

Ramapo College of New Jersey

2018 Fact Book

Office of Institutional Research
March 2019

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

INTRODUCTION

2018 FACT BOOK

		Page
TABLE OF CONTENTS		
		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 from the North-East USA	3
Figure 1.3	Map of New Undergraduate Admitted Students by Zip Code from the North-East USA	4
Figure 1.4	Map of New Undergraduate Enrolled Students by Zip Code from the North-East USA	5
Figure 1.5	Map of New Incoming Students by Counties of New Jersey	6
Figure 1.6	Ramapo College of New Jersey as a Choice Among First-time, Full-time Students	7
Table 1.2	New Undergraduates by Admission Category	8
Figure 1.7	New Undergraduates by Admission Category	9
Table 1.3	Academic Profile of First-time, Full-time Degree-seeking Students by All and Regular-Admit	10
Table 1.4	SAT Scores and Class Rank for First-time, Full-time Degree-seeking Students	11-12
Table 1.5	Remedial Requirements for First-time, Full-time Degree-seeking Students	13
Table 1.6	Demographics of First-time Degree-seeking Students	14
Figure 1.8	Race/Ethnicity and Sex for All First-time Degree-seeking Students	15
Table 1.7	Place of Origin of All First-time Degree-seeking Students	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	Map of New Transfer Students Enrolled by Zip Code from the North-East USA	24
Figure 1.12	Map of New Transfer Students Enrolled by Counties of New Jersey	25
Table 1.12	Entering Transfer Students by Location and Type of College	26

	Page
CHAPTER 1: NEW STUDENTS (continued)	
Table 1.13	Enrollment of Entering Transfer Students by Major and Transfer Credits Accepted, Anisfield School of Business 27-28
Table 1.13	Enrollment of Entering Transfer Students by Major and Transfer Credits Accepted, School of Contemporary Arts 29-30
Table 1.13	Enrollment of Entering Transfer Students by Major and Transfer Credits Accepted, School of Humanities and Global Studies 31-33
Table 1.13	Enrollment of Entering Transfer Students by Major and Transfer Credits Accepted, School of Social Science and Human Services 34-36
Table 1.13	Enrollment of Entering Transfer Students by Major and Transfer Credits Accepted, School of Theoretical and Applied Science 37-40
Table 1.13	Enrollment of Entering Transfer Students by School, Major and Transfer Credits Accepted, Undeclared - Undeclared Major & School 41
Table 1.13	Enrollment of Entering Transfer Students by School, Major and Transfer Credits Accepted, Grand Total 42
Table 1.14	Entering Transfer Students from New Jersey Public Community Colleges 43
Figure 1.13	Entering Transfer Students from New Jersey Public Community Colleges 44
Table 1.15	Applications, Admissions, and Enrollment Figures for First-time Degree-seeking Graduate Students 45
Table 1.16	Demographics of First-time Graduate Students 46
Table 1.17	Enrollment of First-time Graduate Students by School and Program 47
Table 1.18	Place of Origin of First-time Graduate Students 48
Figure 1.14	Map of New Graduates Enrolled by Zip Code from the North-East USA 49
Figure 1.15	Map of New Graduate Students by Counties of New Jersey 50
CHAPTER 2: ENROLLED STUDENTS	
Table 2.1	Enrolled Students by Attendance Status 51
Figure 2.1	Undergraduate Headcounts 52
Figure 2.2	Graduate Headcounts 53
Figure 2.3	Enrollment Trends by Career 54
Table 2.2	Overall Headcount and Full-Time Equivalent (FTE), Fall 1971 - Fall 2018 55-56
Table 2.3	Full-Time Equivalent (FTE) and Student Credit Hours (SCH) 57
Table 2.4	Enrollment by Sex 58
Table 2.5	Race/Ethnicity of Enrolled Students 59-60
Table 2.6	Enrollment Trends by Class-level and Attendance Status 61
Table 2.7	Enrollment by Citizenship 62
Table 2.8	Enrollment by Age 63
Table 2.9	Enrollment by Place of Origin 64
Table 2.10	Enrollment by New Jersey Counties and Other Locations 65-67
Figure 2.4	Map of All Undergraduates Enrolled by Zip Code from the North-East USA 68
Figure 2.5	Map of Enrolled Undergraduates by Counties of New Jersey 69
Figure 2.6	Map of All Graduates Enrolled by Zip Code from the North-East 70
Figure 2.7	Map of Enrolled Graduates by Counties of New Jersey 71
Table 2.11	Undergraduate Enrollment by Class Rank 72
Table 2.12	Enrollment by Matriculation Status 72
Table 2.13	Undergraduate Enrollment by Special Program Status 73
Table 2.14	Enrollment by Veteran Status for All Students 73
Table 2.15	All Non-Citizen Enrollment by Country of Origin 74-76
Figure 2.8	Undergraduate Enrollment by School 77
Table 2.16	Undergraduate Enrollment by Matriculation Status, School and Major 78-80
Table 2.17	Undergraduate Enrollment by Majors with Concentrations 81-83
Figure 2.9	Graduate Student Enrollment by Program 84
Table 2.18	Graduate Enrollment by Program 85
Table 2.19	Graduate Non-Degree-Seeking Students by Program Affiliation 86
Table 2.20	Undergraduate Distribution of Course Enrollments and Credit Hours by Schools 87
Table 2.21	Graduate Distribution of Course Enrollments and Credit Hours by Schools 88
Table 2.22	Undergraduate Participation in Study Abroad Programs by Destinations 89-90
Table 2.23	Students Registered with the Office of Specialized Services by Admit Type 91

CHAPTER 3: STUDENT OUTCOMES		Page
Table 3.1	Number of Undergraduate Degrees Conferred by Degree and Major	92-93
Table 3.2	Number of Graduate Degrees Conferred by Degree and Program	94
Figure 3.1	Undergraduate Awards by Type of Degree	95
Figure 3.2	Graduate Awards by Type of Degree	96
Table 3.3	Degrees Awarded by School	97
Figure 3.3	Undergraduate Degrees by School	98
Figure 3.4	Graduate Degrees by Program and School	99
Table 3.4	Degrees Awarded by Age	100
Table 3.5	Degrees Awarded by Sex	101
Table 3.6	Degrees Awarded by Ethnicity	102-103
Table 3.7	Degrees Awarded by Citizenship	104
Table 3.8	Degrees Awarded by Initial Admissions Type	105
Table 3.9	Undergraduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	106-107
Table 3.10	Graduate Degrees Awarded by Age, Sex, Ethnicity and Initial Admit Type	108-109
Table 3.11	Total Degrees Awarded by Fiscal Year	110-111
Table 3.12	Degrees Awarded by School and Program	112-113
Table 3.13	Undergraduate Degrees Awarded by Major and Concentrations	114-116
Table 3.14 & Figure 3.5	Average Cumulative GPA by School and Initial Admit Type for Undergraduates	117
Table 3.15 & Figure 3.6	Average Cumulative GPA by School and Initial Admit Type for Graduates	118
Figure 3.7	Overall Grade Distribution, Fall 2017	119
Table 3.16	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts	120
Table 3.17	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Ethnicity	121-126
Table 3.18	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Sex	127-129
Table 3.19	Graduation and Continuation Rates for First-time, Full-time Degree-seeking Cohorts by Admission Type	130-132
Figure 3.8	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Semester by Admission Type	133
Figure 3.9	Percentage of First-time, Full-time Degree-seeking Students Continuing into Second Year by Admission Type	134
Table 3.20	Graduation and Continuation Rates for Full-time, Degree-seeking Transfer Cohorts	135
Table 3.21	Graduation and Continuation Rates for Part-time Degree-seeking Transfer Cohorts	136
Table 3.22	Graduation and Continuation Rates for Degree-seeking Transfer Cohorts by Accepted Transfer Credits	137-138
Table 3.23	Ramapo College Foundation Alumni Facts	139
Table 3.24	Ramapo College Domestic Alumni	140
Figure 3.10	Map of Ramapo Alumni Residing in the USA	141
Figure 3.11	Map of Ramapo Alumni by New Jersey Counties	142
Table 3.25	Outcomes for Cahill Career Development Center	143
Table 3.26	Campus Security Annual Report	144

	Page
CHAPTER 4: EMPLOYEE CHARACTERISTICS	
Table 4.1	Faculty Status by Rank 145
Table 4.2	Faculty Status by School 146
Table 4.3	Faculty Status by Sex 147
Table 4.4	Faculty Status by Ethnicity/Citizenship 148
Table 4.5	Tenure Status of Full-time Faculty by School 149
Table 4.6	Instructional Faculty by School and Rank 150
Table 4.7	Instructional Faculty by School and Sex 151
Table 4.8	Instructional Faculty by School and Ethnicity/Citizenship 152-154
Table 4.9	Instructional Faculty by Rank and Sex 155
Table 4.10	Instructional Faculty by Rank and Ethnicity/Citizenship 156-157
Figure 4.1	Full-time Faculty by School 158
Figure 4.2	Courses Taught by Adjunct Faculty by School 159
Figure 4.3	Full-time Staff by Employment Categories 160
Table 4.11	Percentage of Courses Taught By Full-time and Part-time Faculty 161
Figure 4.4	Highest Degree Attained by Full-time Faculty 162
Figure 4.5	Percent of Full-time Faculty with Terminal Degrees by School 163
Table 4.12	Adjuncts by School and Program 164-165
CHAPTER 5: FINANCIAL FACTS	
Table 5.1	Revenues and Expenses 166
Figure 5.1	Sources of Revenue as a Percent of Total Operating Revenues 167
Figure 5.2	Operating Expenses by Categories 168
Figure 5.3	State Appropriations as a Percent of the College's Revenues 169
Table 5.2	Student Tuition and Fees (by Undergraduate/Graduate and In/Out-of-State) 170-173
Table 5.3	Room and Board Charges 174
Table 5.4	Student Financial Aid from Federal, State and Other Sources 175
CHAPTER 6: FACILITIES	
Table 6.1	Buildings by Usage 176
Figure 6.1	Square Footage by Buildings 177
Table 6.2	Facilities Projects 178
Table 6.3	Residence Hall Occupancy 179
Table 6.4	Freshmen Residence Hall Occupancy 180
APPENDIX	
	Academic Programs By Bachelor's Degree and Major 181
	Concentrations By Program and School 182
	Master's Programs and Certification Programs 183
	Joint Degree Programs 184
	Minors Offered 185
	Accreditations and Memberships 186
	Directions 187
	Campus Map 188-189
	Comments and Suggestions 190

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 almost 6,200 students and its pastoral setting in the foothills of the Ramapo Mountains on the New Jersey/New York border.

Established in 1969, Ramapo College offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work. In addition, Ramapo College offers courses leading to teacher certification at the elementary and secondary levels. The College also offers 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 Ramapo College and Touro College of Pharmacy created a new fast track program path leading to a BS/Doctor of Pharmacy. Also, the bachelor of science in Allied Health Technologies was discontinued this year. This will impact tables that deal with program offerings at Ramapo College. Thematic maps have enhanced the information in Chapters I, II, and III for the North-East USA and USA maps.

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. I would especially like to commend the efforts of Ms. Christine Flon for stepping up and giving the Fact Book its' current shape.

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 2019**

Karen Aguirre, Student Trustee

Vincent P. Colman

William F. Dator, Chair

Gary L. Montroy, Secretary

George C. Ruotolo, Jr., Immediate Past Chair

A.J. Sabath '93

David G. Schlüssel, Treasurer

Charles H. Shotmeyer

Bartholomew J. Talamini

Susan A. Vallario, Vice Chair

Sharlene S. Vichness, EOF Liaison

Thomas A. Zelante, Esq.

Mariella Zijdel, Alternate Student Trustee

Dr. Peter P. Mercer, Ex Officio

BOARD OF GOVERNORS

The Foundation Board of Governors consists of 67 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 2019

Elaine Adler	Linda Dator	Mary Ann Kezmarsky	Debra Perry, '85, Esq., <i>Chair</i>
David Alai	Patricia Davino, <i>Executive Committee</i>	Don Maddi	Gloria Prestifilippo
Kim Albano '82	Keith Dawkins '94	Emily Kosstrin Mann	Roy Putrino, <i>Vice Chair</i>
Alex Arns	Kristine Denning '90, Esq.	Jonathan Marcus '93, Esq.	David M. Repetto, Esq.
Alison Banks-Moore '77	Richard DeSilva	Ralph Mastrangelo, <i>Immediate Past Chair</i>	Stanley Richmond
Amrita Basu	Thomas Dunn, Esq.	Peter McBride	Lisa Ryan '84
Lou Bevilacqua, <i>Executive Committee</i>	Jim Dziekonski	Michael McCarthy	Theresa Salameno, <i>Secretary</i>
Harold Bolton '10	Christina Esandrio	Rod McVeigh	Carol Schaefer '84
John Brewster '75	Marc Goldstein	Carolyn Merkel '78	Peter Seminara '00
Diane Chuback	Mark Grannon, <i>Executive Committee</i>	Paul D. Miller, <i>Executive Committee</i>	Thomas J. Shara, <i>Vice Chair</i>
Eileen Comerford '80	Ryan Greff '20 – <i>Alternate Student Governor</i>	Margaret V. Mullen-Gensch	Tom Srednicki, <i>Treasurer</i>
Richard Conti	Trudy Hardy '91	Steven Napolitano	Ann Swist
Christopher Conway	Joseph Haynes	Audrey Newman '93	Robert Taylor '93
Frank Conway	Thomas Hewitt '75	Jennifer Noctor '20, <i>Student Governor</i>	Robert Tillsley, <i>Executive Committee</i>
Sonja Cullaro	Matthew Johnson '18	Susan Osgood	Christopher Turner
Fred Damiano	Ira Kaltman, Esq.	Tom Palmer, <i>Executive Committee</i>	Susan Vallario, <i>Board of Trustee</i>
			John F. Ward

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

PRESIDENT'S CABINET

Spring 2019

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

President

Stefan Becker, Dr. rer. Nat.

Provost and Vice President for Academic Affairs

Nicole Morgan Agard, Esq.

Chief Equity & Diversity Officer

Cathleen Davey, M.A.

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

Christopher Romano, Ed.M.

Vice President for Enrollment Management
and Student Affairs

Kirsten Loewrigkeit, C.P.A.

Vice President for Administration and Finance

Michael A. Tripodi, Esq.

Vice President and General Counsel

Brittany A. Williams-Goldstein, Ed.D.

Chief of Staff and Board Liaison

THE OFFICE OF INSTITUTIONAL RESEARCH

Spring 2019

Gurvinder Khaneja, Ed.D.

Director

Deyu Xu

Database Programmer/Analyst

Christine Flon

Research Analyst

Laura Plessner

Administrative Assistant

Hishesh Amatya

Work-study aide

Rahul Guni

Work-study aide

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

Chapter 1: NEW STUDENTS

TABLE 1.1
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2014 - FALL 2018

FIRST-TIME DEGREE-SEEKING	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018
Applied	6,699	7,106	7,172	6,695	6,945
Admitted	3,572	3,783	3,820	3,840	4,368
Enrolled	978	931	944	919	946
Percent admitted of those who applied	53.3	53.2	53.3	57.4	62.9
Percent enrolled of those admitted	27.4	24.6	24.7	23.9	21.7

**FIGURE 1.1
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR FIRST-TIME DEGREE-SEEKING STUDENTS,
FALL 2008 - FALL 2018**

FIGURE 1.2
NEW UNDERGRADUATE APPLICANTS BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 1.3
NEW UNDERGRADUATE ADMITS BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 1.4
NEW UNDERGRADUATES ENROLLED BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 1.5
NEW INCOMING STUDENTS BY COUNTIES OF NEW JERSEY: FALL 2018

Number of Incoming Students from New Jersey = 885

FIGURE 1.6
RAMAPO COLLEGE OF NEW JERSEY AS A CHOICE
AMONG FIRST-TIME, FULL-TIME STUDENTS
FALL 2014 - FALL 2018

TABLE 1.2
NEW UNDERGRADUATES BY ADMISSION CATEGORY,
FALL 2014 - FALL 2018

ADMISSION CATEGORY	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018
NEW STUDENTS					
Full-time	976	928	944	918	944
Part-time	2	3	0	1	2
Total	978	931	944	919	946
TRANSFER					
Full-time	523	475	493	461	512
Part-time	80	80	66	68	65
Total	603	555	559	529	577
RE-ADMIT					
Full-time	29	16	18	13	20
Part-time	27	29	47	24	33
Total	56	45	65	37	53
SECOND B.A.					
Full-time	3	7	3	7	21
Part-time	2	11	4	5	7
Total	5	18	7	12	28
TOTAL	1,642	1,549	1,575	1,497	1,604

FIGURE 1.7
NEW UNDERGRADUATES BY ADMISSION CATEGORY, FALL 2018

TABLE 1.3
ACADEMIC PROFILE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS
FALL 2014 - FALL 2018

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 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
Fall 2018	944	-	-	820	575	820	575	1,150	364	65

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 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
Fall 2018	769	-	-	657	593	657	594	1,187	270	69

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

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

*** 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 2014 - FALL 2018

SAT - CRITICAL READING SCORE	FALL 2014		FALL 2015		FALL 2016		FALL 2017*		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
600 or Over	196	22.8	192	23.4	189	22.1	312	39.2	307	35.9
530 to 590	281	32.7	271	33.0	242	28.3	292	36.7	356	41.6
500 to 520	127	14.8	139	17.0	131	15.4	84	10.6	98	11.5
450 to 490	168	19.5	157	19.1	215	25.2	77	9.7	75	8.8
400 to 440	76	8.8	52	6.3	65	7.6	27	3.4	19	2.2
Less Than 400	12	1.4	9	1.1	12	1.4	3	0.4	0	0.0
Total	860	100.0	820	100.0	854	100.0	795	100.0	855	100.0
Missing	116		108		90		123		89	

SAT-MATH SCORE	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
600 or Over	269	31.3	245	29.9	231	27.0	244	30.7	290	33.9
530 to 590	289	33.6	275	33.5	276	32.3	323	40.6	314	36.7
500 to 520	120	14.0	133	16.2	124	14.5	117	14.7	137	16.0
450 to 490	119	13.8	116	14.1	138	16.2	79	9.9	80	9.4
400 to 440	57	6.6	48	5.9	75	8.8	25	3.1	27	3.2
Less Than 400	6	0.7	3	0.4	10	1.2	7	0.9	7	0.8
Total	860	100.0	820	100.0	854	100.0	795	100.0	855	100.0
Missing	116		108		90		123		89	

*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 2014 - FALL 2018

SAT - WRITING SCORE	FALL 2014		FALL 2015		FALL 2016		FALL 2017*		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
600 or Over	209	24.6	190	23.9	156	19.1	-	-	-	-
530 to 590	274	32.2	250	31.4	240	29.4	-	-	-	-
500 to 520	113	13.3	119	14.9	133	16.3	-	-	-	-
450 to 490	167	19.6	148	18.6	175	21.5	-	-	-	-
400 to 440	62	7.3	68	8.5	84	10.3	-	-	-	-
Less Than 400	25	2.9	21	2.6	28	3.4	-	-	-	-
Total	850	100.0	796	100.0	816	100.0	-	-	-	-
Missing	126		132		128		-		-	

HIGH-SCHOOL CLASS RANK	FALL 2014		FALL 2015		FALL 2016		FALL 2017*		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
90 to 100 Percentile	78	28.1	57	20.1	54	20.8	56	15.6	59	16.2
80 to 89 Percentile	62	22.3	49	17.3	43	16.6	61	17.0	58	15.9
70 to 79 Percentile	39	14.0	37	13.1	42	16.2	60	16.8	56	15.4
60 to 69 Percentile	34	12.2	48	17.0	29	11.2	60	16.8	62	17.0
50 to 59 Percentile	32	11.5	38	13.4	29	11.2	45	12.6	42	11.5
40 to 49 Percentile	17	6.1	20	7.1	30	11.6	29	8.1	34	9.3
Less Than 40th Percentile	16	5.8	34	12.0	32	12.4	47	13.1	53	14.6
Total	278	100.0	283	100.0	259	100.0	358	100.0	364	100.0
Missing	698		645		685		560		580	

* 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 2014- FALL 2018

REMEDICATION REQUIRED IN:	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
No Skill Areas	704	73.0	668	72.2	603	64.5	655	72.0	665	70.7	-5.5	1.5
One Skill Area	165	17.1	171	18.5	260	27.8	206	22.6	211	22.4	27.9	2.4
Two Skill Areas	73	7.6	78	8.4	72	7.7	49	5.4	65	6.9	-11.0	32.7
Three Skill Areas	22	2.3	8	0.9	0	0.0	0	0.0	0	0.0	-100.0	-
Total	964	100.0	925	100.0	935	100.0	910	100.0	941	100.0	-2.4	3.4
Not Tested*	14		6		9		9		5			

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

TABLE 1.6
DEMOGRAPHICS OF FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2014 - FALL 2018

CHARACTERISTIC	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
SEX												
Female	552	56.4	494	53.1	515	54.6	517	56.3	549	58.0	-0.5	6.2
Male	426	43.6	437	46.9	429	45.4	402	43.7	397	42.0	-6.8	-1.2
Total	978	100.0	931	100.0	944	100.0	919	100.0	946	100.0	-3.3	2.9
AGE												
Less Than 18	4	0.4	1	0.1	4	0.4	3	0.3	3	0.3	-25.0	0.0
18 to 24	972	99.4	929	99.8	940	99.6	914	99.5	943	99.7	-3.0	3.2
25 to 39	2	0.2	1	0.1	0	0.0	2	0.2	0	0.0	-100.0	-100.0
Total	978	100.0	931	100.0	944	100.0	919	100.0	946	100.0	-3.3	2.9
Median Age	18.0		18.0		18.0		18.0		18.0			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	3	0.3	4	0.5	7	0.7	5	0.6	3	0.3	0.0	-40.0
Asian, Non-Hispanic	80	8.9	84	9.6	80	8.6	82	9.3	96	10.5	20.0	17.1
Hawaiian/ Pacific Islander, Non-Hispanic	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Black, Non-Hispanic	68	7.6	42	4.8	35	3.8	56	6.4	55	6.0	-19.1	-1.8
Hispanic or Latino/a, Any Race	108	12.0	97	11.1	180	19.3	190	21.6	193	21.0	78.7	1.6
White, Non-Hispanic	614	68.4	616	70.6	597	64.0	508	57.9	549	59.9	-10.6	8.1
Multiple Races, Non-Hispanic	5	0.6	4	0.5	4	0.4	0	0.0	0	0.0	-100.0	-
Non-Resident Aliens	19	2.1	26	3.0	30	3.2	37	4.2	21	2.3	10.5	-43.2
Total	898	100.0	873	100.0	933	100.0	878	100.0	917	100.0	2.1	4.4
Missing	80		58		11		41		29			
Minority Rate*	30.3		28.2		35.4		41.6		39.7			

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

**FIGURE 1.8
RACE/ETHNICITY AND SEX OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS, FALL 2018**

N = 946

TABLE 1.7
PLACE OF ORIGIN OF ALL FIRST-TIME DEGREE-SEEKING STUDENTS
FALL 2014 - FALL 2018

PLACE OF ORIGIN	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
Atlantic	7	0.7	10	1.1	4	0.4	7	0.8	5	0.5	-28.6	-28.6
Bergen	309	31.6	316	34.0	318	33.7	308	33.6	336	35.6	8.7	9.1
Burlington	17	1.7	11	1.2	14	1.5	6	0.7	10	1.1	-41.2	66.7
Camden	10	1.0	8	0.9	8	0.8	4	0.4	7	0.7	-30.0	75.0
Cape May	2	0.2	2	0.2	1	0.1	1	0.1	3	0.3	50.0	200.0
Cumberland	2	0.2	2	0.2	1	0.1	1	0.1	0	0.0	-100.0	-100.0
Essex	56	5.7	36	3.9	48	5.1	47	5.1	48	5.1	-14.3	2.1
Gloucester	2	0.2	5	0.5	7	0.7	7	0.8	4	0.4	100.0	-42.9
Hudson	32	3.3	30	3.2	37	3.9	42	4.6	24	2.5	-25.0	-42.9
Hunterdon	11	1.1	8	0.9	11	1.2	10	1.1	14	1.5	27.3	40.0
Mercer	8	0.8	11	1.2	18	1.9	12	1.3	9	1.0	12.5	-25.0
Middlesex	66	6.7	46	4.9	51	5.4	58	6.3	50	5.3	-24.2	-13.8
Monmouth	62	6.3	73	7.8	51	5.4	54	5.9	61	6.5	-1.6	13.0
Morris	76	7.8	59	6.3	88	9.3	65	7.1	84	8.9	10.5	29.2
Ocean	40	4.1	28	3.0	22	2.3	18	2.0	24	2.5	-40.0	33.3
Passaic	122	12.5	142	15.3	109	11.5	120	13.1	148	15.7	21.3	23.3
Salem	0	0.0	0	0.0	0	0.0	0	0.0	1	0.1	-	-
Somerset	25	2.6	20	2.2	17	1.8	15	1.6	18	1.9	-28.0	20.0
Sussex	32	3.3	25	2.7	27	2.9	25	2.7	13	1.4	-59.4	-48.0
Union	17	1.7	24	2.6	31	3.3	25	2.7	21	2.2	23.5	-16.0
Warren	8	0.8	11	1.2	11	1.2	11	1.2	5	0.5	-37.5	-54.5
All NJ Counties	904	92.4	867	93.2	874	92.6	836	91.1	885	93.8	-2.1	5.9
Out of State	55	5.6	37	4.0	40	4.2	45	4.9	38	4.0	-30.9	-15.6
International / Non-Resident Aliens	19	1.9	26	2.8	30	3.2	37	4.0	21	2.2	10.5	-43.2
Total	978	100.0	930	100.0	944	100.0	918	100.0	944	100.0	-3.5	2.8
Missing	0		1		0		1		2			

TABLE 1.8
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2014 - FALL 2018

SCHOOL & MAJOR	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
ANISFIELD SCHOOL OF BUSINESS												
Accounting	47	4.8	40	4.3	44	4.7	46	5.0	34	3.6	-27.7	-26.1
Business Administration	118	12.1	126	13.5	143	15.1	126	13.7	116	12.3	-1.7	-7.9
Economics	8	0.8	4	0.4	4	0.4	10	1.1	7	0.7	-12.5	-30.0
Information Technology Management	9	0.9	4	0.4	8	0.8	11	1.2	6	0.6	-33.3	-45.5
International Business	9	0.9	7	0.8	10	1.1	8	0.9	4	0.4	-55.6	-50.0
Matriculated- Undecided Major	8	0.8	11	1.2	14	1.5	11	1.2	9	1.0	12.5	-18.2
Total	199	20.3	192	20.6	223	23.6	212	23.1	176	18.6	-11.6	-17.0
SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
American Studies	1	0.1	0	0.0	2	0.2	2	0.2	1	0.1	0.0	-50.0
History	21	2.1	26	2.8	13	1.4	20	2.2	17	1.8	-19.0	-15.0
International Studies	4	0.4	8	0.9	2	0.2	8	0.9	7	0.7	75.0	-12.5
Liberal Studies	5	0.5	2	0.2	4	0.4	4	0.4	0	0.0	-100.0	-100.0
Literature	19	1.9	14	1.5	15	1.6	11	1.2	13	1.4	-31.6	18.2
Political Science	14	1.4	9	1.0	14	1.5	13	1.4	9	1.0	-35.7	-30.8
Spanish Language Studies	3	0.3	3	0.3	1	0.1	1	0.1	1	0.1	-66.7	0.0
Matriculated- Undecided Major	0	0.0	2	0.2	1	0.1	0	0.0	1	0.1	-	-
Total	67	6.9	64	6.9	52	5.5	59	6.4	49	5.2	-26.9	-16.9
SCHOOL OF CONTEMPORARY ARTS												
Communication Arts	64	6.5	43	4.6	44	4.7	39	4.2	53	5.6	-17.2	35.9
Contemporary Arts	1	0.1	2	0.2	1	0.1	1	0.1	0	0.0	-100.0	-100.0
Music	32	3.3	35	3.8	38	4.0	25	2.7	26	2.7	-18.8	4.0
Theater	9	0.9	7	0.8	9	1.0	12	1.3	4	0.4	-55.6	-66.7
Visual Arts	9	0.9	18	1.9	19	2.0	15	1.6	17	1.8	88.9	13.3
Matriculated- Undecided Major	2	0.2	4	0.4	0	0.0	1	0.1	4	0.4	100.0	300.0
Total	117	12.0	109	11.7	111	11.8	93	10.1	104	11.0	-11.1	11.8

TABLE 1.8 (continued)
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS BY SCHOOL AND FIRST MAJOR, FALL 2014 - FALL 2018

SCHOOL & MAJOR	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Elementary Education	-	-	-	-	-	-	4	0.4	36	3.8	-	800.0
Environmental Studies	5	0.5	6	0.6	1	0.1	4	0.4	3	0.3	-40.0	-25.0
Law and Society	12	1.2	14	1.5	14	1.5	21	2.3	12	1.3	0.0	-42.9
Psychology	69	7.1	51	5.5	49	5.2	38	4.1	62	6.6	-10.1	63.2
Social Science	5	0.5	3	0.3	2	0.2	0	0.0	1	0.1	-80.0	-
Social Work	22	2.2	22	2.4	18	1.9	13	1.4	20	2.1	-9.1	53.8
Sociology	9	0.9	10	1.1	14	1.5	14	1.5	11	1.2	22.2	-21.4
Matriculated- Undecided Major	6	0.6	14	1.5	10	1.1	7	0.8	4	0.4	-33.3	-42.9
Total	128	13.1	120	12.9	108	11.4	101	11.0	149	15.8	16.4	47.5
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Allied Health	4	0.4	2	0.2	0	0.0	0	0.0	0	0.0	-100.0	-
Biochemistry	12	1.2	9	1.0	8	0.8	8	0.9	10	1.1	-16.7	25.0
Bioinformatics	4	0.4	5	0.5	5	0.5	2	0.2	6	0.6	50.0	200.0
Biology	117	12.0	86	9.2	81	8.6	111	12.1	106	11.2	-9.4	-4.5
Chemistry	12	1.2	3	0.3	12	1.3	8	0.9	10	1.1	-16.7	25.0
Clinical Lab Science	1	0.1	0	0.0	3	0.3	1	0.1	0	0.0	-100.0	-100.0
Computer Science	40	4.1	48	5.2	35	3.7	44	4.8	51	5.4	27.5	15.9
Engineering Physics/ Physics	8	0.8	8	0.9	8	0.8	18	2.0	6	0.6	-25.0	-66.7
Environmental Science	15	1.5	7	0.8	11	1.2	3	0.3	8	0.8	-46.7	166.7
Integrated Science Studies	1	0.1	1	0.1	2	0.2	0	0.0	2	0.2	100.0	-
Mathematics	9	0.9	16	1.7	13	1.4	7	0.8	5	0.5	-44.4	-28.6
Medical Imaging Sciences	6	0.6	11	1.2	5	0.5	8	0.9	17	1.8	183.3	112.5
Nursing	108	11.0	120	12.9	105	11.1	116	12.6	115	12.2	6.5	-0.9
Matriculated- Undecided Major	5	0.5	8	0.9	7	0.7	2	0.2	4	0.4	-20.0	100.0
Total	342	35.0	324	34.8	295	31.3	328	35.7	340	35.9	-0.6	3.7
UNDECIDED												
Undeclared Major & School	125	12.8	122	13.1	155	16.4	126	13.7	128	13.5	2.4	1.6
TOTAL	978	100.0	931	100.0	944	100.0	919	100.0	946	100.0	-3.3	2.9

FIGURE 1.9
ENROLLMENT OF FIRST-TIME DEGREE-SEEKING STUDENTS
BY SCHOOL, FALL 2018

TABLE 1.9
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR ENTERING TRANSFER STUDENTS,
FALL 2014 - FALL 2018

ALL NEW TRANSFER STUDENTS	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018
Applied	1,652	1,486	1,428	1,213	1,287
Admitted	1,137	1,000	963	945	977
Enrolled	603	555	559	529	577
Percent Admitted of those who Applied	68.8	67.3	67.4	77.9	75.9
Percent Enrolled of those Admitted	53.0	55.5	58.0	56.0	59.1

**FIGURE 1.10
APPLICATION, ADMISSION AND ENROLLMENT TRENDS
FOR ENTERING TRANSFER STUDENTS,
FALL 2008 - FALL 2018**

TABLE 1.10
DEMOGRAPHICS OF ENTERING TRANSFER STUDENTS, FALL 2014 - FALL 2018

CHARACTERISTIC	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
SEX												
Female	321	53.2	285	51.4	302	54.0	272	51.4	305	52.9	-5.0	12.1
Male	282	46.8	270	48.6	257	46.0	257	48.6	272	47.1	-3.5	5.8
Total	603	100.0	555	100.0	559	100.0	529	100.0	577	100.0	-4.3	9.1
AGE												
18 to 24	476	78.9	448	80.7	447	80.0	420	79.4	468	81.1	-1.7	11.4
25 to 39	93	15.4	80	14.4	91	16.3	81	15.3	82	14.2	-11.8	1.2
40 and Over	34	5.6	27	4.9	21	3.8	28	5.3	27	4.7	-20.6	-3.6
Total	603	100.0	555	100.0	559	100.0	529	100.0	577	100.0	-4.3	9.1
Median Age	21.0		21.0		21.0		21.0		21.0			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	1	0.2	3	0.6	2	0.4	5	1.0	5	0.9	400.0	0.0
Asian, Non-Hispanic	31	5.9	26	5.0	38	7.3	33	6.3	43	7.7	38.7	30.3
Hawaiian/ Pacific Islander, Non-Hispanic	2	0.4	3	0.6	1	0.2	2	0.4	1	0.2	-50.0	-50.0
Black, Non-Hispanic	31	5.9	27	5.2	27	5.2	34	6.5	34	6.1	9.7	0.0
Hispanic or Lationo/a, Any Race	87	16.4	93	18.0	75	14.4	92	17.6	108	19.3	24.1	17.4
White, Non-Hispanic	361	68.2	356	68.9	365	70.1	353	67.6	365	65.3	1.1	3.4
Multiple-Races, Non-Hispanic	15	2.8	8	1.5	10	1.9	0	0.0	0	0.0	-100.0	-
International / Non-Resident Aliens	1	0.2	1	0.2	3	0.6	3	0.6	3	0.5	200.0	0.0
Total	529	100.0	517	100.0	521	100.0	522	100.0	559	100.0	5.7	7.1
Missing	74		38		38		7		7			
Minority Rate*	29.8		29.9		28.4		32.0		32.0			

* 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 1.11
PLACE OF ORIGIN OF ENTERING TRANSFER STUDENTS
FALL 2014 - FALL 2018

CHARACTERISTIC	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
PLACE OF ORIGIN												
Atlantic	2	0.3	0	0.0	2	0.4	1	0.2	0	0.0	-100.0	-100.0
Bergen	260	43.1	255	45.9	285	51.0	246	46.5	260	45.1	0.0	5.7
Burlington	1	0.2	2	0.4	3	0.5	3	0.6	1	0.2	0.0	-66.7
Camden	0	0.0	0	0.0	1	0.2	0	0.0	3	0.5	-	-
Cape May	0	0.0	1	0.2	0	0.0	0	0.0	0	0.0	-	-
Cumberland	2	0.3	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Essex	22	3.6	16	2.9	10	1.8	10	1.9	11	1.9	-50.0	10.0
Gloucester	2	0.3	0	0.0	0	0.0	1	0.2	1	0.2	-50.0	0.0
Hudson	8	1.3	10	1.8	6	1.1	11	2.1	11	1.9	37.5	0.0
Hunterdon	5	0.8	8	1.4	4	0.7	8	1.5	9	1.6	80.0	12.5
Mercer	5	0.8	3	0.5	3	0.5	2	0.4	0	0.0	-100.0	-100.0
Middlesex	17	2.8	9	1.6	8	1.4	15	2.8	10	1.7	-41.2	-33.3
Monmouth	31	5.1	14	2.5	14	2.5	15	2.8	26	4.5	-16.1	73.3
Morris	81	13.4	68	12.3	45	8.1	51	9.6	51	8.9	-37.0	0.0
Ocean	7	1.2	5	0.9	6	1.1	5	0.9	13	2.3	85.7	160.0
Passaic	66	10.9	75	13.5	66	11.8	64	12.1	83	14.4	25.8	29.7
Salem	0	0.0	0	0.0	1	0.2	0	0.0	0	0.0	-	-
Somerset	10	1.7	3	0.5	8	1.4	5	0.9	10	1.7	0.0	100.0
Sussex	33	5.5	33	5.9	30	5.4	30	5.7	30	5.2	-9.1	0.0
Union	5	0.8	4	0.7	8	1.4	10	1.9	3	0.5	-40.0	-70.0
Warren	10	1.7	6	1.1	3	0.5	6	1.1	8	1.4	-20.0	33.3
All NJ Counties	567	94.0	512	92.3	503	90.0	483	91.3	530	92.0	-6.5	9.7
Out of State	35	5.8	42	7.6	53	9.5	43	8.1	43	7.5	22.9	0.0
International / Non-Resident Aliens	1	0.2	1	0.2	3	0.5	3	0.6	3	0.5	200.0	0.0
Total	603	100.0	555	100.0	559	100.0	529	100.0	576	100.0	-4.5	8.9

FIGURE 1.11
NEW TRANSFER STUDENTS ENROLLED BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 1.12
NEW TRANSFER STUDENTS BY COUNTIES OF NEW JERSEY: FALL 2018

TABLE 1.12
ENTERING TRANSFER STUDENTS BY LOCATION AND TYPE OF COLLEGE, FALL 2014 - FALL 2018

LOCATION	2 Year		FALL 2014				2 Year		FALL 2015				2 Year		FALL 2016			
	N	%	4 Year N	%	Total N	%	N	%	N	%	N	%	N	%	N	%	N	%
Connecticut			5	3.4	5	0.9			11	7.6	11	2.0			5	3.6	5	0.9
Massachusetts			10	6.8	10	1.7			4	2.8	4	0.7			4	2.9	4	0.7
New Jersey	394	91.8	55	37.4	449	78.0	358	89.7	57	39.6	415	76.4	353	88.3	60	43.2	413	76.6
New York	28	6.5	29	19.7	57	9.9	36	9.0	19	13.2	55	10.1	42	10.5	29	20.9	71	13.2
Pennsylvania	1	0.2	21	14.3	22	3.8	2	0.5	17	11.8	19	3.5	1	0.3	12	8.6	13	2.4
Rhode Island									2	1.4	2	0.4			4	2.9	4	0.7
Other states	6	1.4	27	18.4	33	5.7	3	0.8	34	23.6	37	6.8	4	1.0	25	18.0	29	5.4
Total in USA	429	74.5	147	25.5	576	100.0	399	73.5	144	26.5	543	100.0	400	74.2	139	25.8	539	100.0
Other*					27						12						20	
Grand Total	429		147		603		399		144		555		400		139		559	

LOCATION	2 Year		FALL 2017				2 Year		FALL 2018			
	N	%	4 Year N	%	Total N	%	N	%	N	%	N	%
Connecticut			10	1.9	10	1.9	1	0.2	13	2.3	14	2.5
Massachusetts			1	0.2	1	0.2	0	0.0	5	0.9	5	0.9
New Jersey	319	61.8	62	12.0	381	73.8	385	67.7	64	11.2	449	78.9
New York	38	7.4	27	5.2	65	12.6	26	4.6	24	4.2	50	8.8
Pennsylvania	2	0.4	17	3.3	19	3.7	1	0.2	14	2.5	15	2.6
Rhode Island			3	0.6	3	0.6	0	0.0	5	0.9	5	0.9
Other states	5	1.0	32	6.2	37	7.2	6	1.1	25	4.4	31	5.4
Total in USA	364	70.6	152	29.4	516	100.0	419	73.6	150	26.4	569	100.0
Other*					13						8	
Grand Total	364		152		529						577	

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

TABLE 1.13
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2016 - FALL 2018
ANISFIELD SCHOOL OF BUSINESS

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	7	28.0	0	7	0	0	5	26.3	1	3	1	0	10	33.3	1	7	2	0
	NJCC with degree **	10	40.0	0	0	10	0	5	26.3	0	1	4	0	7	23.3	0	0	7	0
	Total NJ Community College	17	68.0	0	7	10	0	10	52.6	1	4	5	0	17	56.7	1	7	9	0
	Other Community College	2	8.0	0	1	1	0	1	5.3	0	1	0	0	1	3.3	0	1	0	0
	Total Community College	19	76.0	0	8	11	0	11	57.9	1	5	5	0	18	60.0	1	8	9	0
	Senior College	5	20.0	2	2	1	0	7	36.8	0	4	3	0	11	36.7	2	7	2	0
	Other *	1	4.0	0	1	0	0	1	5.3	0	0	1	0	1	3.3	0	1	0	0
	Total	25	100.0	2	11	12	0	19	100.0	1	9	9	0	30	100.0	3	16	11	0
Business Administration	NJCC without degree	22	18.3	6	13	3	0	34	31.2	9	22	3	0	37	36.6	8	26	3	0
	NJCC with degree **	51	42.5	1	16	34	0	25	22.9	0	2	23	0	30	29.7	0	4	26	0
	Total NJ Community College	73	60.8	7	29	37	0	59	54.1	9	24	26	0	67	66.3	8	30	29	0
	Other Community College	11	9.2	2	5	4	0	7	6.4	0	5	2	0	6	5.9	1	1	4	0
	Total Community College	84	70.0	9	34	41	0	66	60.6	9	29	28	0	73	72.3	9	31	33	0
	Senior College	33	27.5	14	13	6	0	41	37.6	20	16	5	0	27	26.7	20	6	1	0
	Other *	3	2.5	1	1	1	0	2	1.8	2	0	0	0	1	1.0	0	1	0	0
	Total	120	100.0	24	48	48	0	109	100.0	31	45	33	0	101	100.0	29	38	34	0
Economics	NJCC without degree	4	66.7	2	1	1	0	1	33.3	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0	1	33.3	0	0	1	0	1	100.0	0	0	1	0
	Total NJ Community College	4	66.7	2	1	1	0	2	66.7	0	1	1	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	4	66.7	2	1	1	0	2	66.7	0	1	1	0	1	100.0	0	0	1	0
	Senior College	2	33.3	0	2	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	6	100.0	2	3	1	0	3	100.0	1	1	1	0	1	100.0	0	0	1	0
Information Technology Mgmt	NJCC without degree	1	25.0	1	0	0	0	0	0.0	0	0	0	0	4	40.0	2	2	0	0
	NJCC with degree **	2	50.0	0	1	1	0	8	72.7	0	3	5	0	2	20.0	0	0	2	0
	Total NJ Community College	3	75.0	1	1	1	0	8	72.7	0	3	5	0	6	60.0	2	2	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	10.0	0	0	1	0
	Total Community College	3	75.0	1	1	1	0	8	72.7	0	3	5	0	7	70.0	2	2	3	0
	Senior College	1	25.0	0	1	0	0	3	27.3	1	0	2	0	2	20.0	1	1	0	0
	Other *	0	0.0%	0	0	0	0	0	0.0%	0	0	0	0	1	10.0%	0	1	0	0
	Total	4	100.0	1	2	1	0	11	100.0	1	3	7	0	10	100.0	3	4	3	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 2016 - FALL 2018
ANISFIELD SCHOOL OF BUSINESS

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	3	75.0	0	1	2	0	0	0.0	0	0	0	0	2	66.7	1	0	1	0
	NJCC with degree **	1	25.0	0	0	1	0	1	100.0	0	0	1	0	1	33.3	0	0	1	0
	Total NJ Community College	4	100.0	0	1	3	0	1	100.0	0	0	1	0	3	100.0	1	0	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	4	100.0	0	1	3	0	1	100.0	0	0	1	0	3	100.0	1	0	2	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	4	100.0	0	1	3	0	1	100.0	0	0	1	0	3	100.0	1	0	2	0
Matric - Major Undeclared	NJCC without degree	1	50.0	1	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	1	50.0	1	0	0	0						0	0.0	0	0	0	0	
	Other Community College	0	0.0	0	0	0	0						0	0.0	0	0	0	0	
	Total Community College	1	50.0	1	0	0	0						0	0.0	0	0	0	0	
	Senior College	1	50.0	0	1	0	0						2	100.0	1	1	0	0	
	Other *	0	0.0	0	0	0	0						0	0.0	0	0	0	0	
	Total	2	100.0	1	1	0	0						2	100.0	1	1	0	0	
Grand Total	NJCC without degree	38	23.6	10	22	6	0	40	27.8	10	26	4	0	53	35.8	12	35	6	0
	NJCC with degree **	64	39.8	1	17	46	0	40	27.8	0	6	34	0	41	27.7	0	4	37	0
	Total NJ Community College	102	63.4	11	39	52	0	80	55.6	10	32	38	0	94	63.5	12	39	43	0
	Other Community College	13	8.1	2	6	5	0	8	5.6	0	6	2	0	8	5.4	1	2	5	0
	Total Community College	115	71.4	13	45	57	0	88	61.1	10	38	40	0	102	68.9	13	41	48	0
	Senior College	42	26.1	16	19	7	0	52	36.1	22	20	10	0	42	28.4	24	15	3	0
	Other *	4	2.5	1	2	1	0	3	2.1	2	0	1	0	3	2.0	0	3	0	0
	Missing Credits							1	0.7					1	0.7				
Total	161	100.0	30	66	65	0	144	100.0	34	58	51	0	148	100.0	37	59	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 2016 - FALL 2018
SCHOOL OF CONTEMPORARY ARTS

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	9	25.0	1	7	1	0	14	35.9	2	10	2	0	19	45.2	3	12	4	0
	NJCC with degree **	15	41.7	0	6	9	0	7	17.9	0	3	4	0	10	23.8	0	2	8	0
	Total NJ Community College	24	66.7	1	13	10	0	21	53.8	2	13	6	0	29	69.0	3	14	12	0
	Other Community College	2	5.6	0	2	0	0	5	12.8	1	2	2	0	0	0.0	0	0	0	0
	Total Community College	26	72.3	1	15	10	0	26	66.7	3	15	8	0	29	69.0	3	14	12	0
	Senior College	9	25.0	3	5	1	0	12	30.8	4	8	0	0	12	28.6	7	5	0	0
	Other *	1	2.8	0	1	0	0	1	2.6	0	0	1	0	1	2.4	1	0	0	0
	Total	36	100.0	4	21	11	0	39	100.0	7	23	9	0	42	100.0	11	19	12	0
Contemporary Arts	NJCC without degree	3	20.0	0	2	1	0	2	15.4	0	1	1	0	1	10.0	1	0	0	0
	NJCC with degree **	4	26.7	0	0	4	0	3	23.1	0	0	3	0	4	40.0	0	0	4	0
	Total NJ Community College	7	46.7	0	2	5	0	5	38.5	0	1	4	0	5	50.0	1	0	4	0
	Other Community College	0	0.0	0	0	0	0	3	23.1	0	3	0	0	1	10.0	0	0	1	0
	Total Community College	7	46.7	0	2	5	0	8	61.5	0	4	4	0	6	60.0	1	0	5	0
	Senior College	8	53.3	2	0	6	0	4	30.8	1	1	2	0	4	40.0	0	0	4	0
	Other *	0	0.0	0	0	0	0	1	7.7	0	0	1	0	0	0.0	0	0	0	0
	Total	15	100.0	2	2	11	0	13	100.0	1	5	7	0	10	100.0	1	0	9	0
Music	NJCC without degree	3	20.0	0	3	0	0	11	39.3	1	7	3	0	12	46.2	1	8	3	0
	NJCC with degree **	4	26.7	1	1	2	0	11	39.3	0	0	11	0	8	30.8	0	0	8	0
	Total NJ Community College	7	46.7	1	4	2	0	22	78.6	1	7	14	0	20	76.9	1	8	11	0
	Other Community College	1	6.7	0	1	0	0	4	14.3	0	2	2	0	0	0.0	0	0	0	0
	Total Community College	8	53.4	1	5	2	0	26	92.9	1	9	16	0	20	76.9	1	8	11	0
	Senior College	7	46.7	2	3	2	0	2	7.1	1	1	0	0	5	19.2	3	2	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	3.8	1	0	0	0
	Total	15	100.0	3	8	4	0	28	100.0	2	10	16	0	26	100.0	5	10	11	0
Theater	NJCC without degree	1	20.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	3	60.0	0	2	1	0	6	60.0	0	0	6	0	5	62.5	0	0	5	0
	Total NJ Community College	4	80.0	0	3	1	0	6	60.0	0	0	6	0	5	62.5	0	0	5	0
	Other Community College	0	0.0	0	0	0	0	1	10.0	0	0	1	0	2	25.0	0	1	1	0
	Total Community College	4	80.0	0	3	1	0	7	70.0	0	0	7	0	7	87.5	0	1	6	0
	Senior College	1	20.0	0	1	0	0	3	30.0	1	2	0	0	1	12.5	0	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	5	100.0	0	4	1	0	10	100.0	1	2	7	0	8	100.0	0	2	6	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 2016 - FALL 2018
SCHOOL OF CONTEMPORARY ARTS

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	1	10.0	0	1	0	0	6	54.5	1	3	2	0	3	33.3	1	1	1	0
	NJCC with degree **	5	50.0	0	4	1	0	1	9.1	0	1	0	0	4	44.4	0	2	2	0
	Total NJ Community College	6	60.0	0	5	1	0	7	63.6	1	4	2	0	7	77.8	1	3	3	0
	Other Community College	2	20.0	1	1	0	0	1	9.1	1	0	0	0	1	11.1	0	0	1	0
	Total Community College	8	80.0	1	6	1	0	8	72.7	2	4	2	0	8	88.9	1	3	4	0
	Senior College	2	20.0	1	0	1	0	3	27.3	2	1	0	0	1	11.1	0	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	10	100.0	2	6	2	0	11	100.0	4	5	2	0	9	100.0	1	4	4	0
Matric - Major Undeclared	NJCC without degree													0	0.0	0	0	0	0
	NJCC with degree **													1	100.0	0	0	1	0
	Total NJ Community College													1	100.0	0	0	1	0
	Other Community College													0	0.0	0	0	0	0
	Total Community College													1	100.0	0	0	1	0
	Senior College													0	0.0	0	0	0	0
	Other *													0	0.0	0	0	0	0
	Total													1	100.0	0	0	1	0
Grand Total	NJCC without degree	17	21.0	1	14	2	0	33	32.0	4	21	8	0	35	36.5	6	21	8	0
	NJCC with degree **	31	38.3	1	13	17	0	28	27.2	0	4	24	0	32	33.3	0	4	28	0
	Total NJ Community College	48	59.3	2	27	19	0	61	59.2	4	25	32	0	67	69.8	6	25	36	0
	Other Community College	5	6.2	1	4	0	0	14	13.6	2	7	5	0	4	4.2	0	1	3	0
	Total Community College	53	65.5	3	31	19	0	75	72.8	6	32	37	0	71	74.0	6	26	39	0
	Senior College	27	33.3	8	9	10	0	24	23.3	9	13	2	0	23	24.0	10	9	4	0
	Other *	1	1.2	0	1	0	0	2	1.9	0	0	2	0	2	2.1	2	0	0	0
	Missing Credits							2	1.9										
	Total	81	100.0	11	41	29	0	103	100.0	15	45	41	0	96	100.0	18	35	43	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 2016 - FALL 2018
SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Africana Studies	NJCC without degree													1	100.0	0	1	0	0
	NJCC with degree **													0	0.0	0	0	0	0
	Total NJ Community College													1	100.0	0	1	0	0
	Other Community College													0	0.0	0	0	0	0
	Total Community College													1	100.0	0	1	0	0
	Senior College													0	0.0	0	0	0	0
	Other *													0	0.0	0	0	0	0
	Total													1	100.0	0	1	0	0
American Studies	NJCC without degree	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	NJCC with degree **	1	100.0	0	0	1	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total NJ Community College	1	100.0	0	0	1	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	1	100.0	0	0	1	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Senior College	0	0.0	0	0	0	0	1	100.0	0	0	1	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	0	1	0	0	0.0	0	0	0	0
History	NJCC without degree	2	13.3	1	1	0	0	1	16.7	0	1	0	0	3	30.0	0	3	0	0
	NJCC with degree **	11	73.3	0	4	7	0	3	50.0	0	1	2	0	4	40.0	0	0	4	0
	Total NJ Community College	13	86.7	1	5	7	0	4	66.7	0	2	2	0	7	70.0	0	3	4	0
	Other Community College	1	6.7	0	1	0	0	1	16.7	0	0	1	0	0	0.0	0	0	0	0
	Total Community College	14	93.4	1	6	7	0	5	83.3	0	2	3	0	7	70.0	0	3	4	0
	Senior College	1	6.7	0	1	0	0	1	16.7	1	0	0	0	3	30.0	1	1	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	15	100.0	1	7	7	0	6	100.0	1	2	3	0	10	100.0	1	4	5	0
International Studies	NJCC without degree	1	100.0	0	1	0	0	0	0.0	0	0	0	0	4	66.7	0	4	0	0
	NJCC with degree **	0	0.0	0	0	0	0	2	66.7	0	0	2	0	2	33.3	0	0	2	0
	Total NJ Community College	1	100.0	0	1	0	0	2	66.7	0	0	2	0	6	100.0	0	4	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	1	100.0	0	1	0	0	2	66.7	0	0	2	0	6	100.0	0	4	2	0
	Senior College	0	0.0	0	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	1	100.0	0	1	0	0	3	100.0	1	0	2	0	6	100.0	0	4	2	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 2016 - FALL 2018
SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Liberal Studies	NJCC without degree	0	0.0	0	0	0	0	1	50.0	0	1	0	0	1	33.3	0	1	0	0
	NJCC with degree **	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	33.3	0	1	0	0
	Total NJ Community College	0	0.0	0	0	0	0	1	50.0	0	1	0	0	2	66.7	0	2	0	0
	Other Community College	0	0.0	0	0	0	0	1	50.0	0	0	1	0	1	33.3	0	0	1	0
	Total Community College	0	0.0	0	0	0	0	2	100.0	0	1	1	0	3	100.0	0	2	1	0
	Senior College	1	100.0	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	1	100.0	0	1	0	0	2	100.0	0	1	1	0	3	100.0	0	2	1	0
Literature	NJCC without degree	4	50.0	1	3	0	0	2	22.2	1	1	0	0	4	57.1	1	1	2	0
	NJCC with degree **	3	37.5	0	1	2	0	3	33.3	0	1	2	0	3	42.9	0	1	2	0
	Total NJ Community College	7	87.5	1	4	2	0	5	55.6	1	2	2	0	7	100.0	1	2	4	0
	Other Community College	0	0.0	0	0	0	0	1	11.1	0	1	0	0	0	0.0	0	0	0	0
	Total Community College	7	87.5	1	4	2	0	6	66.7	1	3	2	0	7	100.0	1	2	4	0
	Senior College	1	12.5	0	1	0	0	3	33.3	3	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	8	100.0	1	5	2	0	9	100.0	4	3	2	0	7	100.0	1	2	4	0
Political Science	NJCC without degree	1	50.0	0	0	1	0	1	33.3	0	0	1	0	1	20.0	1	0	0	0
	NJCC with degree **	1	50.0	0	0	1	0	1	33.3	0	0	1	0	2	40.0	0	0	2	0
	Total NJ Community College	2	100.0	0	0	2	0	2	66.7	0	0	2	0	3	60.0	1	0	2	0
	Other Community College	0	0.0	0	0	0	0	0	0.0	0	0	0	0	1	20.0	0	1	0	0
	Total Community College	2	100.0	0	0	2	0	2	66.7	0	0	2	0	4	80.0	1	1	2	0
	Senior College	0	0.0	0	0	0	0	1	33.3	1	0	0	0	1	20.0	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	2	100.0	0	0	2	0	3	100.0	1	0	2	0	5	100.0	2	1	2	0
Spanish Language Studies	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	100.0	0	0	1	0						
	Total Community College							1	100.0	0	0	1	0						
	Senior College							0	0.0	0	0	0	0						
	Other *							0	0.0	0	0	0	0						
	Total							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 2016 - FALL 2018
SCHOOL OF HUMANITIES AND GLOBAL STUDIES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	27.6	2	5	1	0	5	20.0	1	3	1	0	14	43.8	2	10	2	0
	NJCC with degree **	16	55.2	0	5	11	0	9	36.0	0	2	7	0	12	37.5	0	2	10	0
	Total NJ Community College	24	82.8	2	10	12	0	14	56.0	1	5	8	0	26	81.3	2	12	12	0
	Other Community College	1	3.4	0	1	0	0	4	16.0	0	1	3	0	2	6.3	0	1	1	0
	Total Community College	25	86.2	2	11	12	0	18	72.0	1	6	11	0	28	87.5	2	13	13	0
	Senior College	4	13.8	0	4	0	0	7	28.0	6	0	1	0	4	12.5	2	1	1	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Missing Credits																		
Total	29	100.0	2	15	12	0	25	100.0	7	6	12	0	32	100.0	4	14	14	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 2016 - FALL 2018
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	8	36.4	2	5	1	0
	NJCC with degree **							0	0.0	0	0	0	0	5	22.7	0	1	4	0
	Total NJ Community College							0	0.0	0	0	0	0	13	59.1	2	6	5	0
	Other Community College							1	33.3	0	1	0	0	1	4.5	0	1	0	0
	Total Community College							1	33.3	0	1	0	0	14	63.6	2	7	5	0
	Senior College							2	66.7	1	1	0	0	8	36.4	4	3	1	0
	Other *							0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total							3	100.0	1	2	0	0	22	100.0	6	10	6	0
Environmental Studies	NJCC without degree	0	0.0	0	0	0	0							3	50.0	0	3	0	0
	NJCC with degree **	2	50.0	0	1	1	0							3	50.0	0	1	2	0
	Total NJ Community College	2	50.0	0	1	1	0							6	100.0	0	4	2	0
	Other Community College	0	0.0	0	0	0	0							0	0.0	0	0	0	0
	Total Community College	2	50.0	0	1	1	0							6	100.0	0	4	2	0
	Senior College	2	50.0	1	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	4	100.0	1	2	1	0							6	100.0	0	4	2	0
Law and Society	NJCC without degree	3	25.0	2	1	0	0	3	33.3	1	2	0	0	4	44.4	0	4	0	0
	NJCC with degree **	5	41.7	0	1	4	0	1	11.1	0	0	1	0	2	22.2	0	0	2	0
	Total NJ Community College	8	66.7	2	2	4	0	4	44.4	1	2	1	0	6	66.7	0	4	2	0
	Other Community College	1	8.3	1	0	0	0	1	11.1	0	1	0	0	0	0.0	0	0	0	0
	Total Community College	9	75.0	3	2	4	0	5	55.6	1	3	1	0	6	66.7	0	4	2	0
	Senior College	3	25.0	1	2	0	0	4	44.4	3	0	1	0	3	33.3	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	4	4	4	0	9	100.0	4	3	2	0	9	100.0	2	5	2	0
Psychology	NJCC without degree	11	22.9	4	5	2	0	18	36.7	3	13	2	0	18	32.1	3	13	2	0
	NJCC with degree **	21	43.8	1	4	16	0	12	24.5	0	2	10	0	18	32.1	0	5	13	0
	Total NJ Community College	32	66.7	5	9	18	0	30	61.2	3	15	12	0	36	64.3	3	18	15	0
	Other Community College	7	14.6	0	5	2	0	1	2.0	1	0	0	0	3	5.4	0	1	2	0
	Total Community College	39	81.3	5	14	20	0	31	63.3	4	15	12	0	39	69.6	3	19	17	0
	Senior College	7	14.6	2	4	1	0	16	32.7	8	4	4	0	16	28.6	10	2	4	0
	Other *	2	4.2	2	0	0	0	2	4.1	1	0	1	0	1	1.8	1	0	0	0
	Total	48	100.0	9	18	21	0	49	100.0	13	19	17	0	56	100.0	14	21	21	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 2016 - FALL 2018
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	2	11.1	0	1	1	0	2	11.1	0	0	2	0	7	29.2	0	3	4	0
	NJCC with degree **	10	55.6	0	0	10	0	9	50.0	0	1	8	0	11	45.8	0	2	9	0
	Total NJ Community College	12	66.7	0	1	11	0	11	61.1	0	1	10	0	18	75.0	0	5	13	0
	Other Community College	0	0.0	0	0	0	0	3	16.7	0	2	1	0	1	4.2	0	1	0	0
	Total Community College	12	66.7	0	1	11	0	14	77.8	0	3	11	0	19	79.2	0	6	13	0
	Senior College	4	22.2	1	0	3	0	4	22.2	0	0	4	0	5	20.8	0	0	5	0
	Other *	2	11.1	0	0	2	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	18	100.0	1	1	16	0	18	100.0	0	3	15	0	24	100.0	0	6	18	0
Social Work	NJCC without degree	13	28.3	1	8	4	0	23	53.5	5	14	4	0	12	29.3	1	8	3	0
	NJCC with degree **	26	56.5	0	12	14	0	15	34.9	0	1	13	1	21	51.2	0	3	18	0
	Total NJ Community College	39	84.8	1	20	18	0	38	88.4	5	15	17	1	33	80.5	1	11	21	0
	Other Community College	4	8.7	0	1	3	0	0	0.0	0	0	0	0	1	2.4	1	0	0	0
	Total Community College	43	93.5	1	21	21	0	38	88.4	5	15	17	1	34	82.9	2	11	21	0
	Senior College	3	6.5	1	1	1	0	4	9.3	3	1	0	0	7	17.1	2	2	3	0
	Other *	0	0.0	0	0	0	0	1	2.3	0	0	1	0	0	0.0	0	0	0	0
	Total	46	100.0	2	22	22	0	43	100.0	8	16	18	1	41	100.0	4	13	24	0
Sociology	NJCC without degree	3	23.1	0	2	1	0	4	40.0	2	2	0	0	3	27.3	1	2	0	0
	NJCC with degree **	7	53.8	0	4	3	0	4	40.0	0	1	3	0	3	27.3	0	0	3	0
	Total NJ Community College	10	76.9	0	6	4	0	8	80.0	2	3	3	0	6	54.5	1	2	3	0
	Other Community College	1	7.7	0	1	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total Community College	11	84.6	0	7	4	0	8	80.0	2	3	3	0	6	54.5	1	2	3	0
	Senior College	2	15.4	2	0	0	0	2	20.0	2	0	0	0	3	27.3	2	1	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	2	18.2	1	1	0	0
	Total	13	100.0	2	7	4	0	10	100.0	4	3	3	0	11	100.0	4	4	3	0
Matric - Major Undeclared	NJCC without degree	1	14.3	0	1	0	0	0	0.0	0	0	0	0	1	50.0	1	0	0	0
	NJCC with degree **	3	42.9	0	1	2	0	0	0.0	0	0	0	0	1	50.0	0	0	1	0
	Total NJ Community College	4	57.1	0	2	2	0	0	0.0	0	0	0	0	2	100.0	1	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	4	57.1	0	2	2	0	0	0.0	0	0	0	0	2	100.0	1	0	1	0
	Senior College	2	28.6	2	0	0	0	1	100.0	1	0	0	0	0	0.0	0	0	0	0
	Other *	1	14.3	1	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	7	100.0	3	2	2	0	1	100.0	1	0	0	0	2	100.0	1	0	1	0

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

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

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2016 - FALL 2018
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	33	22.3	7	18	8	0	50	37.3	11	31	8	0	56	32.6	8	38	10	0
	NJCC with degree **	74	50.0	1	23	50	0	41	30.6	0	5	35	1	64	37.2	0	12	52	0
	Total NJ Community College	107	72.3	8	41	58	0	91	67.9	11	36	43	1	120	69.8	8	50	62	0
	Other Community College	13	8.8	1	7	5	0	6	4.5	1	4	1	0	6	3.5	1	3	2	0
	Total Community College	120	81.1	9	48	63	0	97	72.4	12	40	44	1	126	73.3	9	53	64	0
	Senior College	23	15.5	10	8	5	0	33	24.6	18	6	9	0	42	24.4	20	9	13	0
	Other *	5	3.4	3	0	2	0	3	2.2	1	0	2	0	3	1.7	2	1	0	0
	Missing Credits							1	0.7					1	0.6				
	Total	148	100.0	22	56	70	0	134	100.0	31	46	55	1	172	100.0	31	63	77	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 2016 - FALL 2018
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	3	60.0	1	2	0	0	0	0.0	0	0	0	0
	NJCC with degree **	2	66.7	0	0	2	0	2	40.0	0	0	2	0	0	0.0	0	0	0	0
	Total NJ Community College	2	66.4	0	0	2	0	5	100.0	1	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	2	100.0	0	2	0	0
	Total Community College	2	66.7	0	0	2	0	5	100.0	1	2	2	0	2	100.0	0	2	0	0
	Senior College	1	33.3	1	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	3	100.0	1	0	2	0	5	100.0	1	2	2	0	2	100.0	0	2	0	0
Bioinformatics	NJCC without degree	1	50.0	1	0	0	0							0	0.0	0	0	0	0
	NJCC with degree **	0	0.0	0	0	0	0							1	33.3	0	0	1	0
	Total NJ Community College	1	50.0	1	0	0	0							1	33.3	0	0	1	0
	Other Community College	0	0.0	0	0	0	0							1	33.3	0	0	1	0
	Total Community College	1	50.0	1	0	0	0							2	66.7	0	0	2	0
	Senior College	1	50.0	0	0	1	0							1	33.3	1	0	0	0
	Other *	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
Biology	NJCC without degree	7	23.3	2	5	0	0	13	37.1	3	8	2	0	10	27.8	1	8	1	0
	NJCC with degree **	8	26.7	0	3	5	0	10	28.6	0	2	8	0	5	13.9	0	1	4	0
	Total NJ Community College	15	50.0	2	8	5	0	23	65.7	3	10	10	0	15	41.7	1	9	5	0
	Other Community College	1	3.3	0	0	1	0	1	2.9	0	0	1	0	3	8.3	0	2	1	0
	Total Community College	16	53.3	2	8	6	0	24	68.6	3	10	11	0	18	50.0	1	11	6	0
	Senior College	12	40.0	4	6	2	0	9	25.7	4	3	2	0	18	50.0	11	3	4	0
	Other *	2	6.7	1	1	0	0	2	5.7	1	1	0	0	0	0.0	0	0	0	0
	Total	30	100.0	7	15	8	0	35	100.0	8	14	13	0	36	100.0	12	14	10	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 2016 - FALL 2018
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80	N	%	0 - 32	33 - 63	64 - 80	> 80
Chemistry	NJCC without degree	1	25.0	1	0	0	0							0	0.0	0	0	0	
	NJCC with degree **	1	25.0	0	0	1	0							1	33.3	0	0	1	
	Total NJ Community College	2	50.0	1	0	1	0							1	33.3	0	0	1	
	Other Community College	1	25.0	0	1	0	0							0	0.0	0	0	0	
	Total Community College	3	75.0	1	1	1	0							1	33.3	0	0	1	
	Senior College	1	25.0	0	0	1	0							2	66.7	1	1	0	
	Other *	0	0.0	0	0	0	0							0	0.0	0	0	0	
	Total	4	100.0	1	1	2	0							3	100.0	1	1	1	
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	4	21.1	2	1	1	0	2	15.4	0	2	0	0	2	20.0	1	0	1	
	NJCC with degree **	9	47.4	0	3	6	0	2	15.4	0	0	2	0	2	20.0	0	0	2	
	Total NJ Community College	13	68.4	2	4	7	0	4	30.8	0	2	2	0	4	40.0	1	0	3	
	Other Community College	2	10.5	0	1	1	0	4	30.8	0	2	2	0	1	10.0	1	0	0	
	Total Community College	15	78.9	2	5	8	0	8	61.5	0	4	4	0	5	50.0	2	0	3	
	Senior College	4	21.1	2	1	1	0	4	30.8	2	1	1	0	4	40.0	2	1	1	
	Other *	0	0.0	0	0	0	0	1	7.7	0	1	0	0	1	10.0	1	0	0	
	Total	19	100.0	4	6	9	0	13	100.0	2	6	5	0	10	100.0	5	1	4	
Engineering Physics	NJCC without degree	0	0.0	0	0	0	0	0	0.0	0	0	0	0	4	100.0	1	3	0	
	NJCC with degree **	0	0.0	0	0	0	0	1	20.0	0	0	1	0	0	0.0	0	0	0	
	Total NJ Community College	0	0.0	0	0	0	0	1	20.0	0	0	1	0	4	100.0	1	3	0	
	Other Community College	0	0.0	0	0	0	0	2	40.0	1	0	1	0	0	0.0	0	0	0	
	Total Community College	0	0.0	0	0	0	0	3	60.0	1	0	2	0	4	100.0	1	3	0	
	Senior College	1	50.0	0	0	1	0	1	20.0	0	0	1	0	0	0.0	0	0	0	
	Other *	1	50.0	1	0	0	0	1	20.0	1	0	0	0	0	0.0	0	0	0	
	Total	2	100.0	1	0	1	0	5	100.0	2	0	3	0	4	100.0	1	3	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 2016 - FALL 2018
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	4	33.3	1	3	0	0	3	50.0	1	2	0	0	2	28.6	0	1	1	0
	NJCC with degree **	3	25.0	0	2	1	0	1	16.7	0	0	1	0	2	28.6	0	0	2	0
	Total NJ Community College	7	58.3	1	5	1	0	4	66.7	1	2	1	0	4	57.1	0	1	3	0
	Other Community College	1	8.3	0	1	0	0	0	0.0	0	0	0	0	1	14.3	0	0	1	0
	Total Community College	8	66.6	1	6	1	0	4	66.7	1	2	1	0	5	71.4	0	1	4	0
	Senior College	4	33.3	2	2	0	0	2	33.3	1	0	1	0	2	28.6	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	12	100.0	3	8	1	0	6	100.0	2	2	2	0	7	100.0	2	1	4	0
Integrated Science Studies	NJCC without degree	0	0.0	0	0	0	0	1	100.0	0	1	0	0	0	0.0	0	0	0	0
	NJCC with degree **	1	100.0	0	1	0	0	0	0.0	0	0	0	0	1	100.0	0	1	0	0
	Total NJ Community College	1	100.0	0	1	0	0	1	100.0	0	1	0	0	1	100.0	0	1	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	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	1	0	0	1	100.0	0	1	0	0	1	100.0	0	1	0	0
Mathematics	NJCC without degree	0	0.0	0	0	0	0	2	40.0	0	2	0	0	0	0.0	0	0	0	0
	NJCC with degree **	3	37.5	0	0	3	0	0	0.0	0	0	0	0	1	50.0	0	0	1	0
	Total NJ Community College	3	37.5	0	0	3	0	2	40.0	0	2	0	0	1	50.0	0	0	1	0
	Other Community College	2	25.0	0	1	1	0	1	20.0	1	0	0	0	0	0.0	0	0	0	0
	Total Community College	5	62.5	0	1	4	0	3	60.0	1	2	0	0	1	50.0	0	0	1	0
	Senior College	3	37.5	0	2	1	0	2	40.0	0	2	0	0	1	50.0	0	0	1	0
	Other *	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0
	Total	8	100.0	0	3	5	0	5	100.0	1	4	0	0	2	100.0	0	0	2	0
Medical Imaging Sciences	NJCC without degree	1	50.0	0	1	0	0												
	NJCC with degree **	0	0.0	0	0	0	0												
	Total NJ Community College	1	50.0	0	1	0	0												
	Other Community College	1	50.0	0	1	0	0												
	Total Community College	2	100.0	0	2	0	0												
	Senior College	0	0.0	0	0	0	0												
	Other *	0	0.0	0	0	0	0												
	Total	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 2016 - FALL 2018
SCHOOL OF THEORETICAL AND APPLIED SCIENCE

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018						
		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	2	6.7	0	1	1	0	8	29.6	0	1	7	0	10	22.2	0	2	8	0	
	NJCC with degree **	14	46.7	0	1	11	2	13	48.1	0	1	9	3	29	64.4	0	1	23	5	
	Total NJ Community	16	53.3	0	2	12	2	21	77.8	0	2	16	3	39	86.7	0	3	31	5	
	Other Community College	2	6.7	0	0	2	0	3	11.1	0	0	3	0	4	8.9	0	2	2	0	
	Total Community College	18	60.0	0	2	14	2	24	88.9	0	2	19	3	43	95.6	0	5	33	5	
	Senior College	3	10.0	0	0	3	0	3	11.1	0	0	3	0	2	4.4	0	0	2	0	
	Other *	9	30.0	0	1	8	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	Total	30	100.0	0	3	25	2	27	100.0	0	2	22	3	45	100.0	0	5	35	5	
Matric - Major Undeclared	NJCC without degree	2	100.0	2	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	NJCC with degree **	0	0.0	0	0	0	0	0	0.0	0	0	0	0	0	0.0	0	0	0	0	
	Total NJ Community	2	100.0	2	0	0	0	0	0.0	0	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	0	0.0	0	0	0	0	
	Total Community College	2	100.0	2	0	0	0	1	33.3	0	0	1	0	0	0.0	0	0	0	0	
	Senior College	0	0.0	0	0	0	0	2	66.7	1	1	0	0	1	100.0	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	2	100.0	2	0	0	0	3	100.0	1	1	1	0	1	100.0	1	0	0	0	
Grand Total	NJCC without degree	23	19.7	9	12	2	0	32	32.0	5	18	9	0	28	24.1	3	14	11	0	
	NJCC with degree **	42	35.9	0	10	30	2	29	29.0	0	3	23	3	42	36.2	0	3	34	5	
	Total NJ Community	65	55.6	9	22	32	2	61	61.0	5	21	32	3	70	60.3	3	17	45	5	
	Other Community College	10	8.5	0	5	5	0	12	12.0	2	2	8	0	12	10.3	1	6	5	0	
	Total Community College	75	64.1	9	27	37	2	73	73.0	7	23	40	3	82	70.7	4	23	50	5	
	Senior College	30	25.6	9	11	10	0	23	23.0	8	7	8	0	31	26.7	18	5	8	0	
	Other *	12	10.3	2	2	8	0	4	4.0	2	2	0	0	1	0.9	1	0	0	0	
	Missing Credits													2	1.7					
	Total	117	100.0	20	40	55	2	100	100.0	17	32	48	3	116	100.0	23	28	58	5	

* 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 2016 - FALL 2018
UNDECIDED - UNDECLARED MAJOR & SCHOOL

MAJOR	TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
		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	3	13.0	1	2	0	0	7	30.4	6	1	0	0	3	25.0	3	0	0	0
	NJCC with degree **	3	13.0	0	3	0	0	0	0.0	0	0	0	0	2	16.7	0	0	2	0
	Total NJ Community College	6	26.1	1	5	0	0	7	30.4	6	1	0	0	5	41.7	3	0	2	0
	Other Community College	3	13.0	3	0	0	0	1	4.3	1	0	0	0	0	0.0	0	0	0	0
	Total Community College	9	39.1	4	5	0	0	8	34.8	7	1	0	0	5	41.7	3	0	2	0
	Senior College	13	56.5	11	1	1	0	12	52.2	9	3	0	0	7	58.3	5	2	0	0
	Other *	1	4.3	1	0	0	0	3	13.0	0	3	0	0	0	0.0	0	0	0	0
	Total		23	100.0	16	6	1	0	23	100.0	16	7	0	0	12	100.0	8	2	2

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

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

TABLE 1.13 (continued)
ENROLLMENT OF ENTERING TRANSFER STUDENTS BY SCHOOL, MAJOR AND TRANSFER CREDITS, FALL 2016 - FALL 2018
GRAND TOTAL

TRANSFER COLLEGE	FALL 2016						FALL 2017						FALL 2018					
	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	122	21.8	30	73	19	0	167	31.6	37	100	30	0	189	32.8	34	118	37	0
NJCC with degree **	230	41.1	3	71	154	2	147	27.8	0	20	123	4	193	33.4	0	25	163	5
Total NJ Community College	352	63.0	33	144	173	2	314	59.4	37	120	153	4	382	66.2	34	143	200	5
Other Community College	45	8.1	7	23	15	0	45	8.5	6	20	19	0	32	5.5	3	13	16	0
Total Community College	397	71.1	40	167	188	2	359	67.9	43	140	172	4	414	71.8	37	156	216	5
Senior College	139	24.9	54	52	33	0	151	28.5	72	49	30	0	149	25.8	79	41	29	0
Other *	23	4.1	7	5	11	0	15	2.8	5	5	5	0	9	1.6	5	4	0	0
Missing Credits							4	0.8					5	0.9				
Grand Total	559	100.0	101	224	232	2	529	100.0	120	194	207	4	577	100.0	121	201	245	5

* 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 1.14
ENTERING TRANSFERS FROM NEW JERSEY PUBLIC COMMUNITY COLLEGES
FALL 2014 - FALL 2018

CHARACTERISTIC	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
PLACE OF ORIGIN												
Atlantic Cape Community College	1	0.3	1	0.3	1	0.3	1	0.3	0	0.0	-100.0	-100.0
Bergen Community College	185	47.3	184	51.5	198	56.3	172	54.4	192	50.1	3.8	11.6
Brookdale Community College	30	7.7	10	2.8	12	3.4	15	4.7	24	6.3	-20.0	60.0
Burlington County College	1	0.3	2	0.6	3	0.9	2	0.6	1	0.3	0.0	-50.0
Camden County College	0	0.0	1	0.3	0	0.0	0	0.0	2	0.5	-	-
County College Morris	72	18.4	65	18.2	51	14.5	40	12.7	64	16.7	-11.1	60.0
Cumberland County College	2	0.5	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Essex County College	5	1.3	3	0.8	2	0.6	1	0.3	2	0.5	-60.0	100.0
Gloucester County College	2	0.5	0	0.0	0	0.0	2	0.6	2	0.5	0.0	0.0
Hudson County Community College	0	0.0	5	1.4	1	0.3	3	0.9	6	1.6	-	100.0
Mercer County Community College	6	1.5	3	0.8	2	0.6	3	0.9	1	0.3	-83.3	-66.7
Middlesex County College	10	2.6	7	2.0	4	1.1	7	2.2	5	1.3	-50.0	-28.6
Ocean County College	6	1.5	3	0.8	6	1.7	4	1.3	10	2.6	66.7	150.0
Passaic County Community College	22	5.6	34	9.5	31	8.8	21	6.6	36	9.4	63.6	71.4
Raritan Valley Community College	12	3.1	6	1.7	10	2.8	13	4.1	16	4.2	33.3	23.1
Salem Community College	0	0.0	0	0.0	1	0.3	0	0.0	0	0.0	-	-
Sussex County Community College	28	7.2	27	7.6	26	7.4	24	7.6	18	4.7	-35.7	-25.0
Union County College	4	1.0	4	1.1	3	0.9	5	1.6	1	0.3	-75.0	-80.0
Warren County Community College	5	1.3	2	0.6	1	0.3	3	0.9	3	0.8	-40.0	0.0
Total	391	100.0	357	100.0	352	100.0	316	100.0	383	100.0	-2.0	21.2

FIGURE 1.13
ENTERING TRANSFERS FROM NEW JERSEY PUBLIC COMMUNITY COLLEGES, FALL 2018

TABLE 1.15
APPLICATION, ADMISSION AND ENROLLMENT FIGURES
FOR FIRST-TIME DEGREE-SEEKING GRADUATE STUDENTS,
FALL 2014 - FALL 2018

FIRST-TIME GRADUATE STUDENTS	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018
Applications	280	400	477	569	621
Admissions	227	267	312	359	443
Enrolled	142	185	210	236	299
Percent admitted of those who applied	81.1	66.8	65.4	63.1	71.3
Percent enrolled of those admitted	62.6	69.3	67.3	65.7	67.5

TABLE 1.16
DEMOGRAPHICS OF FIRST-TIME GRADUATE STUDENTS, FALL 2014 - FALL 2018

CHARACTERISTIC	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
SEX												
Female	103	72.5	132	71.4	151	71.9	182	77.1	211	70.6	104.9	15.9
Male	39	27.5	53	28.6	59	28.1	54	22.9	88	29.4	125.6	63.0
Total	142	100.0	185	100.0	210	100.0	236	100.0	299	100.0	110.6	26.7
AGE												
20 to 24	24	16.9	42	22.7	39	18.6	70	29.7	98	32.8	308.3	40.0
25 to 39	82	57.7	113	61.1	123	58.6	123	52.1	165	55.2	101.2	34.1
40 and Over	36	25.4	30	16.2	48	22.8	43	18.2	36	12.0	0.0	-16.3
Total	142	100.0	185	100.0	210	100.0	236	100.0	299	100.0	110.6	26.7
Median Age	30.0		28.0		29.0		27.0		27.0			
RACE/ETHNICITY, NEW CATEGORIES												
American Indian/Nat. Alaskan, Non-Hispanic	1	0.7	1	0.6	0	0.0	0	0.0	0	0.0	-100.0	-
Asian, Non-Hispanic	5	3.7	9	5.1	7	3.9	13	6.1	23	7.8	360.0	76.9
Black, Non-Hispanic	4	2.9	18	10.2	5	2.8	11	5.1	17	5.8	325.0	54.5
Hispanic or Lationo/a, Any Race	14	10.3	19	10.7	23	12.8	33	15.4	29	9.9	107.1	-12.1
White, Non-Hispanic	110	80.9	128	72.3	142	78.9	154	71.6	223	76.1	102.7	44.8
Multiple-Races, Non-Hispanic	0	0.0	2	1.1	2	1.1	2	0.9	0	0.0	-	-100.0
Non-Resident Aliens	2	1.5	0	0.0	1	0.5	2	0.9	1	0.3	-50.0	-50.0
Total	136	100.0	177	100.0	180	100.0	215	100.0	293	100.0	115.4	36.3
Missing	6		8		30		21		6			
Minority Rate*	18.5		26.9		20.2		27.4		23.6			

* 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.

TABLE 1.17
ENROLLMENT OF FIRST-TIME GRADUATE STUDENTS BY SCHOOL AND PROGRAM, FALL 2014 - FALL 2018

SCHOOL & PROGRAM	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS										
Master of Science in Accounting	-	-	-	-	-	-	23	9.7	28	9.4
Master of Business Administration	31	21.8	34	18.4	32	15.2	33	14.0	34	11.4
ASB Total	31	21.8	34	18.4	32	15.2	56	23.7	62	20.7
SCHOOL OF HUMANITIES AND GLOBAL STUDIES										
Master of Arts in Liberal Studies	3	2.1	0	0.0	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	25	8.4
Master of Arts in Educational Leadership	30	21.1	23	12.4	35	16.7	31	13.1	38	12.7
Master of Arts in Sustainability Studies	14	9.9	10	5.4	0	0.0	0	0.0	0	0.0
Master of Arts in Educational Technology	36	25.4	35	18.9	55	26.2	29	12.3	59	19.7
Master of Social Work	-	-	37	20.0	51	24.3	58	24.6	74	24.7
SSHGS Total	104	73.2	126	68.1	162	77.1	143	60.6	196	65.6
SCHOOL OF THEORETICAL AND APPLIED SCIENCE										
Master of Science in Nursing	4	2.8	25	13.5	16	7.6	37	15.7	41	13.7
GRAND TOTAL	142	100.0	185	100.0	210	100.0	236	100.0	299	100.0

TABLE 1.18
PLACE OF ORIGIN OF FIRST-TIME GRADUATE STUDENTS, FALL 2014 - FALL 2018

PLACE OF ORIGIN	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
Bergen	67	47.2	85	45.9	87	41.4	108	45.8	146	48.8	117.9	35.2
Burlington	0	0.0	3	1.6	0	0.0	1	0.4	0	0.0	-	-
Camden	0	0.0	1	0.5	0	0.0	0	0.0	0	0.0	-	-
Cape May	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3	-	-
Cumberland	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3	-	-
Essex	2	1.4	9	4.9	7	3.3	5	2.1	13	4.3	550.0	160.0
Hudson	2	1.4	10	5.4	4	1.9	6	2.5	5	1.7	150.0	-16.7
Hunterdon	1	0.7	0	0.0	0	0.0	0	0.0	1	0.3	0.0	-
Mercer	0	0.0	0	0.0	0	0.0	1	0.4	1	0.3	-	0.0
Middlesex	4	2.8	3	1.6	3	1.4	5	2.1	8	2.7	100.0	60.0
Monmouth	2	1.4	3	1.6	3	1.4	4	1.7	2	0.7	0.0	-50.0
Morris	16	11.3	16	8.6	31	14.8	24	10.2	36	12.0	125.0	50.0
Ocean	3	2.1	0	0.0	0	0.0	1	0.4	3	1.0	0.0	200.0
Passaic	23	16.2	28	15.1	41	19.5	45	19.1	48	16.1	108.7	6.7
Somerset	1	0.7	1	0.5	1	0.5	3	1.3	4	1.3	300.0	33.3
Sussex	6	4.2	2	1.1	9	4.3	8	3.4	6	2.0	0.0	-25.0
Union	1	0.7	4	2.2	5	2.4	4	1.7	7	2.3	600.0	75.0
Warren	0	0.0	0	0.0	3	1.4	2	0.8	2	0.7	-	0.0
All NJ Counties	128	90.1	165	89.2	194	92.4	217	91.9	284	95.0	121.9	30.9
Out of State	12	8.5	20	10.8	15	7.1	17	7.2	14	4.7	16.7	-17.6
International / Non-Resident	2	1.4	0	0.0	1	0.5	2	0.8	1	0.3	-50.0	-50.0
Total	142	100.0	185	100.0	210	100.0	236	100.0	299	100.0	110.6	26.7

FIGURE 1.14
NEW GRADUATES ENROLLED BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 1.15
NEW GRADUATE STUDENTS BY COUNTIES OF NEW JERSEY: FALL 2018

Number of Graduate Students from New Jersey = 284

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

Chapter 2: ENROLLED STUDENTS

TABLE 2.1
ENROLLED STUDENTS BY ATTENDANCE STATUS, FALL 2014- FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
UNDERGRADUATES												
Full-time	5,044	88.3	4,992	88.2	5,016	87.1	4,910	87.4	4,821	86.0	-4.4	-1.8
Part-time	666	11.7	669	11.8	746	12.9	708	12.6	788	14.0	18.3	11.3
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
GRADUATES												
Full-time	36	12.3	49	13.4	112	23.7	121	24.1	148	26.2	311.1	22.3
Part-time	257	87.7	316	86.6	360	76.3	381	75.9	417	73.8	62.3	9.4
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
Full-time	5,080	84.6	5,041	83.7	5,128	82.3	5,031	82.2	4,969	80.5	-2.2	-1.2
Part-time	923	15.4	985	16.3	1,106	17.7	1,089	17.8	1,205	19.5	30.6	10.7
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

FIGURE 2.1
UNDERGRADUATE HEADCOUNTS, FALL 2014 - FALL 2018

FIGURE 2.2
GRADUATE HEADCOUNTS, FALL 2014 - FALL 2018

FIGURE 2.3
ENROLLMENT TRENDS BY CAREER
FALL 2014 - FALL 2018

TABLE 2.2
HEADCOUNT AND FULL-TIME-EQUIVALENT (FTE*) BY LEVEL, FALL 1971 - FALL 2018

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 2018

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
2018	6,174	0.9	5,438	-0.6	5,609	-0.2	5,090	-1.5	565	12.5	348	15.6

* 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 2013-2014 - 2017-2018

FISCAL YEAR & SEMESTER	UNDERGRADUATE		GRADUATE		TOTAL	
	FTE	SCH	FTE	SCH	FTE	SCH
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
2017-2018						
SUMMER 2017	291	9,329	79	1,893	370	11,222
FALL 2017	5,169	82,716	301	3,609	5,470	86,325
WINTER 2018	48	1,522	16	392	64	1,914
SPRING 2018	4,785	76,568	303	3,632	5,088	80,200
FALL & SPRING SEMESTERS, UNDERGRADUATE & GRADUATE COMBINED						
FISCAL YEAR	TOTAL FTE	PCT. CHANGE FROM LAST YR.	TOTAL SCH	PCT. CHANGE FROM LAST YR.		
2013-2014	10,181	-4.4	161,965	-4.5		
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		
2017-2018	10,558	-0.6	166,525	-0.7		

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 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
UNDERGRADUATES												
Female	3,150	55.2	3,099	54.7	3,171	55.0	3,115	55.4	3,122	55.7	-0.9	0.2
Male	2,560	44.8	2,562	45.3	2,591	45.0	2,503	44.6	2,487	44.3	-2.9	-0.6
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
GRADUATES												
Female	209	71.3	260	71.2	344	72.9	383	76.3	428	75.8	104.8	11.7
Male	84	28.7	105	28.8	128	27.1	119	23.7	137	24.2	63.1	15.1
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
Female	3,359	56.0	3,359	55.7	3,515	56.4	3,498	57.2	3,550	57.5	5.7	1.5
Male	2,644	44.0	2,667	44.3	2,719	43.6	2,622	42.8	2,624	42.5	-0.8	0.1
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

TABLE 2.5
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	760	14.4	730	13.9	792	14.6	861	16.1	972	18.1	27.9	12.9
American Indian / Native Alaskan, Non-Hispanic	15	0.3	20	0.4	24	0.4	29	0.5	30	0.6	100.0	3.4
Asian, Non-Hispanic	368	7.0	398	7.6	409	7.6	425	8.0	441	8.2	19.8	3.8
Hawaiian / Pacific Islander, Non-Hispanic	11	0.2	14	0.3	10	0.2	7	0.1	3	0.1	-72.7	-57.1
Black, Non-Hispanic	313	5.9	303	5.8	289	5.3	274	5.1	296	5.5	-5.4	8.0
White, Non-Hispanic	3,641	69.1	3,626	69.0	3,726	68.8	3,585	67.1	3,464	64.7	-4.9	-3.4
Multiple Races, Non-Hispanic	69	1.3	64	1.2	51	0.9	27	0.5	18	0.3	-73.9	-33.3
Non-Resident Aliens	90	1.7	102	1.9	114	2.1	135	2.5	133	2.5	47.8	-1.5
Total	5,267	100.0	5,257	100.0	5,415	100.0	5,343	100.0	5,357	100.0	1.7	0.3
Missing	443		404		347		275		252			
Minority Rate*		29.0		29.3		29.7		31.7		34.3		
GRADUATES												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	21	7.7	35	10.1	50	11.7	59	13.1	58	10.8	176.2	-1.7
American Indian / Native Alaskan, Non-Hispanic	1	0.4	2	0.6	1	0.2	1	0.2	0	0.0	-100.0	-100.0
Asian, Non-Hispanic	9	3.3	16	4.6	18	4.2	25	5.6	43	8.0	377.8	72.0
Black, Non-Hispanic	6	2.2	20	5.8	25	5.9	19	4.2	33	6.1	450.0	73.7
White, Non-Hispanic	229	83.6	268	77.2	325	76.3	338	75.1	401	74.4	75.1	18.6
Multiple Races, Non-Hispanic	1	0.4	2	0.6	4	0.9	4	0.9	2	0.4	100.0	-50.0
Non-Resident Aliens	7	2.6	4	1.2	3	0.7	4	0.9	2	0.4	-71.4	-50.0
Total	274	100.0	347	100.0	426	100.0	450	100.0	539	100.0	96.7	19.8
Missing	19		18		46		52		26			
Minority Rate*		14.8		22.1		22.7		23.8		25.0		

TABLE 2.5 (continued)
RACE / ETHNICITY OF ENROLLED STUDENTS, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	781	14.1	765	13.7	842	14.4	920	15.9	1,030	17.5	31.9	12.0
American Indian / Native Alaskan, Non-Hispanic	16	0.3	22	0.4	25	0.4	30	0.5	30	0.5	87.5	0.0
Asian, Non-Hispanic	377	6.8	414	7.4	427	7.3	450	7.8	484	8.2	28.4	7.6
Hawaiian / Pacific Islander, Non-Hispanic	11	0.2	14	0.2	10	0.2	7	0.1	3	0.1	-72.7	-57.1
Black, Non-Hispanic	319	5.8	323	5.8	314	5.4	293	5.1	329	5.6	3.1	12.3
White, Non-Hispanic	3,870	69.8	3,894	69.5	4,051	69.4	3,923	67.7	3,865	65.6	-0.1	-1.5
Multiple Races, Non-Hispanic	70	1.3	66	1.2	55	0.9	31	0.5	20	0.3	-71.4	-35.5
Non-Resident Aliens	97	1.8	106	1.9	117	2.0	139	2.4	135	2.3	39.2	-2.9
Total	5,541	100.0	5,604	100.0	5,841	100.0	5,793	100.0	5,896	100.0	6.4	1.8
Missing	462		422		393		327		278			
Minority Rate*		28.3		28.8		29.2		31.1		33.4		

*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 2.6
ENROLLMENT TRENDS BY CLASS-LEVEL AND ATTENDANCE STATUS
FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
UNDERGRADUATES												
Freshmen	1,382	25.4	1,318	24.3	1,350	24.8	1,353	25.5	1,361	25.9	-1.5	0.6
Sophomores	1,186	21.8	1,216	22.4	1,152	21.2	1,121	21.1	1,152	21.9	-2.9	2.8
Juniors	1,501	27.6	1,519	28.0	1,498	27.5	1,420	26.7	1,404	26.7	-6.5	-1.1
Seniors	1,378	25.3	1,372	25.3	1,445	26.5	1,420	26.7	1,345	25.6	-2.4	-5.3
Total	5,447	100.0	5,425	100.0	5,445	100.0	5,314	100.0	5,262	100.0	-3.4	-1.0
Unclassified/Non-Degree	263		236		317		304		347		31.9	14.1
UNDERGRADUATES												
Full-time	5,044	88.3	4,992	88.2	5,016	87.1	4,910	87.4	4,821	86.0	-4.4	-1.8
Part-time	666	11.7	669	11.8	746	12.9	708	12.6	788	14.0	18.3	11.3
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
GRADUATES												
Full-time	36	12.3	49	13.4	112	23.7	121	24.1	148	26.2	311.1	22.3
Part-time	257	87.7	316	86.6	360	76.3	381	75.9	417	73.8	62.3	9.4
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
Full-time	5,080	84.6	5,041	83.7	5,128	82.3	5,031	82.2	4,969	80.5	-2.2	-1.2
Part-time	923	15.4	985	16.3	1,106	17.7	1,089	17.8	1,205	19.5	30.6	10.7
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

TABLE 2.7
ENROLLMENT BY CITIZENSHIP, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Citizen / Permanent Resident	5,620	98.4	5,559	98.2	5,648	98.0	5,483	97.6	5,476	97.6	-2.6	-0.1
Non-Resident Alien	90	1.6	102	1.8	114	2.0	135	2.4	133	2.4	47.8	-1.5
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
GRADUATES												
Citizen / Permanent Resident	286	97.6	361	98.9	469	99.4	498	99.2	563	99.6	96.9	13.1
Non-Resident Alien	7	2.4	4	1.1	3	0.6	4	0.8	2	0.4	-71.4	-50.0
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
Citizen / Permanent Resident	5,906	98.4	5,920	98.2	6,117	98.1	5,981	97.7	6,039	97.8	2.3	1.0
Non-Resident Alien	97	1.6	106	1.8	117	1.9	139	2.3	135	2.2	39.2	-2.9
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

TABLE 2.8
ENROLLMENT BY AGE, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Less Than 18	10	0.2	8	0.1	89	1.5	84	1.5	124	2.2	1140.0	47.6
18 to 24	4,944	86.6	4,909	86.7	4,956	86.0	4,862	86.5	4,821	86.0	-2.5	-0.8
25 to 39	533	9.3	533	9.4	522	9.1	489	8.7	470	8.4	-11.8	-3.9
40 and Above	223	3.9	211	3.7	195	3.4	183	3.3	194	3.5	-13.0	6.0
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
Median Age	21.0		21.0		21.0		21.0		21.0			
GRADUATES												
18 to 24	35	11.9	60	16.4	70	14.8	86	17.1	116	20.5	231.4	34.9
25 to 39	175	59.7	220	60.3	288	61.0	300	59.8	344	60.9	96.6	14.7
40 and Above	83	28.3	85	23.3	114	24.2	116	23.1	105	18.6	26.5	-9.5
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
Median Age	31.0		30.0		30.0		29.5		28.0			
ALL STUDENTS												
Less Than 18	10	0.2	8	0.1	89	1.4	84	1.4	124	2.0	1140.0	47.6
18 to 24	4,979	82.9	4,969	82.5	5,026	80.6	4,948	80.8	4,937	80.0	-0.8	-0.2
25 to 39	708	11.8	753	12.5	810	13.0	789	12.9	814	13.2	15.0	3.2
40 and Above	306	5.1	296	4.9	309	5.0	299	4.9	299	4.8	-2.3	0.0
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9
Median Age	21.0		21.0		21.0		21.0		21.0			

TABLE 2.9
ENROLLMENT BY PLACE OF ORIGIN, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
UNDERGRADUATES												
New Jersey	5,335	93.4	5,285	93.4	5,350	92.9	5,190	92.4	5,219	93.1	-2.2	0.6
New York	229	4.0	224	4.0	242	4.2	232	4.1	200	3.6	-12.7	-13.8
Other U.S. State/Territory	56	1.0	49	0.9	55	1.0	59	1.1	53	0.9	-5.4	-10.2
Foreign Country	90	1.6	102	1.8	114	2.0	135	2.4	133	2.4	47.8	-1.5
Total	5,710	100.0	5,660	100.0	5,761	100.0	5,616	100.0	5,605	100.0	-1.8	-0.2
Missing	0		1		1		2		4			
GRADUATES												
New Jersey	267	91.1	329	90.1	431	91.3	464	92.4	524	92.7	96.3	12.9
New York	16	5.5	30	8.2	36	7.6	31	6.2	37	6.5	131.3	19.4
Other U.S. State/Territory	3	1.0	2	0.5	2	0.4	3	0.6	2	0.4	-33.3	-33.3
Foreign Country	7	2.4	4	1.1	3	0.6	4	0.8	2	0.4	-71.4	-50.0
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
New Jersey	5,602	93.3	5,614	93.2	5,781	92.7	5,654	92.4	5,743	93.1	2.5	1.6
New York	245	4.1	254	4.2	278	4.5	263	4.3	237	3.8	-3.3	-9.9
Other U.S. State/Territory	59	1.0	51	0.8	57	0.9	62	1.0	55	0.9	-6.8	-11.3
Foreign Country	97	1.6	106	1.8	117	1.9	139	2.3	135	2.2	39.2	-2.9
Total	6,003	100.0	6,025	100.0	6,233	100.0	6,118	100.0	6,170	100.0	2.8	0.8
Missing	0		1		1		2		4			

TABLE 2.10
UNDERGRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Atlantic	22	0.4	25	0.4	27	0.5	25	0.4	24	0.4	9.1	-4.0
Bergen	2,240	39.2	2,291	40.5	2,424	42.1	2,357	42.0	2,398	42.8	7.1	1.7
Burlington	50	0.9	46	0.8	48	0.8	47	0.8	41	0.7	-18.0	-12.8
Camden	30	0.5	31	0.5	32	0.6	25	0.4	23	0.4	-23.3	-8.0
Cape May	10	0.2	7	0.1	6	0.1	6	0.1	6	0.1	-40.0	0.0
Cumberland	8	0.1	7	0.1	6	0.1	4	0.1	4	0.1	-50.0	0.0
Essex	250	4.4	235	4.2	219	3.8	202	3.6	212	3.8	-15.2	5.0
Gloucester	14	0.2	11	0.2	16	0.3	19	0.3	19	0.3	35.7	0.0
Hudson	143	2.5	128	2.3	146	2.5	167	3.0	159	2.8	11.2	-4.8
Hunterdon	54	0.9	59	1.0	53	0.9	53	0.9	57	1.0	5.6	7.5
Mercer	41	0.7	41	0.7	47	0.8	52	0.9	44	0.8	7.3	-15.4
Middlesex	277	4.9	247	4.4	240	4.2	245	4.4	236	4.2	-14.8	-3.7
Monmouth	352	6.2	324	5.7	282	4.9	253	4.5	268	4.8	-23.9	5.9
Morris	489	8.6	485	8.6	474	8.2	451	8.0	443	7.9	-9.4	-1.8
Ocean	137	2.4	129	2.3	116	2.0	113	2.0	102	1.8	-25.5	-9.7
Passaic	728	12.7	750	13.2	748	13.0	710	12.6	766	13.7	5.2	7.9
Salem	1	0.0	1	0.0	2	0.0	1	0.0	2	0.0	100.0	100.0
Somerset	109	1.9	109	1.9	95	1.6	90	1.6	89	1.6	-18.3	-1.1
Sussex	214	3.7	201	3.6	204	3.5	210	3.7	174	3.1	-18.7	-17.1
Union	110	1.9	101	1.8	107	1.9	107	1.9	101	1.8	-8.2	-5.6
Warren	56	1.0	57	1.0	58	1.0	53	0.9	51	0.9	-8.9	-3.8
All NJ Counties	5,335	93.4	5,285	93.4	5,350	92.8	5,190	92.4	5,219	93.0	-2.2	0.6
Orange, NY	63	1.1	55	1.0	60	1.0	60	1.1	52	0.9	-17.5	-13.3
Rockland, NY	119	2.1	121	2.1	133	2.3	129	2.3	112	2.0	-5.9	-13.2
Westchester, NY	6	0.1	6	0.1	8	0.1	11	0.2	12	0.2	100.0	9.1
* Other	187	3.3	194	3.4	211	3.7	228	4.1	214	3.8	14.4	-6.1
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2

TABLE 2.10 (continued)
GRADUATE ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
GRADUATE STUDENTS												
Bergen	139	47.4	170	46.6	198	41.9	225	44.8	270	47.8	94.2	20.0
Burlington	0	0.0	3	0.8	4	0.8	3	0.6	1	0.2	-	-66.7
Camden	0	0.0	1	0.3	0	0.0	0	0.0	0	0.0	-	-
Cape May	0	0.0	0	0.0	0	0.0	0	0.0	1	0.2	-	-
Essex	10	3.4	13	3.6	22	4.7	15	3.0	26	4.6	160.0	73.3
Hudson	4	1.4	12	3.3	11	2.3	14	2.8	10	1.8	150.0	-28.6
Hunterdon	1	0.3	1	0.3	1	0.2	0	0.0	2	0.4	100.0	-
Mercer	0	0.0	0	0.0	0	0.0	1	0.2	2	0.4	-	100.0
Middlesex	8	2.7	8	2.2	8	1.7	8	1.6	12	2.1	50.0	50.0
Monmouth	5	1.7	7	1.9	7	1.5	8	1.6	6	1.1	20.0	-25.0
Morris	27	9.2	37	10.1	62	13.1	57	11.4	58	10.3	114.8	1.8
Ocean	3	1.0	2	0.5	1	0.2	1	0.2	4	0.7	33.3	300.0
Passaic	51	17.4	56	15.3	79	16.7	102	20.3	95	16.8	86.3	-6.9
Somerset	5	1.7	2	0.5	3	0.6	5	1.0	8	1.4	60.0	60.0
Sussex	10	3.4	8	2.2	15	3.2	14	2.8	13	2.3	30.0	-7.1
Union	4	1.4	9	2.5	17	3.6	9	1.8	11	1.9	175.0	22.2
Warren	0	0.0	0	0.0	3	0.6	2	0.4	4	0.7	-	100.0
All NJ Counties	267	91.1	329	90.1	431	91.3	464	92.4	524	92.7	96.3	12.9
Orange, NY	2	0.7	4	1.1	7	1.5	3	0.6	4	0.7	100.0	33.3
Rockland, NY	13	4.4	23	6.3	26	5.5	25	5.0	29	5.1	123.1	16.0
Westchester, NY	1	0.3	1	0.3	0	0.0	0	0.0	0	0.0	-100.0	-
* Other	10	3.4	8	2.2	8	1.7	10	2.0	8	1.4	-20.0	-20.0
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5

TABLE 2.10 (continued)
ENROLLMENT BY NEW JERSEY COUNTIES AND OTHER LOCATIONS
FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
Atlantic	22	0.4	25	0.4	27	0.4	25	0.4	24	0.4	9.1	-4.0
Bergen	2,379	39.6	2,461	40.8	2,622	42.1	2,582	42.2	2,668	43.2	12.1	3.3
Burlington	50	0.8	49	0.8	52	0.8	50	0.8	42	0.7	-16.0	-16.0
Camden	30	0.5	32	0.5	32	0.5	25	0.4	23	0.4	-23.3	-8.0
Cape May	10	0.2	7	0.1	6	0.1	6	0.1	7	0.1	-30.0	16.7
Cumberland	8	0.1	7	0.1	6	0.1	4	0.1	5	0.1	-37.5	25.0
Essex	260	4.3	248	4.1	241	3.9	217	3.5	238	3.9	-8.5	9.7
Gloucester	14	0.2	11	0.2	16	0.3	19	0.3	19	0.3	35.7	0.0
Hudson	147	2.4	140	2.3	157	2.5	181	3.0	169	2.7	15.0	-6.6
Hunterdon	55	0.9	60	1.0	54	0.9	53	0.9	59	1.0	7.3	11.3
Mercer	41	0.7	41	0.7	47	0.8	53	0.9	46	0.7	12.2	-13.2
Middlesex	285	4.7	255	4.2	248	4.0	253	4.1	248	4.0	-13.0	-2.0
Monmouth	357	5.9	331	5.5	289	4.6	261	4.3	274	4.4	-23.2	5.0
Morris	516	8.6	522	8.7	536	8.6	508	8.3	501	8.1	-2.9	-1.4
Ocean	140	2.3	131	2.2	117	1.9	114	1.9	106	1.7	-24.3	-7.0
Passaic	779	13.0	806	13.4	827	13.3	812	13.3	861	13.9	10.5	6.0
Salem	1	0.0	1	0.0	2	0.0	1	0.0	2	0.0	100.0	100.0
Somerset	114	1.9	111	1.8	98	1.6	95	1.6	97	1.6	-14.9	2.1
Sussex	224	3.7	209	3.5	219	3.5	224	3.7	187	3.0	-16.5	-16.5
Union	114	1.9	110	1.8	124	2.0	116	1.9	112	1.8	-1.8	-3.4
Warren	56	0.9	57	0.9	61	1.0	55	0.9	55	0.9	-1.8	0.0
All NJ Counties	5,602	93.3	5,614	93.2	5,781	92.7	5,654	92.4	5,743	93.0	2.5	1.6
			0									
Orange, NY	65	1.1	59	1.0	67	1.1	63	1.0	56	0.9	-13.8	-11.1
Rockland, NY	132	2.2	144	2.4	159	2.6	154	2.5	141	2.3	6.8	-8.4
Westchester, NY	7	0.1	7	0.1	8	0.1	11	0.2	12	0.2	71.4	9.1
* Other	197	3.3	202	3.4	219	3.5	238	3.9	222	3.6	12.7	-6.7
			0									
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

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

FIGURE 2.4
ALL UNDERGRADUATES ENROLLED BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 2.5
ENROLLED UNDERGRADUATES BY COUNTIES OF NEW JERSEY: FALL 2018

FIGURE 2.6
ALL GRADUATES ENROLLED BY ZIP CODE FROM NORTH-EAST USA: FALL 2018

FIGURE 2.7
ENROLLED GRADUATES BY COUNTIES OF NEW JERSEY: FALL 2018

TABLE 2.11
UNDERGRADUATE ENROLLMENT BY CLASS RANK, FALL 2014- FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Freshmen	1,549	27.1	1,473	26.0	1,587	27.5	1,589	28.3	1,657	29.5	7.0	4.3
Sophomores	1,190	20.8	1,223	21.6	1,157	20.1	1,127	20.1	1,155	20.6	-2.9	2.5
Juniors	1,503	26.3	1,521	26.9	1,498	26.0	1,421	25.3	1,407	25.1	-6.4	-1.0
Seniors	1,468	25.7	1,444	25.5	1,520	26.4	1,481	26.4	1,390	24.8	-5.3	-6.1
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2

TABLE 2.12
ENROLLMENT BY MATRICULATION STATUS, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Degree-Seeking	5,447	95.4	5,425	95.8	5,445	94.5	5,314	94.6	5,262	93.8	-3.4	-1.0
Non-Degree Seeking	263	4.6	236	4.2	317	5.5	304	5.4	347	6.2	31.9	14.1
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2
GRADUATES												
Degree-Seeking	289	98.6	361	98.9	462	97.9	491	97.8	550	97.3	90.3	12.0
Non-Degree Seeking	4	1.4	4	1.1	10	2.1	11	2.2	15	2.7	275.0	36.4
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5
ALL STUDENTS												
Degree-Seeking	5,736	95.6	5,786	96.0	5,907	94.8	5,805	94.9	5,812	94.1	1.3	0.1
Non-Degree Seeking	267	4.4	240	4.0	327	5.2	315	5.1	362	5.9	35.6	14.9
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

TABLE 2.13
UNDERGRADUATE ENROLLMENT BY SPECIAL PROGRAM STATUS, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATES												
Educational Opportunity Fund	393	6.9	368	6.5	365	6.3	350	6.2	356	6.3	-9.4	1.7
EOF Honors Program	2	0.0	1	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Honors Program	140	2.5	144	2.5	143	2.5	150	2.7	162	2.9	15.7	8.0
Other Special Programs*	529	9.3	387	6.8	376	6.5	359	6.4	334	6.0	-36.9	-7.0
No Special Program Designation	4,646	81.4	4,761	84.1	4,878	84.7	4,759	84.7	4,757	84.8	2.4	0.0
Total	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2

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

TABLE 2.14
UNDERGRADUATE ENROLLMENT BY VETERAN STATUS, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
ALL STUDENTS												
Veteran	61	1.0	65	1.1	63	1.0	63	1.0	67	1.1	9.8	6.3
Non-Veteran	5,942	99.0	5,961	98.9	6,171	99.0	6,057	99.0	6,107	98.9	2.8	0.8
Total	6,003	100.0	6,026	100.0	6,234	100.0	6,120	100.0	6,174	100.0	2.8	0.9

TABLE 2.15
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2014 - FALL 2018

COUNTRY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
Algeria							1	0.8	1	0.7
Australia			1	1.1						
Austria			2	2.2	1	0.9	1	0.8	2	1.5
Azerbaijan			1	1.1	1	0.9	1	0.8	1	0.7
Bangladesh			1	1.1	1	0.9	1	0.8	1	0.7
Belgium	1	1.4					1	0.8	1	0.7
Bosnia-Herzegovina									1	0.7
Brazil	1	1.4	2	2.2	7	6.5	5	3.8	2	1.5
Bulgaria	14	19.2	15	16.7	15	14.0	12	9.2	9	6.7
Burma	3	4.1	4	4.4	4	3.7	3	2.3	4	3.0
Canada			1	1.1						
China, People's Republic	3	4.1	2	2.2	2	1.9	3	2.3	3	2.2
Colombia			3	3.3					1	0.7
Congo									1	0.7
Czech Republic	3	4.1								
Denmark							4	3.1	3	2.2
Ecuador	2	2.7	1	1.1						
Egypt			1	1.1						

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2014 - FALL 2018

COUNTRY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2017	
	N	%	N	%	N	%	N	%	N	%
El Salvador			1	1.1					1	0.7
France			3	3.3	2	1.9	2	1.5	1	0.7
Germany	17	23.3	10	11.1	6	5.6	4	3.1	4	3.0
Ghana							1	0.8	1	0.7
Greece					1	0.9			2	1.5
Haiti	2	2.7								
Honduras					1	0.9	1	0.8	1	0.7
India	2	2.7	3	3.3	4	3.7	5	3.8	5	3.7
Ireland									1	0.7
Israel							1	0.8		
Italy			4	4.4	4	3.7	3	2.3	2	1.5
Ivory Coast							1	0.8	1	0.7
Japan					2	1.9				
Mexico			1	1.1	1	0.9	1	0.8		
Mongolia					1	0.9	1	0.8	1	0.7
Nepal	20	27.4	31	34.4	42	39.3	64	49.2	67	49.6
Netherlands	1	1.4	1	1.1	1	0.9	2	1.5		
Nigeria	1	1.4			1	0.9	1	0.8	1	0.7

TABLE 2.15 (continued)
ALL NON-CITIZEN ENROLLMENT BY COUNTRY OF ORIGIN, FALL 2014 - FALL 2018

COUNTRY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
	N	%	N	%	N	%	N	%	N	%
North Korea	1	1.4	1	1.1	1	0.9				
Pakistan	1	1.4								
Poland	2	2.7					2	1.5		
Russia	3	4.1	1	1.1					1	0.7
Saudi Arabia	1	1.4	2	2.2	2	1.9	2	1.5	2	1.5
Sierra Leone	1	1.4	1	1.1	1	0.9				
South Africa	1	1.4	1	1.1	1	0.9	1	0.8	5	3.7
South Korea	3	4.1	2	2.2	1	0.9	1	0.8	1	0.7
Spain	1	1.4			1	0.9	1	0.8	1	0.7
Sri Lanka	1	1.4	1	1.1	4	3.7	3	2.3	1	0.7
Sweden	2	2.7	1	1.1	1	0.9	2	1.5		
Turkey	4	5.5	3	3.3	3	2.8	3	2.3	1	0.7
Ukraine	1	1.4			1	0.9	3	2.3	1	0.7
United Arab Emirates					1	0.9	1	0.8		
United Kingdom	2	2.7	3	3.3	1	0.9	1	0.8	2	1.5
Vietnam	1	1.4	1	1.1						
missing	2	2.7	1	1.1	2	1.9			2	1.5
Total	73	100.0	90	100.0	107	100.0	130	100.0	135	100.0

FIGURE 2.8
UNDERGRADUATE ENROLLMENT BY SCHOOL, FALL 2018

TABLE 2.16
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2014 - FALL 2018

SCHOOL / MAJOR	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE		
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018	
ANISFIELD SCHOOL OF BUSINESS, MATRICULATED													
Accounting	313	5.5	311	5.5	285	4.9	277	4.9	269	4.8	-14.1	-2.9	
Business Administration	775	13.6	778	13.7	865	15.0	855	15.2	814	14.5	5.0	-4.8	
Economics	46	0.8	40	0.7	32	0.6	41	0.0	45	0.0	-2.2	9.8	
Information Systems / Information Technology Management	70	1.2	85	1.5	90	1.6		96	0.7	92	0.5	31.4	-4.2
International Business	56	1.0	49	0.9	41	0.7	39	0.7	29	0.5	-48.2	-25.6	
Undecided Major	16	0.3	20	0.4	29	0.5	28	0.5	25	0.4	56.3	-10.7	
Total	1,276	22.3	1,283	22.7	1,342	23.3	1,336	23.8	1,274	22.7	-0.2	-4.6	
SCHOOL OF HUMANITIES AND GLOBAL STUDIES, MATRICULATED													
Africana Studies	1	0.0	1	0.0	2	0.0	0	0.0	2	0.0	100.0	-	
American Studies	17	0.3	11	0.2	14	0.2	19	0.3	11	0.2	-35.3	-42.1	
History	131	2.3	131	2.3	123	2.1	106	1.9	97	1.7	-26.0	-8.5	
International Studies	59	1.0	51	0.9	31	0.5	44	0.8	44	0.8	-25.4	0.0	
Liberal Studies	16	0.3	20	0.4	14	0.2	7	0.1	5	0.1	-68.8	-28.6	
Literature	149	2.6	152	2.7	134	2.3	115	2.0	100	1.8	-32.9	-13.0	
Political Science	69	1.2	58	1.0	64	1.1	77	1.4	66	1.2	-4.3	-14.3	
Spanish	20	0.4	15	0.3	15	0.3	11	0.2	7	0.1	-65.0	-36.4	
Undecided Major	4	0.1	3	0.1	4	0.1	3	0.1	2	0.0	-50.0	-33.3	
Total	466	8.2	442	7.8	401	7.0	382	6.8	334	6.0	-28.3	-12.6	
SCHOOL OF CONTEMPORARY ARTS, MATRICULATED													
Communication Arts	454	8.0	407	7.2	406	7.0	377	6.7	369	6.6	-18.7	-2.1	
Contemporary Arts	46	0.8	50	0.9	67	1.2	64	1.1	73	1.3	58.7	14.1	
Music	165	2.9	170	3.0	172	3.0	159	2.8	158	2.8	-4.2	-0.6	
Theater	51	0.9	54	1.0	47	0.8	57	1.0	58	1.0	13.7	1.8	
Visual Arts	67	1.2	77	1.4	94	1.6	94	1.7	88	1.6	31.3	-6.4	
Undecided Major	7	0.1	11	0.2	3	0.1	2	0.0	8	0.1	14.3	300.0	
Total	790	13.8	769	13.6	789	13.7	753	13.4	754	13.4	-4.6	0.1	

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2014 FALL 2018

SCHOOL / MAJOR	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES, MATRICULATED												
Elementary Education							11	0.2	110	2.0	-	900.0
Environmental Studies	71	1.2	63	1.1	53	0.9	49	0.9	45	0.8	-36.6	-8.2
Law and Society	116	2.0	102	1.8	99	1.7	106	1.9	102	1.8	-12.1	-3.8
Psychology	553	9.7	497	8.8	470	8.2	415	7.4	389	6.9	-29.7	-6.3
Social Science	134	2.3	127	2.2	130	2.3	137	2.4	132	2.4	-1.5	-3.6
Social Work	209	3.7	244	4.3	231	4.0	207	3.7	202	3.6	-3.3	-2.4
Sociology	102	1.8	100	1.8	101	1.8	98	1.7	88	1.6	-13.7	-10.2
Sustainability									1	0.0	-	-
Undecided Major	26	0.5	28	0.5	26	0.5	22	0.4	17	0.3	-34.6	-22.7
Total	1,211	21.2	1,161	20.5	1,110	19.3	1,045	18.6	1,086	19.4	-10.3	3.9
SCHOOL OF THEORETICAL AND APPLIED SCIENCE, MATRICULATED												
Allied Health	9	0.2	6	0.1	2	0.0	1	0.0	0	0.0	-100.0	-100.0
Biochemistry	41	0.7	37	0.7	35	0.6	40	0.7	39	0.7	-4.9	-2.5
Bioinformatics	27	0.5	31	0.5	27	0.5	19	0.3	23	0.4	-14.8	21.1
Biology	389	6.8	406	7.2	403	7.0	443	7.9	454	8.1	16.7	2.5
Chemistry	32	0.6	27	0.5	36	0.6	31	0.6	35	0.6	9.4	12.9
Clinical Lab Sciences	5	0.1	3	0.1	8	0.1	8	0.1	7	0.1	40.0	-12.5
Computer Science	130	2.3	176	3.1	192	3.3	225	4.0	204	3.6	56.9	-9.3
Engineering Physics/ Physics	43	0.8	46	0.8	44	0.8	51	0.9	45	0.8	4.7	-11.8
Environmental Science	61	1.1	59	1.0	59	1.0	45	0.8	44	0.8	-27.9	-2.2
Integrated Science Studies	10	0.2	12	0.2	12	0.2	11	0.2	11	0.2	10.0	0.0
Mathematics	81	1.4	82	1.4	83	1.4	59	1.1	51	0.9	-37.0	-13.6
Medical Imaging Sciences	24	0.4	28	0.5	27	0.5	21	0.4	25	0.4	4.2	19.0
Nursing	504	8.8	538	9.5	517	9.0	517	9.2	543	9.7	7.7	5.0
Undecided Major	12	0.2	14	0.2	17	0.3	12	0.2	9	0.2	-25.0	-25.0
Total	1,368	24.0	1,465	25.9	1,462	25.4	1,483	26.4	1,490	26.6	8.9	0.5

TABLE 2.16 (continued)
UNDERGRADUATE ENROLLMENT BY MATRICULATION-STATUS, SCHOOL AND MAJOR, FALL 2014 - FALL 2018

SCHOOL / MAJOR	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
DEGREE-SEEKING, BUT SCHOOL AND MAJOR UNDECIDED	336	5.9	305	5.4	341	5.9	315	5.6	324	5.8	-3.6	2.9
TOTAL MATRICULATED UNDERGRADUATE ENROLLMENT	5,447	95.4	5,425	95.8	5,445	94.5	5,314	94.6	5,262	93.8	-3.4	-1.0
NON-MATRICULATED STUDENTS												
High-School/ Dual Enrollment	8	0.1	7	0.1	109	1.9	108	1.9	155	2.8	1837.5	43.5
National Student Exchange	0	0.0	8	0.1	4	0.1	1	0.0	9	0.2	-	800.0
Non-Degree Seeking & Undecided Major	117	2.0	104	1.8	84	1.5	95	1.7	97	1.7	-17.1	2.1
Post-Baccalaureate, Non-Degree Seeking	57	1.0	50	0.9	51	0.9	37	0.7	51	0.9	-10.5	37.8
Post-Baccalaureate, Teacher's Education	62	1.1	59	1.0	53	0.9	47	0.8	23	0.4	-62.9	-51.1
Pre-Matriculated	1	0.0	1	0.0	1	0.0	0	0.0	0	0.0	-100.0	-
Visiting student	18	0.3	7	0.1	15	0.3	16	0.3	12	0.2	-33.3	-25.0
TOTAL NON-MATRICULATED UNDERGRADUATE ENROLLMENT	263	4.6	236	4.2	317	5.5	304	5.4	347	6.2	31.9	14.1
GRAND TOTAL FOR ALL UNDERGRADUATE ENROLLMENT	5,710	100.0	5,661	100.0	5,762	100.0	5,618	100.0	5,609	100.0	-1.8	-0.2

TABLE 2.17
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2014 - FALL 2018

MAJOR AND CONCENTRATIONS	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N	FALL 2018 N
BIOLOGY					
Physician's Assistant	25	30	35	38	40
Physical Therapy	61	37	45	57	51
Chiropractic	2	1			3
Dental	10	8	10	19	24
Optometry	4	2	3	4	3
Osteopathy	2	2	1	10	23
Podiatry	1	1			
Pharmacy				2	2
Medical				21	16
Total	105	81	94	151	162
BUSINESS ADMINISTRATION					
Finance	182	174	203	215	225
Management	271	258	268	269	250
Marketing	254	276	293	313	284
Total	707	708	764	797	759
CLINICAL LAB SCIENCE					
Cytotechnology	1	1	3	2	2
Medical Lab Science	3	1	5	5	6
Toxicology					
Total	4	2	8	7	8
COMMUNICATION ARTS					
Digital Filmmaking	80	74	76	68	76
Global Communication & Media / Media & Cinema	135	117	121	129	110
Journalism	79	70	57	65	60
Visual Communication Design / Design & Interactive Media	92	88	96	80	77
Writing	37	31	33	20	21
Total	423	380	383	362	344

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2014 - FALL 2018

MAJOR AND CONCENTRATIONS	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N	FALL 2018 N
CONTEMPORARY ARTS					
Professional Communication	7	17	36	30	35
Total	7	17	36	30	35
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science					
Business Administration/ MBA track			3	5	2
Physical Science					
Public Policy Administration	1		1		1
Science Journalism	1	1			1
Science, Technology & Society	2	6	2	1	2
Total	4	7	6	6	6
LITERATURE					
Creative Writing	53	49	41	44	42
Total	51	49	41	44	42
MEDICAL DIAGNOSTIC IMAGING SCIENCES (formerly ALLIED HEALTH)					
Cardiac & Vascular Sonography				1	2
Diagnostic Medical Sonography	7	8	7	9	15
Nuclear Medicine Technology	1	2	2	2	
Respiratory Care	1	1			
Vascular Technology	1				
Total	10	11	9	12	17
MUSIC					
Music Industry	59	53	56	47	44
Music Performance	20	19	17	16	15
Music Production	84	101	101	97	101
Music Studies	5	4	4	6	7
Total	168	177	178	166	167

TABLE 2.17 (continued)
UNDERGRADUATE ENROLLMENT BY MAJORS WITH CONCENTRATIONS*, FALL 2014 - FALL 2018

MAJOR AND CONCENTRATIONS	FALL 2014 N	FALL 2015 N	FALL 2016 N	FALL 2017 N	FALL 2018 N
NURSING					
RN/BSN	126	135	130	102	113
Generic BSN	378	403	389	415	430
Total	504	538	519	517	543
SOCIAL SCIENCE and SOCIOLOGY					
Community Mental Health	44	35	40	30	16
Cultural Studies	2	4	6	10	2
Ethnic Relations	1	1	2	1	1
Gender Studies		2	1	1	1
Justice	21	37	44	56	51
Labor Studies	2	3	6	2	2
Criminology	71	74	69	71	66
Public Sociology	15	12	15	13	10
Total	156	168	183	184	149
THEATER					
Acting	28	24	23	30	30
Design / Technical Theater	20	18	16	14	13
Directing / Stage Management	18	18	12	13	12
Theater Studies				3	5
Total	66	60	51	60	60
VISUAL ARTS					
Art History	4	2	3	5	4
Art Therapy		1	2	1	1
Drawing and Painting	20	33	33	34	29
Electronic Art and Animation	2	10	22	26	30
New Media (Art & Technology)	7	2	3	1	0
Photography	21	12	19	18	15
Sculpture	7	6	8	8	7
Total	61	66	90	93	86

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

FIGURE 2.9
GRADUATE STUDENT ENROLLMENT BY PROGRAM, FALL 2018

TABLE 2.18
GRADUATE ENROLLMENT BY PROGRAM, FALL 2014 - FALL 2018

PROGRAM	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Accounting ^[1]	-	-	-	-	-	-	23	4.6	41	7.3	-	78.3
Business Administration	55	18.8	62	17.0	66	14.0	63	12.5	66	11.7	20.0	4.8
Educational Leadership	53	18.1	45	12.3	69	14.6	58	11.6	61	10.8	15.1	5.2
Educational Technology	102	34.8	95	26.0	144	30.5	126	25.1	109	19.3	6.9	-13.5
Liberal Studies	12	4.1	8	2.2	3	0.6	0	0.0	0	0.0	-100.0	-
Nursing	30	10.2	50	13.7	51	10.8	79	15.7	113	20.0	276.7	43.0
Social Work ^[2]	-	-	38	10.4	84	17.8	98	19.5	110	19.5	-	12.2
Special Education ^[3]	24	8.2	44	12.1	39	8.3	44	8.8	50	8.8	108.3	13.6
Sustainability Studies	14	4.8	19	5.2	6	1.3	0	0.0	0	0.0	-100.0	-
Non-Degree Seeking	3	1.0	4	1.1	10	2.1	11	2.2	15	2.7	400.0	36.4
Total	293	100.0	365	100.0	472	100.0	502	100.0	565	100.0	92.8	12.5

[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 2014 - FALL 2018

PROGRAM	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Non-Degree-Seeking Accounting ^[1]	-	-	-	-	-	-	1	9.1	1	6.7	-	0.0
Non-Degree-Seeking Business Administration	1	33.3	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Non-Degree-Seeking Educational Leadership	0	0.0	1	25.0	1	9.1	3	27.3	5	33.3	-	66.7
Non-Degree-Seeking Educational Technology	2	66.7	2	50.0	4	36.4	2	18.2	3	20.0	50.0	50.0
Non-Degree-Seeking Nursing	0	0.0	1	25.0	5	45.5	5	45.5	3	20.0	-	-40.0
Non-Degree Seeking Special Education	-	-	-	-	-	-	-	-	3	20.0	-	-
Total	3	100.0	4	100.0	10	90.9	11	100.0	15	100.0	400.0	36.4

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

TABLE 2.20
UNDERGRADUATE COURSE ENROLLMENTS AND CREDIT HOURS BY SCHOOL
FALL 2014 - FALL 2018

UNDERGRADUATE SCHOOLS	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018	PERCENT 2014 - 2018	CHANGE 2017 - 2018
ANISFIELD SCHOOL OF BUSINESS							
Course Enrollments	3,791	3,825	3,881	3,848	3,838	1.2	-0.3
Credit Hours	15,164	15,226	15,444	15,249	15,226	0.4	-0.2
SCHOOL OF HUMANITIES AND GLOBAL STUDIES							
Course Enrollments	3,734	3,691	3,579	3,337	3,300	-11.6	-1.1
Credit Hours	14,936	14,762	14,314	13,348	13,200	-11.6	-1.1
SCHOOL OF CONTEMPORARY ARTS							
Course Enrollments	2,498	2,437	2,483	2,430	2,385	-4.5	-1.9
Credit Hours	9,811	9,573	9,712	9,510	9,322	-5.0	-2.0
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES							
Course Enrollments	5,162	4,971	5,012	4,826	4,786	-7.3	-0.8
Credit Hours	21,415	20,190	20,512	19,743	19,282	-10.0	-2.3
SCHOOL OF THEORETICAL AND APPLIED SCIENCE							
Course Enrollments	4,311	4,316	4,478	5,642	5,520	28.0	-2.2
Credit Hours	17,058	17,087	17,687	19,268.5	18,850.0	10.5	-2.2
ALL OTHER COURSES							
Course Enrollments	1,740	1,772	1,859	1,797	1,800	3.4	0.2
Credit Hours	5,220	4,921	5,637	5,591	5,566	6.6	-0.4
UNDERGRADUATE TOTAL							
Course Enrollments	21,236	21,012	21,292	21,880	21,629	1.9	-1.1
Credit Hours	83,604	81,759	83,306	82,709.5	81,446.0	-2.6	-1.5

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 2.21
GRADUATE COURSE ENROLLMENTS AND CREDIT HOURS BY SCHOOL
FALL 2014 - FALL 2018

GRADUATE PROGRAMS	FALL 2014	FALL 2015	FALL 2016	FALL 2017	FALL 2018	PERCENT 2014 - 2018	CHANGE 2017 - 2018
MASTER OF ACCOUNTING							
Course Enrollments	-	-	-	70	96	-	37.1
Credit Hours	-	-	-	210	288	-	37.1
MASTER OF ARTS IN LIBERAL STUDIES							
Course Enrollments	14	11	3	0	0	-100.0	-
Credit Hours	42	33	9	0	0	-100.0	-
MASTER OF ARTS IN EDUCATIONAL LEADERSHIP							
Course Enrollments	101	81	130	102	115	13.9	12.7
Credit Hours	464	372	614	468	531	14.4	13.5
MASTER OF ARTS IN SUSTAINABILITY STUDIES							
Course Enrollments	28	39	12	0	0	-100.0	-
Credit Hours	109	153	48	0	0	-100.0	-
MASTER OF BUSINESS ADMINISTRATION							
Course Enrollments	113	124	132	126	160	41.6	27.0
Credit Hours	339	372	396	378	480	41.6	27.0
MASTER OF ARTS IN SPECIAL EDUCATION							
Course Enrollments	48	88	78	88	103	114.6	17.0
Credit Hours	192	352	312	333	386	101.0	15.9
MASTER OF SOCIAL WORK							
Course Enrollments	-	124	267	286	348	-	21.7
Credit Hours	-	464	1,069	1,174	1,332	-	13.5
MASTER OF SCIENCE IN EDUCATIONAL TECHNOLOGY							
Course Enrollments	143	123	192	181	164	14.7	-9.4
Credit Hours	548	488	748	654	614	12.0	-6.1
MASTER OF SCIENCE IN NURSING							
Course Enrollments	38	56	63	116	170	347.4	46.6
Credit Hours	144	232	232	398	545	278.5	36.9
GRADUATE TOTAL							
Course Enrollments	485	646	877	969	1,156	138.4	19.3
Credit Hours	1,838	2,466	3,428	3,615	4,176	127.2	15.5

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 2013-2014 - 2017-2018

DESTINATION COUNTRIES	FALL 2013 - SUMMER 2014		FALL 2014 - SUMMER 2015		FALL 2015 - SUMMER 2016		FALL 2016 - SUMMER 2017		FALL 2017 - SUMMER 2018	
	N	%	N	%	N	%	N	%	N	%
Argentina	1	0.9	1	0.9	0	0.0	0	0.0	1	0.6
Australia	6	5.6	3	2.7	3	2.3	5	3.9	0	0.0
Belgium	1	0.9	1	0.9	0	0.0	0	0.0	0	0.0
Bosnia & Herzegovina	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Botswana	1	0.9	0	0.0	0	0.0	0	0.0	0	0.0
Brazil	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Chile	0	0.0	0	0.0	1	0.8	1	0.8	1	0.6
China	12	11.1	13	11.6	13	10.2	11	8.7	10	6.3
Costa Rica	3	2.8	3	2.7	1	0.8	3	2.4	2	1.3
Cuba	0	0.0	0	0.0	1	0.8	10	7.9	11	6.9
Czech Republic	3	2.8	0	0.0	1	0.8	1	0.8	4	2.5
Denmark	7	6.5	6	5.4	4	3.1	4	3.1	4	2.5
Ecuador	0	0.0	0	0.0	0	0.0	1	0.8	0	0.0
Fiji	0	0.0	0	0.0	0	0.0	0	0.0	1	0.6
France	6	5.6	2	1.8	2	1.6	2	1.6	3	1.9
Germany	2	1.9	0	0.0	2	1.6	1	0.8	3	1.9
Ghana	4	3.7	5	4.5	5	3.9	11	8.7	20	12.6
Greece	0	0.0	0	0.0	0	0.0	2	1.6	2	1.3
India	15	13.9	10	8.9	11	8.6	7	5.5	0	0.0
Ireland	7	6.5	2	1.8	9	7.0	13	10.2	18	11.3
Italy	12	11.1	21	18.8	29	22.7	18	14.2	22	13.8
Japan	1	0.9	3	2.7	6	4.7	5	3.9	4	2.5

TABLE 2.22 (continued)
UNDERGRADUATE PARTICIPATION IN STUDY ABROAD PROGRAMS, ACADEMIC YEARS 2013-2014 - 2017-2018

DESTINATION COUNTRIES	FALL 2013 - SUMMER 2014		FALL 2014 - SUMMER 2015		FALL 2015 - SUMMER 2016		FALL 2016 - SUMMER 2017		FALL 2017 - SUMMER 2018	
	N	%	N	%	N	%	N	%	N	%
Jordan	0	0.0	0	0.0	1	0.8	1	0.8	0	0.0
Korea (South)	1	0.9	2	1.8	0	0.0	7	5.5	0	0.0
Kosovo	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Morocco	0	0.0	0	0.0	1	0.8	0	0.0	0	0.0
Netherlands	1	0.9	0	0.0	0	0.0	1	0.8	1	0.6
New Zealand	0	0.0	0	0.0	0	0.0	2	1.6	1	0.6
Nicaragua	0	0.0	0	0.0	1	0.8	0	0.0	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	9	7.0	0	0.0	9	5.7
Russia	0	0.0	1	0.9	0	0.0	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	1	0.9	0	0.0	1	0.8	1	0.8	1	0.6
Spain	14	13.0	20	17.9	12	9.4	8	6.3	6	3.8
Tanzania	0	0.0	1	0.9	0	0.0	0	0.0	0	0.0
Thailand	0	0.0	1	0.9	0	0.0	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	2	1.8	0	0.0	0	0.0	0	0.0
United Kingdom	9	8.3	13	11.6	15	11.7	11	8.7	23	14.5
Multi-destinations	1	0.9	2	1.8	1	0.8	2	1.6	12	7.5
Total	108	100.0	112	100.0	128	100.0	127	100.0	159	100.0

TABLE 2.23
STUDENTS REGISTERED WITH THE OFFICE OF SPECIALIZED SERVICES BY ADMIT TYPE
FALL 2014 - FALL 2018

AFFILIATES OF THE OFFICE OF SPECIALIZED SERVICES BY ADMIT-TYPE	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
UNDERGRADUATE												
First-time Degree-seeking	55	15.8	49	12.5	50	11.7	58	13.2	60	13.9	9.1	3.4
Transfer	13	3.7	13	3.3	25	5.8	24	5.5	17	3.9	30.8	-29.2
Re-Admits	2	0.6	5	1.3	1	0.2	1	0.2	6	1.4	200.0	500.0
Internal Transfer	0	0.0	1	0.3	2	0.5	0	0.0	1	0.2	-	-
New Non-degree-seeking	5	1.4	4	1.0	0	0.0	0	0.0	3	0.7	-40.0	-
Continuing	270	77.6	312	79.6	339	79.0	346	79.0	331	76.4	22.6	-4.3
Total	345	99.1	384	98.0	417	97.2	429	97.9	418	96.5	21.2	-2.6
GRADUATE	3	0.9	8	2.0	12	2.8	9	2.1	15	3.5	400.0	66.7
TOTAL	348	100.0	392	100.0	429	100.0	438	100.0	433	100.0	24.4	-1.1

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

Chapter 3: STUDENT OUTCOMES

TABLE 3.1
NUMBER OF UNDERGRADUATE DEGREES CONFERRED BY DEGREE AND MAJOR
FISCAL YEARS 2013-14 - 2017-18

DEGREE AND MAJOR	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		13/14	14/15	15/16	16/17	17/18	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE								
BACHELOR OF ARTS								
Africana Studies	050201	3	0	0	1	0	-100.0	-100.0
American Studies	050102	10	4	7	2	6	-40.0	200.0
Communication Arts	090101	154	131	110	140	122	-20.8	-12.9
Contemporary Arts	500706	25	18	9	25	31	24.0	24.0
Economics	450601	7	9	12	6	11	57.1	83.3
Environmental Studies	030103	28	27	23	26	23	-17.9	-11.5
History	540101	38	32	42	32	40	5.3	25.0
International Business	521101	5	6	13	10	9	80.0	-10.0
International Studies	050199	12	19	17	11	12	0.0	9.1
Law and Society	229999	51	39	32	37	19	-62.7	-48.6
Liberal Studies -contract major	240101	2	4	1	5	0	-100.0	-100.0
Literature	160104	43	35	35	48	39	-9.3	-18.8
Music	500901	37	38	35	44	33	-10.8	-25.0
Political Science	451001	19	12	18	12	21	10.5	75.0
Psychology	420101	217	186	144	142	153	-29.5	7.7
Social Science	240103	30	60	73	73	72	140.0	-1.4
Sociology	451101	23	25	30	27	30	30.4	11.1
Spanish Language Studies	160905	4	6	6	3	4	0.0	33.3
Theater	500501	21	10	16	10	12	-42.9	20.0
Visual Arts	500101	23	24	15	13	24	4.3	84.6

* 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 2013-14 - 2017-18

DEGREE AND MAJOR	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		13/14	14/15	15/16	16/17	17/18	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE								
BACHELOR OF SCIENCE								
Accounting	520301	83	73	95	85	69	-16.9	-18.8
Allied Health	510999	1	0	1	1	0	-100.0	-100.0
Biochemistry	260202	7	8	7	6	8	14.3	33.3
Bioinformatics	261103	4	3	6	8	2	-50.0	-75.0
Biology	260101	77	66	76	92	99	28.6	7.6
Business Administration	520201	200	207	189	225	224	12.0	-0.4
Chemistry	400501	7	2	1	6	5	-28.6	-16.7
Clinical Lab Sciences	511005	1	2	2	2	1	0.0	-50.0
Computer Science	110101	11	12	19	22	25	127.3	13.6
Engineering Physics	400801	6	6	9	8	7	16.7	-12.5
Environmental Science	030104	18	8	11	19	11	-38.9	-42.1
Information Systems	110401	12	15	21	33	26	116.7	-21.2
Integrated Science Studies	300101	3	6	6	1	4	33.3	300.0
Mathematics	270101	25	17	18	19	17	-32.0	-10.5
Medical Imaging Sciences	510999	1	1	1	3	0	-100.0	-100.0
BACHELOR OF SCIENCE IN NURSING								
Nursing	513808	76	70	87	75	80	5.3	6.7
Nursing (Earned RN)	513808	23	23	26	43	30	30.4	-30.2
BACHELOR OF SCIENCE IN SOCIAL WORK								
Social Work	440701	37	46	75	78	64	73.0	-17.9
UNDERGRADUATE TOTAL:		1,384	1,250	1,288	1,393	1,333	-3.7	-4.3

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

TABLE 3.2
NUMBER OF GRADUATE DEGREES CONFERRED BY DEGREE AND PROGRAM
FISCAL YEARS 2013-14 - 2017-18

DEGREE AND PROGRAM	CIP CODE*	FY	FY	FY	FY	FY	PERCENT CHANGE	
		13/14	14/15	15/16	16/17	17/18	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
GRADUATE								
MASTER OF ARTS								
Educational Leadership	130401	22	30	23	44	37	68.2	-15.9
Liberal Studies	240101	5	4	4	1	2	-60.0	100.0
Special Education	131001	-	-	23	18	19	-	5.6
Sustainability Studies	030103	6	0	8	6	0	-100.0	-100.0
MASTER OF BUSINESS ADMINISTRATION	520201	19	25	28	34	30	-	-11.8
MASTER OF SCIENCE								
Accounting	520301	-	-	-	-	8	-	-
Educational Technology	139999	34	43	37	49	75	120.6	53.1
MASTER OF SCIENCE IN NURSING								
Nursing	513808	16	6	12	9	4	-75.0	-55.6
MASTER OF SOCIAL WORK								
Social Work	440701	-	-	-	37	56	-	51.4
GRADUATE TOTAL:		102	108	135	198	231	126.5	16.7

* 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 2017-18

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

TABLE 3.3
DEGREES AWARDED BY SCHOOL
FISCAL YEARS 2013-14 - 2017-18

DEGREE AND SCHOOL	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
Anisfield School of Business	307	22.8	310	24.8	330	25.6	359	25.8	339	25.4	10.4	-5.6
School of Humanities & Global Studies	129	9.6	112	9.0	126	9.8	114	8.2	122	9.2	-5.4	7.0
School of Contemporary Arts	260	19.3	221	17.7	185	14.4	232	16.7	222	16.7	-14.6	-4.3
School of Social Science & Human Services	388	28.9	383	30.6	377	29.3	383	27.5	361	27.1	-7.0	-5.7
School of Theoretical & Applied Science	260	19.3	224	17.9	270	21.0	305	21.9	289	21.7	11.2	-5.2
Total	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	1,333	100.0	-0.8	-4.3
GRADUATE												
Anisfield School of Business	19	18.6	25	23.1	28	20.7	34	17.2	38	16.5	100.0	11.8
School of Humanities & Global Studies	5	4.9	4	3.7	4	3.0	1	0.5	2	0.9	-60.0	100.0
School of Social Science & Human Services	28	27.5	73	67.6	91	67.4	154	77.8	187	81.0	567.9	21.4
School of Theoretical & Applied Science	50	49.0	6	5.6	12	8.9	9	4.5	4	1.7	-92.0	-55.6
Total	102	100.0	108	100.0	135	100.0	198	100.0	231	100.0	126.5	16.7
GRAND TOTAL	1,446		1,358		1,423		1,591		1,564		8.2	-1.7

FIGURE 3.3
UNDERGRADUATE DEGREES BY SCHOOL, FISCAL YEAR 2017-18

FIGURE 3.4
GRADUATE DEGREES BY PROGRAM AND SCHOOL, FISCAL YEAR 2017-18

TABLE 3.4
DEGREES AWARDED BY AGE
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
18 to 24	1,110	82.6	966	77.3	951	73.8	1,038	74.5	1,037	77.8	-6.6	-0.1
25 to 39	190	14.1	250	20.0	288	22.4	309	22.2	253	19.0	33.2	-18.1
40 and Over	44	3.3	34	2.7	49	3.8	46	3.3	43	3.2	-2.3	-6.5
Total	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	1,333	100.0	-0.8	-4.3
Median Age	23.0		23.0		23.0		23.0		23.0			
GRADUATE												
18 to 24	5	4.9	1	0.9	9	6.7	16	8.1	20	8.7	300.0	25.0
25 to 39	74	72.5	82	75.9	89	65.9	142	71.7	156	67.5	110.8	9.9
40 and Over	23	22.5	25	23.1	37	27.4	40	20.2	55	23.8	139.1	37.5
Total	102	100.0	108	100.0	135	100.0	198	100.0	231	100.0	126.5	16.7
Median Age	30.0		32.0		32.0		30.0		31.0			
ALL STUDENTS												
18 to 24	1,115	77.1	967	71.2	960	67.5	1,054	66.2	1,057	67.6	-5.2	0.3
25 to 39	264	18.3	332	24.4	377	26.5	451	28.3	409	26.2	54.9	-9.3
40 and Over	67	4.6	59	4.3	86	6.0	86	5.4	98	6.3	46.3	14.0
Total	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	1,564	100.0	8.2	-1.7
Median Age	23.0		23.0		23.0		23.0		23.0			

TABLE 3.5
DEGREES AWARDED BY SEX
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
Female	796	59.2	754	60.3	722	56.1	770	55.3	785	58.9	0.0	1.9
Male	548	40.8	496	39.7	566	43.9	623	44.7	548	41.1	0.0	-12.0
Total	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	1,333	100.0	-0.8	-4.3
GRADUATE												
Female	68	66.7	72	66.7	91	67.4	144	72.7	166	71.9	144.1	15.3
Male	34	33.3	36	33.3	44	32.6	54	27.3	65	28.1	91.2	20.4
Total	102	100.0	108	100.0	135	100.0	198	100.0	231	100.0	126.5	16.7
ALL STUDENTS												
Female	864	59.8	826	60.8	813	57.1	914	57.4	951	60.8	10.1	4.0
Male	582	40.2	532	39.2	610	42.9	677	42.6	613	39.2	5.3	-9.5
Total	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	1,564	100.0	8.2	-1.7

TABLE 3.6
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	167	13.1	143	12.4	182	15.1	207	16.0	162	12.9	-3.0	-21.7
American Indian / Native Alaskan, Non-Hispanic	2	0.2	5	0.4	5	0.4	2	0.2	2	0.2	0.0	0.0
Asian, Non-Hispanic	60	4.7	67	5.8	82	6.8	82	6.3	95	7.6	58.3	15.9
Hawaiian / Pacific Islander, Non-Hispanic	6	0.5	3	0.3	3	0.2	5	0.4	2	0.2	-66.7	-60.0
Black, Non-Hispanic	52	4.1	37	3.2	60	5.0	82	6.3	65	5.2	25.0	-20.7
White, Non-Hispanic	966	76.0	873	75.5	845	70.2	882	68.1	899	71.8	-6.9	1.9
Multiple Races, Non-Hispanic	14	1.1	18	1.6	18	1.5	21	1.6	9	0.7	-35.7	-57.1
Non-Resident Aliens	4	0.3	10	0.9	9	0.7	15	1.2	18	1.4	350.0	20.0
Total	1,271	100.0	1,156	100.0	1,204	100.0	1,296	100.0	1,252	100.0	-1.5	-3.4
Missing	73		94		84		97		81			
GRADUATE												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	4	4.3	6	6.2	12	9.4	22	11.6	24	11.8	500.0	9.1
American Indian / Native Alaskan, Non-Hispanic	0	0.0	0	0.0	0	0.0	2	1.1	1	0.5	-	-50.0
Asian, Non-Hispanic	3	3.2	1	1.0	5	3.9	5	2.6	5	2.5	66.7	0.0
Black, Non-Hispanic	4	4.3	5	5.2	1	0.8	14	7.4	6	3.0	50.0	-57.1
White, Non-Hispanic	80	85.1	79	81.4	107	83.6	144	75.8	160	78.8	100.0	11.1
Multiple Races, Non-Hispanic	0	0.0	1	1.0	0	0.0	2	1.1	2	1.0	-	0.0
Non-Resident Aliens	3	3.2	5	5.2	3	2.3	1	0.5	5	2.5	66.7	400.0
Total	94	100.0	97	100.0	128	100.0	190	100.0	203	100.0	116.0	6.8
Missing	8		11		7		8		28			

TABLE 3.6 (continued)
DEGREES AWARDED BY ETHNICITY AND CITIZENSHIP
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
ALL STUDENTS												
RACE / ETHNICITY, NEW CATEGORIES												
Hispanic or Latino/a, any race	171	12.5	149	11.9	194	14.6	229	15.4	186	12.8	8.8	-18.8
American Indian / Native Alaskan, Non-Hispanic	2	0.1	5	0.4	5	0.4	4	0.3	3	0.2	50.0	-25.0
Asian, Non-Hispanic	63	4.6	68	5.4	87	6.5	87	5.9	100	6.9	58.7	14.9
Hawaiian / Pacific Islander, Non-Hispanic	6	0.4	3	0.2	3	0.2	5	0.3	2	0.1	-66.7	-60.0
Black, Non-Hispanic	56	4.1	42	3.4	61	4.6	96	6.5	71	4.9	26.8	-26.0
White, Non-Hispanic	1,046	76.6	952	76.0	952	71.5	1,026	69.0	1,059	72.8	1.2	3.2
Multiple Races, Non-Hispanic	14	1.0	19	1.5	18	1.4	23	1.5	11	0.8	-21.4	-52.2
Non-Resident Aliens	7	0.5	15	1.2	12	0.9	16	1.1	23	1.6	228.6	43.8
Total	1,365	100.0	1,253	100.0	1,332	100.0	1,486	100.0	1,455	100.0	6.6	-2.1
Missing	81		105		91		105		109			

TABLE 3.7
DEGREES AWARDED BY CITIZENSHIP
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
Citizen/Permanent Resident	1,340	99.7	1,240	99.2	1,279	99.3	1,378	98.9	1,315	98.6	-1.9	-4.6
Non-Resident Alien	4	0.3	10	0.8	9	0.7	15	1.1	18	1.4	350.0	20.0
Total	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	1,333	100.0	-0.8	-4.3
GRADUATE												
Citizen/Permanent Resident	99	97.1	103	95.4	132	97.8	197	99.5	226	97.8	128.3	14.7
Non-Resident Alien	3	2.9	5	4.6	3	2.2	1	0.5	5	2.2	66.7	400.0
Total	102	100.0	108	100.0	135	100.0	198	100.0	231	100.0	126.5	16.7
ALL STUDENTS												
Citizen/Permanent Resident	1,439	99.5	1,343	98.9	1,411	99.2	1,575	99.0	1,541	98.5	7.1	-2.2
Non-Resident Alien	7	0.5	15	1.1	12	0.8	16	1.0	23	1.5	228.6	43.8
Total	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	1,564	100.0	8.2	-1.7

TABLE 3.8
DEGREES AWARDED BY INITIAL ADMISSIONS TYPE
FISCAL YEARS 2013-14 - 2017-18

	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
UNDERGRADUATE												
Regular	571	42.5	522	41.8	548	42.5	539	38.7	594	44.6	4.0	10.2
EOF non-Transfer	73	5.4	55	4.4	51	4.0	64	4.6	57	4.3	-21.9	-10.9
EOF Transfer	10	0.7	4	0.3	16	1.2	11	0.8	10	0.8	0.0	-9.1
Special	70	5.2	71	5.7	62	4.8	92	6.6	72	5.4	2.9	-21.7
Transfer	620	46.1	578	46.2	594	46.1	665	47.7	583	43.7	-6.0	-12.3
Non-Matric to Matric			17	1.4	13	1.0	11	0.8	10	0.8	-	-9.1
Second Degree			3	0.2	4	0.3	11	0.8	7	0.5	-	-36.4
Total	1,344	100.0	1,250	100.0	1,288	100.0	1,393	100.0	1,333	100.0	-0.8	-4.3
GRADUATE												
Regular	102	100.0	91	84.3	130	96.3	192	97.0	225	97.4	120.6	17.2
Non-Matric to Matric			11	10.2	2	1.5	2	1.0	1	0.4	-	-50.0
Second Degree			6	5.6	3	2.2	4	2.0	5	2.2	-	25.0
Total	102	100.0	108	100.0	135	100.0	198	100.0	231	100.0	126.5	16.7
ALL STUDENTS												
Regular	673	46.5	613	43.8	678	47.6	731	45.9	819	52.4	21.7	12.0
EOF non-Transfer	73	5.0	55	3.9	51	3.6	64	4.0	57	3.6	-21.9	-10.9
EOF Transfer	10	0.7	4	0.3	16	1.1	11	0.7	10	0.6	0.0	-9.1
Special	70	4.8	71	5.1	62	4.4	92	5.8	72	4.6	2.9	-21.7
Transfer	620	42.9	620	44.3	594	41.7	665	41.8	583	37.3	-6.0	-12.3
Non-Matric to Matric			28	2.0	15	1.1	13	0.8	11	0.7	-	-15.4
Second Degree			9	0.6	7	0.5	15	0.9	12	0.8	-	-20.0
Total	1,446	100.0	1,400	100.0	1,423	100.0	1,591	100.0	1,564	100.0	8.2	-1.7

TABLE 3.9
UNDERGRADUATE DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2017-18

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	493	74.6	415	83.3	85	77.3	44	68.8	1,037	
25 to 39	140	21.2	80	16.1	17	15.5	16	25.0	253	
40 and Above	28	4.2	3	0.6	8	7.3	4	6.3	43	
Total	661	100.0	498	100.0	110	100.0	64	100.0	1,333	
By Sex										
Female	408	61.7	222	44.6	98	89.1	57	89.1	785	
Male	253	38.3	276	55.4	12	10.9	7	10.9	548	
Total	661	100.0	498	100.0	110	100.0	64	100.0	1,333	
By Ethnicity										
Hispanic or Latino/a, any race	89	14.4	51	11.0	10	9.5	15	23.8	165	
American Indian / Native Alaskan, non-Hispanic	0	0.0	2	0.4	0	0.0	0	0.0	2	
Asian, non-Hispanic	34	5.5	45	9.7	22	21.0	2	3.2	103	
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	1	0.2	1	1.0	0	0.0	2	
Black, non-Hispanic	39	6.3	17	3.7	1	1.0	8	12.7	65	
White, non-Hispanic	453	73.1	343	74.1	71	67.6	38	60.3	905	
Multiple Races, non-Hispanic	5	0.8	4	0.9	0	0.0	0	0.0	9	
Total	620	100.0	463	100.0	105	100.0	63	100.0	1,251	
Missing	41		35		5		1		82	
By Citizenship										
U.S. Citizen	654	98.9	488	98.0	109	99.1	64	100.0	1,315	
Non-Citizen	7	1.1	10	2.0	1	0.9	0	0.0	18	
Total	661	100.0	498	100.0	110	100.0	64	100.0	1,333	

TABLE 3.9 (continued)
UNDERGRADUATE DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2017-18

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	87	14.0	50	10.8	10	9.5	15	23.8	162	
American Indian / Native Alaskan, non-Hispanic	0	0.0	2	0.4	0	0.0	0	0.0	2	
Asian, non-Hispanic	32	5.2	40	8.6	21	20.0	2	3.2	95	
Hawaiian / Pacific Islander, non-Hispanic	0	0.0	1	0.2	1	1.0	0	0.0	2	
Black, non-Hispanic	39	6.3	17	3.7	1	1.0	8	12.7	65	
White, non-Hispanic	450	72.6	340	73.3	71	67.6	38	60.3	899	
Multiple Races, non-Hispanic	5	0.8	4	0.9	0	0.0	0	0.0	9	
Non-Resident Alien	7	1.1	10	2.2	1	1.0	0	0.0	18	
Total	620	100.0	464	100.0	105	100.0	63	100.0	1,252	
Missing	41		34		5		1		81	
By Initial Admit Type										
Regular	258	39.0	254	51.0	66	60.0	16	25.0	594	
Special	40	6.1	25	5.0	6	5.5	1	1.6	72	
EOF	27	4.1	21	4.2	5	4.5	4	6.3	57	
Transfer	321	48.6	191	38.4	31	28.2	40	62.5	583	
EOF Transfer	8	1.2	0	0.0	0	0.0	2	3.1	10	
Non-Matric to Matric	6	0.9	3	0.6	0	0.0	1	1.6	10	
Second Degree	1	0.2	4	0.8	2	1.8	0	0.0	7	
Total	661	100.0	498	100.0	110	100.0	64	100.0	1,333	

TABLE 3.10
MASTER'S DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2017-18

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	0	0.0	0	-	1	3.3
25 to 39	1	50.0	27	73.0	16	84.2	0	-	23	76.7
40 and Above	1	50.0	10	27.0	3	15.8	0	-	6	20.0
Total	2	100.0	37	100.0	19	100.0	0	0.0	30	100.0
By Sex										
Female	2	100.0	25	67.6	17	89.5	0	-	11	36.7
Male	0	0.0	12	32.4	2	10.5	0	-	19	63.3
Total	2	100.0	37	100.0	19	100.0	0	0.0	30	100.0
By Ethnicity										
Hispanic or Latino/a, any race	0	0.0	2	6.9	2	10.5	0	-	2	8.7
Am. Indian/Native Alaskan, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
Asian, non-Hispanic	0	0.0	0	0.0	0	0.0	0	-	2	8.7
Black, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
White, non-Hispanic	2	100.0	24	82.8	17	89.5	0	-	19	82.6
Multiple Races, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
Total	2	100.0	29	100.0	19	100.0	0	0.0	23	100.0
Missing	0		8		0		0		7	
By Citizenship										
U.S. Citizen	1	50.0	36	97.3	19	100.0	0	-	30	100.0
Non-Citizen	1	50.0	1	2.7	0	0.0	0	-	0	0.0
Total	2	100.0	37	100.0	19	100.0	0	0.0	30	100.0
By Ethnicity & Citizenship										
Hispanic or Latino/a, any race	0	0.0	2	6.9	2	10.5	0	-	2	8.7
Am. Indian/Native Alaskan, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
Asian, non-Hispanic	0	0.0	0	0.0	0	0.0	0	-	2	8.7
Black, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
White, non-Hispanic	1	50.0	23	79.3	17	89.5	0	-	19	82.6
Multiple Races, non-Hispanic	0	0.0	1	3.4	0	0.0	0	-	0	0.0
Non-Resident Alien	1	50.0	1	3.4	0	0.0	0	-	0	0.0
Total	2	100.0	29	100.0	19	100.0	0	0.0	23	100.0
Missing	0		8		0		0		7	
By Initial Admit Type										
Regular	2	100.0	33	89.2	19	100.0	0	-	30	100.0
Non-Matric to Matric	0	0.0	0	0.0	0	0.0	0	-	0	0.0
2nd	0	0.0	4	10.8	0	0.0	0	-	0	0.0
Total	2	100.0	37	100.0	19	100.0	0	0.0	30	100.0

TABLE 3.10 (continued)
MASTER'S DEGREES AWARDED BY AGE, SEX, ETHNICITY,
CITIZENSHIP, AND INITIAL ADMIT TYPE
FISCAL YEAR 2017-18

GRADUATE	Master of Science in Accounting (MSAC)		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	%	N	%	
By Age									
18 to 24	6	75.0	1	1.3	0	0.0	12	21.4	20
25 to 39	1	12.5	53	70.7	3	0.0	32	57.1	156
40 and Above	1	12.5	21	28.0	1	25.0	12	21.4	55
Total	8	100.0	75	100.0	4	25.0	56	100.0	231
By Sex									
Female	2	25.0	63	84.0	4	100.0	42	75.0	166
Male	6	75.0	12	16.0	0	0.0	14	25.0	65
Total	8	100.0	75	100.0	4	100.0	56	100.0	231
By Ethnicity									
Hispanic or Latino/a, any race	0	0.0	9	13.4	0	0.0	9	17.6	24
Am. Indian/Native Alaskan, non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	1
Asian, non-Hispanic	0	0.0	3	4.5	1	25.0	0	0.0	6
Black, non-Hispanic	0	0.0	0	0.0	0	0.0	6	11.8	7
White, non-Hispanic	8	100.0	55	82.1	3	75.0	35	68.6	163
Multiple Races, non-Hispanic	0	0.0	0	0.0	0	0.0	1	2.0	2
Total	8	100.0	67	100.0	4	100.0	51	100.0	203
Missing	0		8		0		5		28
By Citizenship									
U.S. Citizen	8	100.0	73	97.3	4	100.0	55	98.2	226
Non-Citizen	0	0.0	2	2.7	0	0.0	1	1.8	5
Total	8	100.0	75	100.0	4	100.0	56	100.0	231
By Ethnicity & Citizenship									
Hispanic or Latino/a, any race	0	0.0	9	13.4	0	0.0	9	17.6	24
Am. Indian/Native Alaskan, non-Hispanic	0	0.0	0	0.0	0	0.0	0	0.0	1
Asian, non-Hispanic	0	0.0	2	3.0	1	25.0	0	0.0	5
Black, non-Hispanic	0	0.0	0	0.0	0	0.0	5	9.8	6
White, non-Hispanic	8	100.0	54	80.6	3	75.0	35	68.6	160
Multiple Races, non-Hispanic	0	0.0	0	0.0	0	0.0	1	2.0	2
Non-Resident Alien	0	0.0	2	3.0	0	0.0	1	2.0	5
Total	8	100.0	67	100.0	4	100.0	51	100.0	203
Missing	0		8		0		5		28
By Initial Admit Type									
Regular	8	100.0	74	98.7	4	100.0	55	98.2	225
Non-Matric to Matric	0	0.0	1	1.3	0	0.0	0	0.0	1
2nd	0	0.0	0	0.0	0	0.0	1	1.8	5
Total	8	100.0	75	100.0	4	100.0	56	100.0	231

TABLE 3.11
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2017-18

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	10,411
1993-94	178	224	359	761	13.6	11,793
1994-95	173	171	395	739	-2.9	12,532

TABLE 3.11 (continued)
TOTAL DEGREES AWARDED BY FISCAL YEARS 1972-73 - 2017-18

FISCAL YEAR	NUMBER OF DEGREES AWARDED			TOTAL	PCT. CHANGE FROM LAST FISCAL YEAR	CUMULATIVE DEGREES SINCE 1972-73
	AUGUST	JANUARY	MAY			
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
2017-18	160	277	1,127	1,564	-1.7	39,471

TABLE 3.12
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2013-14 - 2017-18

MAJORS/ PROGRAMS	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
ANISFIELD SCHOOL OF BUSINESS												
Accounting	83	5.7	73	5.4	95	6.7	85	5.3	69	4.4	-16.9	-18.8
Business Administration	200	13.8	207	15.2	189	13.3	225	14.1	224	14.3	12.0	-0.4
Economics	7	0.5	9	0.7	12	0.8	6	0.4	11	0.7	57.1	83.3
Information Systems/ Info. Technology Management	12	0.8	15	1.1	21	1.5	33	2.1	26	1.7	116.7	-21.2
International Business	5	0.3	6	0.4	13	0.9	10	0.6	9	0.6	80.0	-10.0
Total	307	21.2	310	22.8	330	23.2	359	22.6	339	21.7	10.4	-5.6
SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
American Studies	10	0.7	4	0.3	7	0.5	2	0.1	6	0.4	-40.0	200.0
History	38	2.6	32	2.4	42	3.0	32	2.0	40	2.6	5.3	25.0
International Studies	12	0.8	19	1.4	17	1.2	11	0.7	12	0.8	0.0	9.1
Liberal Studies	2	0.1	4	0.3	1	0.1	5	0.3	0	0.0	-100.0	-100.0
Literature	43	3.0	35	2.6	35	2.5	48	3.0	39	2.5	-9.3	-18.8
Political Science	19	1.3	12	0.9	18	1.3	12	0.8	21	1.3	10.5	75.0
Spanish Language Studies	4	0.3	6	0.4	6	0.4	3	0.2	4	0.3	0.0	33.3
Total	128	8.9	112	8.2	126	8.9	113	7.1	122	7.8	-4.7	8.0
SCHOOL OF CONTEMPORARY ARTS												
Communication Arts	154	10.7	131	9.6	110	7.7	140	8.8	122	7.8	-20.8	-12.9
Contemporary Arts	25	1.7	18	1.3	9	0.6	25	1.6	31	2.0	24.0	24.0
Music	37	2.6	38	2.8	35	2.5	44	2.8	33	2.1	-10.8	-25.0
Theater	21	1.5	10	0.7	16	1.1	10	0.6	12	0.8	-42.9	20.0
Visual Arts	23	1.6	24	1.8	15	1.1	13	0.8	24	1.5	4.3	84.6
Total	260	18.0	221	16.3	185	13.0	232	14.6	222	14.2	-14.6	-4.3
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Africana Studies	3	0.2	0	0.0	0	0.0	1	0.1	0	0.0	-100.0	-100.0
Environmental Studies	28	1.9	27	2.0	23	1.6	26	1.6	23	1.5	-17.9	-11.5
Law and Society	51	3.5	39	2.9	32	2.2	37	2.3	19	1.2	-62.7	-48.6
Psychology	217	15.0	186	13.7	144	10.1	142	8.9	153	9.8	-29.5	7.7
Social Science	30	2.1	60	4.4	73	5.1	73	4.6	72	4.6	140.0	-1.4
Social Work	37	2.6	46	3.4	75	5.3	78	4.9	64	4.1	73.0	-17.9
Sociology	23	1.6	25	1.8	30	2.1	27	1.7	30	1.9	30.4	11.1
Total	389	26.9	383	28.2	377	26.5	384	24.1	361	23.1	-7.2	-6.0

TABLE 3.12 (continued)
DEGREES AWARDED BY SCHOOL AND PROGRAM
FISCAL YEARS 2013-14 - 2017-18

MAJORS/ PROGRAMS	FY 13/14		FY 14/15		FY 15/16		FY 16/17		FY 17/18		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	FY 13/14 - FY 17/18	FY 16/17 - FY 17/18
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Allied Health	1	0.1	0	0.0	1	0.1	1	0.1	0	0.0	-100.0	-100.0
Biochemistry	7	0.5	8	0.6	7	0.5	6	0.4	8	0.5	14.3	33.3
Bioinformatics	4	0.3	3	0.2	6	0.4	8	0.5	2	0.1	-50.0	-75.0
Biology	77	5.3	66	4.9	76	5.3	92	5.8	99	6.3	28.6	7.6
Chemistry	7	0.5	2	0.1	1	0.1	6	0.4	5	0.3	-28.6	-16.7
Clinical Lab Science	1	0.1	2	0.1	2	0.1	2	0.1	1	0.1	0.0	-50.0
Computer Science	11	0.8	12	0.9	19	1.3	22	1.4	25	1.6	127.3	13.6
Engineering Physics	6	0.4	6	0.4	9	0.6	8	0.5	7	0.4	16.7	-12.5
Environmental Science	18	1.2	8	0.6	11	0.8	19	1.2	11	0.7	-38.9	-42.1
Integrated Science Studies	3	0.2	6	0.4	6	0.4	1	0.1	4	0.3	33.3	300.0
Mathematics	25	1.7	17	1.3	18	1.3	19	1.2	17	1.1	-32.0	-10.5
Medical Imaging Sciences	1	0.1	1	0.1	1	0.1	3	0.2	0	0.0	-100.0	-100.0
Nursing	99	6.8	93	6.8	113	7.9	118	7.4	110	7.0	11.1	-6.8
Total	260	18.0	224	16.5	270	19.0	305	19.2	289	18.5	11.2	-5.2
GRADUATE PROGRAMS												
M.A. in Liberal Studies	5	0.3	4	0.3	4	0.3	1	0.1	2	0.1	-60.0	100.0
Master of Business Administration	19	1.3	25	1.8	28	2.0	34	2.1	30	1.9	57.9	-11.8
M.A. in Educational Leadership	22	1.5	30	2.2	23	1.6	44	2.8	37	2.4	68.2	-15.9
M.A. in Special Education					23	1.6	18	1.1	19	1.2	-	5.6
M.A. in Sustainability Studies	6	0.4	0	0.0	8	0.6	6	0.4	0	0.0	-100.0	-100.0
M.S. in Accounting									8	0.5	-	-
M.S. in Educational Technology	34	2.4	43	3.2	37	2.6	49	3.1	75	4.8	120.6	53.1
M.S. in Nursing	16	1.1	6	0.4	12	0.8	9	0.6	4	0.3	-75.0	-55.6
Master of Social Work							37	2.3	56	3.6	-	51.4
Total	102	7.1	108	8.0	135	9.5	198	12.4	231	14.8	126.5	16.7
TOTAL OF ALL MAJORS AND PROGRAMS	1,446	100.0	1,358	100.0	1,423	100.0	1,591	100.0	1,564	100.0	8.2	-1.7

TABLE 3.13
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2013-14 - 2017-18

MAJOR AND CONCENTRATIONS	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N	FY 17/18 N
BIOLOGY					
Physician's Assistant	0	0	0	0	1
Physical Therapy	1	0	0	0	0
Dental	0	0	0	0	0
Total	1	0	0	0	1
BUSINESS ADMINISTRATION					
Finance	52	55	50	59	50
Management	79	79	53	87	70
Marketing	69	74	85	81	105
Total	200	208	188	227	225
CLINICAL LAB SCIENCE					
Cytotechnology	1	2	1	0	0
Medical Lab Science	0	0	1	2	1
Total	1	2	2	2	1
COMMUNICATION ARTS					
Digital Filmmaking	23	21	14	22	16
Global Communication & Media (Media & Cinema)	54	52	42	50	50
Journalism	29	26	20	19	17
Visual Communication Design (Design and Interactive Media)	37	27	26	36	29
Writing	11	10	8	13	11
Total	154	136	110	140	123
CONTEMPORARY ARTS					
Professional Communication	0	0	0	8	13
Total	0	0	0	8	13

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2013-14 - 2017-18

MAJOR AND CONCENTRATIONS	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N	FY 17/18 N
INTEGRATED SCIENCE STUDIES					
Biology/Environmental Science	0	1	0	0	0
Business Administration/ MBA track	2	0	0	0	2
Public Policy Administration	0	1	0	0	0
Science Journalism	-	-	1	0	0
Science, Technology & Society	0	1	3	1	1
Total	2	3	4	1	3
LITERATURE					
Creative Writing	14	12	12	16	15
Total	14	12	12	16	15
MEDICAL DIAGNOSTIC IMAGING SCIENCES					
Diagnostic Medical Sonography	1	1	0	1	0
Nuclear Medicine Technology	0	0	1	0	0
Respiratory Care	1	0	1	1	0
Total	2	1	2	2	0
MUSIC					
Music Industry	24	19	11	21	16
Music Performance	5	6	11	7	7
Music Production	25	18	29	27	18
Music Studies	2	4	2	1	2
Total	56	47	53	56	43
NURSING					
RN/BSN	23	23	26	43	30
Generic BSN	76	70	87	75	80
Total	99	93	113	118	110

TABLE 3.13 (continued)
UNDERGRADUATE DEGREES AWARDED BY PROGRAMS WITH CONCENTRATIONS*
FISCAL YEARS 2013-14 - 2017-18

MAJOR AND CONCENTRATIONS	FY 13/14 N	FY 14/15 N	FY 15/16 N	FY 16/17 N	FY 17/18 N
SOCIAL SCIENCE					
Community Mental Health	18	24	19	37	29
Cultural Studies	0	0	6	2	3
Ethnic Relations		1	0	2	1
Gender Studies	0	0	2	1	0
Justice		19	9	7	19
Labor Studies	1	0	3	4	2
Total	19	44	39	53	54
SOCIOLOGY					
Criminology	18	14	20	21	21
Public Sociology	5	12	6	5	8
Total	23	26	26	26	29
THEATER					
Acting	9	5	8	3	7
Design / Technical Theater	3	4	7	4	5
Directing / Stage Management	9	4	4	5	2
Theater Studies	0	0	1	0	0
Total	21	13	20	12	14
VISUAL ARTS					
Art History	0	3	1	0	2
Art Therapy Drawing and Painting	-	-	-	-	1
Drawing and Painting	9	7	12	10	9
Electronic Art and Animation	0	0	0	2	4
New Media (Art & Technology)	1	2	0	0	1
Photography	11	11	3	2	9
Sculpture	2	4	1	3	4
Total	23	27	17	17	30

* 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 2017-18

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	193	3.20	141	3.06
School of Humanities and Global Studies	61	3.37	61	3.19
School of Contemporary Arts	118	3.22	99	3.28
School of Social Science and Human Services	154	3.25	204	3.08
School of Theoretical and Applied Science	197	3.34	88	3.21
Overall	723	3.21	593	3.11

FIGURE 3.5
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR UNDERGRADUATE DEGREE RECIPIENTS
BY SCHOOL AND INITIAL ADMIT TYPE, FISCAL YEAR 2017-18

TABLE 3.15
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2017 -18

DEGREE	MAJOR / PROGRAM	NUMBER	MEAN FINAL GPA
Master of Arts	Educational Leadership	37	3.90
	Liberal Studies	2	3.79
	Special Education	19	3.98
Master of Business Administration		30	3.81
Master of Science	Accounting	8	3.57
	Educational Technology	75	3.99
	Nursing	4	3.86
Master of Social Work		56	3.72
Overall		231	3.87

FIGURE 3.6
AVERAGE CUMULATIVE GRADE POINT AVERAGES FOR GRADUATE DEGREE RECIPIENTS
BY PROGRAM, FISCAL YEAR 2017-18

FIGURE 3.7
OVERALL GRADE DISTRIBUTION, FALL 2018

TABLE 3.16
GRADUATION AND CONTINUATION RATES FOR FIRST-TIME, FULL-TIME
DEGREE-SEEKING COHORTS, FALL 2000 - FALL 2018

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	73.6	1.5
2013	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5	70.3	2.9		
2014	976	94.7	86.3	77.7	1.2	74.3	60.5	14.7				
2015	928	94.7	86.1	77.4	1.7	73.3						
2016	944	94.6	85.9	77.0								
2017	918	95.9	87.8									
2018	944	94.9										

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 2018

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 2018

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								
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 2018

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
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 2018

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 2018

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	70.7	1.5
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	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	80.9	1.5
Hawaiian / Pacific Islander, Non-Hispanic	3	100.0	66.7	66.7	0.0	66.7	66.7	0.0	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	67.5	0.0
White, Non-Hispanic	558	94.8	88.5	79.7	1.1	76.3	61.1	15.6	72.4	3.2	74.9	1.4
Multiple Races, Non-Hispanic	5	100.0	100.0	80.0	0.0	60.0	60.0	0.0	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	45.5	0.0
Missing	45	95.6	91.1	77.8	2.2	66.7	66.7	8.9	68.9	4.4	68.9	4.4
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7	73.6	1.5
2013												
Hispanic or Latino/a, any race	128	95.3	87.5	75.8	1.6	74.2	53.9	17.2	67.2	3.1		
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7	33.3	33.3	66.7	0.0		
Asian, Non-Hispanic	62	98.4	80.6	74.2	1.6	66.1	51.6	16.1	62.9	3.2		
Hawaiian / Pacific Islander, Non-Hispanic	2	100.0	100.0	100.0	0.0	100.0	50.0	50.0	100.0	0.0		
Black, Non-Hispanic	64	96.9	90.6	76.6	1.6	71.9	59.4	6.3	62.5	6.3		
White, Non-Hispanic	559	96.1	88.7	80.7	0.5	76.9	62.4	14.0	74.6	2.5		
Multiple Races, Non-Hispanic	6	83.3	83.3	50.0	0.0	33.3	33.3	0.0	33.3	0.0		
Non-Resident Aliens	24	87.5	75.0	70.8	0.0	66.7	54.2	4.2	58.3	4.2		
Missing	53	96.2	86.8	71.7	1.9	67.9	54.7	9.4	58.5	1.9		
Total	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5	70.3	2.9		
2014												
Hispanic or Latino/a, any race	108	95.4	81.5	70.4	2.8	64.8	44.4	24.1				
American Indian / Native Alaskan, Non-Hispanic	3	100.0	100.0	100.0	0.0	66.7	33.3	33.3				
Asian, Non-Hispanic	80	98.8	92.5	82.5	0.0	82.5	63.8	17.5				
Hawaiian / Pacific Islander, Non-Hispanic	1	100.0	100.0	100.0	0.0	100.0	100.0	0.0				
Black, Non-Hispanic	67	89.6	79.1	59.7	0.0	58.2	35.8	14.9				
White, Non-Hispanic	613	95.3	87.9	80.9	1.0	77.8	66.6	12.2				
Multiple Races, Non-Hispanic	5	100.0	60.0	60.0	0.0	60.0	40.0	20.0				
Non-Resident Aliens	19	89.5	84.2	78.9	5.3	73.7	78.9	0.0				
Missing	80	90.0	81.3	72.5	2.5	66.3	50.0	20.0				
Total	976	94.7	86.3	77.7	1.2	74.3	60.5	14.7				

TABLE 3.17 (continued)
GRADUATION AND CONTINUATION RATES
FOR FIRST-TIME, FULL-TIME DEGREE-SEEKING COHORTS
BY RACE / ETHNICITY AND CITIZENSHIP, FALL 2000 - FALL 2018

YEAR COHORT ENTERED & RACE / ETHNICITY	CONTINUATION RATES					CUMULATIVE GRADUATION & CONTINUATION RATES						
	NUMBER OF FT FT DEGREE-SEEKING	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
2015												
Hispanic or Latino/a, any race	97	88.7	83.5	76.3	3.1	72.2						
American Indian / Native Alaskan, Non-Hispanic	4	100.0	75.0	75.0	0.0	75.0						
Asian, Non-Hispanic	84	94.0	88.1	75.0	1.2	72.6						
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0	0.0	0.0	0.0						
Black, Non-Hispanic	42	92.9	92.9	69.0	0.0	59.5						
White, Non-Hispanic	614	95.6	86.5	78.3	1.8	74.6						
Multiple Races, Non-Hispanic	4	100.0	100.0	100.0	0.0	75.0						
Non-Resident Aliens	25	100.0	80.0	76.0	0.0	72.0						
Missing	58	94.8	81.0	77.6	1.7	72.4						
Total	928	94.7	86.1	77.4	1.7	73.3						
2016												
Hispanic or Latino/a, any race	180	95.0	86.7	77.8								
American Indian / Native Alaskan, Non-Hispanic	7	85.7	71.4	71.4								
Asian, Non-Hispanic	80	97.5	85.0	77.5								
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0	0.0								
Black, Non-Hispanic	35	91.4	85.7	71.4								
White, Non-Hispanic	597	94.5	86.6	77.9								
Multiple Races, Non-Hispanic	4	100.0	50.0	50.0								
Non-Resident Aliens	30	90.0	80.0	66.7								
Missing	11	100.0	81.8	72.7								
Total	944	94.6	85.9	77.0								
2017												
Hispanic or Latino/a, any race	190	95.3	83.2									
American Indian / Native Alaskan, Non-Hispanic	5	80.0	80.0									
Asian, Non-Hispanic	82	100.0	90.2									
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0	0.0									
Black, Non-Hispanic	56	94.6	89.3									
White, Non-Hispanic	507	95.7	89.0									
Multiple Races, Non-Hispanic	0	0.0	0.0									
Non-Resident Aliens	37	97.3	94.6									
Missing	41	95.1	82.9									
Total	918	95.9	87.8									
2018												
Hispanic or Latino/a, any race	193	93.8										
American Indian / Native Alaskan, Non-Hispanic	3	66.7										
Asian, Non-Hispanic	96	97.9										
Hawaiian / Pacific Islander, Non-Hispanic	0	0.0										
Black, Non-Hispanic	55	96.4										
White, Non-Hispanic	547	94.5										
Multiple Races, Non-Hispanic	0	0.0										
Non-Resident Aliens	21	100.0										
Missing	29	96.6										
Total	944	94.9										

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 2018

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 2018

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 2018

YEAR COHORT ENTERED & SEX	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES								
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	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													
Female	500	96.4	89.6	81.8	1.4	77.6	66.8	11.2	77.0	2.0	78.8	1.0	
Male	369	93.0	85.4	75.1	0.3	70.5	48.8	21.4	62.3	6.0	66.1	2.2	
Total	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7	73.6	1.5	
2013													
Female	464	97.0	89.7	81.5	1.3	76.9	66.2	10.3	74.8	2.6			
Male	437	94.7	85.6	75.1	0.5	71.6	51.9	16.9	65.4	3.2			
Total	901	95.1	87.7	78.4	0.9	74.4	59.3	13.5	70.3	2.9			
2014													
Female	550	95.5	88.5	82.5	1.3	79.1	68.7	11.8					
Male	426	93.7	83.3	71.4	1.2	68.1	49.8	18.3					
Total	976	94.7	86.3	77.7	1.2	74.3	60.5	14.7					
2015													
Female	494	94.7	86.4	79.4	2.2	74.7							
Male	434	94.7	85.7	75.1	1.2	71.7							
Total	928	94.7	86.1	77.4	1.7	73.3							
2016													
Female	515	95.1	88.5	80.4									
Male	429	93.9	82.8	73.0									
Total	944	94.6	85.9	77.0									
2017													
Female	516	95.9	88.8										
Male	402	95.8	86.6										
Total	918	95.9	87.8										
2018													
Female	547	95.1											
Male	397	94.7											
Total	944	94.9											

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 2018

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 2018

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	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 2018

YEAR COHORT ENTERED & ADMIT. TYPE	NUMBER OF FT FT DEGREE-SEEKING	CONTINUATION RATES			CUMULATIVE GRADUATION RATES & CONTINUATION RATES							
		CONTINUED TO SECOND SEMESTER	CONTINUED TO SECOND YEAR	THIRD YEAR	GRADUATED IN 3 YRS.	CONTINUED TO 4th YR	GRADUATED IN 4 YRS.	CONTINUED TO 5th YR	GRADUATED IN 5 YRS.	CONTINUED TO 6th YR	GRADUATED IN 6 YRS.	CONTINUED TO 7th YR
2012												
Regular	685	94.5	88.3	81.0	1.2	76.8	63.2	14.3	73.1	3.9	75.9	1.6
EOF	84	97.6	85.7	73.8	0.0	67.9	40.5	23.8	59.5	3.6	61.9	1.2
Special	100	96.0	86.0	69.0	0.0	65.0	47.0	17.0	64.0	2.0	66.0	1.0
Overall	869	94.9	87.8	78.9	0.9	74.6	59.3	15.5	70.9	3.7	73.6	1.5
2013												
Regular	684	95.8	88.2	80.3	1.2	76.6	62.9	12.6	73.7	2.8		
EOF	102	99.0	91.2	77.5	0.0	68.6	45.1	16.7	56.9	4.9		
Special	115	93.9	81.7	67.8	0.0	66.1	50.4	16.5	61.7	1.7		
Overall	901	95.9	87.7	78.4	0.9	74.4	59.3	13.5	70.3	2.9		
2014												
Regular	764	94.9	87.4	79.3	1.2	76.0	64.1	13.4				
EOF	114	95.6	82.5	65.8	1.8	62.3	38.6	21.9				
Special	98	91.8	81.6	78.6	1.0	74.5	57.1	16.3				
Overall*	976	94.7	86.3	77.7	1.2	74.3	60.5	14.7				
2015												
Regular	755	94.3	85.6	77.5	1.9	73.5						
EOF	80	95.0	92.5	77.5	1.3	71.3						
Special	93	97.8	84.9	76.3	1.1	73.1						
Overall*	928	94.7	86.1	77.4	1.7	73.3						
2016												
Regular	774	95.3	85.5	78.0								
EOF	84	94.0	89.3	75.0								
Special	86	88.4	86.0	69.8								
Overall*	944	94.6	85.9	77.0								
2017												
Regular	739	95.8	88.2									
EOF	92	98.9	88.0									
Special	87	93.1	83.9									
Overall*	918	95.9	87.8									
2018												
Regular	769	94.5										
EOF	88	97.7										
Special	87	95.4										
Overall*	944	94.9										

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 N for Fall 2014, as a new category of "EDA" is excluded.

FIGURE 3.8
PERCENTAGE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS CONTINUING
INTO THE SECOND SEMESTER BY ADMISSION TYPE, FALL 2014 - FALL 2018

FIGURE 3.9
PERCENTAGE OF FIRST-TIME, FULL-TIME DEGREE-SEEKING STUDENTS CONTINUING INTO THE SECOND YEAR BY ADMISSION TYPE, FALL 2013 - FALL 2017

TABLE 3.20
GRADUATION AND CONTINUATION RATES FOR FULL-TIME
DEGREE-SEEKING TRANSFER COHORTS, FALL 2000 - FALL 2018

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	75.0	1.1
2013	510	90.4	83.7	51.0	57.8	16.3	67.3	3.3	69.4	1.6		
2014	523	92.4	84.9	49.1	59.8	17.0	69.6	5.4				
2015	475	90.9	86.3	48.4	62.1	13.7						
2016	493	91.3	87.2	42.8								
2017	461	89.6	82.6									
2018	512	88.7										

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 2018

YEAR COHORT ENTERED	NUMBER OF NEW, PART-TIME TRANSFERS	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
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	49.3	3.0
2013	89	73.0	65.2	42.7	33.7	22.5	44.9	12.4	49.4	5.6		
2014	80	80.0	68.8	42.5	36.3	21.3	42.5	13.8				
2015	80	83.8	73.8	51.3	47.5	21.3						
2016	66	74.2	62.1	36.4								
2017	68	75.0	70.6									
2018	65	83.1										

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 2018

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	68.3	0.8
33-64 credits	246	89.4	87.0	54.9	64.6	11.0	70.7	4.1	65.3	2.4	73.2	1.2
65-80 credits	224	87.1	84.8	31.3	65.6	8.5	70.5	5.8	72.8	3.6	74.1	1.8
2013												
0-32 credits	120	89.2	79.2	70.8	35.8	33.3	58.3	7.5	64.2	4.2		
33-64 credits	263	87.8	80.2	48.7	57.0	10.6	62.7	4.2	72.4	1.1		
65-80 credits	206	86.9	82.0	38.8	62.6	11.7	69.4	3.4	70.4	2.4		

TABLE 3.22 (continued)
GRADUATION AND CONTINUATION RATES FOR DEGREE-SEEKING
TRANSFER COHORTS BY ACCEPTED TRANSFER CREDITS, FALL 2008 - FALL 2018

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	54.1	10.7				
33-64 credits	268	89.2	85.1	48.5	65.3	11.9	69.8	4.1				
65-80 credits	208	90.9	81.7	34.6	63.0	12.0	68.3	7.2				
2015												
0-32 credits	117	89.7	81.2	73.5	30.8	35.9						
33-64 credits	222	89.6	86.5	49.1	65.8	9.9						
65-80 credits	209	91.4	85.6	35.9	71.8	8.1						
2016												
0-32 credits	101	87.1	81.2	70.3								
33-64 credits	241	89.6	85.5	41.9								
65-80 credits	215	90.2	84.7	29.3								
2017												
0-32 credits	120	85.0	75.0									
33-64 credits	221	88.2	82.8									
65-80 credits	183	89.1	83.1									
2018												
0-32 credits	121	83.5										
33-64 credits	223	91.0										
65-80 credits	228	88.6										

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 2018

DECADE	NUMBER* OF ALUMNI (CUMULATIVE)	PERCENT OF ALUMNI FROM DECADE
1970-1979	3,331	8.4
1980-1989	5,470	13.8
1990-1999	6,780	17.1
2000-2009	10,909	27.5
2010-2018	13,116	33.1
Total	39,606	100.0

SCHOOL	NUMBER* OF ALUMNI	PERCENT OF ALUMNI
Anisfield School of Business	11,523	29.6
School of Humanities and Global Studies	4,822	12.4
Contemporary Arts	5,967	15.3
Social Science and Human Services	9,304	23.9
Theoretical and Applied Science	7,345	18.9
Total	38,961	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 2018

NUMBER OF ALUMNI	STATE	NUMBER OF ALUMNI	STATE
12	Alabama	6	Montana
6	Alaska	4	Nebraska
141	Arizona	57	Nevada
7	Arkansas	66	New Hampshire
453	California	24,754	New Jersey
155	Colorado	27	New Mexico
209	Connecticut	3,200	New York
73	Delaware	433	North Carolina
21	District of Columbia	1	North Dakota
1,037	Florida	68	Ohio
234	Georgia	11	Oklahoma
20	Hawaii	58	Oregon
6	Idaho	599	Pennsylvania
79	Illinois	4	Puerto Rico
36	Indiana	26	Rhode Island
8	Iowa	177	South Carolina
17	Kansas	4	South Dakota
18	Kentucky	67	Tennessee
13	Louisiana	209	Texas
40	Maine	10	Utah
190	Maryland	68	Vermont
219	Massachusetts	255	Virginia
48	Michigan	73	Washington
31	Minnesota	13	West Virginia
3	Mississippi	25	Wisconsin
38	Missouri	9	Wyoming

Total Alumni in USA*: 33,338

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

FIGURE 3.10
RAMAPO ALUMNI IN USA: SPRING 2019

FIGURE 3.11
RAMAPO ALUMNI BY COUNTIES IN NEW JERSEY: SPRING 2019

TABLE 3.25
OUTCOMES FOR THE CAHILL CAREER DEVELOPMENT CENTER
FISCAL YEARS 2013-14 - 2017-18

COOPERATIVE EDUCATION / ACADEMIC INTERNSHIPS	FY 13/14	FY 14/15	FY 15/16	FY 16/17	FY 17/18	PERCENT CHANGE	
						13/14 - 17/18	16/17 - 17/18
Number of Employers	287	222	220	267	280	-2.4	4.9
Number of Students [1]:							
Female	192	136	209	-	-	-	-
Male	131	141	149	-	-	-	-
Total Students	323	277	358	373	338	4.6	-9.4
Dollars Earned	\$345,575	\$280,945	\$518,148	-	-	-	-
STUDENTS ATTENDANCE AT CAREER EVENTS [2]	FY 13/14	FY 14/15	FY 15/16	FY 16/17	FY 17/18	PERCENT CHANGE	
						13/14 - 17/18	16/17 - 17/18
Course Participants	145	154	125	-	-	-	-
Job Fair Participants	1903	1175	740	-	-	-	-
EMPLOYERS PARTICIPATION AT CAREER EVENTS	FY 13/14	FY 14/15	FY 15/16	FY 16/17	FY 17/18	PERCENT CHANGE	
						13/14 - 17/18	16/17 - 17/18
Employers recruiting on campus	244	280	251	273	150	-38.5	-45.1
Active employers on career management system	800	902	1,335	1,213	4,660	482.5	284.2
Job postings	2,433	2,966	3,097	2,913	8,517	250.1	192.4
CAREER EVENTS AND WORKSHOPS	FY 13/14	FY 14/15	FY 15/16	FY 16/17	FY 17/18	PERCENT CHANGE	
						13/14 - 17/18	16/17 - 17/18
Number of Events and Workshops [3]	154	86	98	-	-	-	-
STUDENT ASSISTANT PROGRAM	FY 13/14	FY 14/15	FY 15/16	FY 16/17	FY 17/18	PERCENT CHANGE	
						13/14 - 17/18	16/17 - 17/18
Student Workers [4]	820	865	1,001	1,004	1,016	23.9	1.2

[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	2013	2014	2015	2016	2017	PERCENT CHANGE	
						2013 - 2017	2016 - 2017
Crime Reports:							
Criminal Homicide	0	0	0	0	0	-	-
Sexual Offenses:							
-Forcible: Rape, Sodomy, Assault with object, Fondling	5	6 ^[4]	8	16 ^[6]	13	160.0%	-18.8%
-Non-Forcible: Incest, Statutory Rape	0	0	0	0	0	-	-
Robbery	1	0	0	0	0	-100.0%	-
Aggravated Assault	2	1	2	1	0	-100.0%	-100.0%
Burglary	0	2	6 ^[5]	0	4		-
Motor Vehicle Theft	3 ^[3]	2	1	1	1	-66.7%	0.0%
Arson ^[2]	2	0	0	0	0	-100.0%	-
Hate Crimes	0	0	0	0	0	-	-
Arrests:							
Weapon Law Violation	1	1	2	1	0	-100.0%	-100.0%
Drug Abuse Violation	45	35	40	55	36	-20.0%	-34.5%
Liquor Law Violation	1	0	1	0	1	0.0%	-

[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

2018 FACT BOOK

Chapter 4: EMPLOYEE CHARACTERISTICS

TABLE 4.1
FACULTY STATUS BY RANK
FALL 2014 - FALL 2018

RANK	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Professor	66	29.1	70	31.3	69	30.7	68	30.2	71	31.6	7.6	4.4
Associate Professor	83	36.6	86	38.4	91	40.4	91	40.4	91	40.4	9.6	0.0
Assistant Professor	66	29.1	55	24.6	53	23.6	56	24.9	52	23.1	-21.2	-7.1
Instructor	2	0.9	4	1.8	3	1.3	1	0.4	2	0.9	0.0	100.0
Librarian	10	4.4	9	4.0	9	4.0	9	4.0	9	4.0	-10.0	0.0
Total	227	100.0	224	100.0	225	100.0	225	100.0	225	100.0	-0.9	0.0

TABLE 4.2
FACULTY STATUS BY SCHOOL
FALL 2014 - FALL 2018

SCHOOL / UNIT	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Anisfield School of Business	42	18.5	40	17.9	41	18.2	42	18.7	43	19.1	2.4	2.4
School of Humanities and Global Studies	38	16.7	39	17.4	37	16.4	37	16.4	38	16.9	0.0	2.7
School of Contemporary Arts	37	16.3	37	16.5	36	16.0	36	16.0	37	16.4	0.0	2.8
School of Social Science and Human Services	54	23.8	52	23.2	55	24.4	54	24.0	49	21.8	-9.3	-9.3
School of Theoretical and Applied Science	46	20.3	47	21.0	47	20.9	47	20.9	49	21.8	6.5	4.3
Library	10	4.4	9	4.0	9	4.0	9	4.0	9	4.0	-10.0	0.0
Total	227	100.0	224	100.0	225	100.0	225	100.0	225	100.0	-0.9	0.0

TABLE 4.3
FACULTY STATUS* BY SEX
FALL 2014 - FALL 2018

SEX	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Female	118	52.0	119	53.1	123	54.7	119	52.9	122	54.2	3.4	2.5
Male	109	48.0	105	46.9	102	45.3	106	47.1	103	45.8	-5.5	-2.8
Total	227	100.0	224	100.0	225	100.0	225	100.0	225	100.0	-0.9	0.0

* Includes librarians.

TABLE 4.4
FACULTY STATUS* BY ETHNICITY AND CITIZENSHIP
FALL 2014 - FALL 2018

ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Hispanic	16	7.0	17	7.6	16	7.1	14	6.2	18	8.0	12.5	28.6
American Indian / Alaskan Native	0	0.0	0	0.0	2	0.9	0	0.0	0	0.0	-	-
Asian / Pacific Islander	29	12.8	24	10.7	31	13.8	34	15.1	34	15.1	17.2	0.0
Black, Non-Hispanic	14	6.2	14	6.3	13	5.8	15	6.7	15	6.7	7.1	0.0
White, Non-Hispanic	159	70.0	158	70.5	160	71.1	155	68.9	152	67.6	-4.4	-1.9
Multi-Racial	4	1.8	9	4.0	1	0.4	4	1.8	3	1.3	-25.0	-25.0
Missing	3	1.3	0	0.0	0	0.0	1	0.4	1	0.4	-66.7	0.0
Non-Resident Alien	2	0.9	2	0.9	2	0.9	2	0.9	2	0.9	0.0	0.0
Total	227	100.0	224	100.0	225	100.0	225	100.0	225	100.0	-0.9	0.0

* Includes librarians.

TABLE 4.5
TENURE STATUS OF FULL-TIME FACULTY AND LIBRARIANS BY SCHOOL
FALL 2018

SCHOOL / UNIT	TENURED		TENURE-TRACK		NON-TENURE TRACK		TOTAL N
	N	%	N	%	N	%	
Anisfield School of Business	33	76.7	7	16.3	3	7.0	43
School of Humanities and Global Studies	34	89.5	0	0.0	4	10.5	38
School of Contemporary Arts	27	73.0	7	18.9	3	8.1	37
School of Social Science and Human Services	42	85.7	4	8.2	3	6.1	49
School of Theoretical and Applied Science	39	79.6	5	10.2	5	10.2	49
Librarians	8	88.9	1	11.1	0	0.0	9
Total	183	81.3	24	10.7	18	8.0	225

TABLE 4.6
INSTRUCTIONAL FACULTY BY SCHOOL AND RANK
FALL 2014 - FALL 2018

SCHOOL / UNIT AND PROFESSOR RANK	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
ANISFIELD SCHOOL OF BUSINESS												
Professor	12	5.5	12	5.6	11	5.1	12	5.6	12	5.6	0.0	0.0
Associate Professor	16	7.4	14	6.5	16	7.4	15	6.9	15	6.9	-6.3	0.0
Assistant Professor	14	6.5	14	6.5	14	6.5	15	6.9	16	7.4	14.3	6.7
Total	42	19.4	40	18.6	41	19.0	42	19.4	43	19.9	2.4	2.4
SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
Professor	15	6.9	16	7.4	14	6.5	14	6.5	14	6.5	-6.7	0.0
Associate Professor	17	7.8	18	8.4	19	8.8	19	8.8	20	9.3	17.6	5.3
Assistant Professor	6	2.8	5	2.3	4	1.9	4	1.9	4	1.9	-33.3	0.0
Total	38	17.5	39	18.1	37	17.1	37	17.1	38	17.6	0.0	2.7
SCHOOL OF CONTEMPORARY ARTS												
Professor	10	4.6	10	4.7	10	4.6	10	4.6	11	5.1	10.0	10.0
Associate Professor	16	7.4	18	8.4	17	7.9	17	7.9	14	6.5	-12.5	-17.6
Assistant Professor	11	5.1	9	4.2	9	4.2	9	4.2	12	5.6	9.1	33.3
Total	37	17.1	37	17.2	36	16.7	36	16.7	37	17.1	0.0	2.8
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Professor	18	8.3	19	8.8	21	9.7	20	9.3	20	9.3	11.1	0.0
Associate Professor	20	9.2	22	10.2	24	11.1	24	11.1	22	10.2	10.0	-8.3
Assistant Professor	16	7.4	11	5.1	10	4.6	10	4.6	7	3.2	-56.3	-30.0
Total	54	24.9	52	24.2	55	25.5	54	25.0	49	22.7	-9.3	-9.3
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Professor	11	5.1	13	6.0	13	6.0	12	5.6	14	6.5	27.3	16.7
Associate Professor	14	6.5	14	6.5	15	6.9	16	7.4	20	9.3	42.9	25.0
Assistant Professor	19	8.8	16	7.4	16	7.4	18	8.3	13	6.0	-31.6	-27.8
Instructor	2	0.9	4	1.9	3	1.4	1	0.5	2	0.9	0.0	100.0
Total	46	21.2	47	21.9	47	21.8	47	21.8	49	22.7	6.5	4.3
Grand Total	217	100.0	215	100.0	216	100.0	216	100.0	216	100.0	-0.5	0.0

TABLE 4.7
INSTRUCTIONAL FACULTY BY SCHOOL AND SEX
FALL 2014 - FALL 2018

SCHOOL / UNIT	SEX	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
		N	%	N	%	N	%	N	%	N	%		
Anisfield School of Business	Female	19	8.8	19	8.8	21	9.7	20	9.3	21	9.7	10.5	5.0
	Male	23	10.6	21	9.8	20	9.3	22	10.2	22	10.2	-4.3	0.0
School of Humanities and Global Studies	Female	16	7.4	18	8.4	18	8.3	18	8.3	18	8.3	12.5	0.0
	Male	22	10.1	21	9.8	19	8.8	19	8.8	20	9.3	-9.1	5.3
School of Contemporary Arts	Female	21	9.7	21	9.8	21	9.7	21	9.7	22	10.2	4.8	4.8
	Male	16	7.4	16	7.4	15	6.9	15	6.9	15	6.9	-6.3	0.0
School of Social Science and Human Services	Female	30	13.8	30	14.0	32	14.8	31	14.4	28	13.0	-6.7	-9.7
	Male	24	11.1	22	10.2	23	10.6	23	10.6	21	9.7	-12.5	-8.7
School of Theoretical and Applied Science	Female	22	10.1	22	10.2	22	10.2	20	9.3	24	11.1	9.1	20.0
	Male	24	11.1	25	11.6	25	11.6	27	12.5	25	11.6	4.2	-7.4
	Total Females	108	49.8	110	51.2	114	52.8	110	50.9	113	52.3	4.6	2.7
	Total Males	109	50.2	105	48.8	102	47.2	106	49.1	103	47.7	-5.5	-2.8
Grand Total		217	100.0	215	100.0	216	100.0	216	100.0	216	100.0	-0.5	0.0

TABLE 4.8
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2014 - FALL 2018

SCHOOL / UNIT AND ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
ANISFIELD SCHOOL OF BUSINESS												
Ethnicity												
Hispanic	4	9.5	5	12.5	3	7.3	3	7.1	3	7.0	-25.0	0.0
Asian / Pacific Islander	10	23.8	6	15.0	11	26.8	11	26.2	12	27.9	20.0	9.1
Black, Non-Hispanic	4	9.5	4	10.0	4	9.8	5	11.9	5	11.6	25.0	0.0
White, Non-Hispanic	24	57.1	20	50.0	23	56.1	23	54.8	23	53.5	-4.2	0.0
Multi-Racial	0	0.0	5	12.5	0	0.0	0	0.0	0	0.0	-	-
Total	42	100.0	40	100.0	41	100.0	42	100.0	43	100.0	2.4	2.4
SCHOOL OF HUMANITIES AND GLOBAL STUDIES												
Ethnicity												
Hispanic	4	10.5	4	10.3	4	10.8	3	8.1	4	10.5	0.0	33.3
Asian / Pacific Islander	4	10.5	4	10.3	4	10.8	5	13.5	4	10.5	0.0	-20.0
Black, Non-Hispanic	1	2.6	1	2.6	1	2.7	0	0.0	2	5.3	100.0	-
White, Non-Hispanic	27	71.1	29	74.4	27	73.0	27	73.0	26	68.4	-3.7	-3.7
Multi-Racial	2	5.3	1	2.6	1	2.7	2	5.4	2	5.3	0.0	0.0
Total	38	100.0	39	100.0	37	100.0	37	100.0	38	100.0	0.0	2.7

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2014 - FALL 2018

SCHOOL / UNIT AND ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
SCHOOL OF CONTEMPORARY ARTS												
Ethnicity												
Hispanic	4	11.4	4	10.8	4	11.1	4	11.4	5	13.9	25.0	25.0
American Indian / Alaskan Native	0	0.0	0	0.0	1	2.8	0	0.0	0	0.0	-	-
Asian / Pacific Islander	4	11.4	4	10.8	4	11.1	4	11.4	5	13.9	25.0	25.0
Black, Non-Hispanic	2	5.7	2	5.4	2	5.6	3	8.6	3	8.3	50.0	0.0
White, Non-Hispanic	24	68.6	26	70.3	25	69.4	23	65.7	22	61.1	-8.3	-4.3
Multi-Racial	1	2.9	1	2.7	0	0.0	1	2.9	1	2.8	0.0	0.0
Total	35	100.0	37	100.0	36	100.0	35	100.0	36	100.0	2.9	2.9
Missing	2		0		0		1		1			
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES												
Ethnicity												
Hispanic	3	5.6	3	5.8	4	7.3	3	5.6	5	10.2	66.7	66.7
Asian / Pacific Islander	4	7.4	4	7.7	5	9.1	6	11.1	4	8.2	0.0	-33.3
Black, Non-Hispanic	2	3.7	3	5.8	3	5.5	3	5.6	2	4.1	0.0	-33.3
White, Non-Hispanic	42	77.8	40	76.9	41	74.5	40	74.1	36	73.5	-14.3	-10.0
Multi-Racial	1	1.9	0	0.0	0	0.0	0	0.0	0	0.0	-100.0	-
Non-Resident Alien	2	3.7	2	3.8	2	3.6	2	3.7	2	4.1	0.0	0.0
Total	54	100.0	52	100.0	55	100.0	54	100.0	49	100.0	-9.3	-9.3

TABLE 4.8 (continued)
INSTRUCTIONAL FACULTY BY SCHOOL AND ETHNICITY/CITIZENSHIP
FALL 2014 - FALL 2018

SCHOOL / UNIT AND ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
SCHOOL OF THEORETICAL AND APPLIED SCIENCE												
Ethnicity												
Hispanic	1	2.2	1	2.1	1	2.2	1	2.1	1	2.0	0.0	0.0
Asian / Pacific Islander	6	13.0	5	10.6	6	13.0	7	14.9	8	16.3	33.3	14.3
Black, Non-Hispanic	3	6.5	3	6.4	2	4.3	3	6.4	2	4.1	-33.3	-33.3
White, Non-Hispanic	35	76.1	36	76.6	37	80.4	35	74.5	38	77.6	8.6	8.6
Multi-Racial	1	2.2	2	4.3	0	0.0	1	2.1	0	0.0	-100.0	-100.0
Total	46	100.0	47	100.0	46	100.0	47	100.0	49	100.0	6.5	4.3
ALL SCHOOLS / UNITS												
Ethnicity												
Hispanic	16	7.4	17	7.9	16	7.4	14	6.5	18	8.4	12.5	28.6
American Indian / Alaskan Native	0	0.0	0	0.0	2	0.9	0	0.0	0	0.0	-	-
Asian / Pacific Islander	28	13.0	23	10.7	30	13.9	33	15.3	33	15.3	17.9	0.0
Black, Non-Hispanic	13	6.0	13	6.0	12	5.6	14	6.5	14	6.5	7.7	0.0
White, Non-Hispanic	152	70.7	151	70.2	153	70.8	148	68.8	145	67.4	-4.6	-2.0
Multi-Racial	4	1.9	9	4.2	1	0.5	4	1.9	3	1.4	-25.0	-25.0
Non-Resident Alien	2	0.9	2	0.9	2	0.9	2	0.9	2	0.9	0.0	0.0
Grand Total	215	100.0	215	100.0	216	100.0	215	100.0	215	100.0	0.0	0.0
Missing	2		0		0		1		1			

TABLE 4.9
INSTRUCTIONAL FACULTY BY RANK AND SEX
FALL 2014 - FALL 2018

RANK	SEX	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
		N	%	N	%	N	%	N	%	N	%		
Professor	Female	28	12.9	33	15.3	34	15.7	32	14.8	31	14.4	10.7	-3.1
	Male	38	17.5	37	17.2	35	16.2	36	16.7	40	18.5	5.3	11.1
Associate Professor	Female	43	19.8	44	20.5	48	22.2	50	23.1	51	23.6	18.6	2.0
	Male	40	18.4	42	19.5	43	19.9	41	19.0	40	18.5	0.0	-2.4
Assistant Professor	Female	35	16.1	29	13.5	29	13.4	27	12.5	29	13.4	-17.1	7.4
	Male	31	14.3	26	12.1	24	11.1	29	13.4	23	10.6	-25.8	-20.7
Instructor	Female	2	0.9	4	1.9	3	1.4	1	0.5	2	0.9	0.0	100.0
Total		217	100.0	215	100.0	216	100.0	216	100.0	216	100.0	-0.5	0.0

TABLE 4.10
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2014 - FALL 2018

RANK AND ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
PROFESSOR												
Ethnicity												
Hispanic	4	6.1	4	5.7	4	5.8	5	7.4	5	7.0	25.0	0.0
Asian / Pacific Islander	5	7.6	7	10.0	8	11.6	7	10.3	8	11.3	60.0	14.3
Black, Non-Hispanic	4	6.1	4	5.7	4	5.8	4	5.9	4	5.6	0.0	0.0
White, Non-Hispanic	51	77.3	53	75.7	52	75.4	50	73.5	52	73.2	2.0	4.0
Multi-Racial	2	3.0	2	2.9	1	1.4	2	2.9	2	2.8	0.0	0.0
Total	66	100.0	70	100.0	69	100.0	68	100.0	71	100.0	7.6	4.4
ASSOCIATE PROFESSOR												
Ethnicity												
Hispanic	8	9.6	10	11.6	11	12.1	8	8.8	10	11.0	25.0	25.0
American Indian / Alaskan Native	0	0.0	0	0.0	1	1.1	0	0.0	0	0.0	-	-
Asian / Pacific Islander	13	15.7	8	9.3	12	13.2	14	15.4	12	13.2	-7.7	-14.3
Black, Non-Hispanic	3	3.6	3	3.5	3	3.3	3	3.3	3	3.3	0.0	0.0
White, Non-Hispanic	58	69.9	61	70.9	63	69.2	64	70.3	63	69.2	8.6	-1.6
Multi-Racial	1	1.2	4	4.7	0	0.0	1	1.1	1	1.1	0.0	0.0
Non-Resident Alien	0	0.0	0	0.0	1	1.1	1	1.1	2	2.2	-	100.0
Total	83	100.0	86	100.0	91	100.0	91	100.0	91	100.0	9.6	0.0

TABLE 4.10 (continued)
INSTRUCTIONAL FACULTY BY RANK AND ETHNICITY/CITIZENSHIP
FALL 2014 - FALL 2018

RANK AND ETHNICITY	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
ASSISTANT PROFESSOR												
Ethnicity												
Hispanic	4	6.3	3	5.5	1	1.9	1	1.8	3	5.9	-25.0	200.0
American Indian / Alaskan Native	0	0.0	0	0.0	1	1.9	0	0.0	0	0.0	-	-
Asian / Pacific Islander	10	15.6	8	14.5	10	18.9	12	21.8	13	25.5	30.0	8.3
Black, Non-Hispanic	6	9.4	6	10.9	5	9.4	7	12.7	7	13.7	16.7	0.0
White, Non-Hispanic	41	64.1	33	60.0	35	66.0	33	60.0	28	54.9	-31.7	-15.2
Multi-Racial	1	1.6	3	5.5	0	0.0	1	1.8	0	0.0	-100.0	-100.0
Non-Resident Alien	2	3.1	2	3.6	1	1.9	1	1.8	0	0.0	-100.0	-100.0
Total	64	100.0	55	100.0	53	100.0	55	100.0	51	100.0	-20.3	-7.3
Missing	2		0		0		1		1			
INSTRUCTOR												
Ethnicity												
White, Non-Hispanic	2	100.0	4	100.0	3	100.0	1	100.0	2	100.0	0.0	100.0
Total	2	100.0	4	100.0	3	100.0	1	100.0	2	100.0	0.0	100.0
GRAND TOTALS												
Ethnicity												
Hispanic	16	7.4	17	7.9	16	7.4	14	6.5	18	8.4	12.5	28.6
American Indian / Alaskan Native	0	0.0	0	0.0	2	0.9	0	0.0	0	0.0	-	-
Asian / Pacific Islander	28	13.0	23	10.7	30	13.9	33	15.3	33	15.3	17.9	0.0
Black, Non-Hispanic	13	6.0	13	6.0	12	5.6	14	6.5	14	6.5	7.7	0.0
White, Non-Hispanic	152	70.7	151	70.2	153	70.8	148	68.8	145	67.4	-4.6	-2.0
Multi-Racial	4	1.9	9	4.2	1	0.5	4	1.9	3	1.4	-25.0	-25.0
Non-Resident Alien	2	0.9	2	0.9	2	0.9	2	0.9	2	0.9	0.0	0.0
Total	215	100.0	215	100.0	216	100.0	215	100.0	215	100.0	0.0	0.0
Missing	2		0		0		1		1			

**FIGURE 4.1
FULL-TIME FACULTY BY SCHOOL
FALL 2018**

FIGURE 4.2
COURSES^[1] TAUGHT BY ADJUNCT FACULTY BY SCHOOL
FALL 2018

FIGURE 4.3
FULL-TIME EMPLOYEES BY EMPLOYMENT CATEGORIES
FALL 2018

TABLE 4.11
PERCENTAGE OF COURSES TAUGHT BY
FULL-TIME AND PART-TIME FACULTY
FALL 2014 - FALL 2018

COURSE SECTIONS TAUGHT BY:	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT 2014 - 2018	CHANGE 2017 - 2018
	N	%	N	%	N	%	N	%	N	%		
Tenured / Tenure-track Full-time Faculty	583	63.0	567	59.4	554	56.2	587	55.9	560	52.7	-3.9	-4.6
Non-tenured Full-time Faculty	16	1.7	27	2.8	34	3.4	35	3.3	54	5.1	237.5	54.3
Part-time Faculty	272	29.4	299	31.3	336	34.1	364	34.7	367	34.5	34.9	0.8
Other*	54	5.9	62	6.5	62	6.3	64	6.1	82	7.7	51.9	28.1
Total	925	100.0	955	100.0	986	100.0	1,050	100.0	1,063	100.0	14.9	1.2

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

FIGURE 4.4
HIGHEST DEGREE ATTAINED BY FULL-TIME FACULTY, FALL 2018

TABLE 4.12
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2014 - FALL 2018

SCHOOL	PROGRAM	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
		N	%	N	%	N	%	N	%	N	%
ANISFIELD SCHOOL OF BUSINESS	Accounting	0	0.0	0	0.0	1	0.3	0	0.0	1	0.3
	Business Administration	4	1.7	11	3.3	8	2.2	10	2.7	10	2.7
	Business Administration: Finance	0	0.0	0	0.0	0	0.0	1	0.3	0	0.0
	Business Administration: Management	0	0.0	0	0.0	3	0.8	4	1.1	2	0.5
	Business Administration: Marketing	1	0.4	1	0.3	1	0.3	1	0.3	2	0.5
	Economics	2	0.9	4	1.2	4	1.1	5	1.4	7	1.9
	International Business	1	0.4	2	0.6	3	0.8	2	0.5	2	0.5
	Information Systems	3	1.3	3	0.9	4	1.1	4	1.1	4	1.1
SCHOOL OF CONTEMPORARY ARTS	Communication Arts	20	8.6	26	7.8	27	7.3	21	5.8	26	7.1
	Contemporary Arts	1	0.4	0	0.0	0	0.0	0	0.0	0	0.0
	Music	15	6.5	18	5.4	22	5.9	20	5.5	19	5.2
	Theater	3	1.3	0	0.0	1	0.3	0	0.0	1	0.3
	Visual Arts	4	1.7	5	1.5	6	1.6	5	1.4	7	1.9
SCHOOL OF HUMANITIES AND GLOBAL STUDIES	American Studies	1	0.4	1	0.3	0	0.0	0	0.0	0	0.0
	Anthropology	1	0.4	1	0.3	1	0.3	1	0.3	0	0.0
	Chinese	0	0.0	0	0.0	0	0.0	0	0.0	1	0.3
	Critical Reading and Writing	20	8.6	0	0.0	0	0.0	32	8.8	36	9.8
	Creative Writing	0	0.0	28	8.4	33	8.9	0	0.0	0	0.0
	French	1	0.4	1	0.3	2	0.5	1	0.3	2	0.5
	German	0	0.0	0	0.0	1	0.3	0	0.0	0	0.0
	History	6	2.6	10	3.0	14	3.8	10	2.7	4	1.1
	International Studies	1	0.4	0	0.0	0	0.0	0	0.0	0	0.0
	Italian	2	0.9	4	1.2	4	1.1	4	1.1	4	1.1
	Language	1	0.4	3	0.9	2	0.5	0	0.0	0	0.0
	Literature	1	0.4	0	0.0	3	0.8	2	0.5	1	0.3
	Political Science	0	0.0	0	0.0	0	0.0	0	0.0	2	0.5
	Readings in Humanities	5	2.2	7	2.1	10	2.7	10	2.7	9	2.5
	Sign Language & Deaf Culture	-	-	2	0.6	2	0.5	2	0.5	2	0.5
Spanish Language Studies	1	0.4	0	0.0	0	0.0	0	0.0	0	0.0	

TABLE 4.12 (continued)
ADJUNCTS* BY SCHOOL AND COURSES TAUGHT, FALL 2014 - FALL 2018

SCHOOL	PROGRAM	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018	
		N	%	N	%	N	%	N	%	N	%
SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES	Educational Leadership (graduate)	7	3.0	5	1.5	13	3.5	8	2.2	10	2.7
	Educational Technology (graduate)	7	3.0	10	3.0	17	4.6	15	4.1	11	3.0
	Special Education (graduate)	-	-	2	0.6	0	0.0	3	0.8	1	0.3
	Environmental Studies	8	3.4	16	4.8	15	4.0	15	4.1	13	3.5
	Law and Society	0	0.0	3	0.9	2	0.5	1	0.3	1	0.3
	Psychology	8	3.4	9	2.7	5	1.3	9	2.5	7	1.9
	Social Science	16	6.9	23	6.9	28	7.5	28	7.7	27	7.4
	Social Work (undergraduate)	5	2.2	11	3.3	9	2.4	8	2.2	6	1.6
	Social Work (graduate)	-	-	4	1.2	4	1.1	5	1.4	9	2.5
	Sociology	5	2.2	9	2.7	12	3.2	13	3.6	11	3.0
Teacher Education (Post-Baccalaureate)	15	6.5	2	0.6	2	0.5	4	1.1	6	1.6	
SCHOOL OF THEORETICAL AND APPLIED SCIENCE	Biology	5	2.2	11	3.3	9	2.4	15	4.1	15	4.1
	Chemistry	12	5.2	17	5.1	17	4.6	18	4.9	20	5.4
	Environmental Science	1	0.4	0	0.0	3	0.8	0	0.0	1	0.3
	Geology	0	0.0	1	0.3	1	0.3	1	0.3	0	0.0
	Mathematics	14	6.0	25	7.5	23	6.2	24	6.6	25	6.8
	Nursing (undergraduate)	3	1.3	4	1.2	3	0.8	3	0.8	5	1.4
	Nursing - Graduate Certificate	0	0.0	0	0.0	1	0.3	0	0.0	4	1.1
	Physics	6	2.6	9	2.7	7	1.9	6	1.6	7	1.9
	Science (SCIN)	2	0.9	3	0.9	2	0.5	2	0.5	2	0.5
OTHER**	Other programs	24	10.3	43	12.9	46	12.4	51	14.0	44	12.0
TOTAL		232	100.0	334	100.0	371	100.0	364	100.0	367	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

2018 FACT BOOK

Chapter 5: FINANCIAL FACTS

TABLE 5.1
REVENUES AND EXPENSES FOR FISCAL YEARS 2013-14 - 2017-18

REVENUES, EXPENSES, AND CHANGE IN NET ASSETS	FY 13/14	FY 14/15	FY 15/16**	FY 16/17	FY 17/18	PCT. CHANGE FY 13/14 - FY 17/18	PCT. CHANGE FY 16/17 - FY 17/18
	Dollars						
OPERATING REVENUES							
Student tuition and fees, net*	55,291,000	55,825,000	58,559,000	61,433,000	60,083,000	8.7	-2.2
Federal operating grants and contracts	518,699	842,919	624,726	1,330,000	1,441,000	177.8	8.3
State operating grants/contracts	1,718,477	783,712	1,299,476	1,174,000	832,000	-51.6	-29.1
Sales and services of Auxiliary enterprises, net*	35,517,000	35,649,000	36,706,000	35,707,000	36,772,000	3.5	3.0
Other sources - operating	4,275,000	7,224,000	2,242,000	850,000	1,308,000	-69.4	53.9
TOTAL OPERATING REVENUE	97,320,176	100,324,631	99,431,202	100,494,000	100,436,000	3.2	-0.1
OPERATING EXPENSES							
Instruction	55,321,000	55,942,000	62,127,000	66,885,000	71,686,000	29.6	7.2
Research and Public Service	32,000	0	0	117,000	291,000	809.4	148.7
Academic support	7,335,000	8,020,000	7,921,000	8,449,000	9,467,000	29.1	12.0
Student services	18,616,000	18,793,000	20,038,400	20,641,000	21,100,000	13.3	2.2
Institutional support	20,276,000	22,267,000	20,370,000	21,479,000	23,114,000	14.0	7.6
Scholarships and fellowships expenses, excluding discounts and allowances	475,000	405,000	435,000	435,000	574,000	20.8	32.0
Auxiliary enterprises	37,872,000	38,793,000	41,154,600	41,687,000	44,674,000	18.0	7.2
Other expenses and deductions	0	0	0	0	0	-	-
TOTAL OPERATING EXPENSE	139,927,000	144,220,000	152,046,000	159,693,000	170,906,000	22.1	7.0

* 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 2018

FIGURE 5.2
OPERATING EXPENSES BY CATEGORIES
FISCAL YEAR 2018

FIGURE 5.3
STATE APPROPRIATIONS AS A PERCENT OF TOTAL REVENUES*
FISCAL YEAR 2018

* FY 16 has been updated

TABLE 5.2
STUDENT TUITION AND FEES FOR ACADEMIC YEARS 2014 - 2018

UNDERGRADUATE IN-STATE RATES	AY 2014	AY 2015	AY 2016 D o l l a r s	AY 2017 ^[2]	AY 2018	PERCENT AY 14 - AY 18	CHANGE AY 17 - AY 18
Annual (full-time) ^[1]							
Tuition	8,649.60	8,866.00	8,998.40	11,640.00	11,902.40	37.6	2.3
Student Activity Fee	883.20	905.60	915.20	928.00	948.80	7.4	2.2
Student Center Fee	496.00	508.80	513.60	512.00	523.20	5.5	2.2
General Service Fee	1,174.40	1,204.80	1,217.60	0.00	0.00	-100.0	-
Experiential Learning Fee	120.00	123.20	124.80	0.00	0.00	-100.0	-
Media & Technology Fee	851.20	872.00	880.00	0.00	0.00	-100.0	-
Facilities Fee	212.80	217.60	220.80	0.00	0.00	-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	13,698.00	13,870.40	14,080.00	14,374.40	7.4	2.1
Per Credit (part-time)							
Tuition	270.30	277.05	281.20	363.75	371.95	37.6	2.3
Student Activity Fee	27.60	28.30	28.60	29.00	29.65	7.4	2.2
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Experiential Learning Fee	3.75	3.85	3.90	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.95	6.80	6.90	0.00	0.00	-100.0	-
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
Total	418.65	428.05	433.45	440.00	449.20	7.3	2.1

[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 2014 - 2018

UNDERGRADUATE OUT-OF-STATE RATES	AY 2014	AY 2015	AY 2016 D o l l a r s	AY 2017 ^[2]	AY 2018	PERCENT AY 14 - AY 18	CHANGE AY 17 - AY 18
Annual (full-time) ^[1]							
Tuition	17,299.20	17,731.00	17,998.40	20,774.40	21,243.20	22.8	2.3
Student Activity Fee	883.20	905.60	915.20	928.00	948.80	7.4	2.2
Student Center Fee	496.00	508.80	513.60	512.00	523.20	5.5	2.2
General Service Fee	1,174.40	1,204.80	1,217.60	0.00	0.00	-100.0	-
Experiential Learning Fee	120.00	123.20	124.80	0.00	0.00	-100.0	-
Media & Technology Fee	851.20	872.00	880.00	0.00	0.00	-100.0	-
Facilities Fee	212.80	217.60	220.80	0.00	0.00	-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	22,563.00	22,870.40	23,214.40	23,715.20	7.6	2.2
Per Credit (part-time)							
Tuition	540.60	554.10	562.45	649.20	663.85	22.8	2.3
Student Activity Fee	27.60	28.30	28.60	29.00	29.65	7.4	2.2
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Experiential Learning Fee	3.75	3.85	3.90	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.65	6.80	6.90	0.00	0.00	-100.0	-
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
Total	688.65	705.10	714.70	725.45	741.10	7.6	2.2

[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 2014 - 2018

GRADUATE IN-STATE RATES	AY 2014	AY 2015 ^[1]	AY 2016 D o l l a r s	AY 2017 ^[2]	AY 2018	PERCENT AY 14 - AY 18	CHANGE AY 17 - AY 18
Per Credit (part-time)							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	582.45	597.05	606.05	690.60	706.15	21.2	2.3
Student Activity Fee	10.35	10.60	10.70	9.70	9.90	-4.3	2.1
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.65	6.80	6.90	0.00	0.00	-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	726.50	736.50	747.55	763.65	7.6	2.2
MBA	816.00	836.40	849.00	961.35	983.00	16.0	2.3
MBA "Immersion Trip" Fee	95.25	95.25	95.25	83.00	70.10	-26.4	-15.5
MBA Fee	23.80	23.80	23.80	0.00	0.00	-100.0	-
Student Activity Fee	10.35	10.60	10.70	9.70	9.90	-4.3	2.1
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.65	6.80	6.90	0.00	0.00	-100.0	-
Capital Improvement Fee	31.25	31.25	31.25	31.25	0.00	-100.0	-100.0
MBA Total	1,062.10	1,084.90	1,098.50	1,101.30	1,079.35	1.6	-2.0
MSAC	-	-	-	785.95	803.65	-	2.3
Student Activity Fee	-	-	-	9.70	9.90	-	2.1
Student Center Fee	-	-	-	16.00	16.35	-	2.2
General Service Fee	-	-	-	0.00	0.00	-	-
Media & Technology Fee	-	-	-	0.00	0.00	-	-
Facilities Fee	-	-	-	0.00	0.00	-	-
Capital Improvement Fee	-	-	-	31.25	31.25	-	0.0
MSAC Total				842.90	861.15		2.2

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

[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 2014 - 2018

GRADUATE OUT-OF-STATE RATES	AY 2014	AY 2015 ^[1]	AY 2016 D o l l a r s	AY 2017 ^[2]	AY 2018	PERCENT AY 14 - AY 18	CHANGE AY 17 - AY 18
Per Credit (part-time)							
MAEL, MALS, MASS, MSET, MSE, MSN and MSW	582.45	597.05	606.05	690.60	706.15	21.2	2.3
Student Activity Fee	10.35	10.60	10.70	9.70	9.90	-4.3	2.1
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.65	6.80	6.90	0.00	0.00	-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	726.50	736.50	747.55	763.65	7.6	2.2
MBA	816.00	836.40	849.00	961.35	983.00	20.5	2.3
MBA "Immersion Trip" Fee	95.25	95.25	95.25	83.00	70.10	-26.4	-15.5
MBA Fee	23.80	23.80	23.80	0.00	0.00	-100.0	-
Student Activity Fee	10.35	10.60	10.70	9.70	9.90	-4.3	2.1
Student Center Fee	15.50	15.90	16.05	16.00	16.35	5.5	2.2
General Service Fee	36.70	37.65	38.05	0.00	0.00	-100.0	-
Media & Technology Fee	26.60	27.25	27.50	0.00	0.00	-100.0	-
Facilities Fee	6.65	6.80	6.90	0.00	0.00	-100.0	-
Capital Improvement Fee	31.25	31.25	31.25	31.25	31.25	0.0	0.0
MBA Total	1,062.10	1,084.90	1,098.50	1,101.30	1,110.60	4.6	0.8
MSAC	-	-	-	785.95	803.65	-	2.3
Student Activity Fee	-	-	-	9.70	16.35	-	68.6
Student Center Fee	-	-	-	16.00	9.90	-	-38.1
General Service Fee	-	-	-	0.00	0.00	-	-
Media & Technology Fee	-	-	-	0.00	0.00	-	-
Facilities Fee	-	-	-	0.00	0.00	-	-
Capital Improvement Fee	-	-	-	31.25	31.25	-	0.0
MSAC Total				842.90	861.15		

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

[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 5.3
ROOM AND BOARD CHARGES FOR ACADEMIC YEARS 2014 - 2018

STUDENT HOUSING & MEAL PLANS	AY 2014	AY 2015	AY 2016 D o l l a r s	AY 2017	AY 2018	PERCENT AY 14 - AY 18	CHANGE AY 17 - AY 18
COLLEGE PARK APARTMENTS							
2 person/1 bedroom ^[1]	9,280	9,510	9,650	9,790	10,010	7.9	2.2
4 person/2 bedroom ^[2]	8,330	8,540	8,670	8,800	9,000	8.0	2.3
4 person/2 bedroom ^[4]	-	-	9,200	9,340	9,550	-	2.2
super single/2 bedroom	-	-	-	10,210	10,440	-	2.3
1 person/1 bedroom	10,120	10,370	10,520	10,680	10,920	7.9	2.2
BISCHOFF (OAK) HALL							
double room	8,860	9,080	9,220	9,360	9,570	8.0	2.2
super single ^[3]	9,570	10,630	10,630	10,790	11,030	15.3	2.2
PINE HALL							
double room	8,020	8,020	8,340	8,460	8,650	7.9	2.2
super single ^[3]	8,660	9,620	9,620	9,770	9,990	15.4	2.3
LAUREL HALL (4 single bedrooms per unit)	8,970	9,200	9,340	9,480	9,700	8.1	2.3
LINDEN HALL							
double room	8,120	8,320	8,440	8,570	-	-	-
super single ^[3]	8,770	9,740	9,740	9,890	-	-	-
MACKIN (MAPLE) HALL							
triple room	8,180	-	8,510	-	-	-	-
double room	8,860	9,080	9,220	9,360	9,570	8.0	2.2
super single ^[3]	-	10,630	10,630	10,790	11,030	-	2.2
THE VILLAGE (single room)	9,720	9,970	10,120	10,270	10,500	8.0	2.2
THE OVERLOOK							
double room	8,870	9,090	9,230	9,370	9,580	8.0	2.2
super single ^[3]	9,570	10,640	10,640	10,800	11,040	15.4	2.2
MEAL PLANS:							
ULTIMATE PLUS UNLIMITED	3,530	3,620	3,690	3,720	3,800	7.6	2.2
MAROON 12 PLAN ^[5] (12 meals/wk. + \$250 flex)	3,450	3,540	3,610	3,620	3,700	7.2	2.2
TASTY 10 (10 meals/wk. + \$100 flex)	2,740	2,800	2,860	2,980	3,050	11.3	2.3
SIMPLE 7 PLAN ^[5] (7 meals/wk. + \$575 flex)	2,850	2,920	2,980	3,220	3,290	15.4	2.2
LAUREL HALL FLEX DOLLARS ^[6]	800	800	800	800	-	-	-
25 BLOCK + \$75 FLEX PLAN	-	-	540	550	560	-	1.8
50 BLOCK + \$75 FLEX PLAN	-	-	918	938	958	-	2.1

[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).

[6] As of AY18-19, the Laurel Hall Flex Dollars plan is no longer offered

TABLE 5.4
STUDENT FINANCIAL AID FROM FEDERAL, STATE AND OTHER SOURCES
ACADEMIC YEARS 2013 - 2017
(dollars in thousands)

PROGRAM	AY 2013		AY 2014		AY 2015		AY 2016		AY 2017	
	N	\$	N	\$	N	\$	N	\$	N	\$
<u>FEDERAL PROGRAMS</u>										
Pell Grants	1,497	6,082	1,432	6,920	1,554	6,282	1,513	6,313	1,542	6,837
College Work Study	144	259	115	205	120	198	129	241	130	254
Perkins Loans	106	143	109	138	11	14	0	0	0	0
Supplemental Educational Opportunity Grants (SEOG)	192	184	223	213	179	225	169	245	161	212
PLUS Loans	501	6,541	563	6,549	555	6,636	502	7,733	531	8,374
Stafford Loans (Subsidized)	2,620	11,137	2,726	11,602	2,554	10,534	2,437	10,099	2,548	10,622
Stafford Loans (Unsubsidized)	3,112	13,553	3,249	13,266	3,134	13,834	2,894	11,397	2,952	11,199
SMART & ACG or other	17	23	-	-	-	-	-	-	-	-
Total of Federal Programs	-	37,922	-	38,893	-	37,723	-	36,028	-	37,498
<u>STATE OF NEW JERSEY PROGRAMS</u>										
Tuition Aid Grants (TAG)	994	5,218	1019	5,372	963	5,237	995	5,380	1093	6,120
Educational Opportunity Fund	331	423	353	448	330	418	332	416	320	442
Outstanding Scholars or Other NJ	-	-	-	-	-	-	60	269	52	258
Urban Scholars	5	5	0	0	10	10	10	9	12	12
NJSTARS	36	79	31	61	19	43	23	50	21	43
NJCLASS Loans	213	2,872	170	2,468	178	2,269	174	2,531	150	2,130
Total of State Programs	-	8,597	-	8,349	-	7,977	-	8,655	-	9,005
<u>INSTITUTIONAL PROGRAMS</u>										
Grants & Scholarships	961	8,501	557	2,620	1,057	9,862	1,092	10,330	1,160	10,701
Totals, Unduplicated	4,784	55,020	4,759	49,862	4,296	55,562	3,926	55,013	3,996	57,204

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

Chapter 6: FACILITIES

**TABLE 6.1
BUILDINGS BY USAGE, FALL 2018**

PRINCIPAL USE OF BUILDING	GROSS SQUARE FOOTAGE	NUMBER OF FACILITIES
Academic	541,023	15
Administrative	30,992	6
Athletics	118,127	2
Dining and Adjacent Meeting Halls	83,657	3
Maintenance / Plant Operations / Storage	43,660	2
Parking Garage	138,390	1
Residence - Student	869,583	33
Residence - Other	16,189	2
Student Services and Health Services	10,400	3
Total	1,852,021	67

FIGURE 6.1
SQUARE FOOTAGE BY BUILDINGS, FALL 2018

TABLE 6.2 FACILITIES PROJECTS, FISCAL YEAR 2019
--

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

Completed During 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 | Phase I & II Housing (College Park Apartments) -- Interior Renovations, Laundry Room Exterior Renovations, Site Upgrade |
| 5 | Campus-Wide Replacement of Door Hardware in Classrooms and Offices (for Lockdowns) |

Under Construction In FY 2019

- | | |
|---|---|
| 1 | 5-Megawatt Photovoltaic System -- Parking Lot Canopies, Ground-Mount, and Roof-Mounted Solar Panels |
| 2 | Padavano Peace Pavilion Water Infiltration Remediation |
| 3 | Library Rehabilitation and Learning Commons Addition |
| 4 | Campus-wide Fire Alarm Monitoring and Network Upgrade (ongoing project) |
| 5 | Central Heating and Cooling Plant -- Chiller Replacement (#2) (ongoing project) |

Upcoming Projects

- | | |
|---|--|
| 1 | Athletic Field Site Lighting |
| 2 | Construction Documents Record Retention and Retrieval System |
| 3 | Office of Public Safety -- Relocation |

TABLE 6.3
RESIDENCE HALL OCCUPANCY, FALL 2014- FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
RESIDENCE HALL												
Apartments	420	15.5	465	17.5	411	16.1	398	16.1	469	19.5	11.7	17.8
Linden Hall	198	7.3	222	8.4	219	8.6	207	8.4	-	-	-	-
Bischoff	207	7.6	225	8.5	213	8.4	208	8.4	199	8.3	-3.9	-4.3
Mackin	344	12.7	192	7.2	185	7.3	148	6.0	219	9.1	-36.3	48.0
Pine Hall	315	11.6	309	11.7	319	12.5	294	11.9	312	13.0	-1.0	6.1
Village	521	19.2	521	19.7	524	20.6	526	21.3	520	21.6	-0.2	-1.1
The Overlook	282	10.4	291	11.0	251	9.8	262	10.6	257	10.7	-8.9	-1.9
Laurel Hall	427	15.7	426	16.1	427	16.8	429	17.4	426	17.7	-0.2	-0.7
TOTAL IN RESIDENCE HALLS	2,714	100.0	2,651	100.0	2,549	100.0	2,472	100.0	2,402	100.0	-11.5	-2.8
TOTAL STUDENTS*	5,447		5,425		5,445		5,805		6,174			
PERCENT OF STUDENTS IN RESIDENCE	49.8		48.9		46.8		42.6		38.9			
TOTAL HOUSING CAPACITY	3,019		2,857		2,855		2,851		2,617			
CAPACITY FILLED	89.9		92.8		89.3		86.7		91.8			

* As of Fall 2017, residence Halls were available to graduate students as well. Excludes Non-Matriculants.

TABLE 6.4
NEW FIRST-TIME STUDENTS RESIDENCE HALL OCCUPANCY, FALL 2014 - FALL 2018

	FALL 2014		FALL 2015		FALL 2016		FALL 2017		FALL 2018		PERCENT CHANGE	
	N	%	N	%	N	%	N	%	N	%	2014 - 2018	2017 - 2018
RESIDENCE HALL												
Apartments	0	0.0	0	0.0	1	0.1	0	0.0	0	0.0	-	-
Linden Hall	0	0.0	214	30.6	210	30.0	199	31.8	-	-	-	-
Bischoff	129	16.8	0	0.0	0	0.0	0	0.0	118	18.7	-8.5	-
Mackin	335	43.6	184	26.3	178	25.5	141	22.6	211	33.4	-37.0	49.6
Pine Hall	305	39.7	301	43.1	310	44.3	285	45.6	303	47.9	-0.7	6.3
TOTAL IN RESIDENCE HALLS	769	100.0	699	100.0	699	100.0	625	100.0	632	100.0	-17.8	1.1
TOTAL NEW FIRST-TIME UNDERGRADUATES	978		931		944		919		946			
PERCENT IN RESIDENCE HALLS	78.6		75.1		74.0		68.0		66.8			

RAMAPO COLLEGE OF NEW JERSEY

2018 FACT BOOK

APPENDIX

**ACADEMIC PROGRAMS BY BACHELOR'S DEGREE AND MAJOR,
SPRING 2019**

<u>BACHELOR OF ARTS</u>		<u>CIP CODE</u>	<u>BACHELOR OF SCIENCE</u>		<u>CIP CODE</u>
1	Africana Studies	5.0201	1	Accounting	52.0301
2	American Studies	5.0102	2	Biochemistry	26.0202
3	Communication Arts	9.0101	3	Bioinformatics	26.1103
4	Contemporary Arts	50.0706	4	Biology	26.0101
5	Economics	45.0601	5	Business Administration	52.0201
6	Environmental Studies	3.0103	6	Chemistry	40.0501
7	History	54.0101	7	Clinical Lab Science	51.1005
8	International Business	52.1101	8	Computer Science	11.0101
9	International Studies	5.0199	9	Elementary Education	13.1202
10	Law and Society	22.0101	10	Engineering Physics	40.0801
11	Liberal Studies	24.0101	11	Environmental Science	3.0104
12	Literature	23.0101	12	Information Technology Management	11.0401
13	Music	50.0901	13	Integrated Science Studies	30.0101
14	Philosophy	38.0101	14	Mathematics	27.0101
15	Political Science	45.1001	15	Medical Diagnostic Imaging Science	51.0999
16	Psychology	42.0101			
17	Social Science	45.0101			
18	Sociology	45.1101			
19	Spanish Language Studies	16.0905			
20	Sustainability	30.3301			
21	Theater	50.0501			
22	Visual Arts	50.0101			
			<u>BACHELOR IN SPECIALIZED PROGRAMS</u>		
			1	Nursing (BSN)	51.3808
			2	Social Work (BSW)	44.0701

**CONCENTRATIONS BY PROGRAM AND SCHOOL,
SPRING 2019**

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 Drawing & Painting with Art Therapy
	5 Photography
	6 Sculpture
	7 Sculpture with Art Therapy

The 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: 32

**MASTER'S PROGRAMS AND CERTIFICATION PROGRAMS
AT POST-BACCALAUREATE AND POST-MASTER'S LEVEL,
SPRING 2019**

MASTER'S PROGRAMS	CIP CODE
1 Master of Arts in Educational Leadership	13.0401
2 Master of Arts in Special Education	13.1001
3 Master of Business Administration	52.0201
4 Master of Social Work	44.0701
5 Master of Science in Accounting	52.0301
6 Master of Science in Educational Technology	13.9999
7 Master of Science in Nursing (Education track) (MSN)	51.3808
POST-BACCALAUREATE CERTIFICATE	
1 Education, Elementary (Teacher Certification)	13.1206
2 Education, Middle-School (Teacher Certification)	13.1206
POST-MASTER'S CERTIFICATE	
1 Nursing Education	51.3808

**JOINT DEGREE PROGRAMS,
SPRING 2019**

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)
BS/Doctor of Pharmacy (with Touro College of Pharmacy)
- 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 2019**

1	Accounting	25	Information Technology Management
2	Africana Studies	26	International Business
3	American Studies	27	International Studies
4	Anthropology	28	Italian
5	Art History	29	Judaic Studies
6	Bioinformatics	30	Latino/a and Latin American Studies
7	Biology	31	Literature
8	Chemistry	32	Mathematics
9	Computer Science	33	Museum and Exhibition Studies
10	Contemplative Studies	34	Music
11	Creative Writing	35	Neuroscience
12	Crime and Justice Studies	36	Philosophy
13	Digital Filmmaking	37	Plant Studies
14	Earth Science	38	Political Science
15	East Asian Studies	39	Psychology
16	Economics	40	Public Policy
17	Engineering Physics	41	Science, Technology and Society
18	Environmental Science	42	Sociology
19	Environmental Studies	43	Spanish Language Studies
20	Food Studies	44	Substance Use Disorders
21	French	45	Theater
22	Gerontology	46	Visual Arts
23	History	47	Women's, Gender and Sexuality Studies
24	Human Rights and Genocide Studies		

ACCREDITATIONS

- 1 The **Middle States Commission on Higher Education** accredited Ramapo in 2010.
- 2 The **Teacher Education Accreditation Council** accredited Ramapo's Teacher's Education program.
- 3 The **American Chemical Society** accredited Ramapo's Chemistry program.
- 4 The **Accreditation Commission for Education in Nursing** accredited Ramapo's School of Nursing programs.
- 5 The **Council on Social Work Education** accredited Ramapo's Social Work programs.
- 6 The **Association to Advance Collegiate Schools of Business** accredited Ramapo's Anisfield School of Business.

ACRONYM

- MSCHE
TEAC
ACS
ACEN
CSWE
AACSB

ACADEMIC MEMBERSHIPS

- 1 American Association of Colleges and Universities
- 2 American Conference of Academic Deans
- 3 American Psychological Association
- 4 Certification Board, Inc. (Addiction Professionals Certification Board)
- 5 Council for Aid to Education
- 6 Council for Undergraduate Research
- 7 Faculty Resource Network
- 8 Learning Resources Network
- 9 National Collegiate Honors Council (NCHC Program Review)
- 10 NJEdge.Net
- 11 NJ Sea Grant Consortium
- 12 TES Global Limited

- AAC&U
ACAD
APA

CLA
CUR
FRN

NCHC
NJEDGE
NJSGC
TES

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)
 Salameo 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 (LJB)
 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
 Krame 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)
 Salameo Spiritual Center 33

Salameo 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)
 Thomases Commons 51
 Title X 4 (basement)
 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**