0.7	8.2
Average Age	24.0		23.9		24.4		24.8		24.7			
GRADUATE												
18 to 24	6	6.7	5	4.9	1	0.9	9	6.7	16	8.1	166.7	77.8
25 to 39	58	64.4	74	72.5	82	75.9	89	65.9	142	71.7	144.8	59.6
40 and Over	26	28.9	23	22.5	25	23.1	37	27.4	40	20.2	53.8	8.1
Total	90	100.0	102	100.0	108	100.0	135	100.0	198	100.0	120.0	46.7
Average Age	34.2		33.6		34.8		36.0		33.5			
ALL STUDENTS												
18 to 24	1,198	81.3	1,115	77.1	967	71.2	960	67.5	1,054	66.2	-12.0	9.8
25 to 39	218	14.8	264	18.3	332	24.4	377	26.5	451	28.3	106.9	19.6
40 and Over	58	3.9	67	4.6	59	4.3	86	6.0	86	5.4	48.3	0.0
Total	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	7.9	11.8
Average Age	24.6		24.6		25.3		25.9		25.8			

TABLE 3.5
DEGREES AWARDED BY SEX
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
Female	902	65.2	796	59.2	754	60.3	722	56.1	770	55.3	0.0	6.6
Male	482	34.8	548	40.8	496	39.7	566	43.9	623	44.7	29.3	10.1
Total	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	0.7	8.2
GRADUATE												
Female	65	72.2	68	66.7	72	66.7	91	67.4	144	72.7	121.5	58.2
Male	25	27.8	34	33.3	36	33.3	44	32.6	54	27.3	116.0	22.7
Total	90	100.0	102	100.0	108	100.0	135	100.0	198	100.0	120.0	46.7
ALL STUDENTS												
Female	967	65.6	864	59.8	826	60.8	813	57.1	914	57.4	-5.5	12.4
Male	507	34.4	582	40.2	532	39.2	610	42.9	677	42.6	33.5	11.0
Total	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	7.9	11.8

TABLE 3.6
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	139	10.4	167	13.1	143	12.4	182	15.1	207	16.0	48.9	13.7
American Indian / Native Alaskan, Non-Hispanic	0	0.0	2	0.2	5	0.4	5	0.4	2	0.2	-	-60.0
Asian, Non-Hispanic	63	4.7	60	4.7	67	5.8	82	6.8	82	6.3	30.2	0.0
Hawaiian / Pacific Islander, Non-Hispanic	7	0.5	6	0.5	3	0.3	3	0.2	5	0.4	-28.6	66.7
Black, Non-Hispanic	69	5.1	52	4.1	37	3.2	60	5.0	82	6.3	18.8	36.7
White, Non-Hispanic	1,044	77.8	966	76.0	873	75.5	845	70.2	882	68.1	-15.5	4.4
Multiple Races, Non-Hispanic	15	1.1	14	1.1	18	1.6	18	1.5	21	1.6	40.0	16.7
Non-Resident Aliens	5	0.4	4	0.3	10	0.9	9	0.7	15	1.2	200.0	66.7
Total	1,342	100.0	1,271	100.0	1,156	100.0	1,204	100.0	1,296	100.0	-3.4	7.6
Missing	42		73		94		84		97			
GRADUATE												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	3	3.5	4	4.3	6	6.2	12	9.4	22	11.6	633.3	83.3
American Indian / Native Alaskan, Non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	2	1.1	-	-
Asian, Non-Hispanic	1	1.2	3	3.2	1	1.0	5	3.9	5	2.6	400.0	0.0
Black, Non-Hispanic	2	2.3	4	4.3	5	5.2	1	0.8	14	7.4	600.0	1300.0
White, Non-Hispanic	77	89.5	80	85.1	79	81.4	107	83.6	144	75.8	87.0	34.6
Multiple Races, Non-Hispanic	1	1.2	0	0.0	1	1.0	0	0.0	2	1.1	100.0	-
Non-Resident Aliens	2	2.3	3	3.2	5	5.2	3	2.3	1	0.5	-50.0	-66.7
Total	86	100.0	94	100.0	97	100.0	128	100.0	190	100.0	120.9	48.4
Missing	4		8		11		7		8			

TABLE 3.6 (continued)
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
ALL STUDENTS												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	142	9.9	171	12.5	149	11.9	194	14.6	229	15.4	61.3	18.0
American Indian / Native Alaskan, Non-Hispanic	0	0.0	2	0.1	5	0.4	5	0.4	4	0.3	-	-20.0
Asian, Non-Hispanic	64	4.5	63	4.6	68	5.4	87	6.5	87	5.9	35.9	0.0
Hawaiian / Pacific Islander, Non-Hispanic	7	0.5	6	0.4	3	0.2	3	0.2	5	0.3	-28.6	66.7
Black, Non-Hispanic	71	5.0	56	4.1	42	3.4	61	4.6	96	6.5	35.2	57.4
White, Non-Hispanic	1,121	78.5	1,046	76.6	952	76.0	952	71.5	1,026	69.0	-8.5	7.8
Multiple Races, Non-Hispanic	16	1.1	14	1.0	19	1.5	18	1.4	23	1.5	43.8	27.8
Non-Resident Aliens	7	0.5	7	0.5	15	1.2	12	0.9	16	1.1	128.6	33.3
Total	1,428	100.0	1,365	100.0	1,253	100.0	1,332	100.0	1,486	100.0	4.1	11.6
Missing	46		81		105		91		105			

TABLE 3.7
DEGREES AWARDED BY CITIZENSHIP
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
Citizen/Permanent Resident	1,379	99.6	1,340	99.7	1,240	99.2	1,279	99.3	1,378	98.9	-0.1	7.7
Non-Resident Alien	5	0.4	4	0.3	10	0.8	9	0.7	15	1.1	200.0	66.7
Total	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	0.7	8.2
GRADUATE												
Citizen/Permanent Resident	88	97.8	99	97.1	103	95.4	132	97.8	197	99.5	123.9	49.2
Non-Resident Alien	2	2.2	3	2.9	5	4.6	3	2.2	1	0.5	-50.0	-66.7
Total	90	100.0	102	100.0	108	100.0	135	100.0	198	100.0	120.0	46.7
ALL STUDENTS												
Citizen/Permanent Resident	1,467	99.5	1,439	99.5	1,343	98.9	1,411	99.2	1,575	99.0	7.4	11.6
Non-Resident Alien	7	0.5	7	0.5	15	1.1	12	0.8	16	1.0	128.6	33.3
Total	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	7.9	11.8

TABLE 3.8
DEGREES AWARDED BY INITIAL ADMISSIONS TYPE
FISCAL YEARS 2012-13 - 2016-17

	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
UNDERGRADUATE												
Regular	605	43.7	571	42.5	522	41.8	548	42.5	539	38.7	-10.9	-1.6
EOF non-Transfer	72	5.2	73	5.4	55	4.4	51	4.0	64	4.6	-11.1	25.5
EOF Transfer	16	1.2	10	0.7	4	0.3	16	1.2	11	0.8	-31.3	-31.3
Special	80	5.8	70	5.2	71	5.7	62	4.8	92	6.6	15.0	48.4
Transfer	611	44.1	620	46.1	578	46.2	594	46.1	665	47.7	8.8	12.0
Non-Matric to Matric Second Degree					17	1.4	13	1.0	11	0.8	-	-15.4
					3	0.2	4	0.3	11	0.8	-	175.0
Total	1,384	100.0	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	0.7	8.2
GRADUATE												
Regular	90	100.0	102	100.0	91	84.3	130	96.3	192	97.0	113.3	47.7
Non-Matric to Matric Second Degree					11	10.2	2	1.5	2	1.0	-	0.0
					6	5.6	3	2.2	4	2.0	-	33.3
Total	90	100.0	102	100.0	108	100.0	135	100.0	198	100.0	120.0	46.7
ALL STUDENTS												
Regular	695	47.2	673	46.5	613	43.8	678	47.6	731	45.9	5.2	7.8
EOF non-Transfer	72	4.9	73	5.0	55	3.9	51	3.6	64	4.0	-11.1	25.5
EOF Transfer	16	1.1	10	0.7	4	0.3	16	1.1	11	0.7	-31.3	-31.3
Special	80	5.4	70	4.8	71	5.1	62	4.4	92	5.8	15.0	48.4
Transfer	611	41.5	620	42.9	620	44.3	594	41.7	665	41.8	8.8	12.0
Non-Matric to Matric Second Degree					28	2.0	15	1.1	13	0.8	-	-13.3
					9	0.6	7	0.5	15	0.9	-	114.3
Total	1,474	100.0	1,446	100.0	1,400	100.0	1,423	100.0	1,591	100.0	7.9	11.8

TABLE 3.9
UNDERGRADUATE DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2016-17

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	500	75.0	419	79.1	72	61.0	47	60.3	1,038	
25 to 39	146	21.9	102	19.2	36	30.5	25	32.1	309	
40 and Above	21	3.1	9	1.7	10	8.5	6	7.7	46	
Total	667	100.0	530	100.0	118	100.0	78	100.0	1,393	
By Sex										
Female	387	58.0	211	39.8	108	91.5	64	82.1	770	
Male	280	42.0	319	60.2	10	8.5	14	17.9	623	
Total	667	100.0	530	100.0	118	100.0	78	100.0	1,393	
By Ethnicity										
Hispanic or Latino/a, any race	107	17.3	65	13.1	14	12.8	21	28.8	207	
American Indian / Native Alaskan, non-Hispanic	2	0.3	0	0.0	0	0.0	0	0.0	2	
Asian, non-Hispanic	22	3.6	53	10.7	17	15.6	0	0.0	92	
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	5	1.0	0	0.0	0	0.0	5	
Black, non-Hispanic	50	8.1	22	4.4	4	3.7	7	9.6	83	
White, non-Hispanic	425	68.9	343	69.0	74	67.9	44	60.3	886	
Multiple Races, non-Hispanic	11	1.8	9	1.8	0	0.0	1	1.4	21	
Total	617	100.0	497	100.0	109	100.0	73	100.0	1,296	
Missing	50		33		9		5		97	
By Citizenship										
U.S. Citizen	665	99.7	518	97.7	117	99.2	78	100.0	1,378	
Non-Citizen	2	0.3	12	2.3	1	0.8	0	0.0	15	
Total	667	100.0	530	100.0	118	100.0	78	100.0	1,393	

TABLE 3.9 (continued)
UNDERGRADUATE DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2016-17

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 Ethnicity & Citizenship										
Hispanic or Latino/a, any race	107	17.3	65	13.1	14	12.8	21	28.8	207	
American Indian / Native Alaskan, non-Hispanic	2	0.3	0	0.0	0	0.0	0	0.0	2	
Asian, non-Hispanic	22	3.6	44	8.9	16	14.7	0	0.0	82	
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	5	1.0	0	0.0	0	0.0	5	
Black, non-Hispanic	50	8.1	21	4.2	4	3.7	7	9.6	82	
White, non-Hispanic	423	68.6	341	68.6	74	67.9	44	60.3	882	
Multiple Races, non-Hispanic	11	1.8	9	1.8	0	0.0	1	1.4	21	
Non-Resident Alien	2	0.3	12	2.4	1	0.9	0	0.0	15	
Total	617	100.0	497	100.0	109	100.0	73	100.0	1,296	
Missing	50		33		9		5		97	
By Initial Admit Type										
Regular	215	32.2	253	47.7	59	50.0	12	15.4	539	
Special	62	9.3	21	4.0	7	5.9	2	2.6	92	
EOF	43	6.4	15	2.8	2	1.7	4	5.1	64	
Transfer	334	50.1	232	43.8	42	35.6	57	73.1	665	
EOF Transfer	6	0.9	3	0.6	0	0.0	2	2.6	11	
Non-Matric to Matric	6	0.9	3	0.6	2	1.7	0	0.0	11	
Second Degree	1	0.1	3	0.6	6	5.1	1	1.3	11	
Total	667	100.0	530	100.0	118	100.0	78	100.0	1,393	

TABLE 3.10
MASTER'S DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2016-17

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)	
	N	%	N	%	N	%	N	%	N	%
By Age										
18 to 24	0	0.0	0	0.0	2	11.1	2	33.3	0	0.0
25 to 39	1	100.0	28	63.6	15	83.3	3	50.0	29	85.3
40 and Above	0	0.0	16	36.4	1	5.6	1	16.7	5	14.7
Total	1	100.0	44	100.0	18	100.0	6	100.0	34	100.0
By Sex										
Female	0	0.0	25	56.8	16	88.9	5	83.3	18	52.9
Male	1	100.0	19	43.2	2	11.1	1	16.7	16	47.1
Total	1	100.0	44	100.0	18	100.0	6	100.0	34	100.0
By Ethnicity										
Hispanic or Latino/a, any race	0	-	4	9.5	2	11.1	1	16.7	3	9.4
Am. Indian/Native Alaskan, non-Hispanic	0	-	0	0.0	0	0.0	0	0.0	1	3.1
Asian, non-Hispanic	0	-	1	2.4	0	0.0	0	0.0	2	6.3
Black, non-Hispanic	0	-	3	7.1	0	0.0	0	0.0	6	18.8
White, non-Hispanic	0	-	34	81.0	16	88.9	5	83.3	19	59.4
Multiple Races, non-Hispanic	0	-	0	0.0	0	0.0	0	0.0	1	3.1
Total	0	-	42	100.0	18	100.0	6	100.0	32	100.0
Missing	1		2		0		0		2	
By Citizenship										
U.S. Citizen	1	100.0	44	100.0	18	100.0	6	100.0	34	100.0
Non-Citizen	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Total	1	100.0	44	100.0	18	100.0	6	100.0	34	100.0
By Ethnicity & Citizenship										
Hispanic or Latino/a, any race	0	-	4	9.5	2	11.1	1	16.7	3	9.4
Am. Indian/Native Alaskan, non-Hispanic	0	-	0	0.0	0	0.0	0	0.0	1	3.1
Asian, non-Hispanic	0	-	1	2.4	0	0.0	0	0.0	2	6.3
Black, non-Hispanic	0	-	3	7.1	0	0.0	0	0.0	6	18.8
White, non-Hispanic	0	-	34	81.0	16	88.9	5	83.3	19	59.4
Multiple Races, non-Hispanic	0	-	0	0.0	0	0.0	0	0.0	1	3.1
Non-Resident Alien	0	-	0	0.0	0	0.0	0	0.0	0	0.0
Total	0	-	42	100.0	18	100.0	6	100.0	32	100.0
Missing	1		2		0		0		2	
By Initial Admit Type										
Regular	1	100.0	40	90.9	18	100.0	6	100.0	34	100.0
Non-Matric to Matric	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
2nd	0	0.0	4	9.1	0	0.0	0	0.0	0	0.0
Total	1	100.0	44	100.0	18	100.0	6	100.0	34	100.0

TABLE 3.10 (continued)
MASTER'S DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2016-17

GRADUATE	Master of Science in Ed. Technology (MSET)		Master of Science in Nursing (MSN)		Master of Social Work (MSW)		Total Number of Master's Degrees
	N	%	N	%	N	%	
By Age							
18 to 24	0	0.0	0	0.0	12	32.4	16
25 to 39	38	77.6	5	55.6	23	62.2	142
40 and Above	11	22.4	4	44.4	2	5.4	40
Total	49	100.0	9	100.0	37	100.0	198
By Sex							
Female	38	77.6	7	77.8	35	94.6	144
Male	11	22.4	2	22.2	2	5.4	54
Total	49	100.0	9	100.0	37	100.0	198
By Ethnicity							
Hispanic or Latino/a, any race	1	2.2	2	22.2	9	24.3	22
Am. Indian/Native Alaskan, non-Hispanic	1	2.2	0	0.0	0	0.0	2
Asian, non-Hispanic	1	2.2	2	22.2	0	0.0	6
Black, non-Hispanic	1	2.2	1	11.1	3	8.1	14
White, non-Hispanic	42	91.3	4	44.4	24	64.9	144
Multiple Races, non-Hispanic	0	0.0	0	0.0	1	2.7	2
Total	46	100.0	9	100.0	37	100.0	190
Missing	3		0		0		8
By Citizenship							
U.S. Citizen	48	98.0	9	100.0	37	100.0	197
Non-Citizen	1	2.0	0	0.0	0	0.0	1
Total	49	100.0	9	100.0	37	100.0	198
By Ethnicity & Citizenship							
Hispanic or Latino/a, any race	1	2.2	2	22.2	9	24.3	22
Am. Indian/Native Alaskan, non-Hispanic	1	2.2	0	0.0	0	0.0	2
Asian, non-Hispanic	0	0.0	2	22.2	0	0.0	5
Black, non-Hispanic	1	2.2	1	11.1	3	8.1	14
White, non-Hispanic	42	91.3	4	44.4	24	64.9	144
Multiple Races, non-Hispanic	0	0.0	0	0.0	1	2.7	2
Non-Resident Alien	1	2.2	0	0.0	0	0.0	1
Total	46	100.0	9	100.0	37	100.0	190
Missing	3		0		0		8
By Initial Admit Type							
Regular	49	100.0	7	77.8	37	100.0	192
Non-Matric to Matric	0	0.0	2	22.2	0	0.0	2
2nd	0	0.0	0	0.0	0	0.0	4
Total	49	100.0	9	100.0	37	100.0	198

TABLE 3.11
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2016-17

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
1992-93	164	180	326	670	7.9	11,032
1993-94	178	224	359	761	13.6	11,793

TABLE 3.11 (continued)
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2016-17

FISCAL YEAR	NUMBER OF DEGREES AWARDED			TOTAL	PCT. CHANGE FROM LAST FISCAL YEAR	CUMULATIVE DEGREES SINCE 1972-73
	AUGUST	JANUARY	MAY			
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
2016-17	195	279	1,117	1,591	11.8	37,907

TABLE 3.12
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2012-13 - 2016-17

MAJORS/ PROGRAMS	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
ANISFIELD SCHOOL OF BUSINESS												
Accounting	84	5.7	83	5.7	73	5.4	95	6.7	85	5.3	1.2	-10.5
Business Administration	206	14.0	200	13.8	207	15.2	189	13.3	225	14.1	9.2	19.0
Economics	8	0.5	7	0.5	9	0.7	12	0.8	6	0.4	-25.0	-50.0
Information Systems/ Info. Technology Management	15	1.0	12	0.8	15	1.1	21	1.5	33	2.1	120.0	57.1
International Business	10	0.7	5	0.3	6	0.4	13	0.9	10	0.6	0.0	-23.1
Total	323	21.9	307	21.2	310	22.8	330	23.2	359	22.6	11.1	8.8
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
American Studies	1	0.1	10	0.7	4	0.3	7	0.5	2	0.1	100.0	-71.4
History	47	3.2	38	2.6	32	2.4	42	3.0	32	2.0	-31.9	-23.8
International Studies	18	1.2	12	0.8	19	1.4	17	1.2	11	0.7	-38.9	-35.3
Liberal Studies	3	0.2	2	0.1	4	0.3	1	0.1	5	0.3	66.7	400.0
Literature	57	3.9	43	3.0	35	2.6	35	2.5	48	3.0	-15.8	37.1
Political Science	16	1.1	19	1.3	12	0.9	18	1.3	12	0.8	-25.0	-33.3
Spanish Language Studies	9	0.6	4	0.3	6	0.4	6	0.4	3	0.2	-66.7	-50.0
Total	151	10.2	128	8.9	112	8.2	126	8.9	113	7.1	-25.2	-10.3
SCHOOL OF CONTEMPORARY ARTS												
Communication Arts	152	10.3	154	10.7	131	9.6	110	7.7	140	8.8	-7.9	27.3
Contemporary Arts	28	1.9	25	1.7	18	1.3	9	0.6	25	1.6	-10.7	177.8
Music	36	2.4	37	2.6	38	2.8	35	2.5	44	2.8	22.2	25.7
Theater	16	1.1	21	1.5	10	0.7	16	1.1	10	0.6	-37.5	-37.5
Visual Arts	38	2.6	23	1.6	24	1.8	15	1.1	13	0.8	-65.8	-13.3
Total	270	18.3	260	18.0	221	16.3	185	13.0	232	14.6	-14.1	25.4
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Africana Studies	1	0.1	3	0.2	0	0.0	0	0.0	1	0.1	0.0	-
Environmental Studies	28	1.9	28	1.9	27	2.0	23	1.6	26	1.6	-7.1	13.0
Law and Society	37	2.5	51	3.5	39	2.9	32	2.2	37	2.3	0.0	15.6
Psychology	208	14.1	217	15.0	186	13.7	144	10.1	142	8.9	-31.7	-1.4
Social Science	40	2.7	30	2.1	60	4.4	73	5.1	73	4.6	82.5	0.0
Social Work	43	2.9	37	2.6	46	3.4	75	5.3	78	4.9	81.4	4.0
Sociology	28	1.9	23	1.6	25	1.8	30	2.1	27	1.7	-3.6	-10.0
Total	385	26.1	389	26.9	383	28.2	377	26.5	384	24.1	-0.3	1.9

TABLE 3.12 (continued)
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2012-13 - 2016-17

MAJORS/ PROGRAMS	FY 12/13		FY 13/14		FY 14/15		FY 15/16		FY 16/17		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Allied Health	0	0.0	1	0.1	0	0.0	1	0.1	1	0.1	-	0.0
Biochemistry	11	0.7	7	0.5	8	0.6	7	0.5	6	0.4	-45.5	-14.3
Bioinformatics	3	0.2	4	0.3	3	0.2	6	0.4	8	0.5	166.7	33.3
Biology	74	5.0	77	5.3	66	4.9	76	5.3	92	5.8	24.3	21.1
Chemistry	5	0.3	7	0.5	2	0.1	1	0.1	6	0.4	20.0	500.0
Clinical Lab Science	2	0.1	1	0.1	2	0.1	2	0.1	2	0.1	0.0	0.0
Computer Science	6	0.4	11	0.8	12	0.9	19	1.3	22	1.4	266.7	15.8
Engineering Physics	7	0.5	6	0.4	6	0.4	9	0.6	8	0.5	14.3	-11.1
Environmental Science	8	0.5	18	1.2	8	0.6	11	0.8	19	1.2	137.5	72.7
Integrated Science Studies	1	0.1	3	0.2	6	0.4	6	0.4	1	0.1	0.0	-83.3
Mathematics	28	1.9	25	1.7	17	1.3	18	1.3	19	1.2	-32.1	5.6
Medical Imaging Sciences	1	0.1	1	0.1	1	0.1	1	0.1	3	0.2	200.0	200.0
Nursing	109	7.4	99	6.8	93	6.8	113	7.9	118	7.4	8.3	4.4
Total	255	17.3	260	18.0	224	16.5	270	19.0	305	19.2	19.6	13.0
GRADUATE PROGRAMS												
M.A. in Liberal Studies	9	0.6	5	0.3	4	0.3	4	0.3	1	0.1	-88.9	-75.0
Master of Business Administration	0	0.0	19	1.3	25	1.8	28	2.0	34	2.1	-	21.4
M.A. in Educational Leadership	7	0.5	22	1.5	30	2.2	23	1.6	44	2.8	528.6	91.3
M.A. in Special Education							23	1.6	18	1.1	-	-21.7
M.A. in Sustainability Studies	10	0.7	6	0.4	0	0.0	8	0.6	6	0.4	-40.0	-25.0
M.S. in Educational Technology	49	3.3	34	2.4	43	3.2	37	2.6	49	3.1	0.0	32.4
M.S. in Nursing	15	1.0	16	1.1	6	0.4	12	0.8	9	0.6	-40.0	-25.0
Master of Social Work									37	2.3	-	-
Total	90	6.1	102	7.1	108	8.0	135	9.5	198	12.4	120.0	46.7
TOTAL OF ALL MAJORS AND PROGRAMS	1,474	100.0	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	7.9	11.8

TABLE 3.13
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2012-13 - 2016-17

MAJOR AND CONCENTRATIONS	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N
BIOLOGY					
Physician's Assistant	1	0	0	0	0
Physical Therapy	3	1	0	0	0
Dental	1	0	0	0	0
Total	5	1	0	0	0
BUSINESS ADMINISTRATION					
Finance	51	52	55	50	59
Management	71	79	79	53	87
Marketing	86	69	74	85	81
Total	208	200	208	188	227
CLINICAL LAB SCIENCE					
Cytotechnology	0	1	2	1	0
Medical Lab Science	2	0	0	1	2
Total	2	1	2	2	2
COMMUNICATION ARTS					
Digital Filmmaking	18	23	21	14	22
Global Communication & Media (Media & Cinema)	44	54	52	42	50
Journalism	34	29	26	20	19
Visual Communication Design (Design and Interactive Media)	36	37	27	26	36
Writing	24	11	10	8	13
Total	156	154	136	110	140
CONTEMPORARY ARTS					
Professional Communication	0	0	0	0	8
Total	0	0	0	0	8

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2012-13 - 2016-17

MAJOR AND CONCENTRATIONS	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science	0	0	1	0	0
Business Administration/ MBA track	1	2	0	0	0
Public Policy Administration	0	0	1	0	0
Science Journalism	-	-	-	1	0
Science, Technology & Society	0	0	1	3	1
Total	1	2	3	4	1
LITERATURE					
Creative Writing	16	14	12	12	16
Total	16	14	12	12	16
MEDICAL DIAGNOSTIC IMAGING SCIENCES					
Diagnostic Medical Sonography	-	1	1	0	1
Nuclear Medicine Technology	-	0	0	1	0
Respiratory Care	-	1	0	1	1
Total	0	2	1	2	2
MUSIC					
Music Industry	20	24	19	11	21
Music Performance	4	5	6	11	7
Music Production	21	25	18	29	27
Music Studies	1	2	4	2	1
Total	46	56	47	53	56
NURSING					
RN/BSN	22	23	23	26	43
Generic BSN	87	76	70	87	75
Total	109	99	93	113	118

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2012-13 - 2016-17

MAJOR AND CONCENTRATIONS	FY 12/13 N	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N
SOCIAL SCIENCE					
Community Mental Health	26	18	24	19	37
Cultural Studies	1	0	0	6	2
Ethnic Relations			1	0	2
Gender Studies	1	0	0	2	1
Justice			19	9	7
Labor Studies	1	1	0	3	4
Total	29	19	44	39	53
SOCIOLOGY					
Criminology	13	18	14	20	21
Public Sociology	7	5	12	6	5
Total	20	23	26	26	26
THEATER					
Acting	11	9	5	8	3
Design / Technical Theater	3	3	4	7	4
Directing / Stage Management	3	9	4	4	5
Theater Studies	2	0	0	1	0
Total	19	21	13	20	12
VISUAL ARTS					
Art History	2	0	3	1	0
Drawing and Painting	21	9	7	12	10
Electronic Art and Animation	0	0	0	0	2
New Media (Art & Technology)	2	1	2	0	0
Photography	15	11	11	3	2
Sculpture	4	2	4	1	3
Total	44	23	27	17	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 2016-17

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	181	3.18	175	3.00
Salameno School of Humanities and Global Studies	63	3.25	48	3.08
School of Contemporary Arts	103	3.28	128	3.13
School of Social Science and Human Services	163	3.08	216	3.15
School of Theoretical and Applied Science	185	3.28	109	3.21
Overall	695	3.21	676	3.11

FIGURE 3.5
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR UNDERGRADUATE DEGREE RECIPIENTS
BY SCHOOL AND INITIAL ADMIT TYPE, FISCAL YEAR 2016-17

TABLE 3.15
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2016-17

DEGREE	MAJOR / PROGRAM	NUMBER	MEAN FINAL GPA
Master of Arts	Educational Leadership	44	3.90
	Liberal Studies	1	3.85
	Special Education	18	3.88
	Sustainability Studies	6	3.69
Master of Business Administration		34	3.69
Master of Science	Educational Technology	49	3.99
	Nursing	9	3.87
Master of Social Work		37	3.81
Overall		198	3.86

FIGURE 3.6
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2016-17

FIGURE 3.7
OVERALL GRADE DISTRIBUTION, FALL 2017

TABLE 3.16
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS, FALL 2000 - FALL 2017

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	74.0	2.4
2012	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7		
2013	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5				
2014	976	94.7	86.3	77.7	1.2	74.3						
2015	928	94.7	86.1	77.4								
2016	944	94.6	85.9									
2017	918	95.9										

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 2017

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								
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 2017

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 2017

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
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 2017

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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	65.9	1.6
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	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	73.3	8.3
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0	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	65.0	0.0
White, Non-Hispanic	588	95.4	88.8	81.8	1.2	77.6	65.0	12.9	75.5	2.7	78.2	2.2
Multiple Races, Non-Hispanic	16	93.8	93.8	81.3	0.0	75.0	43.8	31.3	62.5	6.3	68.8	0.0
Non-Resident Aliens	11	100.0	90.9	63.6	0.0	63.6	54.5	0.0	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	65.3	2.0
Total	893	95.3	88.1	79.8	1.1	74.4	60.4	14.2	70.8	3.8	74.0	2.4

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 2017

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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
2012												
Hispanic or Latino/a, any race	133	94.7	87.2	78.2	0.8	74.4	54.9	15.0	68.4	3.8		
American Indian / Native Alaskan, Non-Hispanic	6	100.0	66.7	33.3	0.0	50.0	50.0	0.0	50.0	0.0		
Asian, Non-Hispanic	68	95.6	88.2	83.8	0.0	75.0	64.7	13.2	77.9	4.4		
Hawaiian / Pacific Islander, Non-Hispanic	3	100.0	66.7	66.7	0.0	66.7	66.7	0.0	66.7	0.0		
Black, Non-Hispanic	40	95.0	87.5	77.5	0.0	72.5	35.0	35.0	60.0	7.5		
White, Non-Hispanic	558	94.8	88.5	79.7	1.1	76.3	61.1	15.6	72.4	3.2		
Multiple Races, Non-Hispanic	5	100.0	100.0	80.0	0.0	60.0	60.0	0.0	60.0	0.0		
Non-Resident Aliens	11	90.9	54.5	54.5	0.0	45.5	36.4	9.1	36.4	9.1		
Missing	45	95.6	91.1	77.8	2.2	66.7	61.1	8.9	68.9	4.4		
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7		
2013												
Hispanic or Latino/a, any race	128	95.3	87.5	75.8	1.6	74.2	53.9	17.2				
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7	33.3	33.3				
Asian, Non-Hispanic	62	98.4	80.6	74.2	1.6	66.1	51.6	16.1				
Hawaiian / Pacific Islander, Non-Hispanic	2	100.0	100.0	100.0	0.0	100.0	50.0	50.0				
Black, Non-Hispanic	64	96.9	90.6	76.6	1.6	71.9	59.4	6.3				
White, Non-Hispanic	559	96.1	88.7	80.7	0.5	76.9	62.4	14.0				
Multiple Races, Non-Hispanic	6	83.3	83.3	50.0	0.0	33.3	33.3	0.0				
Non-Resident Aliens	24	87.5	75.0	70.8	0.0	66.7	54.2	4.2				
Missing	53	96.2	86.8	71.7	1.9	67.9	54.7	9.4				
Total	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5				
2014												
Hispanic or Latino/a, any race	108	95.4	81.5	70.4	2.8	64.8						
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7						
Asian, Non-Hispanic	80	98.8	92.5	82.5	0.0	82.5						
Hawaiian / Pacific Islander, Non-Hispanic	1	100.0	100.0	100.0	0.0	100.0						
Black, Non-Hispanic	67	89.6	79.1	59.7	0.0	58.2						
White, Non-Hispanic	613	95.3	87.9	80.9	1.0	77.8						
Multiple Races, Non-Hispanic	5	100.0	60.0	60.0	0.0	60.0						
Non-Resident Aliens	19	89.5	84.2	78.9	5.3	73.7						
Missing	80	90.0	81.3	72.5	2.5	66.3						
Total	976	94.7	86.3	77.7	1.2	74.3						

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2017

YEAR COHORT ENTERED & RACE / ETHNICITY	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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	76.3								
American Indian / Native Alaskan, Non-Hispanic	4	100.0	75.0	75.0								
Asian, Non-Hispanic	84	94.0	88.1	75.0								
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0	0.0								
Black, Non-Hispanic	42	92.9	92.9	69.0								
White, Non-Hispanic	614	95.6	86.5	78.3								
Multiple Races, Non-Hispanic	4	100.0	100.0	100.0								
Non-Resident Aliens	25	100.0	80.0	76.0								
Missing	58	94.8	81.0	77.6								
Total	928	94.7	86.1	77.4								
2016												
Hispanic or Latino/a, any race	180	95.0	86.7									
American Indian / Native Alaskan, Non-Hispanic	7	85.7	71.4									
Asian, Non-Hispanic	80	97.5	85.0									
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0									
Black, Non-Hispanic	35	91.4	85.7									
White, Non-Hispanic	597	94.5	86.6									
Multiple Races, Non-Hispanic	4	100.0	50.0									
Non-Resident Aliens	30	90.0	80.0									
Missing	11	100.0	81.8									
Total	944	94.6	85.9									
2017												
Hispanic or Latino/a, any race	190	95.3										
American Indian / Native Alaskan, Non-Hispanic	5	80.0										
Asian, Non-Hispanic	82	100.0										
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0										
Black, Non-Hispanic	56	94.6										
White, Non-Hispanic	507	95.7										
Multiple Races, Non-Hispanic	0	0.0										
Non-Resident Aliens	37	97.3										
Missing	41	95.1										
Total	918	95.9										

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 2017

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & 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												
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

TABLE 3.18 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY SEX, FALL 2000 - FALL 2017

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & 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
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
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	79.0	2.7
Male	378	93.9	87.0	75.9	0.8	69.8	50.3	18.5	62.7	4.8	67.2	1.9
Total	893	95.3	88.1	79.8	1.1	74.4	60.4	14.2	70.8	3.8	74.0	2.4

TABLE 3.18 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY SEX, FALL 2000 - FALL 2017

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & 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	
2012													
Female	500	96.4	89.6	81.8	1.4	77.6	66.8	11.2	77.0	2.0			
Male	369	93.0	85.4	75.1	0.3	70.5	48.8	21.4	62.3	6.0			
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7			
2013													
Female	464	97.0	89.7	81.5	1.3	76.9	66.2	10.3					
Male	437	94.7	85.6	75.1	0.5	71.6	51.9	16.9					
Total	901	95.1	87.7	78.4	0.9	74.4	59.3	13.5					
2014													
Female	550	95.5	88.5	82.5	1.3	79.1							
Male	426	93.7	83.3	71.4	1.2	68.1							
Total	976	94.7	86.3	77.7	1.2	74.3							
2015													
Female	494	94.7	86.4	79.4									
Male	434	94.7	85.7	75.1									
Total	928	94.7	86.1	77.4									
2016													
Female	515	95.1	88.5										
Male	429	93.9	82.8										
Total	944	94.6	85.9										
2017													
Female	516	95.9											
Male	402	95.8											
Total	918	95.9											

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 2017

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
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

TABLE 3.19 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY ADMISSION TYPE, FALL 2000 - FALL 2017

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	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	
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	
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	76.9	2.1	
EOF	87	97.7	79.3	71.3	2.3	63.2	44.8	17.2	55.2	5.7	59.8	4.6	
Special	106	91.5	84.0	71.7	0.0	69.8	48.1	19.8	59.4	7.5	67.0	1.9	
Overall	893	95.3	88.1	79.8	1.1	74.4	60.4	14.9	70.8	3.8	74.0	2.4	

TABLE 3.19 (continued)
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS BY ADMISSION TYPE, FALL 2000- FALL 2017

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & 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
2012												
Regular	685	94.5	88.3	81.0	1.2	76.8	63.2	14.3	73.1	3.9		
EOF	84	97.6	85.7	73.8	0.0	67.9	40.5	23.8	59.5	3.6		
Special	100	96.0	86.0	69.0	0.0	65.0	47.0	17.0	64.0	2.0		
Overall	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7		
2013												
Regular	684	95.8	88.2	80.3	1.2	76.6	62.9	12.6				
EOF	102	99.0	91.2	77.5	0.0	68.6	45.1	16.7				
Special	115	93.9	81.7	67.8	0.0	66.1	50.4	16.5				
Overall	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5				
2014												
Regular	764	94.9	87.4	79.3	1.2	76.0						
EOF	114	95.6	82.5	65.8	1.8	62.3						
Special	98	91.8	81.6	78.6	1.0	74.5						
Overall*	976	94.7	86.3	77.7	1.2	74.3						
2015												
Regular	755	94.3	85.6	77.5								
EOF	80	95.0	92.5	77.5								
Special	93	97.8	84.9	76.3								
Overall*	928	94.7	86.1	77.4								
2016												
Regular	774	95.3	85.5									
EOF	84	94.0	89.3									
Special	86	88.4	86.0									
Overall*	944	94.6	85.9									
2017												
Regular	739	95.8										
EOF	92	98.9										
Special	87	93.1										
Overall*	918	95.9										

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 IN 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 2013 - FALL 2017

FIGURE 3.9
PERCENTAGE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS CONTINUING INTO THE SECOND YEAR BY ADMISSION TYPE, FALL 2012 - FALL 2016

TABLE 3.20
GRADUATION AND CONTINUATION RATES FOR FULL-TIME
DEGREE-SEEKING TRANSFER COHORTS, FALL 2000 - FALL 2017

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	72.5	0.9
2012	528	90.3	86.6	50.2	63.1	13.8	72.0	4.5	74.4	1.7		
2013	510	90.4	83.7	51.0	57.8	16.3	67.3	3.3				
2014	523	92.4	84.9	49.1	59.8	17.0						
2015	475	90.9	86.3	48.4								
2016	493	91.3	87.2									
2017	461	89.6										

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 2017

YEAR COHORT ENTERED	NUMBER OF NEW, PART-TIME TRANSFERS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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	30.3	6.1
2012	67	73.1	70.1	40.3	32.8	19.4	40.3	14.9	44.8	9.0		
2013	89	73.0	65.2	42.7	33.7	22.5	44.9	12.4				
2014	80	80.0	68.8	42.5	36.3	21.3						
2015	80	83.8	73.8	51.3								
2016	66	74.2	62.1									
2017	68	75.0										

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 2017

YEAR COHORT ENTERED & TRANSFERRED CRs.	NUMBER OF NEW TRANSFERS WITH ACCEPTED CREDITS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES								
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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	65.1	1.9	
33-64 credits	259	86.9	75.7	49.0	53.3	10.0	63.7	3.1	71.9	2.3	66.0	1.5	
65-80 credits	213	83.1	80.8	28.2	68.1	6.6	71.8	5.2	73.2	2.8	76.1	1.4	
2012													
0-32 credits	121	90.1	81.8	71.1	41.3	32.2	62.0	8.3	67.8	0.8			
33-64 credits	246	89.4	87.0	54.9	64.6	11.0	70.7	4.1	65.3	2.4			
65-80 credits	224	87.1	84.8	31.3	65.6	8.5	70.5	5.8	72.8	3.6			
2013													
0-32 credits	120	89.2	79.2	70.8	35.8	33.3	58.3	7.5					
33-64 credits	263	87.8	80.2	48.7	57.0	10.6	62.7	4.2					
65-80 credits	206	86.9	82.0	38.8	62.6	11.7	69.4	3.4					

TABLE 3.22 (continued)
GRADUATION AND CONTINUATION RATES FOR DEGREE-SEEKING
TRANSFER COHORTS BY ACCEPTED TRANSFER CREDITS, FALL 2008 - FALL 2017

YEAR COHORT ENTERED & TRANSFERRED CRs.	NUMBER OF NEW TRANSFERS WITH ACCEPTED CREDITS	CONTINUATION RATES			CUMULATIVE GRADUATION & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	CONTINUED TO 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	29.5	38.5						
33-64 credits	268	89.2	85.1	48.5	65.3	11.9						
65-80 credits	208	90.9	81.7	34.6	63.0	12.0						
2015												
0-32 credits	117	89.7	81.2	73.5								
33-64 credits	222	89.6	86.5	49.1								
65-80 credits	209	91.4	85.6	35.9								
2016												
0-32 credits	101	87.1	81.2									
33-64 credits	241	89.6	85.5									
65-80 credits	215	90.2	84.7									
2017												
0-32 credits	120	85.0										
33-64 credits	221	88.2										
65-80 credits	183	89.1										

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 OCTOBER 2017

DECADE	NUMBER* OF ALUMNI (CUMULATIVE)	PERCENT OF ALUMNI FROM DECADE
1970-1979	3,331	8.8
1980-1989	5,470	14.4
1990-1999	6,780	17.8
2000-2009	10,909	28.7
2010-2017	11,515	30.3
Total	38,005	100.0

SCHOOL	NUMBER* OF ALUMNI	PERCENT OF ALUMNI
Anisfield School of Business	11,166	29.8
Salameno School of Humanities and Global Studies	4,706	12.6
Contemporary Arts	5,747	15.3
Social Science and Human Services	8,897	23.8
Theoretical and Applied Science	6,943	18.5
Total	37,459	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 OCTOBER 2017

NUMBER OF ALUMNI	STATE	NUMBER OF ALUMNI	STATE
13	Alabama	5	Montana
4	Alaska	6	Nebraska
122	Arizona	54	Nevada
6	Arkansas	65	New Hampshire
428	California	23,961	New Jersey
144	Colorado	27	New Mexico
202	Connecticut	3,182	New York
62	Delaware	391	North Carolina
15	District of Columbia	1	North Dakota
927	Florida	59	Ohio
205	Georgia	8	Oklahoma
18	Hawaii	55	Oregon
6	Idaho	569	Pennsylvania
79	Illinois	4	Puerto Rico
32	Indiana	25	Rhode Island
8	Iowa	152	South Carolina
15	Kansas	2	South Dakota
17	Kentucky	58	Tennessee
14	Louisiana	187	Texas
35	Maine	11	Utah
184	Maryland	59	Vermont
199	Massachusetts	233	Virginia
43	Michigan	69	Washington
30	Minnesota	12	West Virginia
4	Mississippi	20	Wisconsin
33	Missouri	7	Wyoming
Total Alumni in USA*: 32,067			

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

Figure 3.10
Ramapo Alumni in USA - Fall 2017

FIGURE 3.11
DISTRIBUTION OF RAMAPO ALUMNI IN NEW JERSEY - FALL 2017

Total Number of Alumni From New Jersey = 23,961
 Alumni missing county data = 27

TABLE 3.25
OUTCOMES FOR THE CAHILL CAREER DEVELOPMENT CENTER
FISCAL YEARS 2012-13 - 2016-17

COOPERATIVE EDUCATION / ACADEMIC INTERNSHIPS	FY 12/13	FY 13/14	FY 14/15	FY 15/16	FY 16/17	PERCENT CHANGE	
						12/13 - 16/17	15/16 - 16/17
Number of Employers	322	287	222	220	267	-17.1	21.4
Number of Students [1]:							
Female	207	192	136	209	-	-	-
Male	122	131	141	149	-	-	-
Total Students	329	323	277	358	373	13.4	4.2
Dollars Earned	\$317,408	\$345,575	\$280,945	\$518,148	-	-	-
STUDENTS ATTENDANCE AT CAREER EVENTS [2]	FY 12/13	FY 13/14	FY 14/15	FY 15/16	FY 16/17	PERCENT CHANGE	
						12/13 - 16/17	15/16 - 16/17
Course Participants	280	145	154	125	-	-	-
Job Fair Participants	1200	1903	1175	740	-	-	-
EMPLOYERS PARTICIPATION AT CAREER EVENTS	FY 12/13	FY 13/14	FY 14/15	FY 15/16	FY 16/17	PERCENT CHANGE	
						12/13 - 16/17	15/16 - 16/17
Employers recruiting on campus	250	244	280	251	273	9.2	8.8
Active employers on career management system	935	800	902	1335	1213	29.7	-9.1
Job postings	1737	2433	2966	3097	2913	67.7	-5.9
CAREER EVENTS AND WORKSHOPS	FY 12/13	FY 13/14	FY 14/15	FY 15/16	FY 16/17	PERCENT CHANGE	
						12/13 - 16/17	15/16 - 16/17
Number of Events and Workshops [3]	125	154	86	98	-	-	-
STUDENT ASSISTANT PROGRAM	FY 12/13	FY 13/14	FY 14/15	FY 15/16	FY 16/17	PERCENT CHANGE	
						12/13 - 16/17	15/16 - 16/17
Student Workers [4]	847	820	865	1001	1004	18.5	0.3

[1] In 2017, the Cahill Center stopped tracking cooperative and internship gender and total earnings information.

[2] In 2017, student participation at Job Fairs and Course Participation was removed as a Career Center outcome.

[3] In 2017, number Events and Workshops was removed as a Career Center Outcome

TABLE 3.26
CAMPUS SECURITY ANNUAL REPORT^[1]

CATEGORY	2012	2013	2014	2015	2016	PERCENT CHANGE	
						2012 - 2016	2015 - 2016
Crime Reports:							
Criminal Homicide	0	0	0	0	0	-	-
Sexual Offenses:							
-Forcible: Rape, Sodomy, Assault with object, Fondling	3	5	6 ^[4]	8	16 ^[6]	433.3%	100.0%
-Non-Forcible: Incest, Statutory Rape	0	0	0	0	0	-	-
Robbery	1	1	0	0	0	-100.0%	-
Aggravated Assault	0	2	1	2	1	-	-50.0%
Burglary	3	0	2	6 ^[5]	0	-100.0%	-100.0%
Motor Vehicle Theft	2	3 ^[3]	2	1	1	-50.0%	0.0%
Arson ^[2]	6	2	0	0	0	-100.0%	-
Hate Crimes	0	0	0	0	0	-	-
Arrests:							
Weapon Law Violation	1	1	1	2	1	0.0%	-50.0%
Drug Abuse Violation	26	45	35	40	55	111.5%	37.5%
Liquor Law Violation	2	1	0	1	0	-100.0%	-100.0%

[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.

[6] The education and training given to Students, Faculty, Staff on campus through multiple Departments has resulted in the increased confidence in all members of the College to report incidents and that all reports of sexual misconduct will be immediately addressed.

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

Chapter 4: EMPLOYEE CHARACTERISTICS

TABLE 4.1
FACULTY STATUS BY RANK
FALL 2013 - FALL 2017

RANK	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Professor	67	29.9	66	29.1	70	31.3	69	30.7	68	30.2	1.5	-1.4
Associate Professor	78	34.8	83	36.6	86	38.4	91	40.4	91	40.4	16.7	0.0
Assistant Professor	68	30.4	66	29.1	55	24.6	53	23.6	56	24.9	-17.6	5.7
Instructor	3	1.3	2	0.9	4	1.8	3	1.3	1	0.4	-66.7	-66.7
Librarian	8	3.6	10	4.4	9	4.0	9	4.0	9	4.0	12.5	0.0
Total	224	100.0	227	100.0	224	100.0	225	100.0	225	100.0	0.4	0.0

TABLE 4.2
FACULTY STATUS BY SCHOOL
FALL 2013 - FALL 2017

SCHOOL / UNIT	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Anisfield School of Business	40	17.9	42	18.5	40	17.9	41	18.2	42	18.7	5.0	2.4
Salameno School of Humanities and Global Studies	38	17.0	38	16.7	39	17.4	37	16.4	37	16.4	-2.6	0.0
School of Contemporary Arts	37	16.5	37	16.3	37	16.5	36	16.0	36	16.0	-2.7	0.0
School of Social Science and Human Services	55	24.6	54	23.8	52	23.2	55	24.4	54	24.0	-1.8	-1.8
School of Theoretical and Applied Science	46	20.5	46	20.3	47	21.0	47	20.9	47	20.9	2.2	0.0
Library	8	3.6	10	4.4	9	4.0	9	4.0	9	4.0	12.5	0.0
Total	224	100.0	227	100.0	224	100.0	225	100.0	225	100.0	0.4	0.0

TABLE 4.3
FACULTY STATUS* BY SEX
FALL 2013 - FALL 2017

SEX	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Female	115	51.3	118	52.0	119	53.1	123	54.7	119	52.9	3.5	-3.3
Male	109	48.7	109	48.0	105	46.9	102	45.3	106	47.1	-2.8	3.9
Total	224	100.0	227	100.0	224	100.0	225	100.0	225	100.0	0.4	0.0

* Includes librarians.

TABLE 4.4
FACULTY STATUS* BY ETHNICITY AND CITIZENSHIP
FALL 2013 - FALL 2017

ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Hispanic	16	7.1	16	7.0	17	7.6	16	7.1	14	6.2	-12.5	-12.5
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	2	0.9	0	0.0	-	-100.0
Asian / Pacific Islander	26	11.6	29	12.8	24	10.7	31	13.8	34	15.1	30.8	9.7
Black, Non-Hispanic	14	6.3	14	6.2	14	6.3	13	5.8	15	6.7	7.1	15.4
White, Non-Hispanic	160	71.4	159	70.0	158	70.5	160	71.1	155	68.9	-3.1	-3.1
Multi-Racial	4	1.8	4	1.8	9	4.0	1	0.4	4	1.8	0.0	300.0
Missing	1	0.4	3	1.3	0	0.0	0	0.0	1	0.4	0.0	-
Non-Resident Alien	3	1.3	2	0.9	2	0.9	2	0.9	2	0.9	-33.3	0.0
Total	224	100.0	227	100.0	224	100.0	225	100.0	225	100.0	0.4	0.0

* Includes librarians.

TABLE 4.5
TENURE STATUS OF FULL-TIME FACULTY AND LIBRARIANS BY SCHOOL
FALL 2017

SCHOOL / UNIT	TENURED		TENURE-TRACK		NON-TENURE TRACK		TOTAL N
	N	%	N	%	N	%	
Anisfield School of Business	33	78.6	5	11.9	4	9.5	42
Salameno School of Humanities and Global Studies	33	89.2	2	5.4	2	5.4	37
School of Contemporary Arts	28	77.8	7	19.4	1	2.8	36
School of Social Science and Human Services	46	85.2	5	9.3	3	5.6	54
School of Theoretical and Applied Science	36	76.6	8	17.0	3	6.4	47
Librarians	7	77.8	2	22.2	0	0.0	9
Total	183	81.3	29	12.9	13	5.8	225

TABLE 4.6
INSTRUCTIONAL FACULTY BY SCHOOL AND RANK
FALL 2013 - FALL 2017

SCHOOL / UNIT AND PROFESSOR RANK	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS												
Professor	11	5.1	12	5.5	12	5.6	11	5.1	12	5.6	9.1	9.1
Associate Professor	16	7.4	16	7.4	14	6.5	16	7.4	15	6.9	-6.3	-6.3
Assistant Professor	13	6.0	14	6.5	14	6.5	14	6.5	15	6.9	15.4	7.1
Total	40	18.5	42	19.4	40	18.6	41	19.0	42	19.4	5.0	2.4
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
Professor	13	6.0	15	6.9	16	7.4	14	6.5	14	6.5	7.7	0.0
Associate Professor	19	8.8	17	7.8	18	8.4	19	8.8	19	8.8	0.0	0.0
Assistant Professor	6	2.8	6	2.8	5	2.3	4	1.9	4	1.9	-33.3	0.0
Total	38	17.6	38	17.5	39	18.1	37	17.1	37	17.1	-2.6	0.0
SCHOOL OF CONTEMPORARY ARTS												
Professor	12	5.6	10	4.6	10	4.7	10	4.6	10	4.6	-16.7	0.0
Associate Professor	14	6.5	16	7.4	18	8.4	17	7.9	17	7.9	21.4	0.0
Assistant Professor	11	5.1	11	5.1	9	4.2	9	4.2	9	4.2	-18.2	0.0
Total	37	17.1	37	17.1	37	17.2	36	16.7	36	16.7	-2.7	0.0
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Professor	19	8.8	18	8.3	19	8.8	21	9.7	20	9.3	5.3	-4.8
Associate Professor	16	7.4	20	9.2	22	10.2	24	11.1	24	11.1	50.0	0.0
Assistant Professor	20	9.3	16	7.4	11	5.1	10	4.6	10	4.6	-50.0	0.0
Total	55	25.5	54	24.9	52	24.2	55	25.5	54	25.0	-1.8	-1.8
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Professor	12	5.6	11	5.1	13	6.0	13	6.0	12	5.6	0.0	-7.7
Associate Professor	13	6.0	14	6.5	14	6.5	15	6.9	16	7.4	23.1	6.7
Assistant Professor	18	8.3	19	8.8	16	7.4	16	7.4	18	8.3	0.0	12.5
Instructor	3	1.4	2	0.9	4	1.9	3	1.4	1	0.5	-66.7	-66.7
Total	46	21.3	46	21.2	47	21.9	47	21.8	47	21.8	2.2	0.0
Grand Total	216	100.0	217	100.0	215	100.0	216	100.0	216	100.0	0.0	0.0

TABLE 4.7
INSTRUCTIONAL FACULTY BY SCHOOL AND SEX
FALL 2013 - FALL 2017

SCHOOL / UNIT	SEX	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
		N	%	N	%	N	%	N	%	N	%		
Anisfield School of Business	Female	18	8.3	19	8.8	19	8.8	21	9.7	20	9.3	11.1	-4.8
	Male	22	10.2	23	10.6	21	9.8	20	9.3	22	10.2	0.0	10.0
Salameno School of Humanities and Global Studies	Female	17	7.9	16	7.4	18	8.4	18	8.3	18	8.3	5.9	0.0
	Male	21	9.7	22	10.1	21	9.8	19	8.8	19	8.8	-9.5	0.0
School of Contemporary Arts	Female	21	9.7	21	9.7	21	9.8	21	9.7	21	9.7	0.0	0.0
	Male	16	7.4	16	7.4	16	7.4	15	6.9	15	6.9	-6.3	0.0
School of Social Science and Human Services	Female	30	13.9	30	13.8	30	14.0	32	14.8	31	14.4	3.3	-3.1
	Male	25	11.6	24	11.1	22	10.2	23	10.6	23	10.6	-8.0	0.0
School of Theoretical and Applied Science	Female	21	9.7	22	10.1	22	10.2	22	10.2	20	9.3	-4.8	-9.1
	Male	25	11.6	24	11.1	25	11.6	25	11.6	27	12.5	8.0	8.0
Total Females		107	49.5	108	49.8	110	51.2	114	52.8	110	50.9	2.8	-3.5
Total Males		109	50.5	109	50.2	105	48.8	102	47.2	106	49.1	-2.8	3.9
Grand Total		216	100.0	217	100.0	215	100.0	216	100.0	216	100.0	0.0	0.0

TABLE 4.8
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2013 - FALL 2017

SCHOOL / UNIT AND ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS												
Ethnicity												
Hispanic	3	7.5	4	9.5	5	12.5	3	7.3	3	7.1	0.0	0.0
Asian / Pacific Islander	8	20.0	10	23.8	6	15.0	11	26.8	11	26.2	37.5	0.0
Black, Non-Hispanic	4	10.0	4	9.5	4	10.0	4	9.8	5	11.9	25.0	25.0
White, Non-Hispanic	23	57.5	24	57.1	20	50.0	23	56.1	23	54.8	0.0	0.0
Multi-Racial	0	0.0	0	0.0	5	12.5	0	0.0	0	0.0	-	-
Non-Resident Alien	2	5.0	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Total	40	100.0	42	100.0	40	100.0	41	100.0	42	100.0	5.0	2.4
SALEMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
Ethnicity												
Hispanic	4	10.8	4	10.5	4	10.3	4	10.8	3	8.1	-25.0	-25.0
Asian / Pacific Islander	3	8.1	4	10.5	4	10.3	4	10.8	5	13.5	66.7	25.0
Black, Non-Hispanic	1	2.7	1	2.6	1	2.6	1	2.7	0	0.0	-100.0	-100.0
White, Non-Hispanic	27	73.0	27	71.1	29	74.4	27	73.0	27	73.0	0.0	0.0
Multi-Racial	2	5.4	2	5.3	1	2.6	1	2.7	2	5.4	0.0	100.0
Total	37	100.0	38	100.0	39	100.0	37	100.0	37	100.0	0.0	0.0
Missing	1		0		0		0		0			

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2013 - FALL 2017

SCHOOL / UNIT AND ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF CONTEMPORARY ARTS												
Ethnicity												
Hispanic	4	10.8	4	11.4	4	10.8	4	11.1	4	11.4	0.0	0.0
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	1	2.8	0	0.0	-	-100.0
Asian / Pacific Islander	2	5.4	4	11.4	4	10.8	4	11.1	4	11.4	100.0	0.0
Black, Non-Hispanic	3	8.1	2	5.7	2	5.4	2	5.6	3	8.6	0.0	50.0
White, Non-Hispanic	27	73.0	24	68.6	26	70.3	25	69.4	23	65.7	-14.8	-8.0
Multi-Racial	1	2.7	1	2.9	1	2.7	0	0.0	1	2.9	0.0	-
Total	37	100.0	35	100.0	37	100.0	36	100.0	35	100.0	-5.4	-2.8
Missing	0		2		0		0		1			
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Ethnicity												
Hispanic	3	5.5	3	5.6	3	5.8	4	7.3	3	5.6	0.0	-25.0
Asian / Pacific Islander	5	9.1	4	7.4	4	7.7	5	9.1	6	11.1	20.0	20.0
Black, Non-Hispanic	3	5.5	2	3.7	3	5.8	3	5.5	3	5.6	0.0	0.0
White, Non-Hispanic	43	78.2	42	77.8	40	76.9	41	74.5	40	74.1	-7.0	-2.4
Multi-Racial	0	0.0	1	1.9	0	0.0	0	0.0	0	0.0	-	-
Non-Resident Alien	1	1.8	2	3.7	2	3.8	2	3.6	2	3.7	100.0	0.0
Total	55	100.0	54	100.0	52	100.0	55	100.0	54	100.0	-1.8	-1.8

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2013 - FALL 2017

SCHOOL / UNIT AND ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Ethnicity												
Hispanic	2	4.3	1	2.2	1	2.1	1	2.2	1	2.1	-50.0	0.0
Asian / Pacific Islander	6	13.0	6	13.0	5	10.6	6	13.0	7	14.9	16.7	16.7
Black, Non-Hispanic	3	6.5	3	6.5	3	6.4	2	4.3	3	6.4	0.0	50.0
White, Non-Hispanic	34	73.9	35	76.1	36	76.6	37	80.4	35	74.5	2.9	-5.4
Multi-Racial	1	2.2	1	2.2	2	4.3	0	0.0	1	2.1	0.0	-
Total	46	100.0	46	100.0	47	100.0	46	100.0	47	100.0	2.2	2.2
ALL SCHOOLS / UNITS												
Ethnicity												
Hispanic	16	7.4	16	7.4	17	7.9	16	7.4	14	6.5	-12.5	-12.5
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	2	0.9	0	0.0	-	-100.0
Asian / Pacific Islander	24	11.2	28	13.0	23	10.7	30	13.9	33	15.3	37.5	10.0
Black, Non-Hispanic	14	6.5	13	6.0	13	6.0	12	5.6	14	6.5	0.0	16.7
White, Non-Hispanic	154	71.6	152	70.7	151	70.2	153	70.8	148	68.8	-3.9	-3.3
Multi-Racial	4	1.9	4	1.9	9	4.2	1	0.5	4	1.9	0.0	300.0
Non-Resident Alien	3	1.4	2	0.9	2	0.9	2	0.9	2	0.9	-33.3	0.0
Grand Total	215	100.0	215	100.0	215	100.0	216	100.0	215	100.0	0.0	-0.5
Missing	1		2		0		0		1			

**TABLE 4.9
INSTRUCTIONAL FACULTY BY RANK AND SEX
FALL 2013 - FALL 2017**

RANK	SEX	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
		N	%	N	%	N	%	N	%	N	%		
Professor	Female	30	13.9	28	12.9	33	15.3	34	15.7	32	14.8	6.7	-5.9
	Male	37	17.1	38	17.5	37	17.2	35	16.2	36	16.7	-2.7	2.9
Associate Professor	Female	43	19.9	43	19.8	44	20.5	48	22.2	50	23.1	16.3	4.2
	Male	35	16.2	40	18.4	42	19.5	43	19.9	41	19.0	17.1	-4.7
Assistant Professor	Female	31	14.4	35	16.1	29	13.5	29	13.4	27	12.5	-12.9	-6.9
	Male	37	17.1	31	14.3	26	12.1	24	11.1	29	13.4	-21.6	20.8
Instructor	Female	3	1.4	2	0.9	4	1.9	3	1.4	1	0.5	-66.7	-66.7
Total		216	100.0	217	100.0	215	100.0	216	100.0	216	100.0	0.0	0.0

TABLE 4.10
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2013 - FALL 2017

RANK AND ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
PROFESSOR												
Ethnicity												
Hispanic	4	6.1	4	6.1	4	5.7	4	5.8	5	7.4	25.0	25.0
Asian / Pacific Islander	4	6.1	5	7.6	7	10.0	8	11.6	7	10.3	75.0	-12.5
Black, Non-Hispanic	4	6.1	4	6.1	4	5.7	4	5.8	4	5.9	0.0	0.0
White, Non-Hispanic	53	80.3	51	77.3	53	75.7	52	75.4	50	73.5	-5.7	-3.8
Multi-Racial	1	1.5	2	3.0	2	2.9	1	1.4	2	2.9	100.0	100.0
Total	66	100.0	66	100.0	70	100.0	69	100.0	68	100.0	3.0	-1.4
Missing	1		0		0		0		0			
ASSOCIATE PROFESSOR												
Ethnicity												
Hispanic	7	9.0	8	9.6	10	11.6	11	12.1	8	8.8	14.3	-27.3
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	1	1.1	0	0.0	-	-100.0
Asian / Pacific Islander	9	11.5	13	15.7	8	9.3	12	13.2	14	15.4	55.6	16.7
Black, Non-Hispanic	4	5.1	3	3.6	3	3.5	3	3.3	3	3.3	-25.0	0.0
White, Non-Hispanic	55	70.5	58	69.9	61	70.9	63	69.2	64	70.3	16.4	1.6
Multi-Racial	2	2.6	1	1.2	4	4.7	0	0.0	1	1.1	-50.0	-
Non-Resident Alien	1	1.3	0	0.0	0	0.0	1	1.1	1	1.1	0.0	0.0
Total	78	100.0	83	100.0	86	100.0	91	100.0	91	100.0	16.7	0.0

TABLE 4.10 (continued)
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2013- FALL 2017

RANK AND ETHNICITY	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
ASSISTANT PROFESSOR												
Ethnicity												
Hispanic	5	71.4	4	6.3	3	5.5	1	1.9	1	1.8	-80.0	0.0
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	1	1.9	0	0.0	-	-100.0
Asian / Pacific Islander	0	0.0	10	15.6	8	14.5	10	18.9	12	21.8	-	20.0
Black, Non-Hispanic	0	0.0	6	9.4	6	10.9	5	9.4	7	12.7	-	40.0
White, Non-Hispanic	0	0.0	41	64.1	33	60.0	35	66.0	33	60.0	-	-5.7
Multi-Racial	0	0.0	1	1.6	3	5.5	0	0.0	1	1.8	-	-
Non-Resident Alien	2	28.6	2	3.1	2	3.6	1	1.9	1	1.8	-50.0	0.0
Total	7	100.0	64	100.0	55	100.0	53	100.0	55	100.0	685.7	3.8
Missing	0		2		0		0		1			
INSTRUCTOR												
Ethnicity												
White, Non-Hispanic	3	100.0	2	100.0	4	100.0	3	100.0	1	100.0	-66.7	-66.7
Total	3	100.0	2	100.0	4	100.0	3	100.0	1	100.0	-66.7	-66.7
GRAND TOTALS												
Ethnicity												
Hispanic	16	84.2	16	7.4	17	7.9	16	7.4	14	6.5	-12.5	-12.5
American Indian / Alaskan Native	0	0.0	0	0.0	0	0.0	2	0.9	0	0.0	-	-100.0
Asian / Pacific Islander	0	0.0	28	13.0	23	10.7	30	13.9	33	15.3	-	10.0
Black, Non-Hispanic	0	0.0	13	6.0	13	6.0	12	5.6	14	6.5	-	16.7
White, Non-Hispanic	0	0.0	152	70.7	151	70.2	153	70.8	148	68.8	-	-3.3
Multi-Racial	0	0.0	4	1.9	9	4.2	1	0.5	4	1.9	-	300.0
Non-Resident Alien	3	15.8	2	0.9	2	0.9	2	0.9	2	0.9	-33.3	0.0
Total	19	100.0	215	100.0	215	100.0	216	100.0	215	100.0	1,031.6	-0.5
Missing	1		2		0		0		1			

**FIGURE 4.1
FULL-TIME FACULTY BY SCHOOL
FALL 2017**

FIGURE 4.2
COURSES^[1] TAUGHT BY ADJUNCT FACULTY BY SCHOOL
FALL 2017

FIGURE 4.3
FULL-TIME EMPLOYEES BY EMPLOYMENT CATEGORIES
FALL 2017

IPEDS hr c

TABLE 4.11
PERCENTAGE OF COURSES TAUGHT BY
FULL-TIME AND PART-TIME FACULTY
FALL 2013 - FALL 2017

COURSE SECTIONS TAUGHT BY:	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT 2013 - 2017	CHANGE 2016 - 2017
	N	%	N	%	N	%	N	%	N	%		
Tenured / Tenure-track Full-time Faculty	578	61.0	583	63.0	567	59.4	554	56.2	587	55.9	1.6	6.0
Non-tenured Full-time Faculty	20	2.0	16	1.7	27	2.8	34	3.4	35	3.3	75.0	2.9
Part-time Faculty	298	31.0	272	29.4	299	31.3	336	34.1	364	34.7	22.1	8.3
Other*	56	6.0	54	5.9	62	6.5	62	6.3	64	6.1	14.3	3.2
Total	952	100.0	925	100.0	955	100.0	986	100.0	1,050	100.0	10.3	6.5

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

FIGURE 4.4
HIGHEST DEGREE ATTAINED BY FULL-TIME FACULTY, FALL 2017

TABLE 4.12
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2013 - FALL 2017

SCHOOL	PROGRAM	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
		N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS	Accounting	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0
	Business Administration	6	2.5	4	1.7	11	3.3	8	2.2	10	2.7
	Business Administration: Finance	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3
	Business Administration: Management	2	0.8	0	0.0	0	0.0	3	0.8	4	1.1
	Business Administration: Marketing	4	1.7	1	0.4	1	0.3	1	0.3	1	0.3
	Economics	2	0.8	2	0.9	4	1.2	4	1.1	5	1.4
	International Business	2	0.8	1	0.4	2	0.6	3	0.8	2	0.5
	Information Systems	2	0.8	3	1.3	3	0.9	4	1.1	4	1.1
SCHOOL OF CONTEMPORARY ARTS	Communication Arts	27	11.2	20	8.6	26	7.8	27	7.3	21	5.8
	Contemporary Arts	1	0.4	1	0.4	0	0.0	0	0.0	0	0.0
	Music	9	3.7	15	6.5	18	5.4	22	5.9	20	5.5
	Theater	1	0.4	3	1.3	0	0.0	1	0.3	0	0.0
	Visual Arts	4	1.7	4	1.7	5	1.5	6	1.6	5	1.4
SALAMENO SCHOOL OF HUMANITIES AND GLOBAL STUDIES	American Studies	0	0.0	1	0.4	1	0.3	0	0.0	0	0.0
	Anthropology	1	0.4	1	0.4	1	0.3	1	0.3	1	0.3
	Critical Reading and Writing	18	7.4	20	8.6	0	0.0	0	0.0	32	8.8
	Creative Writing	0	0.0	0	0.0	28	8.4	33	8.9	0	0.0
	French	1	0.4	1	0.4	1	0.3	2	0.5	1	0.3
	German	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0
	History	8	3.3	6	2.6	10	3.0	14	3.8	10	2.7
	International Studies	1	0.4	1	0.4	0	0.0	0	0.0	0	0.0
	Italian	3	1.2	2	0.9	4	1.2	4	1.1	4	1.1
	Language	1	0.4	1	0.4	3	0.9	2	0.5	0	0.0
	Literature	2	0.8	1	0.4	0	0.0	3	0.8	2	0.5
	Political Science	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
	Readings in Humanities	3	1.2	5	2.2	7	2.1	10	2.7	10	2.7
	Sign Language & Deaf Culture	-	-	-	-	2	0.6	2	0.5	2	0.5
	Spanish Language Studies	1	0.4	1	0.4	0	0.0	0	0.0	0	0.0

TABLE 4.12 (continued)
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2013 - FALL 2017

SCHOOL	PROGRAM	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017	
		N	%	N	%	N	%	N	%	N	%
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	Educational Leadership (graduate)	4	1.7	7	3.0	5	1.5	13	3.5	8	2.2
	Educational Technology (graduate)	6	2.5	7	3.0	10	3.0	17	4.6	15	4.1
	Special Education (graduate)	-	-	-	-	2	0.6	0	0.0	3	0.8
	Environmental Studies	8	3.3	8	3.4	16	4.8	15	4.0	15	4.1
	Law and Society	0	0.0	0	0.0	3	0.9	2	0.5	1	0.3
	Psychology	10	4.1	8	3.4	9	2.7	5	1.3	9	2.5
	Social Science	13	5.4	16	6.9	23	6.9	28	7.5	28	7.7
	Social Work (undergraduate)	7	2.9	5	2.2	11	3.3	9	2.4	8	2.2
	Social Work (graduate)	-	-	-	-	4	1.2	4	1.1	5	1.4
Sociology	5	2.1	5	2.2	9	2.7	12	3.2	13	3.6	
Teacher Education (Post-Baccalaureate)	17	7.0	15	6.5	2	0.6	2	0.5	4	1.1	
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	Biology	4	1.7	5	2.2	11	3.3	9	2.4	15	4.1
	Chemistry	15	6.2	12	5.2	17	5.1	17	4.6	18	4.9
	Environmental Science	1	0.4	1	0.4	0	0.0	3	0.8	0	0.0
	Geology	0	0.0	0	0.0	1	0.3	1	0.3	1	0.3
	Mathematics	15	6.2	14	6.0	25	7.5	23	6.2	24	6.6
	Nursing (undergraduate)	4	1.7	3	1.3	4	1.2	3	0.8	3	0.8
	Nursing - Graduate Certificate	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0
	Physics	5	2.1	6	2.6	9	2.7	7	1.9	6	1.6
	Science (SCIN)	2	0.8	2	0.9	3	0.9	2	0.5	2	0.5
OTHER**	Other programs	27	11.2	24	10.3	43	12.9	46	12.4	51	14.0
TOTAL		242	100.0	232	100.0	334	100.0	371	100.0	364	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

2017 FACT BOOK

Chapter 5: FINANCIAL FACTS

TABLE 5.1
REVENUES AND EXPENSES FOR FISCAL YEARS 2012-13 - 2016-17

REVENUES, EXPENSES, AND CHANGE IN NET ASSETS	FY 12/13	FY 13/14	FY 14/15	FY 15/16**	FY 16/17	PCT. CHANGE	PCT. CHANGE
	Dollars					FY 12/13 - FY 16/17	FY 15/16 - FY 16/17
OPERATING REVENUES							
Student tuition and fees, net*	54,307,000	55,291,000	55,825,000	58,559,000	61,433,000	13.1	4.9
Federal operating grants and contracts	1,197,116	518,699	842,919	624,726	1,330,000	11.1	112.9
State operating grants/contracts	2,242,377	1,718,477	783,712	1,299,476	1,174,000	-47.6	-9.7
Sales and services of Auxiliary enterprises, net*	34,933,000	35,517,000	35,649,000	36,706,000	35,707,000	2.2	-2.7
Other sources - operating	4,336,000	4,275,000	7,224,000	2,242,000	850,000	-80.4	-62.1
TOTAL OPERATING REVENUE	97,015,493	97,320,176	100,324,631	99,431,202	100,494,000	3.6	1.1
OPERATING EXPENSES							
Instruction	52,638,000	55,321,000	55,942,000	62,127,000	66,885,000	27.1	7.7
Research and Public Service	31,000	32,000	0	0	117,000	277.4	-
Academic support	7,028,000	7,335,000	8,020,000	7,921,000	8,449,000	20.2	6.7
Student services	17,966,000	18,616,000	18,793,000	20,038,400	20,641,000	14.9	3.0
Institutional support	19,470,000	20,276,000	22,267,000	20,370,000	21,479,000	10.3	5.4
Scholarships and fellowships expenses, excluding discounts and allowances	778,000	475,000	405,000	435,000	435,000	-44.1	0.0
Auxiliary enterprises	37,150,000	37,872,000	38,793,000	41,154,600	41,687,000	12.2	1.3
Other expenses and deductions	165,000	0	0	0	0	-100.0	-
TOTAL OPERATING EXPENSE	135,226,000	139,927,000	144,220,000	152,046,000	159,693,000	18.1	5.0

* after deducting discounts & allowances.

** FY 15/16 amounts have been updated.

FIGURE 5.1
SOURCES OF REVENUE AS A PERCENT OF TOTAL OPERATING REVENUES
FISCAL YEAR 2017

FIGURE 5.2
OPERATING EXPENSES BY CATEGORIES
FISCAL YEAR 2017

FIGURE 5.3
STATE APPROPRIATIONS AS A PERCENT OF TOTAL REVENUES*
FISCAL YEAR 2017

* FY 13 and FY 16 have been updated

TABLE 5.2
STUDENT TUITION AND FEES FOR ACADEMIC YEARS 2013 - 2017

UNDERGRADUATE IN-STATE RATES	AY 2013	AY 2014	AY 2015 D o l l a r s	AY 2016	AY 2017 ^[2]	PERCENT AY 13 - AY 17	CHANGE AY 16 - AY 17
Annual (full-time) ^[1]							
Tuition	8,649.60	8,649.60	8,866.00	8,998.40	11,640.00	34.6	29.4
Student Activity Fee	883.20	883.20	905.60	915.20	928.00	5.1	1.4
Student Center Fee	496.00	496.00	508.80	513.60	512.00	3.2	-0.3
General Service Fee	1,174.40	1,174.40	1,204.80	1,217.60	0.00	-100.0	-100.0
Experiential Learning Fee	120.00	120.00	123.20	124.80	0.00	-100.0	-100.0
Media & Technology Fee	851.20	851.20	872.00	880.00	0.00	-100.0	-100.0
Facilities Fee	212.80	212.80	217.60	220.80	0.00	-100.0	-100.0
Capital Improvement Fee	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00	0.0	0.0
Total	13,387.20	13,387.20	13,698.00	13,870.40	14,080.00	5.2	1.5
Per Credit (part-time)							
Tuition	270.30	270.30	277.05	281.20	363.75	34.6	29.4
Student Activity Fee	27.60	27.60	28.30	28.60	29.00	5.1	1.4
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Experiential Learning Fee	3.75	3.75	3.85	3.90	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.95	6.95	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
Total	418.65	418.65	428.05	433.45	440.00	5.1	1.5

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

[2] The Ramapo College Board of Trustees approved the Fiscal Year 2018 Budget including the setting of tuition and fees. The FY18 Budget reflects a 1.5% increase in the total tuition and mandatory fees, a 1.5% increase in housing, and revised meal plan choices. Some of the College's mandatory fees (UG-4, GR-3) have been reallocated into tuition, a shift intended to streamline and clarify billing statements and procedures for students and their families.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2013 - 2017

UNDERGRADUATE OUT-OF-STATE RATES	AY 2013	AY 2014	AY 2015 D o l l a r s	AY 2016	AY 2017 ^[2]	PERCENT AY 13 - AY 17	CHANGE AY 16 - AY 17
Annual (full-time) ^[1]							
Tuition	17,299.20	17,299.20	17,731.00	17,998.40	20,774.40	20.1	15.4
Student Activity Fee	883.20	883.20	905.60	915.20	928.00	5.1	1.4
Student Center Fee	496.00	496.00	508.80	513.60	512.00	3.2	-0.3
General Service Fee	1,174.40	1,174.40	1,204.80	1,217.60	0.00	-100.0	-100.0
Experiential Learning Fee	120.00	120.00	123.20	124.80	0.00	-100.0	-100.0
Media & Technology Fee	851.20	851.20	872.00	880.00	0.00	-100.0	-100.0
Facilities Fee	212.80	212.80	217.60	220.80	0.00	-100.0	-100.0
Capital Improvement Fee	1,000.00	1,000.00	1,000.00	1,000.00	1,000.00	0.0	0.0
Total	22,036.80	22,036.80	22,563.00	22,870.40	23,214.40	5.3	1.5
Per Credit (part-time)							
Tuition	540.60	540.60	554.10	562.45	649.20	20.1	15.4
Student Activity Fee	27.60	27.60	28.30	28.60	29.00	5.1	1.4
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Experiential Learning Fee	3.75	3.75	3.85	3.90	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.65	6.65	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
Total	688.65	688.65	705.10	714.70	725.45	5.3	1.5

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

[2] The Ramapo College Board of Trustees approved the Fiscal Year 2018 Budget including the setting of tuition and fees. The FY18 Budget reflects a 1.5% increase in the total tuition and mandatory fees, a 1.5% increase in housing, and revised meal plan choices. Some of the College's mandatory fees (UG-4, GR-3) have been reallocated into tuition, a shift intended to streamline and clarify billing statements and procedures for students and their families.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2013 - 2017

GRADUATE IN-STATE RATES	AY 2013	AY 2014	AY 2015 ^[2] D o l l a r s	AY 2016	AY 2017 ^[3]	PERCENT AY 13 - AY 17	CHANGE AY 16 - AY 17
<u>Per Credit (part-time)</u>							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	582.45	582.45	597.05	606.05	690.60	18.6	14.0
Student Activity Fee	10.35	10.35	10.60	10.70	9.70	-6.3	-9.3
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.65	6.65	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MAEL, MALS, MASS, MSET, MSE, MSN & MSW Total	709.50	709.50	726.50	736.50	747.55	5.4	1.5
MBA ^[1]	816.00	816.00	836.40	849.00	961.35	16.0	11.5
MBA "Immersion Trip" Fee	95.25	95.25	95.25	95.25	83.00	-12.9	-12.9
MBA Fee	23.80	23.80	23.80	23.80	0.00	-100.0	-100.0
Student Activity Fee	10.35	10.35	10.60	10.70	9.70	-6.3	-9.3
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.65	6.65	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MBA Total	1,062.10	1,062.10	1,084.90	1,098.50	1,101.30	3.7	0.3
MSAC	-	-	-	-	785.95	-	-
Student Activity Fee	-	-	-	-	9.70	-	-
Student Center Fee	-	-	-	-	16.00	-	-
General Service Fee	-	-	-	-	0.00	-	-
Media & Technology Fee	-	-	-	-	0.00	-	-
Facilities Fee	-	-	-	-	0.00	-	-
Capital Improvement Fee	-	-	-	-	31.25	-	-
MSAC Total					842.90		

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

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

[3] The Ramapo College Board of Trustees approved the Fiscal Year 2018 Budget including the setting of tuition and fees. The FY18 Budget reflects a 1.5% increase in the total tuition and mandatory fees, a 1.5% increase in housing, and revised meal plan choices. Some of the College's mandatory fees (UG-4, GR-3) have been reallocated into tuition, a shift intended to streamline and clarify billing statements and procedures for students and their families.

TABLE 5.2 (continued)
STUDENT CHARGES AND FEES FOR ACADEMIC YEARS 2013 - 2017

GRADUATE OUT-OF-STATE RATES	AY 2013	AY 2014	AY 2015 ^[2] D o l l a r s	AY 2016	AY 2017 ^[3]	PERCENT AY 13 - AY 17	CHANGE AY 16 - AY 17
<u>Per Credit (part-time)</u>							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	582.45	582.45	597.05	606.05	690.60	18.6	14.0
Student Activity Fee	10.35	10.35	10.60	10.70	9.70	-6.3	-9.3
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.65	6.65	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MAEL, MALS, MASS, MSET, MSE, MSN & MSW Total	709.50	709.50	726.50	736.50	747.55	5.4	1.5
MBA ^[1]	816.00	816.00	836.40	849.00	961.35	16.0	11.5
MBA "Immersion Trip" Fee	95.25	95.25	95.25	95.25	83.00	-12.9	-12.9
MBA Fee	23.80	23.80	23.80	23.80	0.00	-100.0	-100.0
Student Activity Fee	10.35	10.35	10.60	10.70	9.70	-6.3	-9.3
Student Center Fee	15.50	15.50	15.90	16.05	16.00	3.2	-0.3
General Service Fee	36.70	36.70	37.65	38.05	0.00	-100.0	-100.0
Media & Technology Fee	26.60	26.60	27.25	27.50	0.00	-100.0	-100.0
Facilities Fee	6.65	6.65	6.80	6.90	0.00	-100.0	-100.0
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MBA Total	1,062.10	1,062.10	1,084.90	1,098.50	1,101.30	3.7	0.3
MSAC	-	-	-	-	785.95	-	-
Student Activity Fee	-	-	-	-	9.70	-	-
Student Center Fee	-	-	-	-	16.00	-	-
General Service Fee	-	-	-	-	0.00	-	-
Media & Technology Fee	-	-	-	-	0.00	-	-
Facilities Fee	-	-	-	-	0.00	-	-
Capital Improvement Fee	-	-	-	-	31.25	-	-
MSAC Total					842.90		

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

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

[3] The Ramapo College Board of Trustees approved the Fiscal Year 2018 Budget including the setting of tuition and fees. The FY18 Budget reflects a 1.5% increase in the total tuition and mandatory fees, a 1.5% increase in housing, and revised meal plan choices. Some of the College's mandatory fees (UG-4, GR-3) have been reallocated into tuition, a shift intended to streamline and clarify billing statements and procedures for students and their families.

TABLE 5.3
ROOM AND BOARD CHARGES FOR ACADEMIC YEARS 2013 - 2017

STUDENT HOUSING & MEAL PLANS	AY 2013	AY 2014	AY 2015 D o l l a r s	AY 2016	AY 2017	PERCENT AY 13 - AY 17	CHANGE AY 16 - AY 17
COLLEGE PARK APARTMENTS							
2 person/1 bedroom ^[1]	9,280	9,280	9,510	9,650	9,790	5.5	1.5
4 person/2 bedroom ^[2]	8,330	8,330	8,540	8,670	8,800	5.6	1.5
4 person/2 bedroom ^[4]	-	-	-	9,200	9,340	-	1.5
super single/2 bedroom	-	-	-	-	10,210	-	-
1 person/1 bedroom	10,120	10,120	10,370	10,520	10,680	5.5	1.5
BISCHOFF (OAK) HALL							
double room	8,860	8,860	9,080	9,220	9,360	5.6	1.5
super single ^[3]	9,570	9,570	10,630	10,630	10,790	12.7	1.5
PINE HALL							
double room	8,020	8,020	8,020	8,340	8,460	5.5	1.4
super single ^[3]	8,660	8,660	9,620	9,620	9,770	12.8	1.6
LAUREL HALL (4 single bedrooms per unit)	8,970	8,970	9,200	9,340	9,480	5.7	1.5
LINDEN HALL							
double room	8,120	8,120	8,320	8,440	8,570	5.5	1.5
super single ^[3]	8,770	8,770	9,740	9,740	9,890	12.8	1.5
MACKIN (MAPLE) HALL							
triple room	8,180	8,180	-	8,510	-	-	-
double room	8,860	8,860	9,080	9,220	9,360	5.6	1.5
super single ^[3]	-	-	10,630	10,630	10,790	-	1.5
THE VILLAGE (single room)	9,720	9,720	9,970	10,120	10,270	5.7	1.5
THE OVERLOOK							
double room	8,870	8,870	9,090	9,230	9,370	5.6	1.5
super single ^[3]	9,570	9,570	10,640	10,640	10,800	12.9	1.5
MEAL PLANS:							
ULTIMATE PLUS UNLIMITED	3,530	3,530	3,620	3,690	3,720	5.4	0.8
MAROON 12 PLAN ^[5] (12 meals/wk. + \$250 flex)	3,450	3,450	3,540	3,610	3,620	4.9	0.3
TASTY 10 (10 meals/wk. + \$100 flex)	2,740	2,740	2,800	2,860	2,980	8.8	4.2
SIMPLE 7 PLAN ^[5] (7 meals/wk. + \$575 flex)	2,850	2,850	2,920	2,980	3,220	13.0	8.1
LAUREL HALL FLEX DOLLARS	800	800	800	800	800	0.0	0.0
25 BLOCK + \$75 FLEX PLAN	-	-	-	540	550	-	1.9
50 BLOCK + \$75 FLEX PLAN	-	-	-	918	938	-	2.2

[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] As of AY17-18: The Maroon-12 Plan replaced the Super-14 Plan (14 meals/week +\$100 flex), and the Simple-7 Plan replaced the Sensible-6 Plan (6 meals/wk + \$450 flex).

TABLE 5.4
STUDENT FINANCIAL AID FROM FEDERAL, STATE AND OTHER SOURCES
ACADEMIC YEARS 2012 - 2016
(dollars in thousands)

PROGRAM	AY 2012		AY 2013		AY 2014		AY 2015		AY 2016	
	N	\$	N	\$	N	\$	N	\$	N	\$
FEDERAL PROGRAMS										
Pell Grants	1,405	5,693	1,497	6,082	1,432	6,920	1,554	6,282	1,513	6,313
College Work Study	133	207	144	259	115	205	120	198	129	241
Perkins Loans	102	139	106	143	109	138	11	14	0	0
Supplemental Educational Opportunity Grants (SEOG)	209	207	192	184	223	213	179	225	169	245
PLUS Loans	511	6,506	501	6,541	563	6,549	555	6,636	502	7,733
Stafford Loans (Subsidized)	2,569	11,133	2,620	11,137	2,726	11,602	2,554	10,534	2,437	10,099
Stafford Loans (Unsubsidized)	3,180	13,487	3,112	13,553	3,249	13,266	3,134	13,834	2,894	11,397
SMART & ACG or other	-	-	17	23	-	-	-	-	-	-
Total of Federal Programs	-	37,372	-	37,922	-	38,893	-	37,723	-	36,028
STATE OF NEW JERSEY PROGRAMS										
Tuition Aid Grants (TAG)	1,018	5,126	994	5,218	1019	5,372	963	5,237	995	5,380
Educational Opportunity Fund	343	429	331	423	353	448	330	418	332	416
Distinguished Scholars	42	349	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
Outstanding Scholars or Other NJ	-	-	-	-	-	-	-	-	60	269
Urban Scholars	16	12	5	5	0	0	10	10	10	9
NJSTARS	54	144	36	79	31	61	19	43	23	50
NJCLASS Loans	219	3,080	213	2,872	170	2,468	178	2,269	174	2,531
Total of State Programs	-	9,140	-	8,597	-	8,349	-	7,977	-	8,655
INSTITUTIONAL PROGRAMS										
Grants & Scholarships	887	8,035	961	8,501	557	2,620	1,057	9,862	1,092	10,330
Totals, Unduplicated	4,752	54,547	4,784	55,020	4,759	49,862	4,296	55,562	3,926	55,013

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

Chapter 6: FACILITIES

TABLE 6.1
BUILDINGS BY USAGE, FALL 2017

PRINCIPAL USE OF BUILDING	GROSS SQUARE FOOTAGE	NUMBER OF FACILITIES
Academic	524,374	15
Administrative	27,873	6
Athletics	116,684	2
Dining and Adjacent Meeting Halls	60,129	3
Maintenance / Plant Operations / Storage	23,320	2
Parking Garage	145,449	1
Residence - Student	900,018	34
Residence - Other	14,164	3
Student Services and Health Services	10,285	3
Total	1,822,296	69

FIGURE 6.1
SQUARE FOOTAGE BY BUILDINGS, FALL 2017

TABLE 6.2 FACILITIES PROJECTS, FISCAL YEAR 2018
--

STATUS	PROJECT
--------	---------

Completed During FY 2017

- | | |
|---|--|
| 1 | Student Center -- Board Side Servery & Dining Area Alterations and Expansion |
| 2 | Conversion of Stone Carriage House Into a College Commons |
| 3 | Phase I Academic Building Restrooms/ Cores Renovation and Door Replacement |

Under Construction In FY 2018

- | | |
|---|---|
| 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 | Phase I & II Housing (College Park Apartments) -- Interior Renovations, Laundry Room Exterior Renovations, Site Upgrade |
| 6 | Padavano Peace Pavilion Water Infiltration Remediation |
| 7 | Campus-Wide Replacement of Door Hardware in Classrooms and Offices (for Lockdowns) |

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 | Library Rehabilitation and Learning Commons Addition |
| 7 | Sharp Sustainability Education Center Water Infiltration Remediation |

TABLE 6.3
RESIDENCE HALL OCCUPANCY BY DEGREE-SEEKING UNDERGRADUATES, FALL 2013- FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
RESIDENCE HALL												
Apartments	481	17.9	420	15.5	459	17.4	407	16.0	393	15.9	-18.3	-3.4
Linden Hall	103	3.8	198	7.3	222	8.4	219	8.6	207	8.4	101.0	-5.5
Bischoff	235	8.8	207	7.6	224	8.5	213	8.4	208	8.4	-11.5	-2.3
Mackin	329	12.3	344	12.7	192	7.3	185	7.3	148	6.0	-55.0	-20.0
Pine Hall	301	11.2	315	11.6	309	11.7	319	12.5	294	11.9	-2.3	-7.8
Village	521	19.4	521	19.2	521	19.7	524	20.6	526	21.3	1.0	0.4
The Overlook	288	10.7	282	10.4	291	11.0	251	9.9	262	10.6	-9.0	4.4
Laurel Hall	424	15.8	427	15.7	426	16.1	427	16.8	429	17.4	1.2	0.5
TOTAL IN RESIDENCE HALLS	2,682	100.0	2,714	100.0	2,644	100.0	2,545	100.0	2,467	100.0	-8.0	-3.1
TOTAL STUDENTS	5,397		5,447		5,425		5,445		5,805			
PERCENT OF STUDENTS IN RESIDENCE	49.7		49.8		48.7		46.7		42.5			
TOTAL HOUSING CAPACITY	3,019		3,019		2,857		2,855		2,851			
CAPACITY FILLED	88.8		89.9		92.5		89.1		86.5			

TABLE 6.4
NEW FIRST-TIME STUDENTS RESIDENCE HALL OCCUPANCY, FALL 2013 - FALL 2017

	FALL 2013		FALL 2014		FALL 2015		FALL 2016		FALL 2017		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2013 - 2017	2016 - 2017
RESIDENCE HALL												
Apartments	2	0.3	0	0.0	0	0.0	1	0.1	0	0.0	-100.0	-100.0
Linden Hall	0	0.0	0	0.0	214	30.6	210	30.0	199	31.8	-	-5.2
Bischoff	83	11.9	129	16.8	0	0.0	0	0.0	0	0.0	-100.0	-
Mackin	319	45.8	335	43.6	184	26.3	178	25.5	141	22.6	-55.8	-20.8
Pine Hall	293	42.0	305	39.7	301	43.1	310	44.3	285	45.6	-2.7	-8.1
TOTAL IN RESIDENCE HALLS	697	100.0	769	100.0	699	100.0	699	100.0	625	100.0	-10.3	-10.6
TOTAL NEW FIRST-TIME UNDERGRADUATES	901		978		931		944		919			
PERCENT IN RESIDENCE HALLS	77.4		78.6		75.1		74.0		68.0			

RAMAPO COLLEGE OF NEW JERSEY

2017 FACT BOOK

APPENDIX

**ACADEMIC PROGRAMS BY BACHELOR'S DEGREE AND MAJOR,
SPRING 2018**

<u>BACHELOR OF ARTS</u>	<u>BACHELOR OF SCIENCE</u>	<u>BACHELOR IN SPECIALIZED PROGRAMS</u>
1 Africana Studies	1 Accounting	1 Nursing (BSN)
2 American Studies	2 Allied Health Technologies	2 Social Work (BSW)
3 Communication Arts	3 Biochemistry	
4 Contemporary Arts	4 Bioinformatics	
5 Economics	5 Biology	
6 Environmental Studies	6 Business Administration	
7 History	7 Chemistry	
8 International Business	8 Clinical Lab Science	
9 International Studies	9 Computer Science	
10 Law and Society	10 Elementary Education	
11 Liberal Studies	11 Engineering Physics	
12 Literature	12 Environmental Science	
13 Music	13 Information Technology Management	
14 Philosophy	14 Integrated Science Studies	
15 Political Science	15 Mathematics	
16 Psychology	16 Medical Diagnostic Imaging Science	
17 Social Science		
18 Sociology		
19 Spanish Language Studies		
20 Sustainability		
21 Theater		
22 Visual Arts		

**CONCENTRATIONS BY PROGRAM AND SCHOOL,
SPRING 2018**

The School of Contemporary Arts

<u>Program</u>	<u>Concentration</u>
Communication Arts	1 Digital Filmmaking
	2 Visual Communication Design
	3 Global Communication and Media
	4 Writing
	5 Journalism
Music	1 Music Industry
	2 Music Performance
	3 Music Production
	4 Music Studies
Theater	1 Acting
	2 Directing/Stage Management
	3 Design/Technical Theater
	4 Theater Studies
Visual Arts	1 Art History
	2 Electronic Art & Animation
	3 Drawing & Painting
	4 Photography
	5 Sculpture

The Salameo School of Humanities and Global Studies

<u>Program</u>	<u>Concentration</u>
Literature	1 Creative Writing

The School of Social Sciences and Human Services

<u>Program</u>	<u>Concentration</u>
Social Science	1 Community Mental Health
	2 Cultural Studies
	3 Ethnic Relations
	4 Gender Studies
	5 Justice
	6 Labor Studies
Sociology	1 Criminology
	2 Public Sociology

The Anisfield School of Business

<u>Program</u>	<u>Concentration</u>
Business Administration	1 Finance
	2 Management
	3 Marketing

Total Concentrations: 30

**MASTER'S PROGRAMS AND CERTIFICATION PROGRAMS
AT POST-BACCALAUREATE AND POST-MASTER'S LEVEL,
SPRING 2018**

MASTER'S PROGRAMS

- 1 Master of Arts in Educational Leadership
- 2 Master of Arts in Special Education
- 3 Master of Business Administration
- 4 Master of Social Work
- 5 Master of Science in Accounting
- 6 Master of Science in Educational Technology
- 7 Master of Science in Nursing (Education track) (MSN)

POST-BACCALAUREATE CERTIFICATE

- 1 Education, Elementary (Teacher Certification)
- 2 Education, Middle-School (Teacher Certification)

POST-MASTER'S CERTIFICATE

- 1 Nursing Education
-

**JOINT DEGREE PROGRAMS,
SPRING 2018**

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 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 Clinical Laboratory Science (Cytotechnology, Medical Lab Science).
 - 2 Medical Imaging Science (BSMIS) with a specialization in Cardiac and Vascular Sonography,
or Diagnostic Medical Sonography.
-

**MINORS OFFERED,
SPRING 2018**

1	Accounting	24	Human Rights and Genocide Studies
2	Africana Studies	25	Information Technology Management
3	American Studies	26	International Business
4	Anthropology	27	International Studies
5	Art History	28	Italian
6	Bioinformatics	29	Judaic Studies
7	Biology	30	Latino/a and Latin American Studies
8	Chemistry	31	Literature
9	Computer Science	32	Mathematics
10	Contemplative Studies	33	Music
11	Creative Writing	34	Neuroscience
12	Criminology	35	Philosophy
13	Digital Filmmaking	36	Plant Studies
14	Earth Science	37	Political Science
15	East Asian Studies	38	Psychology
16	Economics	39	Public Policy
17	Engineering Physics	40	Science, Technology and Society
18	Environmental Science	41	Sociology
19	Environmental Studies	42	Spanish Language Studies
20	Food Studies	43	Substance Abuse
21	French	44	Theater
22	Gerontology	45	Visual Arts
23	History	46	Women's and Gender 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 AACSCU/ New York Times American Democracy Project (ADP)
- 5 American Conference of Academic Deans
- 6 American Council on Education
- 7 Association for the Advancement of Sustainability in Higher Education
- 8 Association of Governing Boards
- 9 Baccalaureate Child Welfare Education Program
- 10 Center for Academic Integrity
- 11 Commerce and Industry of NJ
- 12 Consortium for Computing in Small Colleges - Northeastern Region
- 13 Consortium of College Testing Centers (a free service provided by NCTA)
- 14 Council for Advancement and Support of Education
- 15 Council for Higher Education Accreditation
- 16 Council for Undergraduate Research
- 17 Council of Public Liberal Arts Colleges
- 18 Faculty Resource Network at New York University
- 19 Meadowlands Chamber of Commerce
- 20 National Association of College and University Business Officers
- 21 National Collegiate Honors Council -Northeast Region
- 22 National Student Exchange Consortium
- 23 New Jersey Association of State Colleges and Universities
- 24 New Jersey Higher Education Consortium for Alcohol and Other Drug Prevention and Education
- 25 New Jersey Higher Education Partnership for Sustainability
- 26 New Jersey Higher Education Recruitment Consortium
- 27 New Jersey Higher Education Services
- 28 New Jersey Sea Grant Consortium
- 29 NJ Association of College & Universities
- 30 NJ Campus Compact
- 31 NJ Chamber of Commerce
- 32 NJ Presidents' Council
- 33 Northern NJ Magnet Nursing Regional Research Consortium
- 34 Society for College and University Planning
- 35 Virtual Academic Library Environment

AAHE
AACU
AACTE
AACSCU
ACAD
ACE
AASHE
AGB
BCWEP
ICAI
CIANJ
CCSCNE
CCTC
CASE
CHEA
CUR
COPLAC
FRN
MCC
NACUBO
NCHC
NSE
NJASCU
NJHEC AODPE
NJHEPS
HERC
NJHES
NJSJC
NJACU
NJCC
NJPC
NJCCN
SCUP
VALE

DIRECTIONS TO RAMAPO COLLEGE OF NEW JERSEY

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 above "From the North, Using Route 17."

FROM WESTCHESTER AND ROCKLAND COUNTIES

Follow Route 287 West over the Mario M. Cuomo Bridge (a.k.a. the Tappan Zee Bridge) to Route 17 South. Follow directions above for "From the North, Using Route 17."

FROM THE EAST

Follow Route 80 or Route 4 to Route 17 North. Follow Route 17 North. Follow directions below for "From the South, Using Route 17."

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 Governor Mario M. Cuomo Bridge (a.k.a. the Tappan Zee Bridge), continue to exit 15 (Suffern) onto Route 17 South. Follow directions above "From the North, Using Route 17."

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. Follow directions above for "From the North, Using Route 17."

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 the 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 "From the North, Using Route 17."

CAMPUS MAP

CAMPUS MAP KEY

Academic Affairs 1 (1st floor)
Provost/Vice President for Academic Affairs
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
Affirmative Action Office 4 (basement)
AFT Office 3 (2nd floor)
Alumni Relations 1 (1st floor)
Alumni Lounges 8 (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
ASB Career Center 4
Associate Vice President for Student Affairs 9 (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 14 (2nd floor)
Potter Library Galleries 13 (1st floor)
Selden Rodman Gallery of Popular Arts (B-Wing) 10
Atrium 8 (1st floor)
Auxiliary Gym 37
Bandshell 17
Benefits Office 5 (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 (1st floor)
Pamela M. Bischoff Hall 20
Board Room 1 (2nd floor)
Book Store 8 (Books and More) (2nd floor)
Bradley Center 37
Budget and Fiscal Affairs 1 (2nd floor)
Business Office 5 (1st floor)
Cahill Career Development Center 9 (2nd floor)
Campus Ministries 8 (2nd floor)
Center for Student Success 5 (2nd floor)
Center for Innovative and Professional Learning 11 (2nd floor)
Center for Reading and Writing 13 (2nd floor)
Central Receiving and Mail Services 27
Chief Planning Officer 5 (2nd floor)
Circle-Reserved Parking 18
College Park Apartments: 23
Buckeye
Butternut
Cypress
Elm
Hickory
Holly
International
Laundry Room 24
Mimosa
Mulberry
Palm
Redwood
Science
Sycamore
Tamarack
Computer Labs:
Adler Center (AC-001, AC-108, AC-109, AC-209)
Anisfield School of Business 4 (ASB-333)
B-Wing (B-118, 127, 228)
Berrie Center (BC-142, 308)
C-Wing (C-111)
Contemporary Arts 3 and 14
E-Wing (E-112, 217, 233)
G-Wing (G-135, 301)
H-Wing (H-105, 123, H-Lobby)
Salameno School of Humanities and Global Studies 10
Theoretical and Applied Science 5 (G-411)
Library 13 (main floor, 2nd floor)
Social Science & Human Services 3 (G-135)
Laurel Hall 31 (003, 004)
Bradley Center 37 (223)
Conferences and Events 5 (1st floor)
Counseling/Health Center 5 (2nd floor)
Convenience Store 19
Curtain Call Café 14 (1st floor)
Dr. Joseph Dallan Greenhouse 12
Dean of Students 9 (2nd floor)
Dining:
Birch Tree Inn 8 (1st floor)
Curtain Call Café 14 (1st floor)
Pavilion Dining 19
The Atrium 8 (1st floor)

Dining Services, Ramapo 14 (1st floor)
Educational Opportunity Fund Program 5 (1st floor)
Employee Relations 5 (1st floor)
Enrollment Management 1 (2nd floor)
Environmental Health and Safety 25 (1st floor)
Events and Conferences 5 (1st floor)
Facilities Complex 27
Fields, Athletics 39, 40, 41, 42, 43, 44, 45, 46, 47
Finance and Administration 1 (2nd floor)
Financial Aid 2 (2nd floor)
Fitness Center 25 Lodge
Sharp Fitness Center 37 (2nd floor)
Friends of Ramapo 1 (1st floor)
Friends of Ramapo Hall 8 (2nd floor)
Foundation, Ramapo College 1 (1st floor)
George T. Potter Library 13 (LIB)
Potter Library Galleries (3rd floor)
General Counsel 1 (2nd floor)
Grants Administration 1 (1st floor)
Greenhouse, Dr. Joseph Dallan 12
Gross Center for Holocaust & Genocide Studies 13 (3rd floor)
Havemeyer Arch A
Havemeyer House 38
Health Services, Student 35
Howard Schmidt Security Headquarters 9 (1st floor)
Human Resources 5 (1st floor)
H-Wing Auditorium 6 (1st floor)
Information Technology Services (ITS) 2 (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 (2nd floor)
Instructional Design Center 4 (basement)
International Education 4 (1st floor)
J. Lee's 8 (2nd floor)
Konica Minolta Spectator Lobby 37
Kraus Center for Contemplative and Mindful Living 4 (4th floor)
Kresge Foundation Gallery 14 (2nd floor)
Language Lab 10 (1st floor)
Laurel Hall 31
Library, George T. Potter 13
Linden Hall 29
Lodge 25
Nancy Mackin Hall 21
Mail Room 27
Mansion, Birch 1
Marketing and Communications and Web Administration 5 (2nd floor)
Master of Arts in Educational Leadership (MAEL) 5 (2nd floor)

Master of Arts in Special Education (MASE) 5 (2nd floor)
Master of Business Administration (MBA) 4 (5th floor)
Master of Science in Accounting (MSAC) 4 (3rd floor)
Master of Science in Educational Technology (MSET) 4 (4th floor)
Master of Science in Nursing (MSN) 52 (2nd floor)
Master of Social Work (MSW) 3 (2nd floor)
MBA Classroom 10 (2nd floor)
McBride House 15
Media Center 6 (2nd floor)
North Field 22
Nursing Program, Joint 52 (2nd floor)
Office of Equity, Diversity, Inclusion and Compliance 5 (1st floor)
Overlook 26
Padovano Commons 7
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 (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)
Provost's Office 1 (1st floor)
Public Safety Headquarters 9 (1st floor)
Public Safety Information Booth 16
Ramapo College Foundation 1 (1st floor)
Ramapo Dining Services 8 (1st floor)
Ramapo News, Student Newspaper 8 (2nd floor)
Registrar 5 (2nd floor)
Residence Life (On Campus Living) 9 (2nd floor)
Roadrunner Central 8 (2nd floor)
Robert A. Scott Student Center: 8
Alumni Lounges (1st floor)
Birch Tree Inn (1st floor)
Book Store (Books and More) (2nd floor)
Campus Ministries (2nd floor)
Friends of Ramapo Hall (2nd floor)
J. Lee's (2nd floor)
Roadrunner Central (2nd floor)
Student Center Office (2nd floor)
Student Development Office (2nd floor)
Student Government Office (2nd floor)
The Atrium (1st floor)
Rodman Gallery of Popular Arts, Selden 10 (1st floor)
Roukema Center for International Education, Marge 4 (1st floor)
Salameno Spiritual Center 33

Salameno School of Humanities and Global Studies 10 (2nd floor)
School of Contemporary Arts 14 (2nd floor)
School of Social Science and Human Services 3 (1st floor)
School of Theoretical and Applied Science 3 (3rd floor)
Sculpture Studios 48, 49, 50
Selden Rodman Gallery of Popular Arts 10 (1st floor)
Sharp Sustainability Education Center 34
Sharp Theater 14 (1st and 2nd floors)
Skybox, Sony Electronics 37 (2nd floor)
Social Work Program 3 (2nd floor)
Specialized Services (TRIO) 9 (2nd floor)
Sports and Recreation Center 37
Student Accounts (formerly Bursar) 5 (1st floor)
Student Affairs Office 9 (2nd floor)
Student Center Office 8 (2nd floor)
Student Conduct 9 (2nd floor)
Student Development Office 8 (2nd floor)
Student Government Office 8 (2nd floor)
Student Health Services 35
Student Success 5 (2nd floor)
Study Abroad 4 (1st floor)
Teacher Education 5 (2nd floor) 3 (4th floor)
Testing Center 31 (Laurel Hall North, 1st floor)
Thomas Commons 51
Pavilion, Trustees 19
Trustees Pavilion 19
Veterans' Affairs Office 2 (2nd floor)
Vice President for Academic Affairs/Provost 1 (1st floor)
Vice President for Enrollment Management and Student Affairs (EMSA) 1 (2nd floor)
Vice President for Finance and Administration 1 (2nd floor)
Vice President for Institutional Advancement 1 (1st floor)
Village 32
Visiting Scholars Residence 36
Web Administration 5 (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 (2nd floor)
WRPR Radio 8 (2nd floor)
York Room 1 (1st floor)

P denotes parking areas

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**

Ramapo College of New Jersey

Mahwah, New Jersey 07430

(201) 684-7500

www.ramapo.edu