city Facts Fall 2013

PREFACE

CITY FACTS describes student, instructional and non-instructional staff as well as our administrators demographic and the Sponsored Programs financial information for The City College of New York. It is an annual publication of the Institutional Research Office (IR) and consists of the three sections detailed below.

CITY FACTS as well as Fast Facts - a shorter version - is online at: http://www.ccny.cuny.edu/institutionalresearch/index.cfm in Adobe Acrobat PDF format.¹

1 Student Data: The Past Decade

Here are Fall semester enrollment trends and other student data. Total student data comes first [Snapshot] followed by undergraduate, graduate - Masters and Engineering Ph.D. students; The CUNY Grad Center gets credit for our other PHD students.

2 Employee and Sponsored Programs Financial Data

Data on instructional and non-instructional staff by gender and ethnicity are provided, along with Sponsored Programs and College expenses data.

3 Retention and Graduation

Data includes Fall-to-Fall 4-5-6-Year Graduation Rates for First-time, Full-time Freshmen cohorts in separate tables for gender, ethnicity and regular/SEEK students. And one year retention rates for First-time, Full-time Freshmen as well as for new undergraduate transfer students.

4 Notes

Context-specific references are cited in each table and graph in *CITY FACTS*. *Sources* give details on how CUNY treats statistical enrollment and course data.

APPENDICES

APPENDIX A: Second Majors Fall 2003 - 2013

APPENDIX B: Fall 2004-2013 Majors with their Minor

APPENDIX C: Fall 2013 Undergraduate Majors by Division or School

APPENDIX D: Concentrates: Fall 2011 & 2013 Majors with their Concentrates

APPENDIX E: Academic Years 2003-2013 Degrees Granted

Data Sources and Interpretation of Statistical Tables

¹ The Acrobat Reader® is available *free* for downloading at the site.

ACKNOWLEDGMENTS

Thanks to the people who helped with *City Facts*:

Ariel Cohn, Manager of Information Systems in the CUNY Office of Institutional Research & Analysis [OIRA]. Her work on the CUNY Instructional Research Data Base [IRDB] makes *City Facts* possible.

The CUNY Office of Institutional Research & Analysis [OIRA] staff for their help with my - far too many - questions.

Alan Sabal, CCNY Admissions Office, for his help with admission data and his always accurate responses to my questions.

Adam Greenberg, Assistant Director, CCNY Research Administration, for the Sponsored Programs' data.

Rodel Sena, SIMS Director for his enduring help patience - as he migrates CCNY to CUNYFIRST - sense of the absurd and with me and my SIMS' questions.

Ed Silverman, Director Institutional Research Office April 2013

TABLE OF CONTENTS

Preface

Acknowledgments

Table 1a: Total Undergraduate and Graduate Enrollment by Full/Part-time Status, Fall 2004-2013

Table 1b: Total Undergraduate and Graduate Enrollment by Gender, Fall 2004-2013

Table 1c: Total Undergraduate and Graduate Enrollment by Class Level, Fall 2004-2013

Graph 1: Enrollment Fall 2004-2013

Table 2a: Undergraduate and Graduate Students by Ethnicity/Race, Fall 2004-2013

Table 2b: Undergraduate and Graduate Students by Gender and Race/Ethnicity, Fall 2004-2013

Table 2c: Undergraduate and Graduate Students by Gender and Race/Ethnicity with Non-Resident Aliens, Fall 2004-2013

Table 2d: Undergraduate Students by Full/Part-time, Gender and Race/Ethnicity with Non-Resident Aliens, Fall 2004-2013

Table 2e: Graduate Students by Full/Part-time, Gender and Race/Ethnicity with Non-Resident Aliens Fall 2004-2013

Graph 2a: Undergraduate Ethnicity Fall 2004-2013

Graph 2b: Masters & Advanced Certificates Ethnicity Fall 2004-2013

Graph 2c: PhD Students Ethnicity Fall 2008-2013

Table 3: First-time and Continuing Students by Race/Ethnicity and Class Level, Fall 2013

Table 4: Admitted and Registered Students, Fall 2004-2013

Table 5: Students by Class Standing and Enrollment Level, Fall 2013

Table 6: SEEK Students by Enrollment Status, Fall 2004-2013

Table 7: Full/Part-time Students by Enrollment Status, Fall 2013

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013

Table 9: Math, Reading and Writing Placement Test Results by Enrollment Status, Fall 2013

Table 10: Undergraduate and Graduate FTEs, Fall 2004-2013

Graph 10: Undergraduate and Graduate FTEs, Fall 2004-2013

Table 11a: Fall 2013 Undergraduate FTEs by Major

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs

Table 11c: Fall 2013 Undergraduate FTEs by Division/School

Table 11d: Fall 2013 Graduate FTEs by Division/School - without PhDs

Table 11e: Fall 2013 Graduate PHD FTEs

Table 12a: Undergraduate Degrees Awarded, 2003-04 through 2012-13

Table 12b: Undergraduate Degrees Awarded, 2003-04 through 2012-13 by Gender

Table 12c: Undergraduate Degrees Awarded, 2003-04 through 2012-13 by Division by Ethnicity/Race

Graph 12: Degrees Awarded 2003-04 through 2012-13

Table 13: All Students by Residence and Gender, Fall 2013

Table 14: Students by Native Language and Gender as of Fall 2013

Table 15: Students by Country of Birth and Gender, Fall 2013

Table 16: Undergraduate Enrollment, Fall 2004-2013

Table 17: Undergraduates Enrollment by Level, Fall 2004-2013

Graph 17: Undergraduate Enrollment by Level, Fall 2004-2013

Table 18: Undergraduate Enrollment by Lower/Upper Division, Full/Part-time, Fall 2004-2013

Graph 18: Undergraduates by Enrollment Status, 2004-2013

Table 19: Undergraduate FTEs by Class Level, Fall 2004-2013

Graph 19: Undergraduate FTEs by Class Level, Fall 2004-2013

Table 20: All Degree-Seeking Undergraduates by Division/School, Fall 2004-2013

Table 21: Undergraduate Students Areas of Study by Gender and Ethnicity/Race, Fall 2013

Table 22: Undergraduates by Major, Fall 2009-2013

Table 23: Undergraduate Degrees Awarded by Division/School and by Ethnicity/Race, 2008-09 through 2012-2013

Table 24: Undergraduate Degrees Awarded 2007-2008 through 2012-2013 by Major

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

Table 26a: New Freshmen by Age and Gender, Fall 2013

Table 26b: All Undergraduates by Age and Gender, Fall 2013

Graph 26a: New Freshmen by Age Graph 26b: All Undergraduates by Age

Table 27a: Fall 2013 First-time, Full-time Freshmen SAT Scores

Table 27b: Fall 2013 First-time, Full-time Freshmen SAT Scores - Mean, Lowest, Highest SAT Test Scores

Table 28a: SAT Scores for First-time Freshmen by School/Division, Fall 2013 SAT Mean Test Scores (Low-High) by Freshmen by School/Division

Table 28b: SAT Scores for First-time SEEK Freshmen by School/Division, Fall 2013 SAT Mean Test Scores (Low-High) by SEEK Freshmen by School/Division

Graph 28a: Fall 2013 First-time, New Freshmen SAT Scores

Graph 28b: Fall 2013 First-time, New SEEK Freshmen SAT Scores

Table 29: Total SAT Scores for First-time, Full-time Freshmen Separately by School/Division, Fall 2008-2013

Table 30 Course Load Matrix by Division/School for Undergraduates, Fall 2013

Table 31a: Graduate Enrollment by Full/Part-time, Fall 2004-2013

Table 31b: Graduate Enrollment by Full/Part-time by Gender, Fall 2004-2013

Table 31c: Graduate Enrollment by Full/Part-time by Degree, Fall 2004-2013

Graph 31: Graduate Enrollment, 2004-2013

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013

Table 33: Masters & PHD Students by Division/School, Fall 2004-2013

Table 34a: Graduate Degrees Awarded by Division/School 2005-2013

Table 34b: Graduate Degrees Awarded by Division/School by Ethnicity with Non-Residents 2005-2013

Table 35a: Graduate Degrees Awarded, 2003-04 through 2012-13

Table 35b: Graduate Degrees Awarded, 22003-04 through 2012-13 by Gender

Table 35c: Graduate Degrees Awarded, 2003-04 through 2012-13 by Division by Ethnicity/Race

Table 36: Graduate Students Areas of Study by Gender and Ethnicity/Race, Fall 2013

Table 37: New Graduate Students by Age and Gender, Fall 2013 and All Graduate Students by Age and Gender

Table 38 Course Load Matrix by Division/School for Graduate Students, Fall 2013

Table 39: Transfer Students by Feeder Colleges 2009-2013 from which 10 or more students entered CCNY in the Last five Fall Terms

Table 40: Transfer Students by Area of Study by Ethnicity/Race and Gender, Fall 2013

Table 41a: Faculty by Title & Gender as of 02/26/14

Table 41b: Faculty by Title & by Department 02/26/14

Table 42: Staff by Title, Gender & Department as of 02/28/13

Table 43: Sponsored Programs, 2012-2013

Graph 43: Sponsored Programs, 2012-2013

Table 43B: Sponsored Programs, 2006-2007 through 2012-2013

GRADUATION AND RETENTION

Table 44: 4-5-6 Year Graduation Rate of First-time, Full-time Freshmen 1997-2007

Table 45: 4-5-6 Year Graduation Rates for Full-time First-time Freshmen Graduated from CCNY by Gender

Graph 45: 4-5-6 Year Graduation Rate Percents for First-time, Full-time Freshmen by Gender for the 1997-2007 Cohorts

Table 46: Six-Year Graduation Rates Full-time First-time SEEK/Regular Freshmen Graduated from CCNY

Graph 46: 4-5-6 Year Graduation Rate Percents for First-time, Full-time Regular & SEEK Freshmen for the 1997-2007 Cohorts

Table 47: 1997-2006 First-time, Full-time Freshmen Six-Year Graduation Rates from CCNY by Ethnicity

Table 48: 2004-2012 Transfer Students' Cohorts Retention Rates in CCNY & CUNY

Table 49a: Fall 2007 First-time, Full-time, Degree-Seeking FRESHMAN by Division/School Table 49b: Fall 2007 First-time, Full-time, Degree-Seeking FRESHMAN by Division/School who Graduated as of Summer 2013

APPENDICES

APPENDIX A: Second Majors Fall 2003 - 2013

APPENDIX B: Fall 2004-2013 Majors with their Minor

APPENDIX C1: Fall 2013 Undergraduate Majors by Division or School

APPENDIX C2: Fall 2013 Graduate Majors by Division or School

APPENDIX D: Concentrates: Fall 2011 & 2013 Majors with their Concentrates

APPENDIX E: Academic Years 2003-2013 Degrees Granted

Data Sources and Interpretation of Statistical Tables

Table 1a: Total Undergraduate and Graduate Enrollment by Full/Part-time Status, Fall 2004-2013

										Ye	ar									
Full/Part-time	200	04	200)5	200)6	200)7	200)8	200)9	201	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
FULL-TIME	6,620	54.2	7,007	56.1	7,654	57.6	8,411	57.9	9,199	59.7	10,014	61.4	9,767	62.8	10,001	62.2	9,998	61.9	9,721	62.9
PART-TIME	5,602	45.8	5,481	43.9	5,645	42.4	6,126	42.1	6,203	40.3	6,294	38.6	5,786	37.2	6,088	37.8	6,163	38.1	5,743	37.1
Total	12,222	100.0	12,488	100.0	13,299	100.0	14,537	100.0	15,402	100.0	16,308	100.0	15,553	100.0	16,089	100.0	16,161	100.0	15,464	100.0

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 1b: Total Undergraduate and Graduate Enrollment by Gender, Fall 2004-2013

										Ye	ar									
Gender	200	04	200)5	200	06	200	07	200)8	200)9	201	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Women	6,289	51.5	6,324	50.6	6,833	51.4	7,521	51.7	8,170	53.0	8,673	53.2	8,182	52.6	8,473	52.7	8,610	53.3	8,170	52.8
Men	5,933	48.5	6,164	49.4	6,466	48.6	7,016	48.3	7,232	47.0	7,635	46.8	7,371	47.4	7,616	47.3	7,551	46.7	7,294	47.2
Total	12,222	100.0	12,488	100.0	13,299	100.0	14,537	100.0	15,402	100.0	16,308	100.0	15,553	100.0	16,089	100.0	16,161	100.0	15,464	100.0

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 1c: Total Undergraduate and Graduate Enrollment by Class Level, Fall 2004-2013

										Ye	ar									
Level	200)4	200	05	200)6	200)7	200)8	200	09	201	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
GRADUATE	3,006	24.6	2,946	23.6	2,930	22.0	3,222	22.2	3,336	21.7	3,282	20.1	3,053	19.6	3,001	18.7	2,870	17.8	2,649	17.1
PHD											66	0.4	116	0.7	150	0.9	178	1.1	186	1.2
UNDERGRAD	9,216	75.4	9,542	76.4	10,369	78.0	11,315	77.8	12,066	78.3	12,960	79.5	12,384	79.6	12,938	80.4	13,113	81.1	12,629	81.7
Total	12,222	100.0	12,488	100.0	13,299	100.0	14,537	100.0	15,402	100.0	16,308	100.0	15,553	100.0	16,089	100.0	16,161	100.0	15,464	100.0

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 1: Enrollment Fall 2004-2013

Table 2a: Undergraduate and Graduate Students by Ethnicity/Race, Fall 2004-2013

										Ye	ear									
Ethnicity	200	04	200)5	200)6	200)7	200)8	200)9	20	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
American Indian or Native	19	0.2	10	0.1	12	0.1	18	0.1	20	0.1	20	0.1	27	0.2	23	0.1	13	0.1	13	0.1
Asian or Pacific Islander	2,069	16.9	2,146	17.2	2,332	17.5	2,741	18.9	2,905	18.9	3,207	19.7	3,257	20.9	3,637	22.6	3,908	23.4	3,873	25.0
Black, Non-Hispanic	3,608	29.5	3,562	28.5	3,580	26.9	3,727	25.6	3,925	25.5	3,936	24.1	3,505	22.5	3,533	22.0	3,521	21.1	3,205	20.7
Hispanic, Other	3,608	29.5	3,760	30.1	4,143	31.2	4,546	31.3	4,951	32.1	5,268	32.3	5,037	32.4	5,084	31.6	5,434	32.6	4,846	31.3
White, Non-Hispanic	2,918	23.9	3,010	24.1	3,232	24.3	3,505	24.1	3,601	23.4	3,877	23.8	3,727	24.0	3,812	23.7	3,817	22.9	3,527	22.8
Total	12,222	100.0	12,488	100.0	13,299	100.0	14,537	100.0	15,402	100.0	16,308	100.0	15,553	100.0	16,089	100.0	16,693	100.0	15,464	100.0

Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Year **Gender and Ethnicity** 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 **% %** N \mathbf{N} N N **Ethnicity** Gender **American Indian or Native** Women 7 0.1 3 0.0 0.1 0.1 10 0.1 12 0.1 17 0.2 16 0.2 8 0.1 5 0.1 851 13.6 1,600 1,737 Asian or Pacific Islander 13.5 860 964 14.1 1,166 15.5 1,250 15.3 1,384 16.0 1,400 17.1 18.9 1,789 19.9 21.3 Black, Non-Hispanic 32.0 1,978 31.3 2,037 2,301 26.8 1,846 2.012 29.8 2,138 28.4 28.2 2,325 2,016 24.6 2,034 24.0 2,050 22.8 22.6 Hispanic, Other 32.4 33.8 2,327 34.1 2,835 2,935 2,990 3,285 36.5 2,892 2,035 34.7 35.9 35.3 35.4 2,138 2,560 34.0 3,046 35.1 White, Non-Hispanic 1,384 22.0 1,345 21.3 1,500 22.0 1,651 22.0 1,774 21.7 1,906 22.0 1,814 22.2 1,833 21.6 1,863 20.7 1,690 20.7 **SUBTOTAL** 6,289 6,324 100.0 100.0 100.0 8,170 8,673 8,182 8,473 8,995 8,170 100.0 6,833 7,521 100.0 100.0 100.0 100.0 100.0 100.0 Men **Ethnicity American Indian or Native** 12 0.2 7 0.1 0.1 12 0.2 0.1 8 0.1 0.1 8 0.1 10 0.110 0.15 1,218 20.5 1,286 20.9 1,368 21.2 22.4 22.9 1,823 2,037 2,136 Asian or Pacific Islander 1,575 1,655 23.9 1,857 25.2 26.7 2,119 27.5 29.3 Black, Non-Hispanic 1,596 26.9 1,584 25.7 1,543 23.9 1,589 22.6 1,624 22.5 1,611 21.1 1,489 20.2 1,499 19.7 1,471 19.1 1,359 18.6 Hispanic, Other 26.3 1,573 26.5 1,622 28.1 1,986 28.3 2,116 29.3 2,222 29.1 2,102 28.5 2,094 27.5 2,149 27.9 1,954 26.8 1,816 White, Non-Hispanic 1,534 1,665 27.0 1,732 26.8 1,827 1,971 1,913 1,979 1,954 1,837 25.9 26.0 25.4 25.2 1,854 26.4 25.3 25.8 26.0

100.0

100.0

7,016

14,537

7,232

15,402

100.0

100.0

7,635

16,308

100.0

100.0

7,371

15,553

100.0

100.0

100.0

100.0

7,616

16,089

100.0

100.0

7,698

16,693

7,294

15,464

100.0

100.0

5,933

12,222

100.0

100.0

100.0

100.0

6,164

12,488

100.0

100.0

6,466

13,299

SUBTOTAL

Sum of Women and Men

Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

³Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 2c: Undergraduate and Graduate Students by Gender and Race/Ethnicity with Non-Resident Aliens, Fall 2004-2013

Condonon	d Ethnicity with Non-pecident										Ye	ar									
Gender and	d Ethnicity with Non-resident Aliens	200)4	200) 5	200)6	200	07	200)8	200)9	201	0	201	11	20	12	201	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Gender																					
Women	American Indian or Native	7	0.1	3	0.0	5	0.1	6	0.1	9	0.1	12	0.1	17	0.2	16	0.2	8	0.1	5	0.1
	Asian or Pacific Islander	619	9.8	634	10.0	728	10.7	920	12.2	988	12.1	1,107	12.8	1,154	14.1	1,343	15.9	1,522	16.9	1,508	18.5
	Black, Non-Hispanic	1,841	29.3	1,781	28.2	1,845	27.0	1,948	25.9	2,118	25.9	2,164	25.0	1,896	23.2	1,918	22.6	1,918	21.3	1,719	21.0
	Hispanic	1,949	31.0	2,027	32.1	2,197	32.2	2,429	32.3	2,702	33.1	2,909	33.5	2,802	34.2	2,853	33.7	3,133	34.8	2,772	33.9
	Nonresident Alien	624	9.9	706	11.2	740	10.8	751	10.0	756	9.3	743	8.6	658	8.0	665	7.8	685	7.6	602	7.4
	White, Non-Hispanic	1,249	19.9	1,173	18.5	1,318	19.3	1,467	19.5	1,597	19.5	1,738	20.0	1,655	20.2	1,678	19.8	1,729	19.2	1,564	19.1
	SUBTOTAL	6,289	100.0	6,324	100.0	6,833	100.0	7,521	100.0	8,170	100.0	8,673	100.0	8,182	100.0	8,473	100.0	8,995	100.0	8,170	100.0
Men																					
	American Indian or Native	10	0.2	7	0.1	7	0.1	10	0.1	8	0.1	6	0.1	8	0.1	6	0.1	4	0.1	7	0.1
	Asian or Pacific Islander	917	15.5	946	15.3	1,027	15.9	1,153	16.4	1,256	17.4	1,442	18.9	1,503	20.4	1,658	21.8	1,769	23.0	1,826	25.0
	Black, Non-Hispanic	1,355	22.8	1,318	21.4	1,291	20.0	1,350	19.2	1,416	19.6	1,422	18.6	1,315	17.8	1,342	17.6	1,335	17.3	1,225	16.8
	Hispanic	1,462	24.6	1,481	24.0	1,653	25.6	1,798	25.6	1,916	26.5	2,025	26.5	1,913	26.0	1,902	25.0	1,970	25.6	1,802	24.7
	Nonresident Alien	846	14.3	990	16.1	987	15.3	1,103	15.7	1,005	13.9	956	12.5	875	11.9	882	11.6	793	10.3	743	10.2
	White, Non-Hispanic	1,343	22.6	1,422	23.1	1,501	23.2	1,602	22.8	1,631	22.6	1,784	23.4	1,757	23.8	1,826	24.0	1,827	23.7	1,691	23.2

(Continued)

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 2c: Undergraduate and Graduate Students by Gender and Race/Ethnicity with Non-Resident Aliens, Fall 2004-2013

Gender and	Ethnicity with Non-resident										Ye	ear									
Gender and	Aliens	200)4	200)5	200)6	200	07	200)8	200)9	201	10	201	11	201	12	201	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Mæmder	SUBTOTAL	5,933	100.0	6,164	100.0	6,466	100.0	7,016	100.0	7,232	100.0	7,635	100.0	7,371	100.0	7,616	100.0	7,698	100.0	7,294	100.0
Sum of Wom	en and Men	12,222	100.0	12,488	100.0	13,299	100.0	14,537	100.0	15,402	100.0	16,308	100.0	15,553	100.0	16,089	100.0	16,693	100.0	15,464	100.0

Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 2d: Undergraduate Students by Full/Part-time, Gender and Race/Ethnicity with Non-Resident Aliens, Fall 2004-2013

											Y	'ear									
	Level	20	04	20	05	200	06	200)7	200	08	200)9	201	0	201	11	201	12	201	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
UNDERGRADUATE	American Indian or Native	15	0.2	9	0.1	11	0.1	15	0.1	17	0.1	17	0.1	21	0.2	20	0.2	10	0.1	10	0.1
	Asian or Pacific Islander	1,316	14.3	1,391	14.6	1,570	15.1	1,861	16.4	2,007	16.6	2,285	17.6	2,372	19.2	2,699	20.9	2,948	21.8	3,041	24.1
	Black, Non-Hispanic	2,584	28.0	2,505	26.3	2,543	24.5	2,683	23.7	2,842	23.6	2,930	22.6	2,638	21.3	2,661	20.6	2,695	19.9	2,435	19.3
	Hispanic	2,781	30.2	2,871	30.1	3,230	31.2	3,573	31.6	3,879	32.1	4,180	32.3	3,985	32.2	4,084	31.6	4,287	31.7	3,898	30.9
	Nonresident Alien	1,054	11.4	1,245	13.0	1,295	12.5	1,305	11.5	1,289	10.7	1,255	9.7	1,139	9.2	1,123	8.7	1,070	7.9	926	7.3
	White, Non-Hispanic	1,466	15.9	1,521	15.9	1,720	16.6	1,878	16.6	2,032	16.8	2,293	17.7	2,229	18.0	2,351	18.2	2,502	18.5	2,319	18.4
	SUBTOTAL	9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,512	100.0	12,629	100.0
Sum of Class Level		9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,512	100.0	12,629	100.0

Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Full Part Type=FULL-TIME

						Y	'ear				
	level & Ethnicity	2	009	2	010	2	011	2	012	2	013
		N	%	N	%	N	%	N	%	N	%
PHD	Asian or Pacific Islander	4	17.4	5	12.8	3	8.6	2	4.7	1	3.0
	Black, Non-Hispanic	1	4.3	1	2.6	3	8.6	2	4.7	3	9.1
	Hispanic			1	2.6	3	8.6	4	9.3	1	3.0
	Nonresident Alien	16	69.6	22	56.4	14	40.0	22	51.2	21	63.6
	White, Non-Hispanic	2	8.7	10	25.6	12	34.3	13	30.2	7	21.2
Total		23	100.0	39	100.0	35	100.0	43	100.0	33	100.0

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

³Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

Source: CUNY OIRA Institutional Research Data Base [IRDB]

Full Part Type=PART-TIME

							Year				
	level & Ethnicity	2	009	2	010	20)11	20	012	20	013
		N	%	N	%	N	%	N	%	N	%
PHD	Asian or Pacific Islander	7	16.3	9	11.7	12	10.4	16	11.9	18	11.8
	Black, Non-Hispanic	1	2.3	3	3.9	6	5.2	12	8.9	14	9.2
	Hispanic	4	9.3	4	5.2	5	4.3	9	6.7	10	6.5
	Nonresident Alien	26	60.5	48	62.3	72	62.6	75	55.6	86	56.2
	White, Non-Hispanic	5	11.6	13	16.9	20	17.4	23	17.0	25	16.3
Total		43	100.0	77	100.0	115	100.0	135	100.0	153	100.0

¹Graduate students are in Masters or Advanced Certificate programs except for Engineering that has Ph.D.s - starting in Fall 2008.

Other Ph.D. students are taught at CCNY, but CUNY's Graduate Center keeps their records and grants their degrees.

²Part-time, Graduate Education students in Westchester and Rockland are included in this table.

 $^{^3}$ Total numbers include 'Permit' Undergraduate and Masters students from other CUNY colleges and 'CUNY BA' students.

Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 2a: Undergraduate Ethnicity Fall 2003-2013

American Indian/Alaskan Natives 2002=19; 2003 & 2008=17 2004,2007 & 2009=15; 2005=9; 2006=11; 2010=21; 2011=20, 2012=10 & 2013=8

Graph 2b: Masters & Advanced Certificates Ethnicity Fall 2003-2013

American Indian/Alaskan Natives 2002=10; 2003=12; 2004 & 2007=5; 2006=4 2008=9; 2009=11; 2010; 2011=15, 2012=2 & 2013=4

Graph 2c: PhD Students Ethnicity Fall 2008-2013

Table 3: First-time and Continuing Students by Race/Ethnicity and Class Level, Fall 2013 1-4

Level=Undergraduate

]	Level						
					Unde	rgradua	te					
Type of Admission			Asia Pac Islan	ific	Bla Non-H	,	Hisp: Otl		Wh Non-H		Tot	tal
	N	%	N	%	N	%	N	%	N	%	N	%
College Now			22	18.3	25	20.8	66	55.0	7	5.8	120	1.0
Continuing Degree	6	0.1	2,386	27.8	1,803	21.0	2,713	31.6	1,668	19.4	8,576	67.9
Continuing Non-Degree			28	10.0	30	10.7	179	63.7	44	15.7	281	2.2
First-time Freshman Degree	3	0.2	579	40.1	210	14.5	370	25.6	282	19.5	1,444	11.4
First-time Non-Degree			20	13.2	48	31.6	31	20.4	53	34.9	152	1.2
Middle College					1	2.2	44	95.7	1	2.2	46	0.4
Non-Degree Re-admit			1	12.5	2	25.0	3	37.5	2	25.0	8	0.1
Other High School			41	39.4	15	14.4	31	29.8	17	16.3	104	0.8
Permit-in			20	20.4	21	21.4	25	25.5	32	32.7	98	0.8
Undergraduate Advanced Standing Transfer	2	0.2	245	18.6	322	24.5	462	35.1	285	21.7	1,316	10.4
Undergraduate Degree Re-admit			80	16.5	144	29.8	196	40.5	64	13.2	484	3.8
Total	11	0.1	3,422	27.1	2,621	20.8	4,120	32.6	2,455	19.4	12,629	100.0

¹Includes SEEK and Undergraduate and Masters 'Permit' students from other CUNY colleges and 'CUNY BA students

 $^{^2}$ College Now is a NYC Board of Education and CUNY program that helps students prepare for college work

³Excludes tuition wavier graduate education students

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Level=Masters & Advanced Certs

					-	Level						
				Ma	asters &	Advance	d Ceri	ts				
Type of Admission	India Na	rican in or tive skan	Pac	n or eific nder	Bla Non-H		Hisp Otl	anic, ner	Wh Non-H		То	tal
	N	%	N	%	N	%	N	%	N	%	N	%
Continuing Degree	2	0.1	213	13.4	346	21.8	445	28.0	584	36.7	1,590	60.1
Continuing Non-Degree			5	10.9	9	19.6	14	30.4	18	39.1	46	1.7
First-time Non-Degree			23	14.9	29	18.8	42	27.3	60	39.0	154	5.8
Graduate Advanced Standing Transfer			6	20.0	7	23.3	5	16.7	12	40.0	30	1.1
Graduate Degree Re-admit			14	12.1	22	19.0	40	34.5	40	34.5	116	4.4
Graduate First-time Degree			123	17.5	138	19.6	150	21.3	292	41.5	703	26.6
Non-Degree Re-admit					1	50.0			1	50.0	2	0.1
Permit-in									5	100.0	5	0.2
Total	2	0.1	384	14.5	552	20.9	696	26.3	1,012	38.2	2,646	100.0

¹Includes SEEK and Undergraduate and Masters 'Permit' students from other CUNY colleges and 'CUNY BA students

 $^{^2}$ College Now is a NYC Board of Education and CUNY program that helps students prepare for college work

³Excludes tuition wavier graduate education students

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Level=PHD

				Le	vel					
				PI	łD					
Type of Admission	Pa	nn or cific nder	Bla Non-H	ck, ispanic		anic, her		ite, ispanic	T	otal
	N	%	N	%	N	%	N	%	N	%
Continuing Degree	52	32.3	30	18.6	28	17.4	51	31.7	161	85.2
Graduate Degree Re-admit	1	100.0							1	0.5
Graduate First-time Degree	14	51.9	2	7.4	2	7.4	9	33.3	27	14.3
Total	67	35.4	32	16.9	30	15.9	60	31.7	189	100.0

Includes SEEK and Undergraduate and Masters 'Permit' students from other CUNY colleges and 'CUNY BA students

 $^{^2}$ College Now is a NYC Board of Education and CUNY program that helps students prepare for college work

³Excludes tuition wavier graduate education students

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Student type=Regular Freshman

Registered and Adn	nitted					Ye	ar				
Students		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Number Admitted		5,034	4,999	5,915	6,872	5,605	6,011	7,064	6,733	9,160	9,031
Number Registered		950	1,040	1,276	1,633	1,548	1,606	1,230	1,303	1,390	1,444
Percent Registered		18.9	20.8	21.6	23.8	27.6	26.7	17.4	19.4	15.2	16.0

Student type=SEEK

Registered and Adn	nitted					Ye	ar				
Students		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Number Admitted		1,191	1,012	1,117	796	833	512	603	792	884	1,031
Number Registered		265	286	289	198	228	164	159	214	277	231
Percent Registered		22.3	28.3	25.9	24.9	27.4	32.0	26.3	27.0	31.3	24.4

Student type=Transfers

Registered and Adn	nitted					Ye	ar				
Students		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Number Admitted		1,311	1,344	1,507	1,578	1,578	2,615	1,959	2,511	2,598	2,648
Number Registered		1,169	1,141	1,153	1,218	1,229	1,536	988	1,371	1,427	1,316
Percent Registered		89.2	84.9	76.5	77.1	77.9	58.7	50.1	54.6	54.9	49.7

 $^{^{1}}$ The figures show the number of students who were accepted and registered.

²Sources: Freshman (Regular & SEEK) from the Fall 2004-2013 Show tapes & the CCNY Admissions Office

Table 5: Students by Class Standing and Enrollment Level, Fall 2013 1-5

A double of Trans	Le	vel		
Admission Type	Undergraduate	Masters	PHD	Total
College Now	120			120
Continuing Degree	8,573	1,585	160	10,318
Continuing Nondegree	281	46		327
First-time Freshman	1,444			1,444
First-time Graduate Matriculant		703	27	730
First-time Nondegree	152	154		306
Graduate Readmit		116	1	117
Internal Transfer from Graduate Nondegree to Degree		30		30
Internal Transfer from Undergraduate Nondegree to Degree	21			21
Middle College	46			46
Nondegree Readmit	8	2		10
Other High School Program	104			104
Permit-In	98	5		103
Undergraduate Readmit	484			484
Undergraduate Transfer from CUNY CC with Degree	72			72
Undergraduate Transfer from CUNY CC without Degree	592			592
Undergraduate Transfer from CUNY SC	175			175

(Continued)

¹ Includes SEEK and Undergraduate and Masters 'Permit' students from other CUNY colleges and 'CUNY BA' students.

²A NYC Board of Education and CUNY program that helps students prepare for college work.

 $^{{\}it Continuing Students} = Total\ degree\ students\ minus\ (first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students).$

⁴ An 'Internal Transfer' is a non-degree student who becomes a degree-seeking student.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 5: Students by Class Standing and Enrollment Level, Fall 2013 1-5

A desiration Trums	Le	vel		
Admission Type	Undergraduate	Masters	PHD	Total
Undergraduate Transfer from NYS Private CC without Degree	6			6
Undergraduate Transfer from NYS Private SC	112			112
Undergraduate Transfer from Other Sources	11			11
Undergraduate Transfer from Outside NYS Private CC without Degree	4			4
Undergraduate Transfer from Outside NYS Private SC	73			73
Undergraduate Transfer from Outside NYS Public CC with Degree	5			5
Undergraduate Transfer from Outside NYS Public CC without Degree	43			43
Undergraduate Transfer from Outside NYS Public SC	59			59
Undergraduate Transfer from SUNY CC with Degree	11			11
Undergraduate Transfer from SUNY CC without Degree	63			63
Undergraduate Transfer from SUNY SC	30			30
Undergraduate Transfer from Unknown Sources	39			39
Unknown	3	5	1	9
Total	12,629	2,646	189	15,464

¹Includes SEEK and Undergraduate and Masters 'Permit' students from other CUNY colleges and 'CUNY BA' students.

² A NYC Board of Education and CUNY program that helps students prepare for college work.

 $^{{\}it Continuing Students = Total \ degree \ students \ minus \ (first-time \ degree + advanced \ standing \ transfer + continuing \ non-degree + re-admitted \ students).}$

⁴An 'Internal Transfer' is a non-degree student who becomes a degree-seeking student.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 6: SEEK Students by Enrollment Status, Fall 2004-2013 1-2

CEEU Adminsion Temp						Year					
SEEK Admission Type	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Continuing Degree	551	562	562	622	661	635	656	593	550	587	642
First-time Freshman Degree	231	265	286	289	198	228	164	159	214	241	196
Undergraduate Advanced Standing Transfer	26	26	30	31	21	23	34	28	39	37	35
Undergraduate Degree Re-admit	33	29	22	33	21	34	22	23	27	18	20
Total	841	882	900	975	901	920	876	803	830	883	893

 $^{^{1}} Continuing\ Students = Total\ degree\ students\ minus\ (first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students).$

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 7: Full/Part-time Students by Enrollment Status, Fall 2013 1-5

	Fu	ıll/Part-t	ime Stat	us	
Type of Admission	FULL-	-TIME	PART-	-TIME	Total
	N	%	N	%	N
College Now			120	100.0	120
Continuing Degree	6,827	66.2	3,491	33.8	10,318
Continuing Nondegree	42	12.8	285	87.2	327
First-time Freshman	1,431	99.1	13	0.9	1,444
First-time Graduate Matriculant	204	27.9	526	72.1	730
First-time Nondegree	22	7.2	284	92.8	306
Graduate Readmit	5	4.3	112	95.7	117
Internal Transfer from Graduate Nondegree to Degree	4	13.3	26	86.7	30
Internal Transfer from Undergraduate Nondegree to Degree	13	61.9	8	38.1	21
Middle College	9	19.6	37	80.4	46
Nondegree Readmit	1	10.0	9	90.0	10
Other High School Program			104	100.0	104
Permit-In			103	100.0	103
Undergraduate Readmit	178	36.8	306	63.2	484
Undergraduate Transfer from CUNY CC with Degree	50	69.4	22	30.6	72
Undergraduate Transfer from CUNY CC without Degree	467	78.9	125	21.1	592

(Continued)

Includes SEEK, Undergraduate and Masters 'Permit' students from other CUNY colleges, 'CUNY BA' and non-degree students.

²College Now - a NYC Board of Education and CUNY program that helps students prepare for college work.

 $^{{\}it Continuing Students = Total \ degree \ students \ minus \ (first-time \ degree + advanced \ standing \ transfer + continuing \ non-degree + re-admitted \ students).}$

⁴An 'Internal transfer' is a non-degree student who becomes a degree-seeking student.

⁵Source: Fall, 2013 CUNY Show File (electronic data file).

Table 7: Full/Part-time Students by Enrollment Status, Fall 2013 1-5

	Fı	ıll/Part-t	ime Stat	us	
Type of Admission	FULL-	TIME	PART-	-TIME	Total
	N	%	N	%	N
Undergraduate Transfer from CUNY SC	124	70.9	51	29.1	175
Undergraduate Transfer from NYS Private CC without Degree	5	83.3	1	16.7	6
Undergraduate Transfer from NYS Private SC	90	80.4	22	19.6	112
Undergraduate Transfer from Other Sources	9	81.8	2	18.2	11
Undergraduate Transfer from Outside NYS Private CC without Degree	3	75.0	1	25.0	4
Undergraduate Transfer from Outside NYS Private SC	54	74.0	19	26.0	73
Undergraduate Transfer from Outside NYS Public CC with Degree	3	60.0	2	40.0	5
Undergraduate Transfer from Outside NYS Public CC without Degree	26	60.5	17	39.5	43
Undergraduate Transfer from Outside NYS Public SC	41	69.5	18	30.5	59
Undergraduate Transfer from SUNY CC with Degree	7	63.6	4	36.4	11
Undergraduate Transfer from SUNY CC without Degree	55	87.3	8	12.7	63
Undergraduate Transfer from SUNY SC	19	63.3	11	36.7	30
Undergraduate Transfer from Unknown Sources	30	76.9	9	23.1	39
Unknown	2	22.2	7	77.8	9
Total	9,721	62.9	5,743	37.1	15,464

¹Includes SEEK, Undergraduate and Masters 'Permit' students from other CUNY colleges, 'CUNY BA' and non-degree students.

²College Now - a NYC Board of Education and CUNY program that helps students prepare for college work.

 $^{{\}it Continuing Students = Total \ degree \ students \ minus \ (first-time \ degree + advanced \ standing \ transfer + continuing \ non-degree + re-admitted \ students).}$

⁴An 'Internal transfer' is a non-degree student who becomes a degree-seeking student.

⁵Source: Fall, 2013 CUNY Show File (electronic data file).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=Regular Freshman

								Re	ading	Placem	ent Te	est Resi	ults by	Fall Te	rms						
	Student Type	20	004	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Regular Freshman	Exempt	81	8.6	5	0.5	3	0.2					1,326	82.6	986	80.2	1,038	79.9	983	85.6	1,070	85.7
	Fail	27	2.9	16	1.5	41	3.2	36	2.2	27	1.7	32	2.0	19	1.5	11	0.8	11	1.0	13	1.0
	Non-CUNY US Trans 45 Credits							1	0.1												
	Pass	205	21.7	193	18.6	232	18.2	226	13.9	135	8.7	88	5.5	65	5.3	24	1.8	25	2.2	16	1.3
	Regents	292	30.9	392	37.7	497	39.0	731	44.8	784	50.7	84	5.2	81	6.6	101	7.8	61	5.3	51	4.1
	SAT Score	340	36.0	434	41.7	502	39.4	637	39.1	601	38.8	76	4.7	79	6.4	125	9.6	69	6.0	98	7.9
Total		945	100.0	1,040	100.0	1,275	100.0	1,631	100.0	1,547	100.0	1,606	100.0	1,230	100.0	1,299	100.0	1,149	100.0	1,248	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=SEEK

								Read	ing Pla	ceme	ent Tes	t Res	sults by	Fall	Terms						
Stud	lent Type	20	004	20	005	20	006	20	007	20	800	20	009	20	010	20)11	20	012	20	013
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
SEEK	Exempt	17	6.4									118	72.0	125	78.6	169	79.0	208	86.7	165	84.2
	Fail	10	3.8	15	5.3	35	12.1	21	10.6	18	7.9	2	1.2	3	1.9	2	0.9	4	1.7	3	1.5
	Pass	118	44.7	129	45.3	112	38.8	83	41.9	62	27.2	35	21.3	19	11.9	30	14.0	19	7.9	22	11.2
	Regents	84	31.8	107	37.5	99	34.3	73	36.9	120	52.6	8	4.9	12	7.5	12	5.6	8	3.3	5	2.6
	SAT Score	35	13.3	34	11.9	43	14.9	21	10.6	28	12.3	1	0.6			1	0.5	1	0.4	1	0.5
Total		264	100.0	285	100.0	289	100.0	198	100.0	228	100.0	164	100.0	159	100.0	214	100.0	240	100.0	196	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴ Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013

Type=Transfers

								Rea	ding Pl	aceme	nt Test	t Resul	ts by F	all Te	rms						
	Student Type	20	04	20	05	20	06	20	07	20	08	20	09	20)10	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Transfers	Exempt	47	4.1	44	3.9	46	4.1	31	2.6	26	2.1	1,050	68.8	804	82.0	973	80.9	1,109	84.1	1,115	85.6
	Exempt by CPE	235	20.6	187	16.6	65	5.8	43	3.6	27	2.2	6	0.4	5	0.5	3	0.2	2	0.2	2	0.2
	Fail	2	0.2	2	0.2	3	0.3	5	0.4			5	0.3	4	0.4	5	0.4	1	0.1	1	0.1
	Non-CUNY US Trans 45 Credits	288	25.2	268	23.8	252	22.3	303	25.0	270	22.0	16	1.0	3	0.3	4	0.3	4	0.3	5	0.4
	Pass	293	25.7	312	27.7	377	33.4	407	33.6	413	33.7	259	17.0	76	7.7	100	8.3	94	7.1	73	5.6
	Prior BA	133	11.6	123	10.9	121	10.7	116	9.6	87	7.1	50	3.3	5	0.5	22	1.8	13	1.0	21	1.6
	Regents	42	3.7	74	6.6	106	9.4	138	11.4	188	15.3	58	3.8	36	3.7	42	3.5	38	2.9	40	3.1
	SAT Score	102	8.9	117	10.4	158	14.0	168	13.9	214	17.5	83	5.4	48	4.9	54	4.5	58	4.4	45	3.5
Total		1,142	100.0	1,127	100.0	1,128	100.0	1,211	100.0	1,225	100.0	1,527	100.0	981	100.0	1,203	100.0	1,319	100.0	1,302	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=Regular Freshman

								W	riting I	Placem	ent Te	st Resu	ılts by	Fall Te	rms						
	Student Type	20	004	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Regular Freshman	Exempt	81	8.6	5	0.5	3	0.2					1,326	82.6	986	80.2	1,038	79.9	983	85.6	1,070	85.7
	Fail	78	8.2	38	3.7	85	6.7	72	4.4	44	2.8	51	3.2	30	2.4	12	0.9	13	1.1	16	1.3
	Non-CUNY US Trans 45 Credits							1	0.1												
	Pass	154	16.3	168	16.2	188	14.7	190	11.6	118	7.6	69	4.3	54	4.4	23	1.8	23	2.0	14	1.1
	Regents	292	30.9	393	37.8	497	39.0	731	44.8	784	50.7	84	5.2	81	6.6	101	7.8	61	5.3	50	4.0
	SAT Score	341	36.0	436	41.9	502	39.4	637	39.1	601	38.8	76	4.7	79	6.4	125	9.6	69	6.0	98	7.9
Total		946	100.0	1,040	100.0	1,275	100.0	1,631	100.0	1,547	100.0	1,606	100.0	1,230	100.0	1,299	100.0	1,149	100.0	1,248	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=SEEK

Student Type		Writing Placement Test Results by Fall Terms																			
		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
SEEK	Exempt	17	6.4									118	72.0	125	78.6	169	79.0	208	86.7	165	84.2
	Fail	50	18.9	40	14.0	58	20.1	22	11.1	17	7.5	7	4.3	5	3.1	8	3.7	9	3.8	6	3.1
	Pass	78	29.4	105	36.7	89	30.8	82	41.4	63	27.6	30	18.3	17	10.7	24	11.2	14	5.8	19	9.7
	Regents	85	32.1	107	37.4	99	34.3	73	36.9	120	52.6	8	4.9	12	7.5	12	5.6	8	3.3	5	2.6
	SAT Score	35	13.2	34	11.9	43	14.9	21	10.6	28	12.3	1	0.6			1	0.5	1	0.4	1	0.5
Total		265	100.0	286	100.0	289	100.0	198	100.0	228	100.0	164	100.0	159	100.0	214	100.0	240	100.0	196	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=Transfers

								Wri	iting Pl	acemei	nt Test	Result	s by Fa	all Te	rms						
	Student Type	20	04	20	05	20	06	20	07	20	08	20	09	20	010	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Transfers	Exempt	44	3.8	43	3.8	42	3.7	29	2.4	26	2.1	1,052	68.9	803	81.9	976	81.1	1,108	84.0	1,117	85.8
	Exempt by CPE	235	20.5	187	16.6	66	5.8	44	3.6	27	2.2	6	0.4	5	0.5	3	0.2	2	0.2	2	0.2
	Fail	11	1.0	8	0.7	12	1.1	9	0.7	1	0.1	14	0.9	9	0.9	9	0.7	5	0.4	6	0.5
	Non-CUNY US Trans 45 Credits	288	25.1	270	23.9	253	22.4	303	25.0	270	22.0	16	1.0	3	0.3	4	0.3	4	0.3	5	0.4
	Pass	288	25.1	304	27.0	369	32.7	404	33.3	412	33.6	247	16.2	72	7.3	91	7.6	91	6.9	67	5.1
	Prior BA	135	11.8	123	10.9	122	10.8	117	9.7	87	7.1	50	3.3	5	0.5	22	1.8	13	1.0	21	1.6
	Regents	43	3.8	74	6.6	106	9.4	138	11.4	188	15.3	58	3.8	36	3.7	42	3.5	38	2.9	39	3.0
	SAT Score	102	8.9	119	10.5	159	14.1	168	13.9	214	17.5	83	5.4	48	4.9	54	4.5	58	4.4	45	3.5
	Waiver											1	0.1			2	0.2				
Total		1,146	100.0	1,128	100.0	1,129	100.0	1,212	100.0	1,225	100.0	1,527	100.0	981	100.0	1,203	100.0	1,319	100.0	1,302	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=Regular Freshman

								N	Iath P	laceme	nt Tes	t Resul	ts by F	all Ter	ms						
	Student Type	20	004	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Regular Freshman	Certified	80	8.5	4	0.4	3	0.2	2	0.1												
	Exempt	1	0.1	1	0.1	1	0.1					1,376	85.7	1,071	87.1	1,102	85.1	1,017	88.6	1,163	93.3
	Fail			1	0.1	1	0.1					2	0.1			1	0.1	1	0.1		
	Non-CUNY US Trans 45 Credits							1	0.1	1	0.1										
	Pass	225	23.8	217	20.9	250	19.6	241	14.8	134	8.7	83	5.2	42	3.4	45	3.5	55	4.8	15	1.2
	Regents	205	21.7	220	21.2	395	31.0	590	36.2	713	46.1	133	8.3	110	8.9	112	8.6	26	2.3	18	1.4
	SAT Score	434	45.9	597	57.4	625	49.0	797	48.9	699	45.2	12	0.7	7	0.6	35	2.7	49	4.3	51	4.1
Total		945	100.0	1,040	100.0	1,275	100.0	1,631	100.0	1,547	100.0	1,606	100.0	1,230	100.0	1,295	100.0	1,148	100.0	1,247	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=SEEK

								Ma	th Plac	emei	ıt Test	Resu	ılts by	F all T	erms						
Stud	lent Type	20	004	20	005	20	006	20	007	20	008	20	009	20	010	20	011	20	012	20	013
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
SEEK	Certified	10	3.8																		
	Exempt											108	65.9	121	77.1	157	73.4	166	69.5	142	72.8
	Fail	31	11.7	38	13.3	46	16.0	27	13.6	30	13.2	26	15.9	14	8.9	14	6.5	13	5.4	27	13.8
	Pass	127	48.1	97	33.9	87	30.3	51	25.8	51	22.4	26	15.9	18	11.5	40	18.7	59	24.7	26	13.3
	Regents	40	15.2	72	25.2	90	31.4	73	36.9	112	49.1	4	2.4	4	2.5	2	0.9				
	SAT Score	56	21.2	79	27.6	64	22.3	47	23.7	35	15.4					1	0.5	1	0.4		
Total		264	100.0	286	100.0	287	100.0	198	100.0	228	100.0	164	100.0	157	100.0	214	100.0	239	100.0	195	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴ Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Table 8: Reading, Writing & Math Placement Test Results, Fall 2004-2013 1-4

Type=Transfers

								Ma	ath Pla	cemen	t Test	Results	by Fa	ll Ter	ms						
	Student Type	20	04	20	05	20	06	20	07	20	08	20	09	20	010	20	11	20	12	20	13
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Transfers	Certified	56	4.9	47	4.2	56	5.0	33	2.7	27	2.2	6	0.4	2	0.2			4	0.3	2	0.2
	Exempt	1	0.1	2	0.2	2	0.2			4	0.3	1,024	67.0	788	80.3	979	81.9	1,120	84.8	1,127	86.6
	Fail	1	0.1	1	0.1	2	0.2					1	0.1	3	0.3	9	0.8	10	0.8	4	0.3
	Non-CUNY US Trans 45 Credits	287	25.1	269	23.9	263	23.3	311	25.7	285	23.2	16	1.0	3	0.3	4	0.3	4	0.3	5	0.4
	Pass	510	44.5	496	44.0	433	38.4	470	38.8	443	36.1	276	18.1	105	10.7	106	8.9	88	6.7	87	6.7
	Prior BA	133	11.6	126	11.2	124	11.0	119	9.8	91	7.4	52	3.4	5	0.5	24	2.0	13	1.0	21	1.6
	Regents	43	3.8	64	5.7	69	6.1	100	8.3	152	12.4	65	4.3	37	3.8	42	3.5	40	3.0	16	1.2
	SAT Score	114	10.0	122	10.8	180	15.9	179	14.8	224	18.3	87	5.7	38	3.9	32	2.7	40	3.0	39	3.0
	Waiver											1	0.1					1	0.1		
Total		1,145	100.0	1,127	100.0	1,129	100.0	1,212	100.0	1,226	100.0	1,528	100.0	981	100.0	1,196	100.0	1,320	100.0	1,301	100.0

¹The total number (N) of students who took a test at CCNY does not include missing or non-CCNY scores.

 $^{^3}$ In Spring 2004, 'The ACT compass Math test replaced the CUNY Math SKAT test.

⁴Sources: Fall, 2004-2013 CCNY SIMS Show Files (electronic data files).

Enrollment Status	& Placement Test Math		ath ment Results	
Enfomment Status	a racement rest which	20	13	Total
		N	Pct	N
Continuing Degree	Certified	46	66.7	46
	Exempt	6,471	69.9	6,471
	Fail	21	19.6	21
	Non-CUNY US Trans 45 Credits	87	75.0	87
	Pass	1,007	74.8	1,007
	Prior BA	65	68.4	65
	Regents	695	86.2	695
	SAT Score	577	74.4	577
	Waiver	2	100.0	2
Continuing Non-Degree	Certified	3	4.3	3
	Exempt	22	0.2	22
	Fail	37	34.6	37
	Non-CUNY US Trans 45 Credits	1	0.9	1
	Pass	14	1.0	14
	Prior BA	1	1.1	1
	Regents	3	0.4	3
	SAT Score	6	0.8	6

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ + the large \ + the large$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & P	lacement Test Math	Ma Place Test R	ment	
Enromnent Status & 1	meement rest wath	201	13	Total
		N	Pct	N
First-time Freshman Degree	Exempt	1,305	14.1	1,305
	Fail	27	25.2	27
	Pass	41	3.0	41
	Regents	18	2.2	18
	SAT Score	51	6.6	51
First-time Non-Degree	Certified	2	2.9	2
	Exempt	12	0.1	12
	Fail	2	1.9	2
	Non-CUNY US Trans 45 Credits	6	5.2	6
	Pass	20	1.5	20
	Prior BA	3	3.2	3
	Regents	6	0.7	6
	SAT Score	7	0.9	7

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Plac	cement Test Math	Math Placemet Test Rest 2013 N I 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ment	
Em omnene status et i m	orman Test Much	20 1	2013 N Pct 1 1.4 1 0.0 1 0.1 3 0.4	
		N	Pct	N
Graduate Advanced Standing Transfer	Certified	1	1.4	1
	Exempt	1	0.0	1
	Regents	1	0.1	1
	SAT Score	3	0.4	3
Graduate Degree Re-admit	Certified	4	5.8	4
	Exempt	3	0.0	3
	Fail	1	0.9	1
	Non-CUNY US Trans 45 Credits	3	2.6	3
	Pass	20	1.5	20
	Regents	4	0.5	4
	SAT Score	7	0.9	7
Graduate First-time Degree	Certified	4	5.8	4
	Exempt	48	0.5	48
	Fail	1	0.9	1
	Non-CUNY US Trans 45 Credits	4	3.4	4
	Pass	38	2.8	38
	Prior BA	1	1.1	1

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Placer	nent Test Math	Place	ment	
Emount Status & Tudos	nont rost water	Math Placement Test Results 2013 N Pct 22 2.7 34 4.4 1 0.0 11 10.3 1 0.1 25 0.3 1 0.9 1 0.9 2 0.1 2 2.9 1,127 12.2 4 3.7 5 4.3 87 6.5 21 22.1	Total	
		N	Pct	N
Graduate First-time Degree	Regents	22	2.7	22
	SAT Score	34	4.4	34
Middle College	Exempt	1	0.0	1
	Fail	11	10.3	11
Non-Degree Re-admit	Pass	1	0.1	1
Permit-in	Exempt	25	0.3	25
	Fail	1	0.9	1
	Non-CUNY US Trans 45 Credits	1	0.9	1
	Pass	2	0.1	2
Undergraduate Advanced Standing Transfer	Certified	2	2.9	2
	Exempt	1,127	12.2	1,127
	Fail	4	3.7	4
	Non-CUNY US Trans 45 Credits	5	4.3	5
	Pass	87	6.5	87
	Prior BA	21	22.1	21
	Regents	16	2.0	16
	SAT Score	39	5.0	39

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & F	Placement Test Math	Math Placement Test Results 2013 N Pct 7 10.1 247 2.7			
Lintomnent Status & I	iacement Test Wath	Placement Test Results 2013 N Pct 7 10.1 247 2.7 2 1.9 s 9 7.8 116 8.6	2013		Total
		N	Pct	N	
Undergraduate Degree Re-admit	Certified	7	10.1	7	
	Exempt	247	2.7	247	
	Fail	2	1.9	2	
	Non-CUNY US Trans 45 Credits	9	7.8	9	
	Pass	116	8.6	116	
	Prior BA	4	4.2	4	
	Regents	41	5.1	41	
	SAT Score	52	6.7	52	
Total		12,579	100.0	12,579	

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Statu & Reading	y Placement Test	Place Test 1 20 N 6,319 59 6 85 995 64 727 717 1 5	Reading Placement Test Results	
Enromnent Statu & Reading	5 1 meement 1est	Placem Test Res 2013 N 6,319 59 6 85 995 64 727 717	13	Total
		N	Pct	N
Continuing Degree	Exempt	6,319	70.1	6,319
	Exempt by CPE	59	62.1	59
	Fail	6	15.0	6
	Non-CUNY US Trans 45 Credits	85	75.2	85
	Pass	995	75.5	995
	Prior BA	64	68.8	64
	Regents	727	74.9	727
	SAT Score	717	74.8	717
	Waiver	1	100.0	1
Continuing Non-Degree	Exempt	5	0.1	5
	Exempt by CPE	4	4.2	4
	Fail	8	20.0	8
	Non-CUNY US Trans 45 Credits	1	0.9	1
	Pass	27	2.0	27
	Regents	51	5.3	51
	SAT Score	6	0.6	6

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Statu & Read	ing Placement Test	Placem Test Re 2013 N 1,235 16 38 56 99 11 5	Reading Placement Test Results		
Enromnent Statu & Read	ing I meement Test	Placement Test Results 2013 N Pct 1,235 13.7 16 40.0 38 2.9 56 5.8 99 10.3 11 0.1 5 5.3 6 5.3 18 1.4 3 3.2	Total		
		N	Pct	N	
First-time Freshman Degree	Exempt	1,235	13.7	1,235	
	Fail	16	40.0	16	
	Pass	38	2.9	38	
	Regents	56	5.8	56	
	SAT Score	99	10.3	99	
First-time Non-Degree	Exempt	11	0.1	11	
	Exempt by CPE	5	5.3	5	
	Non-CUNY US Trans 45 Credits	6	5.3	6	
	Pass	18	1.4	18	
	Prior BA	3	3.2	3	
	Regents	8	0.8	8	
	SAT Score	8	0.8	8	
Graduate Advanced Standing Transfer	Exempt	2	0.0	2	
	Regents	2	0.2	2	
	SAT Score	2	0.2	2	

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Statu & Re	ading Placement Test	Placeme Test Results 2013 N P 7 7 4 13 5 6 53	Reading Placement Test Results		
Enromnent stata & Re	ading I meement Test	201	Placement Test Results 2013 N Pct 7 0.1 7 7.4 4 3.5 13 1.0 5 0.5 6 0.6	Total	
		N	Pct	N	
Graduate Degree Re-admit	Exempt	7	0.1	7	
	Exempt by CPE	7	7.4	7	
	Non-CUNY US Trans 45 Credits	4	3.5	4	
	Pass	13	1.0	13	
	Regents	5	0.5	5	
	SAT Score	6	0.6	6	
Graduate First-time Degree	Exempt	53	0.6	53	
	Exempt by CPE	4	4.2	4	
	Non-CUNY US Trans 45 Credits	4	3.5	4	
	Pass	34	2.6	34	
	Prior BA	1	1.1	1	
	Regents	26	2.7	26	
	SAT Score	28	2.9	28	
Middle College	Fail	8	20.0	8	
	Pass	6	0.5	6	
	Regents	3	0.3	3	

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Statu & Reading Placement Test		Read Places Test R	ment	
Emounient Stata & Reading	The chieff lest	2013		Total
			Pct	N
Non-Degree Re-admit	Pass	1	0.1	1
	SAT Score	1	0.1	1
Permit-in	Exempt	24	0.3	24
	Non-CUNY US Trans 45 Credits	1	0.9	1
Pass Regents		3	0.2	3
		1	0.1	1
Undergraduate Advanced Standing Transfer	Exempt	1,115	12.4	1,115
	Exempt by CPE	2	2.1	2
	Fail	1	2.5	1
	Non-CUNY US Trans 45 Credits	5	4.4	5
	Pass	73	5.5	73
	Prior BA	21	22.6	21
	Regents	40	4.1	40
	SAT Score	45	4.7	45

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Table 9: Math, Reading and Writing Placement Test Results by Enrollment Status, Fall 2013 1-3

Enrollment Statu & Reading Placement Test		Reading Placement Test Results		
				Total
	<u> </u>		Pct	N
Undergraduate Degree Re-admit	Exempt	246	2.7	246
	Exempt by CPE	14	14.7	14
	Fail	1	2.5	1
	Non-CUNY US Trans 45 Credits	7	6.2	7
	Pass	110	8.3	110
	Prior BA	4	4.3	4
	Regents	51	5.3	51
	SAT Score	47	4.9	47
Total		12,606	100.0	12,606

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Writing Placement Test		Place	ting ment Results	
		2013		Total
		N	Pct	N
Continuing Degree	Exempt	6,322	70.1	6,322
	Exempt by CPE	59	62.8	59
	Fail	9	15.8	9
	Non-CUNY US Trans 45 Credits	85	74.6	85
	Pass		76.6	993
Prior BA		64	68.1	64
	Regents	727	75.1	727
SAT Score		716	74.7	716
Continuing Non-Degree	Exempt	5	0.1	5
	Exempt by CPE	4	4.3	4
	Fail	12	21.1	12
	Non-CUNY US Trans 45 Credits	1	0.9	1
	Pass	21	1.6	21
	Regents	51	5.3	51
	SAT Score	6	0.6	6

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ + re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Writing Placement Test		Writing Placement Test Results		
		201	13	Total
			Pct	N
First-time Freshman Degree	Exempt	1,235	13.7	1,235
	Fail	22	38.6	22
	Pass	33	2.5	33
	Regents	55	5.7	55
	SAT Score		10.3	99
First-time Non-Degree	Exempt	11	0.1	11
	Exempt by CPE	4	4.3	4
	Fail	2	3.5	2
	Non-CUNY US Trans 45 Credits	6	5.3	6
	Pass	17	1.3	17
	Prior BA	3	3.2	3
	Regents	8	0.8	8
	SAT Score	8	0.8	8
Graduate Advanced Standing Transfer	Exempt	2	0.0	2
	Regents	2	0.2	2
	SAT Score	2	0.2	2

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Writing Placement Test		Writing Placement Test Results		
Emomient Status &	Enroument Status & Writing Placement Test		2013	
		N	Pct	N
Graduate Degree Re-admit	Exempt	7	0.1	7
	Exempt by CPE	7	7.4	7
	Non-CUNY US Trans 45 Credits	4	3.5	4
	Pass	13	1.0	13
	Regents	5	0.5	5
SAT Score		6	0.6	6
Graduate First-time Degree	Exempt	53	0.6	53
	Exempt by CPE	4	4.3	4
	Non-CUNY US Trans 45 Credits	4	3.5	4
	Pass	34	2.6	34
	Prior BA	1	1.1	1
	Regents	26	2.7	26
	SAT Score	28	2.9	28
Middle College	Fail	5	8.8	5
	Pass	9	0.7	9
	Regents	3	0.3	3

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Enrollment Status & Writing Placement Test		Writ Place Test R	ment	
Enromnent Status & Witting	1 meement rest	2013		Total
		N	Pct	N
Non-Degree Re-admit	Pass	1	0.1	1
	SAT Score	1	0.1	1
Permit-in	Exempt	24	0.3	24
	Non-CUNY US Trans 45 Credits	1	0.9	1
Pass Regents		3	0.2	3
		1	0.1	1
Undergraduate Advanced Standing Transfer	Exempt	1,117	12.4	1,117
Exempt by CPE		2	2.1	2
	Fail	6	10.5	6
	Non-CUNY US Trans 45 Credits	5	4.4	5
	Pass	67	5.2	67
	Prior BA	21	22.3	21
	Regents	39	4.0	39
	SAT Score	45	4.7	45

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing \ Students = Total \ degree \ students \ minus \ first-time \ degree \ + \ advanced \ standing \ transfer \ + \ continuing \ non-degree \ + \ re-admitted \ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Table 9: Math, Reading and Writing Placement Test Results by Enrollment Status, Fall 2013 1-3

Enrollment Status & Writing Placement Test		Writing Placement Test Results		
Enromnent Status & W	Trung I meement Test	2013		Total
		N	Pct	N
Undergraduate Degree Re-admit	Exempt	247	2.7	247
	Exempt by CPE	14	14.9	14
	Fail	1	1.8	1
	Non-CUNY US Trans 45 Credits		7.0	8
	Pass	105	8.1	105
	Prior BA	5	5.3	5
	Regents	51	5.3	51
	SAT Score	47	4.9	47
Total		12,604	100.0	12,604

¹Excludes missing scores. Includes SEEK - Table 8 separates First-time Freshmen into regular and SEEK.

 $^{^2} Continuing\ Students = Total\ degree\ students\ minus\ first-time\ degree\ +\ advanced\ standing\ transfer\ +\ continuing\ non-degree\ +\ re-admitted\ students.$

³Source: Fall, 2013 CCNY SIMS Show Files (electronic data file).

Years & Total FTEs		Undergraduate FTEs	%
2000	07514	6,097	81.1
2001	07047	5,872	83.3
2002	08093	6,469	79.9
2003	08513	6,735	79.1
2004	08478	7,013	82.7
2005	08749	7,295	83.4
2006	09355	7,901	84.5
2007	10278	8,651	84.2
2008	11047	9,351	84.6
2009	11868	10,082	85.0
2010	11639	9,809	84.3
2011	11875	10,089	85.0
2012	11878	10,145	85.4
2013	11438	9,754	85.3

Graph 10: Undergraduate and Graduate FTEs, Fall 2004-2013

Enrollment

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
Anthropology 351	41.0
Architecture - MHC 51M	11.0
Architecture 023/009	1.0
Architecture BS 51A	1.0
Art - MHC 11M	1.0
Art BA 111	290.0
Asian, Latin Amer & Russian Studies 141	15.0
B Arch 5-yr degree 511	247.0
BioMed 575	346.0
Biology - MHC 46M	9.0
Biology BS/BA 436/43F	205.0
Biotechnology (BS) 451	1.0
Black, Puerto Rican & Jewish Studies 142	20.0
CUNY BA 890	14.0
Chemistry - MHC 44M	4.0

¹Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

 $^{^2}$ Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
Chemistry BS 446	104.0
Communication Film & Video 121/147	169.0
Comparative Literature BA 113	1.0
EDUCATION BA 002/022	57.0
EDUCATION Biling Childhood BSED 377	17.0
EDUCATION Bilingual-Child BSED 926\15M	64.0
EDUCATION Childhood BSED 922	213.0
EDUCATION Childhood BSED BSED 378	27.0
EDUCATION Early Childhood BS 914	37.0
ENGINEER - MHC Biomedical 16M	20.0
ENGINEER Biomedical BE BME	185.0
ENGINEER Chemical - Hostos(HCC)	3.0
ENGINEER Chemical BE 611	153.0
ENGINEER Civil - Hostos (HCC)	3.0
ENGINEER Civil - LaGuardia (LCC)	5.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
ENGINEER Civil - MHC (BE)	7.0
ENGINEER Civil BE 612	280.0
ENGINEER Computer BE F16	193.0
ENGINEER Computer Science BS 616	193.0
ENGINEER Earthsys Science Environment BE 650	74.0
ENGINEER Electrical - Hostos (HCC)	8.0
ENGINEER Electrical - LaGuardia (LCC)	4.0
ENGINEER Electrical BE 61/63M	330.0
ENGINEER Mechanical - Hostos (HCC)	1.0
ENGINEER Mechanical - LaGuardia (LCC)	4.0
ENGINEER Mechanical BE 614	391.0
ENGINEERING Chemical - MHC 61M	12.0
ENGINEERING Computer F6M	2.0
Earthsys Science BS 651	16.0
Economics - MHC 33M	3.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
Economics 3EB 353	180.0
Economics BA/MA 352	3.0
Electronic Design & Multimedia BFA	35.0
English - MHC 1DM	4.0
English BA 1AD	361.0
Film BFA 118	46.0
Film_Video 027	32.0
Gateway 999	1422.0
Geology 4CI 43I/439	31.0
High School Student HSP	176.0
History 356	116.0
History BA/MA 35F	5.0
Humanities 024	52.0
IAS BS 889	117.0
IAS Education 887-888	219.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
International Studies - MHC 38M	5.0
International Studies 358	113.0
Management & Administration 355	180.0
Math BS/BA 442/44B	53.0
Math Science & Industry 445	76.0
Music BA 145	139.0
Music BFA 119	113.0
Philosophy 360	32.0
Physician's Assistant 576	95.0
Physics BA 44C	1.0
Physics BS 4DC	44.0
Political Science - MHC 39M	2.0
Political Science 359	141.0
Pre-law 361	41.0
Psychology BA - MHC)	1.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11a: Fall 2013 Undergraduate FTEs by Major 1-5

	Level and FTEs
	UNDERGRADUATE
Major	
Psychology BA/BS 362/CFB	769.0
Romance Languages 130	63.0
Science 001	1077.0
Sociology - MHC 36M	1.0
Sociology BA 363	117.0
Theatre 146	110.0
Total	9754.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
Architecture 514/515	102.0
Art MA 11A	25.0
Art MFA 112	16.0
Biochemistry 457	4.0
Biology 456	22.0
Biology BS MA 432	1.0
Branding and Integrated Communications	22.0
CLAS Walk-in Graduate Non-matric. 399	21.0
Chemistry MS 422	5.0
Creative Writing MA 115/302	57.0
Digital & Interdiscp Art Practice	18.0
EDUC Bilingual Ed (ITI) ADV CRT 517	1.0
EDUCATION Art K-12 CRT 23A/863	13.0
EDUCATION Bilingual CRT 901	5.0

¹Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
EDUCATION Bilingual Spec Ed MSED 882	16.0
EDUCATION Bilingual Spec Ed. CRT 881	4.0
EDUCATION Bilingual-Spanish MSED 903	16.0
EDUCATION Biology MA 865	8.0
EDUCATION Chemistry MA 867	3.0
EDUCATION Childhood MSED 906	34.0
EDUCATION Dis Child 1-5 MSED 896	84.0
EDUCATION Dis Child MSED 895	3.0
EDUCATION Dis. Mid. Child Ed. MSED 892	18.0
EDUCATION EAS MA 869	1.0
EDUCATION Early Child 1-6 91H	1.0
EDUCATION Early Childhood MSED 899	69.0
EDUCATION English 7-12 MA BC2/859	17.0
EDUCATION Entry level leader CRT 953	2.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
EDUCATION Graduate Non-matric 299	46.0
EDUCATION Lit Birth-6 MSED 912	6.0
EDUCATION Literacy 5-12 MSED 909	2.0
EDUCATION Math MA 849	30.0
EDUCATION Mid Sch Math 273	11.0
EDUCATION Physics MA 871	3.0
EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969	1.0
EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968	6.0
EDUCATION SPAN 7-12 (SPAN CERT) MSED 970	1.0
EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967	7.0
EDUCATION School Build Leadership MSED 952	24.0
EDUCATION Science Mid Sch 271	6.0
EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855	1.0
EDUCATION Soc Studies 853	10.0

¹Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
EDUCATION Students with Disabilities Grades 7-12 259	22.0
EDUCATION TCH STDS W/DIS IN MID CHLD 34R	2.0
EDUCATION TCHG SWD 7-12 GENERALIST 258	26.0
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	9.0
EDUCATION Tch English/spkrs of oth languages MS 85	40.0
EDUCATION Theater 283	36.0
ENGINEER Biomedical MS BME	14.0
ENGINEER Chemical ADV CERT 6AA	4.0
ENGINEER Chemical ME FAA	6.0
ENGINEER Civil ME FAB	38.0
ENGINEER Computer Science ME FAF	30.0
ENGINEER Electrical ME FAC	47.0
ENGINEER Information Systems MS 617	22.0
ENGINEER M.Phil. Electrical 327	1.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
ENGINEER M.Phil. Mechanical 321	2.0
ENGINEER Mechanical ME FAD	24.0
ENGINEER Walk-in Graduate Non-matric. 698	2.0
Earthsys & Envsci Tec	3.0
Economics 3EB 353	27.0
Economics BA/MA 352	2.0
English MA AAD	19.0
Geology 455	7.0
History BA/MA 35F	4.0
History CEF	12.0
IAS Study of the Americas	11.0
International Relations 357	18.0
Landscape Arch MA 572	51.0
Language & Literacy 116	16.0

 $^{^1}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

 $^{^4}$ FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11b: Fall 2013 Graduate FTEs by Major - without PhDs 1-5

	Level and FTEs
	GRADUATE
Major	
Master of International Affairs (M.I.A.)	14.0
Math MA DD2	1.0
Mathematics 454	24.0
Media Arts MAP	50.0
Mental Health Counselor 725	39.0
Music MA 14E	14.0
Physics 453	10.0
Psychology CF2/36B	42.0
Public Administration MPA 35E	33.0
Sociology MA CFC	12.0
Spanish MA 24A	13.0
Sustainability in the Urban Environment MS	37.0
Urban Design 512	18.0
Total	1544.0

 $^{^{1}}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

²Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

⁶Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 11c: Fall 2013 Undergraduate FTEs by Division/School 1-5

	Level and FTEs
	UNDERGRADUATE
Division/School	
Architecture	260.0
Biomed	441.0
Education	378.0
Engineering	1869.0
Gateway	1422.0
High School Students	176.0
Humanities & Arts	1583.0
IAS (CWE)	373.0
Sciences	1621.0
Social Science	1631.0
Total	9754.0

 $^{^{1}}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

² Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

 $^{^3}$ Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

	Level and FTEs
	GRADUATE
Division/School	
Architecture	208.0
Education	584.0
Engineering	330.0
Humanities & Arts	287.0
IAS (CWE)	11.0
Sciences	77.0
Social Science	187.0
Total	1684.0

 $^{^{1}}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

² Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

 $^{^3}$ Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

Table 11e: Fall 2013 Graduate PHD FTEs¹⁻⁵

	Level and FTEs
	GRADUATE
PhD majors	
ENGINEER Ph.D. Civil 320	28.0
ENGINEER Ph.D. Mechanical 322	20.0
ENGINEER Ph.D. Biomedical 324	26.0
ENGINEER Ph.D. Chemical 326	41.0
ENGINEER Ph.D. Electrical 328	25.0
Total	140.0

 $^{^{1}}$ Undergraduate students taking Graduate courses are credited with Undergraduate FTEs. And the reverse.

² Asian, Jewish Studies & Russian Area Studies are in the Humanities total.

³Black, International Studies & Pre-Law Studies are in Political Science.

⁴Latin American/Caribbean Studies is in Sociology & Women's Studies is in Social Science.

⁴FTEs explained: Data Sources and Interpretation of the Statistical Tables 'Technical Note FTE calculation'.

Table 12a: Undergraduate Degrees Awarded, 2003-04 through 2012-13

Type of Degree Earned=BACHELOR'S

24.					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
American Studies 140	2				2		1			
Anthropology 351	7	2	3	2	5	7	9	11	10	12
Architecture - MHC 51M								2	3	3
Architecture BS 51A	32	63	31	15	10	11	8	5	13	7
Art - MHC 11M								1		
Art BA 111	52	49	60	69	75	68	64	101	93	87
Asian, Latin Amer & Russian Studies 141	3	6	6	4	6	1	8	3	5	5
B Arch 5-yr degree 511	37	31	28	50	46	37	50	32	55	48
BioMed 575	55	39	49	64	56	55	62	61	58	55
Biology - MHC 46M								4	3	4
Biology 448 BS MS										2
Biology BS MA 432								1	1	2
Biology BS/BA 436/43F	35	31	29	40	62	60	87	81	93	114
Black, Puerto Rican & Jewish Studies 142	4	3	10	7	12	8	9	7	13	11
Chemistry - MHC 44M								3	1	2
Chemistry BS 446	9	14	16	22	29	27	20	25	22	29
Chemistry BS/MS										2
Communication Film & Video 121/147	51	62	59	79	75	62	108	126	125	92
Comparative Literature BA 113	1	1		1	1	1				

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Table 12a: Undergraduate Degrees Awarded, 2003-04 through 2012-13

Type of Degree Earned=BACHELOR'S

24.					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION BA 002/022	28	2	1	1						
EDUCATION Biling Childhood BSED 377						1	3		3	4
EDUCATION Bilingual-Child BSED 926\15M	1	6	8	17	13	8	5	12	13	13
EDUCATION Childhood BSED 922	10	21	30	20	21	15	27	42	39	49
EDUCATION Childhood BSED BSED 378						4	4	9	14	11
EDUCATION Early Childhood BS 914		7	20	14	14	25	15	27	18	26
EDUCATION Elementary N-6 w/bilingual extension BSED 222	3			1						
EDUCATION English 7-12 BA 920				1						
EDUCATION Music K-12 BA 924		1	1	1						
EDUCATION Special Ed Teachers 225	2	1								
ENGINEER - MHC Biomedical 16M								3	4	2
ENGINEER Biomedical BE BME			10	12	27	19	11	20	12	30
ENGINEER CMPTR SCIENCE - MHC(BE								1	1	
ENGINEER Chemical BE 611	16	11	9	28	27	13	20	31	22	34
ENGINEER Civil - MHC (BE)										2
ENGINEER Civil BE 612	20	29	7	15	34	21	44	24	28	30
ENGINEER Computer BE F16	9	17	10	26	26	24	23	16	21	23
ENGINEER Computer Science BS 616	64	72	26	20	32	19	28	16	29	27
ENGINEER Earthsys Science Environment BE 650					7	4	9	8	6	9

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Type of Degree Earned=BACHELOR'S

Mataua					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
ENGINEER Electrical - LaGuardia (LCC)										1
ENGINEER Electrical BE 61/63M	65	66	57	77	82	87	88	75	71	80
ENGINEER Environment - MHC (BE										1
ENGINEER Mechanical - MHC (BE)										2
ENGINEER Mechanical BE 614	26	39	32	44	46	59	64	62	50	51
ENGINEERING Chemical - MHC 61M								4	2	
ENGINEERING Computer F6M								1	1	3
Earthsys Science BS 651							1	2		2
Economics - MHC 33M									1	1
Economics 3EB 353	37	44	45	39	47	51	69	86	66	64
Economics BA/MA 352							1	9	5	4
Electronic Design & Multimedia - MHC EMM								1		
Electronic Design & Multimedia BFA	11	15	8	6	14	16	17	17	20	22
English - MHC 1DM								3	1	1
English BA 1AD	51	57	58	65	62	62	84	106	133	149
Film BFA 118				8	14	17	27	25	31	21
Geology 4CI 43I/439	8	2	1	4	5	3	5	6	6	11
HISTORY - MHC 3FM								1		2
History 356	13	15	16	15	19	24	28	31	39	51

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Type of Degree Earned=BACHELOR'S

					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
History BA/MA 35F	1							3	2	10
IAS BS 889							1	1	1	
IAS Early Childhood 220	13	7		2						
IAS Education 887-888	178	147	146	137	156	138	128	155	149	124
International Studies - MHC 38M								1		3
International Studies 358	10	17	20	11	22	39	22	34	56	40
Landscape Architecture 513	9	12	13	7	2	3	3	1		1
MATH SCI & IND APPL 20M									1	
Management & Administration 355	34	30	25	43	45	35	52	44	48	52
Math BA/MA 4DB								1		
Math BS/BA 442/44B	11	8	3	8	17	16	10	15	22	22
Math Science & Industry 445	1	2	1	4	6	6	7	7	6	15
Music - MHC 19M								1		1
Music BA 145	7	11	7	3	16	21	16	21	18	23
Music BFA 119	18	23	24	21	42	30	35	33	28	36
Nursing 555 556	1									
Philosophy 360	2	3	6	7	12	7	5	11	9	11
Physician's Assistant 576	23	15	19	21	29	18	23	34	33	22
Physics BS 4DC		2	5	9	7	5	4	9	6	6

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Table 12a: Undergraduate Degrees Awarded, 2003-04 through 2012-13

Type of Degree Earned=BACHELOR'S

Malana					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Political Science - MHC 39M								2		2
Political Science 359	16	19	21	32	20	28	47	52	54	40
Pre-law 361	5	9	7	1		5	4	6	7	6
Psychology BA - MHC)										1
Psychology BA/BS 362/CFB	117	109	105	123	144	176	188	281	299	286
Psychology BS-MHC)										1
Psychology CF2/36B							1	1	1	1
Romance Languages 130	9	14	28	27	28	32	27	32	25	28
Sociology BA 363	34	38	26	44	38	31	44	45	55	58
Theatre 146	1	14	9	10	10	13	22	27	23	35
Urban Legal 369	3					1				1
Total	1,145	1,186	1,095	1,277	1,463	1,413	1,638	1,918	1,974	2,026

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Table 12b: Undergraduate Degrees Awarded, 2003-04 through 2012-13 by Gender

1-2

Candan	O Doomes Temp				Academic Years Graduated						
Gender	& Degree Type	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Men	BACHELOR'S	516	553	458	574	664	644	778	859	870	877
Women	BACHELOR'S	629	633	637	703	799	769	860	1,059	1,104	1,149
Total		1,145	1,186	1,095	1,277	1,463	1,413	1,638	1,918	1,974	2,026

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

1

Table 12c: Undergraduate Degrees Awarded, 2003-04 through 2012-13 by Ethnicity/Race

D T () F41 1-14-/D				A	cademic Yea	ırs Graduate	d			
Degree Type &	& Ethnicity/Race	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
BACHELOR'S	Amerind	1	1	1		2	5	1	2	5	4
	Asian	143	150	133	173	212	189	292	276	287	328
	Black	440	410	362	367	407	392	370	532	514	476
	Hispanic	288	343	308	354	361	377	468	541	603	630
	Nonresident Alien	109	115	102	139	201	167	185	179	175	175
	White	164	167	189	244	280	283	322	388	390	413
Total 1,145 1,186 1,095 1,277 1,463				1,413	1,638	1,918	1,974	2,026			

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files.

Graph 12: Degrees Awarded 2003-04 through 2012-13

Class Level=Undergraduate

T and 0	Davidanas	Gend	ler		
Level &	Residence	Women	Men	Total	%
Undergraduate	Queens	1,601	1,788	3,389	26.8
	Manhattan	1,395	1,055	2,450	19.4
	Brooklyn	1,197	1,092	2,289	18.1
	Bronx	1,194	892	2,086	16.5
	Foreign Country	420	527	947	7.5
	NYS not NYC	400	394	794	6.3
	Unknown	143	120	263	2.1
	Staten Island	117	137	254	2.0
	USA not NYS/NYC	72	85	157	1.2
Total		6,539	6,090	12,629	100

¹New Jersey includes Bergen, Essex, Hudson and Union.

²NYS not NYC includes Nassau, Putnam, Rockland, Suffork and Westchester.

 $^{^{3}}$ Other has students from outside the NYC area.

⁴Source: Fall, 2013 CUNY Show Tape (electronic data file).

Class Level=Masters

T over	al C Dagidanaa	Gend	ler		
Leve	el & Residence	Women	Men	Total	%
Masters	Manhattan	403	242	645	23.2
	USA not NYS/NYC	282	199	481	17.3
	Brooklyn	262	157	419	15.1
	Foreign Country	182	202	384	13.8
	Queens	192	167	359	12.9
	Bronx	216	114	330	11.9
	NYS not NYC	47	34	81	2.9
	Unknown	28	23	51	1.8
	Staten Island	9	17	26	0.9
Total		1,621	1,155	2,776	100

¹New Jersey includes Bergen, Essex, Hudson and Union.

²NYS not NYC includes Nassau, Putnam, Rockland, Suffork and Westchester.

 $^{^{3}}$ Other has students from outside the NYC area.

⁴Source: Fall, 2013 CUNY Show Tape (electronic data file).

Class Level=PHD

T av	el & Residence	G	ender		
Lev	ei & Residence	Men	Women	Total	%
PHD	Foreign Country	26	11	37	62.7
	Manhattan	6	3	9	15.3
	Brooklyn	3	1	4	6.8
	NYS not NYC		1	3	5.1
	USA not NYS/NYC	1	1	2	3.4
	Unknown	1	1	2	3.4
	Staten Island	1		1	1.7
	Queens	1		1	1.7
Total		41	18	59	100

¹New Jersey includes Bergen, Essex, Hudson and Union.

²NYS not NYC includes Nassau, Putnam, Rockland, Suffork and Westchester.

 $^{^{3}}$ Other has students from outside the NYC area.

⁴Source: Fall, 2013 CUNY Show Tape (electronic data file).

÷	Gend	ler	
Language	Women	Men	Total
MISSING	3,467	2,979	6,446
ENGLISH	2,497	2,161	4,658
SPANISH	1,016	716	1,732
CHINESE	268	313	581
BENGALI	175	211	386
URDU	84	83	167
RUSSIAN	74	64	138
ARABIC	53	83	136
KOREAN	45	80	125
FRENCH	30	52	82
ALBANIAN	27	37	64
POLISH	29	33	62
CREOLE	27	28	55
PUNJABI	20	31	51
FILIPINO	22	28	50
NEPALI	17	33	50
PORTUGUESE	21	10	31

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}$ Chinese includes Cantonese and Mandarin.

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Lamanaaa	Gend	ler	
Language	Women	Men	Total
MALAYALAM	15	16	31
UKRAINIAN	11	17	28
JAPANESE	22	5	27
HINDI	8	18	26
YORUBA	11	14	25
TWI-FANTE	8	16	24
NOT ASKED	19	4	23
GUJARATI	8	15	23
BURMESE	4	17	21
HEBREW	6	13	19
IGBO	7	12	19
VIETNAMESE	9	10	19
OTHER	7	10	17
GREEK	7	10	17
FARSI	11	5	16
ROMANIAN	7	8	15
2 or more	7	8	15

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Laganasa	Gender		
Language	Women	Men	Total
ITALIAN	4	9	13
WOLOF	3	10	13
AMHARIC	8	4	12
TIBETAN	4	8	12
SERBO-CROATIAN	4	8	12
INDONESIAN	5	6	11
EWE	5	5	10
FULA	4	6	10
TAMIL	8	2	10
TURKISH	4	5	9
HUNGARIAN	7	1	8
EDO	1	7	8
BULGARIAN	5	3	8
AKAN	2	6	8
GEORGIAN	5	3	8
SINHALESE	4	3	7
SOMALI	1	5	6

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Language	Gend	Gender	
Language	Women	Men	Total
THAI	2	4	6
AFRIKAANS	2	4	6
MACEDONIAN	3	2	5
UZBEK	4	1	5
SWEDISH	3	2	5
GERMAN	3	2	5
PASHTU	2	3	5
ARMENIAN	2	3	5
PERSIAN	1	3	4
HAUSA	3	1	4
SWAHILI		4	4
DUTCH-FLEMISH	3		3
TAJIKI	1	2	3
ZULU	1	1	2
TURKMEN		2	2
BERBER	1	1	2
SONINKE	1	1	2

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Tananasa	Gend	Gender	
Language	Women	Men	Total
CEBUANO		2	2
MONGOLIAN	1	1	2
TELUGU	2		2
FON	2		2
LITHUANIAN	1	1	2
FUTA JALON		2	2
ESTONIAN	2		2
BYELORUSSIAN	1	1	2
PUSHTO		2	2
KHMER	1	1	2
•		2	2
MENDE		1	1
CATALAN		1	1
BALUCHI	1		1
LATVIAN	1		1
SOGA		1	1
MORE		1	1

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Gender		ler	
Language	Women	Men	Total
BEMBA		1	1
LINGALA	1		1
DZONGKHA	1		1
TEMNE		1	1
MALAY		1	1
SLOVAK		1	1
TIGRINYA	1		1
NGULU	1		1
ESPERANTO		1	1
KANNADA		1	1
IJAW	1		1
MOLDAVIAN	1		1
EFIK	1		1
CZECH	1		1
AZERBAIJANI		1	1
YIDDISH		1	1
ILOCANO	1		1

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

T - 11 - 11 - 11	Gender		
Language	Women	Men	Total
KONKANI	1		1
MARATHI	1		1
ORIYA		1	1
IBIBIO		1	1
HAKKA	1		1
DYERMA	1		1
MALINKE-BAMBARA-DYULA		1	1
Total	8,170	7,294	15,464

¹This table shows all languages spoken at CCNY.

²The total of reported languages spoken, besides English, in Fall 2013 was 109. Data collection started in Fall 1992.

 $^{^3}Chinese\ includes\ Cantonese\ and\ Mandarin.$

⁴Filipino includes Tagalog.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

Committee	Gender		
Country	Women	Men	Total
MISSING	5,878	4,881	10,759
USA	528	407	935
CHINA	200	223	423
DOMINICAN REP	250	148	398
BANGLADESH	111	162	273
INDIA	55	95	150
ECUADOR	54	82	136
JAMAICA	72	54	126
SOUTH KOREA	41	85	126
Missing	71	45	116
PAKISTAN	46	66	112
COLOMBIA	61	48	109
MEXICO	41	58	99
GUYANA	32	47	79
HAITI	33	42	75
PERU	34	40	74
TRINIDAD & TOBAGO	42	29	71
NIGERIA	20	44	64

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

³UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

Country	Gend	Gender		
Country	Women	Men	Total	
NEPAL	23	41	64	
POLAND	27	26	53	
PHILIPPINES	17	31	48	
GHANA	14	33	47	
RUSSIA	31	13	44	
ALBANIA	19	23	42	
UKRAINE	20	22	42	
EGYPT	20	20	40	
HONG KONG	13	25	38	
IRAN	18	19	37	
JAPAN	26	6	32	
BRAZIL	18	11	29	
CANADA	10	14	24	
TURKEY	7	16	23	
MOROCCO	5	17	22	
UZBEISTAN	12	10	22	
MYANMAR WAS BURMA	3	17	20	
HONDURAS	10	9	19	

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

 $^{^3}$ UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Country	Gend	Gender		
Country	Women	Men	Total	
PUERTO RICO	9	9	18	
ISRAEL	5	13	18	
TOGO	3	15	18	
VENEZUELA	5	12	17	
SPAIN	8	8	16	
EL SALVADOR	7	8	15	
GUINEA	4	11	15	
ARGENTINA	9	6	15	
ITALY	2	13	15	
FRANCE	7	7	14	
SENEGAL	3	11	14	
INDONESIA	4	10	14	
CAMEROON	8	6	14	
SRI LANKA	8	6	14	
PANAMA	7	6	13	
UNITED KINGDOM	5	8	13	
ST LUCIA	8	4	12	
GREECE	4	8	12	

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

 $^{^3}$ UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Committee	Gend	Gender	
Country	Women	Men	Total
IVORY COAST	2	10	12
ETHIOPIA	7	4	11
BELARUS/BELORUSSIA	5	6	11
VIETNAM	2	9	11
YEMEN	2	9	11
BOLIVIA	2	7	9
GUATEMALA	4	5	9
THAILAND	6	3	9
SAUDI ARABIA	5	4	9
GERMANY	5	4	9
GRENADA	9		9
TAIWAN	6	3	9
DOMINICA	2	6	8
ROMANIA	5	3	8
CHILE	3	5	8
GEORGIA	6	2	8
BARBADOS	3	4	7
HUNGARY	5	2	7

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

³UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Country	Gend	er	
Country	Women	Men	Total
ST VINCENT & THE GRENADINES	2	5	7
BULGARIA	4	3	7
MALAYSIA	2	5	7
UNITED ARAB EMIRATES	4	3	7
MALI	2	4	6
YUGOSLAVIA	2	4	6
BENIN	2	4	6
MACEDONIA	3	3	6
MOLDOVIA	3	3	6
KUWAIT	3	3	6
JORDAN	3	3	6
SINGAPORE	5	1	6
SOUTH AFRICA	3	3	6
CYPRUS	2	4	6
KENYA	1	5	6
NICARAGUA	3	2	5
PARAGUAY	2	3	5
SWEDEN	2	3	5

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

³UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

Country	Gend	Gender	
Country	Women	Men	Total
BELGIUM	3	2	5
GAMBIA	1	4	5
ALGERIA	4	1	5
SURINAME	3	1	4
BELIZE	3	1	4
ANTIGUA & BARBUDA	4		4
URUGUAY	3	1	4
LEBANON		4	4
BURKINA FASO		4	4
AZERBAIJAN	3	1	4
SIERRA LEONE		4	4
AUSTRALIA	2	2	4
KUSOVO	4		4
KAZAKHSTAN	3	1	4
TAJIKISTAN	1	3	4
AFGHANISTAN	3		3
SUDAN		3	3
SYRIA	1	2	3

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

 $^{^3}$ UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

Gt	Gender		
Country	Women	Men	Total
SERBIA	1	2	3
NIGER	1	2	3
ST KITTS & NEVIS	1	2	3
IRAQ	2	1	3
COSTA RICA	2	1	3
MOTENEGRO	1	2	3
LITHUANIA	1	2	3
LIBERIA	1	2	3
IRELAND	1	1	2
SOMALIA		2	2
TURKMENISTAN		2	2
UGANDA	1	1	2
FIJI	2		2
RWANDA		2	2
BERMUDA	2		2
BOSNIA/HEREGOVINA	2		2
GABON	1	1	2
BHUTAN	1	1	2

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

³UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

Country	Gend	ler	
Country	Women	Men	Total
NETHERLAND ANTILLES	1	1	2
SWITZERLAND	2		2
ESTONIA	2		2
CUBA		2	2
QATAR	2		2
BURUNDI	1		1
MAURITANIA		1	1
SEYCHELLES		1	1
MALDIVES		1	1
BURMA	1		1
MALAWI		1	1
BAHAMAS		1	1
LESOTHO		1	1
ZAMBIA		1	1
ZAIRE	1		1
ANDORRA		1	1
MONGOLIA		1	1
DJIBOUTI		1	1

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

 $^{^2}$ Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

 $^{^3}$ UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 15: Students by Country of Birth and Gender, Fall 2013 1-4

G	Gend	ler	
Country	Women	Men	Total
TUNISIA	1		1
KYRGYSTAN	1		1
CZECHOSLOVAKIA	1		1
SLOVAKIA	1		1
ERITREA	1		1
ANGOLA		1	1
BRITISH WEST INDIES		1	1
US VIRGIN ISLANDS	1		1
MOZAMBIQUE		1	1
PAPUA NEW GUINEA	1		1
AUSTRIA		1	1
NEW ZEALAND		1	1
BAHRAIN		1	1
Total	8,170	7,294	15,464

¹This table shows countries from which CCNY students came. Data collection started in Fall 1992.

²Besides the USA, in Fall 2013 the total of countries reported at CCNY was 159

³UNITED KINGDOM = England, Scotland, Wales & N. Ireland.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 16: Undergraduate Enrollment, Fall 2004-2013 ¹⁻²
Undergraduate Enrollment by Full/Part-time status

										Y	ear									
Full/Part-time	20	04	2005		200) 6	200)7	200)8	200)9	20	10	201	l1	201	l 2	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
FULL-TIME	6,426	69.7	6,786	71.1	7,408	71.4	8,146	72.0	8,899	73.8	9,641	74.4	9,317	75.2	9,555	73.9	9,524	72.6	9,274	73.4
PART-TIME	2,790	30.3	2,756	28.9	2,961	28.6	3,169	28.0	3,167	26.2	3,319	25.6	3,067	24.8	3,383	26.1	3,589	27.4	3,355	26.6
Total	9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,113	100.0	12,629	100.0

Table 16: Undergraduate Enrollment, Fall 2004-2013 ¹⁻²
Undergraduate Enrollment by Gender

										Y	'ear									
Gender	20	04	20	05	200)6	200	07	200)8	200)9	201	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Women	4,568	49.6	4,685	49.1	5,169	49.9	5,694	50.3	6,166	51.1	6,660	51.4	6,337	51.2	6,668	51.5	6,854	52.3	6,536	51.8
Men	4,648	50.4	4,857	50.9	5,200	50.1	5,621	49.7	5,900	48.9	6,300	48.6	6,047	48.8	6,270	48.5	6,259	47.7	6,093	48.2
Total	9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,113	100.0	12,629	100.0

Table 16: Undergraduate Enrollment, Fall 2004-2013 ¹⁻²
Undergraduate Enrollment by Degree type

Degree										Y	ear									
Type	20	04	20	05	200)6	200)7	200)8	200)9	201	10	201	l 1	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Degree	8,901	96.6	9,292	97.4	9,946	95.9	10,802	95.5	11,493	95.3	12,340	95.2	11,786	95.2	12,266	94.8	12,276	93.6	11,918	94.4
Non-Degree	315	3.4	250	2.6	423	4.1	513	4.5	573	4.7	620	4.8	598	4.8	672	5.2	837	6.4	711	5.6
Total	9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,113	100.0	12,629	100.0

Table 16: Undergraduate Enrollment, Fall 2004-2013 ¹⁻²
Undergraduate SEEK Enrollment

						Year				
SEEK	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	N	N	N	N	N	N	N	N	N	N
Regular	8,334	8,642	9,394	10,414	11,146	12,084	11,581	12,108	12,230	11,736
SEEK	882	900	975	901	920	876	803	830	883	893

 $^{^{1}}$ Includes 'Permit' students from other CUNY colleges and 'CUNY BA' students.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 17 Undergraduates Enrollment by Level, Fall 2003-2013 1-4

										Y	ear									
Level	20	04	20	05	200)6	200)7	200)8	200	09	201	10	201	11	201	12	201	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Freshmen	3,320	36.0	3,300	34.6	3,823	36.9	4,271	37.7	4,258	35.3	4,226	32.6	3,582	28.9	3,786	29.3	3,658	27.9	3,455	27.4
Sophomore	2,002	21.7	2,304	24.1	2,240	21.6	2,479	21.9	2,853	23.6	3,171	24.5	2,901	23.4	2,701	20.9	2,611	19.9	2,441	19.3
Junior	1,982	21.5	2,059	21.6	2,299	22.2	2,434	21.5	2,679	22.2	3,058	23.6	3,136	25.3	3,094	23.9	3,439	26.2	3,278	26.0
Senior	1,912	20.7	1,879	19.7	2,007	19.4	2,131	18.8	2,276	18.9	2,505	19.3	2,765	22.3	3,357	25.9	3,405	26.0	3,455	27.4
Total	9,216	100.0	9,542	100.0	10,369	100.0	11,315	100.0	12,066	100.0	12,960	100.0	12,384	100.0	12,938	100.0	13,113	100.0	12,629	100.0

 $^{^{1}}$ There are 196 countries in the world. CCNY has students from 82.6% of them.

¹For definition of 'Level' see 'Technical Note'.

²This table excludes non-degree students.

 $^{^3}$ Includes 'Permit' students from other CUNY colleges and 'CUNY BA' students.

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 17 Undergraduate Enrollment by Level, Fall 2004-2013

Level=UNDERGRADUATE LOWER

Full/Part-time										Ye	ar									
Status	20	04	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
FULL-TIME	3,855	72.4	4,152	74.1	4,516	74.5	4,991	73.9	5,457	76.7	5,737	77.6	5,013	77.3	5,008	77.2	4,624	73.8	4,426	75.1
PART-TIME	1,467	27.6	1,452	25.9	1,547	25.5	1,759	26.1	1,654	23.3	1,660	22.4	1,470	22.7	1,479	22.8	1,645	26.2	1,470	24.9
Total	5,322	100.0	5,604	100.0	6,063	100.0	6,750	100.0	7,111	100.0	7,397	100.0	6,483	100.0	6,487	100.0	6,269	100.0	5,896	100.0

¹For definition of 'Level' see 'Technical Note'.

 $^{^2}$ Includes 'Permit' students from other CUNY colleges and 'CUNY BA' students.

³Lower Division = Freshmen and Sophomores with 60 credits or less.

⁴Upper Division = Juniors and Seniors with more than 60 credits.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Level=UNDERGRADUATE UPPER

Full/Part-time										Ye	ar									
Status	20	04	2005		20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
FULL-TIME	2,571	66.0	2,634	66.9	2,892	67.2	3,155	69.1	3,442	69.5	3,904	70.2	4,304	72.9	4,547	70.5	4,900	71.6	4,848	72.0
PART-TIME	1,323	34.0	1,304	33.1	1,414	32.8	1,410	30.9	1,513	30.5	1,659	29.8	1,597	27.1	1,904	29.5	1,944	28.4	1,885	28.0
Total	3,894	100.0	3,938	100.0	4,306	100.0	4,565	100.0	4,955	100.0	5,563	100.0	5,901	100.0	6, 4 51	100.0	6,844	100.0	6,733	100.0

¹For definition of 'Level' see 'Technical Note'.

²Includes 'Permit' students from other CUNY colleges and 'CUNY BA' students.

³Lower Division = Freshmen and Sophomores with 60 credits or less.

⁴Upper Division = Juniors and Seniors with more than 60 credits.

⁵Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 18 Undergraduates by Enrollment Status, 2004-2013

Table 19: Undergraduate FTEs by Class Level, Fall 2004-2013 1-2

T1						Ye	ar				
Level		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
FRESHMAN		2430.0	2428.0	2790.0	3110.0	3166.0	3138.0	2646.0	2836.0	2627.0	2500.0
SOPHOMORE		1589.0	1833.0	1790.0	1976.0	2316.0	2572.0	2406.0	2207.0	2162.0	2011.0
JUNIOR		1554.0	1635.0	1823.0	1925.0	2135.0	2453.0	2612.0	2433.0	2761.0	2637.0
SENIOR		1391.0	1361.0	1457.0	1596.0	1697.0	1870.0	2082.0	2560.0	2595.0	2612.0

¹Includes non-degree, 'Permit' students from other CUNY colleges and 'CUNY BA' students.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 19: Undergraduate FTEs by Class Level, Fall 2004-2013

Table 20: All Degree-Seeking Undergraduates by Division/School, Fall 2004-2013

								Ye	ar							
School or Division	200)4	200)5	200)6	200)7	200	08	200)9	201	10	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Architecture	520	4.6	466	3.9	480	3.8	440	3.2	447	3.1	412	2.7	446	3.0	424	3.2
Biomed	405	3.5	432	3.6	441	3.5	449	3.3	461	3.2	476	3.1	456	3.1	383	2.9
Education	1,667	14.6	1,688	14.2	1,758	14.0	1,979	14.5	2,124	14.7	2,099	13.7	1,824	12.5	1,235	9.4
Engineering	2,806	24.6	2,759	23.2	2,347	18.7	2,438	17.8	2,361	16.4	2,516	16.4	2,707	18.5	2,655	20.1
Gateway	1,641	14.4	1,705	14.4	2,136	17.0	2,098	15.3	2,408	16.7	2,300	15.0	2,015	13.8	1,717	13.0
Humanities & Arts	1,535	13.4	1,676	14.1	1,902	15.2	2,197	16.1	2,341	16.2	2,587	16.9	2,479	16.9	2,164	16.4
IAS (CWE)	741	6.5	674	5.7	635	5.1	577	4.2	609	4.2	635	4.2	625	4.3	468	3.5
Sciences	1,057	9.3	1,346	11.3	1,391	11.1	1,714	12.5	1,742	12.1	1,916	12.5	1,783	12.2	2,077	15.7
Social Science	1,042	9.1	1,126	9.5	1,449	11.6	1,777	13.0	1,929	13.4	2,354	15.4	2,308	15.8	2,067	15.7
Total	11,414	100.0	11,872	100.0	12,539	100.0	13,669	100.0	14,422	100.0	15,295	100.0	14,643	100.0	13,190	100.0

Excluded students are those who withdrew or not attending all courses. 'Permit' students from other CUNY colleges, SEEK and 'CUNY BA' students are included.

²In Spring 2007, The Center for Worker Education (CWE) became Interdisciplinary Arts & Science (IAS).

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 21: Undergraduate Students Areas of Study by Division/School by Gender and Ethnicity/Race, Fall 2013

				Eth	nicity			
Division/School by C	Gender	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total
Architecture	Men		42	10	27	23	43	145
	Women		45	7	26	13	35	126
Biomed	Men	1	53	37	31	2	38	162
	Women		64	97	55	2	60	278
Education	Men		7	10	25	4	9	55
	Women		77	87	200	18	38	420
Engineering	Men	3	682	245	322	243	339	1,834
	Women	1	155	52	83	68	83	442
Gateway	Men		277	190	292	77	233	1,069
	Women		209	154	347	71	163	944
High School Students	Men		53	20	113		32	218
	Women		31	35	202		12	280
Humanities & Arts	Men		95	184	297	65	228	869
	Women	1	144	263	391	80	221	1,100
IAS (CWE)	Men		6	39	23	2	17	87
	Women		34	160	197	14	71	476

¹Includes non-degree and 'Permit' students from other CUNY colleges.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 21: Undergraduate Students Areas of Study by Division/School by Gender and Ethnicity/Race, Fall 2013

		Ethnicity								
Division/School by Gender		American Indian or Native Alaskan	dian or Asian or Native Pacific Black,		Hispanic	Nonresident Alien	White, Non-Hispanic	Total		
Sciences	Men	1	277	145	196	69	206	894		
	Women	1	394	234	281	74	183	1,167		
Social Science	Men	1	180	146	271	31	131	760		
Women		1	216	320	519	70	177	1,303		
Total	•	10	3,041	2,435	3,898	926	2,319	12,629		

¹Includes non-degree and 'Permit' students from other CUNY colleges.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

			Year		
Majors	2009	2010	2011	2012	2013
American Studies 140	2				
Anthropology 351	34	43	50	43	46
Architecture - MHC 51M					10
Architecture 023/009	70	66	7	3	1
Architecture 514/515	28	49	74	79	70
Architecture BS 51A	17	5	7	4	2
Art - MHC 11M					1
Art BA 111	394	374	375	369	369
Art MA 11A	34	54	55	41	58
Art MFA 112	12	12	16	13	13
Asian, Latin Amer & Russian Studies 141	24	17	20	19	17
B Arch 5-yr degree 511	241	245	307	271	257
BioMed 575	379	353	346	352	347
Biochemistry 457					10
Biochemistry MS 437	6	10	16	11	
Biology - MHC 46M					10
Biology 456					46
Biology BS/BA 436/43F	344	271	294	278	255
Biology MA 4CF	27	21	21	36	
Biotechnology (BS) 451					1
Black, Puerto Rican & Jewish Studies 142	36	24	30	22	27
Branding and Integrated Communications					31
CLAS Walk-in Graduate Non-matric. 399	101	100	90	83	62
CUNY BA 890	32	29	24	52	39
Chemistry - MHC 44M					4
Chemistry BS 446	78	82	93	112	130
Chemistry MA 438	26	16	13	5	1
Chemistry MS 422				10	11
Communication Film & Video 121/147	410	307	262	214	191
Comparative Literature BA 113			1	4	1
Creative Writing MA 115/302	111	115	119	130	114
Digital & Interdiscp Art Practice				6	14
EDUC Bilingual Ed (ITI) ADV CRT 517				5	2
EDUC TESOL (ITI) ADV CRT 518				4	
EDUCATION Art K-12 CRT 23A/863	22	24	27	23	26
EDUCATION BA 002/022	327	151	108	125	75
EDUCATION Biling Childhood BSED 377	8	8	11	13	21
EDUCATION Bilingual CRT 901	8	14	15	9	16

²The number/s following the name of major is/are its City College code/s.

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

	Year 2009 2010 2011 2012 20					
Majors	2009	2010	2011	2012	2013	
EDUCATION Bilingual Child CRT 902	11	5	1			
EDUCATION Bilingual Spec Ed MSED 882	19	20	13	25	28	
EDUCATION Bilingual Spec Ed. CRT 881	27	19	13	7	6	
EDUCATION Bilingual-Child BSED 926\15M	39	64	73	72	84	
EDUCATION Bilingual-Spanish MSED 903	20	27	17	33	28	
EDUCATION Biology ADV CRT 879	1		1	1		
EDUCATION Biology MA 865	8	11	12	11	16	
EDUCATION Biology Trans B MA 864	39	9	2	1		
EDUCATION Chemistry ADV CRT 877	2		1			
EDUCATION Chemistry MA 867	5	3	4	3	5	
EDUCATION Chemistry Trans B MA 866	7	3		1		
EDUCATION Childhood BSED 922	109	244	275	231	258	
EDUCATION Childhood BSED BSED 378	33	41	42	33	37	
EDUCATION Childhood MSED 906	82	74	77	74	66	
EDUCATION Dis Child 1-5 MSED 896	111	98	130	139	149	
EDUCATION Dis Child MSED 895	39	32	48	42	7	
EDUCATION Dis Mid. Child 5-9 MSED 893	56	58	43	1		
EDUCATION Dis. Mid. Child Ed. MSED 892	263	214	87	74	29	
EDUCATION EAS MA 869	4	2		2	2	
EDUCATION Early Child 0-5 91G		3	2			
EDUCATION Early Child 1-6 91H	31	47	35	13	5	
EDUCATION Early Childhood BS 914	60	45	55	32	51	
EDUCATION Early Childhood MSED 899	107	122	133	122	120	
EDUCATION Earth Science Trans B MA 868	9	1				
EDUCATION Elementary MSED 22B	1	1				
EDUCATION Elementary N-6 BSED 221	1					
EDUCATION English 7-12 CRT 858	21	9	2	1		
EDUCATION English 7-12 MA BC2/859	39	30	24	23	29	
EDUCATION English ADV CRT 857 23B	3	3	2			
EDUCATION Entry level leader CRT 953	3	6	4		4	
EDUCATION Graduate Non-matric 299	246	168	264	223	130	
EDUCATION Lang Other than Eng 921	1	1	1			
EDUCATION Lit Birth-6 MSED 912	53	35	23	21	13	
EDUCATION Literacy 5-12 MSED 909	22	12	5	6	4	
EDUCATION Math ADV CRT 24B/851	1	1	1	1		
EDUCATION Math MA 849	27	28	31	54	41	
EDUCATION Math Trans B 848	37	19	5		1	
EDUCATION Mid Sch Math 273	26	52	51	42	20	

²The number/s following the name of major is/are its City College code/s.

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

			Year		
Majors	2009	2010	2011	2012	2013
EDUCATION Mid Sch Math Trans B 275	117	41	7	1	
EDUCATION Physics CERT 870	3	1			
EDUCATION Physics MA 871	2	4	5	4	4
EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969				1	1
EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968			5	2	10
EDUCATION SPAN 7-12 (SPAN CERT) MSED 970			3		2
EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967			5	10	10
EDUCATION School Admin/Super 250		1			
EDUCATION School Build Leadership MSED 952	53	58	48	42	49
EDUCATION School Dist Admin 2EF	2				
EDUCATION School Dist Leadership MSED 951	2	5	2	1	
EDUCATION Science Mid Sch 271	29	18	12	17	10
EDUCATION Science Mid Sch Trans B 272	65	29	4		
EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855	2				1
EDUCATION Soc Studies 853	16	23	27	17	19
EDUCATION Social Studies Trans B MA 852	1				
EDUCATION Students with Disabilities Grades 7-12 259					29
EDUCATION TCH STDS W/DIS IN MID CHLD 34R				17	4
EDUCATION TCHG SWD 7-12 GENERALIST 258				29	51
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	48	6	1	24	22
EDUCATION Tch English/spkrs of oth languages MS 85	87	82	83	81	83
EDUCATION Theater 283	51	65	75	65	62
ENGINEER - MHC Biomedical 16M					21
ENGINEER Biomedical BE BME	141	176	188	214	212
ENGINEER Biomedical MS BME	33	40	38	27	21
ENGINEER Chemical - Hostos(HCC)					4
ENGINEER Chemical ADV CERT 6AA				4	6
ENGINEER Chemical BE 611	151	171	163	176	174
ENGINEER Chemical ME FAA	32	24	10	8	13
ENGINEER Civil - Hostos (HCC)				1	5
ENGINEER Civil - LaGuardia (LCC)				5	7
ENGINEER Civil - MHC (BE)					7
ENGINEER Civil ADV CRT FA2		1			1
ENGINEER Civil BE 612	386	416	412	381	357
ENGINEER Civil ME FAB	91	113	118	128	103
ENGINEER Computer BE F16	237	229	244	234	240
ENGINEER Computer Science BS 616	180	178	183	195	237
ENGINEER Computer Science ME FAF	100	78	87	62	59

²The number/s following the name of major is/are its City College code/s.

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

			Year		
Majors	2009	2010	2011	2012	2013
ENGINEER Earthsys Science Environment BE 650	43	63	77	75	88
ENGINEER Electrical - Hostos (HCC)				12	13
ENGINEER Electrical - LaGuardia (LCC)			1	7	4
ENGINEER Electrical BE 61/63M	484	488	473	427	413
ENGINEER Electrical Hostos (HCC)	1	2	2		
ENGINEER Electrical ME FAC	108	118	98	88	77
ENGINEER Engineering Management ADV CRT. 610			1	1	
ENGINEER Information Systems MS 617	12	22	27	37	44
ENGINEER M.Phil. Electrical 327					1
ENGINEER M.Phil. Mechanical 321					2
ENGINEER Mechanical - Hostos (HCC)				2	1
ENGINEER Mechanical - LaGuardia (LCC)				4	5
ENGINEER Mechanical BE 614	402	408	463	434	474
ENGINEER Mechanical ME FAD	49	65	67	59	52
ENGINEER Ph.D. Biomedical 324	10	21	26	34	36
ENGINEER Ph.D. Chemical 326	13	25	34	39	43
ENGINEER Ph.D. Civil 320	12	18	23	33	37
ENGINEER Ph.D. Electrical 328	21	31	38	44	42
ENGINEER Ph.D. Mechanical 322	10	21	29	28	28
ENGINEER Walk-in Graduate Non-matric. 698	40	38	33	20	9
ENGINEERING Chemical - MHC 61M					11
ENGINEERING Computer F6M					2
Earthsys & Envsci Tec					6
Earthsys Science BS 651	5	2	3	8	17
Economics - MHC 33M					3
Economics 3EB 353	285	255	284	314	279
Electronic Design & Multimedia BFA	55	47	49	47	39
English - MHC 1DM					5
English BA 1AD	453	460	461	484	443
English MA AAD	34	34	45	40	36
Film BFA 118	54	58	49	48	50
Film_Video 027	44	45	56	48	40
Gateway 999	2,281	2,119	2,224	2,352	2,014
Gateway to Engineering 015	196	86			
Geology 455					17
Geology 4CI 43I/439	40	48	53	63	42
High School Student HSP	419	389	436	595	498
History 356	167	185	196	167	152

²The number/s following the name of major is/are its City College code/s.

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

			Year		
Majors	2009	2010	2011	2012	2013
History CEF	36	47	50	35	33
Humanities 024	68	65	82	104	66
IAS BS 889	116	160	147	199	167
IAS Education 887-888	484	415	403	373	345
IAS Study of the Americas		17	25	27	25
International Relations 357	88	76	55	65	36
International Studies - MHC 38M					5
International Studies 358	184	189	169	154	136
Landscape Arch II 672	1	2	2		
Landscape Arch MA 572	47	43	48	47	41
Landscape Architecture 513		2			1
Language & Literacy 116	20	21	24	25	36
Management & Administration 355	249	217	215	233	238
Master of International Affairs (M.I.A.)			1		33
Math BS/BA 442/44B	64	69	98	86	75
Math MA DD2	31	42	51	46	2
Math Science & Industry 445	30	37	57	87	102
Mathematics 454					36
Media Arts MAP	44	39	44	46	43
Mental Health Counselor 725	48	46	47	41	37
Music BA 145	175	201	194	177	180
Music BFA 119	102	96	118	130	129
Music MA 14E	23	20	25	23	24
Philosophy 360	32	31	37	33	39
Physician's Assistant 576	97	103	95	97	93
Physics 443	11	19	23	19	
Physics 453					18
Physics BA 44C	1		1	5	2
Physics BS 4DC	31	35	42	42	59
Political Science - MHC 39M					2
Political Science 359	199	193	178	172	173
Pre-law 361	53	44	56	57	54
Psychology BA - MHC)					1
Psychology BA/BS 362/CFB	804	862	885	878	966
Psychology CF2/36B	66	75	81	68	72
Public Administration MPA 35E	40	39	40	33	37
Publishing CRT 277	1				
Romance Languages 130	122	92	96	91	91

²The number/s following the name of major is/are its City College code/s.

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 22: Undergraduates by Major, Fall 2009-2013 1-3

26.			Year		
Majors	2009	2010	2011	2012	2013
Science 001	1,225	1,134	1,430	1,412	1,364
Social Science 025	21	6	6	5	1
Sociology - MHC 36M					1
Sociology BA 363	175	169	181	162	156
Sociology MA CFC	18	24	31	32	25
Spanish MA 24A	50	40	34	30	32
Speech Pathology 123	1				1
Sustainability in the Urban Environment MS		22	39	55	66
Theatre 146	106	99	112	139	121
Urban Design 512	10	13	11	11	14
Urban Legal 369		1		1	1
Total	16,274	15,509	16,059	16,120	15,437

 $^{^2 \}it The\ number/s\ following\ the\ name\ of\ major\ is/are\ its\ City\ College\ code/s.$

³ High school, College Now & Middle College students are not included. BA/MA majors in Economics, History, and Math are included in the Graduate Majors

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Division or S	School without Non-residents	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Humanities & Arts	Asian or Pacific Islander					2
	Asian or Pacific Islander	51	63	64	58	76
	Black, Non-Hispanic	87	97	146	146	147
	Hispanic, Other	120	151	172	188	191
	White, Non-Hispanic	94	123	158	155	153
Social Science	American Indian or Native Alaskan	2		1	4	
	Asian or Pacific Islander	60	93	93	92	95
	Black, Non-Hispanic	139	126	183	193	182
	Hispanic, Other	106	160	210	232	205
	White, Non-Hispanic	75	77	95	100	105
Education	Asian or Pacific Islander	3	3	4	2	15
	Black, Non-Hispanic	3	6	14	18	12
	Hispanic, Other	16	21	37	39	37
	White, Non-Hispanic	6	9	8	10	13
Engineering	American Indian or Native Alaskan	1		2		1
	Asian or Pacific Islander	81	110	96	90	120
	Black, Non-Hispanic	54	53	55	44	38
	Hispanic, Other	58	60	47	57	69
	White, Non-Hispanic	53	64	61	56	68

²Sources: CUNY OIRA IRDB 2008-2013 Graduate Tapes (electronic tapes).

D: : : (C.1.)				Year			
Division/School	& Ethnicity with Non-residents	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	Total
Engineering	White, Non-Hispanic	43	54	58	44	63	262
Humanities & Arts	American Indian or Native Alaskan	1				2	3
	Asian or Pacific Islander	30	47	42	45	55	219
	Black, Non-Hispanic	81	90	138	141	140	590
	Hispanic	114	139	157	176	187	773
	Nonresident Alien	42	46	59	46	40	233
	White, Non-Hispanic	85	112	144	139	145	625
IAS (CWE)	American Indian or Native Alaskan				1	1	2
	Asian or Pacific Islander	6	5	7	11	8	37
	Black, Non-Hispanic	76	64	86	62	52	340
	Hispanic	54	55	58	67	69	303
	Nonresident Alien	1	2	1	2	3	9
	White, Non-Hispanic	26	18	31	25	17	117
Sciences	American Indian or Native Alaskan	1					1
	Asian or Pacific Islander	29	40	42	41	57	209
	Black, Non-Hispanic	38	33	44	45	38	198
	Hispanic	13	20	21	27	50	131
	Nonresident Alien	13	13	19	19	23	87
	White, Non-Hispanic	23	28	28	29	43	151

²Sources: CUNY OIRA IRDB 2008-2013 Graduate Tapes (electronic tapes).

1	-2

Division/Saka	ol O Eshairista mish Non anni Janto			Year			
Division/School & Ethnicity with Non-residents		2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	Total
Social Science American Indian or Native Alaskan		2		1	4		7
	Asian or Pacific Islander	43	79	81	79	78	360
	Black, Non-Hispanic		114	172	180	174	767
	Hispanic	103	151	201	228	198	881
	Nonresident Alien	44	44	42	41	43	214
	White, Non-Hispanic	63	68	85	89	94	399
Total		1,414	1,640	1,918	1,975	2,026	8,973

²Sources: CUNY OIRA IRDB 2008-2013 Graduate Tapes (electronic tapes).

Table 24: Undergraduate Degrees Awarded 2008-2009 through 2012-2013 by Major 1-2

Division or School	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
American Studies 140		1			
Anthropology 351	7	9	11	10	12
Architecture - MHC 51M			2	3	3
Architecture BS 51A	11	8	5	13	7
Art - MHC 11M			1		
Art BA 111	68	64	101	93	87
Asian, Latin Amer & Russian Studies 141	1	8	3	5	5
B Arch 5-yr degree 511	37	50	32	55	48
BioMed 575	55	62	61	58	55
Biology - MHC 46M			4	3	4
Biology 448 BS MS					2
Biology BS MA 432			1	1	2
Biology BS/BA 436/43F	60	87	81	93	114
Black, Puerto Rican & Jewish Studies 142	8	9	7	13	11
Chemistry - MHC 44M			3	1	2
Chemistry BS 446	27	20	25	22	29
Chemistry BS/MS					2
Communication Film & Video 121/147	62	108	126	125	92
Comparative Literature BA 113	1				
EDUCATION Biling Childhood BSED 377	1	3		3	4
EDUCATION Bilingual-Child BSED 926\15M	8	5	12	13	13

¹The number(s) following the name of major is/are its City College code(s).

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 24: Undergraduate Degrees Awarded 2008-2009 through 2012-2013 by Major 1-2

Division or School	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION Childhood BSED 922	15	27	42	39	49
EDUCATION Childhood BSED BSED 378	4	4	9	14	11
EDUCATION Early Childhood BS 914	25	15	27	18	26
ENGINEER - MHC Biomedical 16M			3	4	2
ENGINEER Biomedical BE BME	19	11	20	12	30
ENGINEER CMPTR SCIENCE - MHC(BE			1	1	
ENGINEER Chemical BE 611	13	20	31	22	34
ENGINEER Civil - MHC (BE)					2
ENGINEER Civil BE 612	22	44	24	28	30
ENGINEER Computer BE F16	24	23	16	21	23
ENGINEER Computer Science BS 616	19	28	16	29	27
ENGINEER Earthsys Science Environment BE 650	4	9	8	6	9
ENGINEER Electrical - LaGuardia (LCC)					1
ENGINEER Electrical BE 61/63M	87	88	75	71	80
ENGINEER Environment - MHC (BE					1
ENGINEER Mechanical - MHC (BE)					2
ENGINEER Mechanical BE 614	59	64	62	50	51
ENGINEERING Chemical - MHC 61M			4	2	
ENGINEERING Computer F6M			1	1	3
Earthsys Science BS 651		1	2		2
Economics - MHC 33M				1	1

¹The number(s) following the name of major is/are its City College code(s).

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 24: Undergraduate Degrees Awarded 2008-2009 through 2012-2013 by Major 1-2

Division or School	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Economics 3EB 353	51	69	86	66	64
Economics BA/MA 352		1	9	5	4
Electronic Design & Multimedia - MHC EMM			1		
Electronic Design & Multimedia BFA	16	17	17	20	22
English - MHC 1DM			3	1	1
English BA 1AD	62	84	106	133	149
Film BFA 118	17	27	25	31	21
Geology 4CI 43I/439	3	5	6	6	11
HISTORY - MHC 3FM			1		2
History 356	24	28	31	39	51
History BA/MA 35F			3	2	10
IAS BS 889		1	1	1	
IAS Education 887-888	138	128	155	149	124
International Studies - MHC 38M			1		3
International Studies 358	39	22	34	56	40
Landscape Architecture 513	3	3	1		1
MATH SCI & IND APPL 20M				1	
Management & Administration 355	35	52	44	48	52
Math BA/MA 4DB			1		
Math BS/BA 442/44B	16	10	15	22	22
Math Science & Industry 445	6	7	7	6	15

¹The number(s) following the name of major is/are its City College code(s).

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 24: Undergraduate Degrees Awarded 2008-2009 through 2012-2013 by Major 1-2

Division or School	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Music - MHC 19M			1		1
Music BA 145	21	16	21	18	23
Music BFA 119	30	35	33	28	36
Philosophy 360	7	5	11	9	11
Physician's Assistant 576	18	23	34	33	22
Physics BS 4DC	5	4	9	6	6
Political Science - MHC 39M			2		2
Political Science 359	28	47	52	54	40
Pre-law 361	5	4	6	7	6
Psychology BA - MHC)					1
Psychology BA/BS 362/CFB	176	188	281	300	286
Psychology BS-MHC)					1
Psychology CF2/36B		1	1	1	1
Romance Languages 130	32	27	32	25	28
Sociology BA 363	31	46	45	55	58
Theatre 146	13	22	27	23	35
Urban Legal 369	1				1
Total	1,414	1,640	1,918	1,975	2,026

¹The number(s) following the name of major is/are its City College code(s).

⁴Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

		Year					
High Schools	2009	2010	2011	2012	2013	Total	
A E SMITH				1	2	3	
A E STVNSN	1					1	
A HAMILTON	1	2	1			4	
A LINCOLN	1	5	7	10	6	29	
A MARTIN	1	1		1	1	4	
A PH RAND	5	4	8	4	10	31	
AC LDY G C	1	1			1	3	
AC MT ST U	1	1	2	1	2	7	
ALBANY HS					1	1	
ALL HALLOW	6	3	1		3	13	
ALL SAINTS		2	9	1	1	13	
ALLEGANY C			1			1	
AMHRST CNT					1	1	
AMITYV MEM	1		1			2	
AQUINAS HS	5	7	14	2	3	31	
AR STEPINC					1	1	
ARC MOLLOY	9	10	11	9	15	54	
ARDSLEY HS	1		1		1	3	
ARLINGTON		1				1	
ART MONROE			1			1	
AUTOMOTIVE	3		1		1	5	
AVIATION	23	25	28	29	25	130	
B ACADEMY	3		3			6	
B CARDOZO	27	15	23	22	13	100	
B SCRMT NR		1				1	
BABYLON HS			1			1	
BALDWIN HS	1		6		2	9	
BAY SHORE	2	2	4	3	2	13	
BAYSIDE HS	41	30	15	7	5	98	
BEACON	5	2	4	2	1	14	
BEACON HS		2				2	
BERNE KNOX		1				1	
BISHOP KEA		1		1		2	
BISHOP LUD	1					1	
BKLYN FRND			2			2	
BKLYN TECH	51	40	37	27	44	199	
BOYS HS	1				1	2	
BRENTWOOD	3		2			5	
BREWSTER			1	2		3	
BRKLY INST		1				1	
BROCKPORT				1		1	

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

			Year			
High Schools	2009	2010	2011	2012	2013	Total
BRONX HS S	16	11	17	23	21	88
BSH FORD	4			1		5
BSH KEARNY					1	1
BSH LGHLIN	1	1	2		2	6
BUSHWICK		1	3	2		6
BYRAM HILL	1					1
C BARTON	3	2	4	4		13
C CLMBS HS		2	3	1		6
C E GORTON	4	1		1	3	9
C MCAULEY		1				1
CALHOUN				1		1
CANARSIE	3		2			5
CARD HAYES	2	2	3	2		9
CARD SPLMN	6	8	4	7	5	30
CARLE PL		1	1			2
CATHDRL HS	6	1	3		3	13
CAYUGA C				1		1
CENTEREACH		2	2	1		5
CENTRAL PE	3			4	1	8
CENTRAL SC					1	1
CHAMINADE	2	2	1	1	1	7
CHANGE	2	2				4
CHARLES W	1					1
СНАТНАМ		1				1
CHELSEA VC			1	3	3	7
CHRST KG B	3	3	2	3	7	18
CITY SCHL	1	2			2	5
CLINTON SR		1				1
CLRKSTWN N	3	1	1			5
CLRKSTWN S	1		2	1		4
CMMCK HS N		1			2	3
CNTRL ISLP	2	1	2	2		7
COLLEGIATE			1			1
COMSEWOGUE	1	1				2
CONNETQUOT				5	1	6
COPIAGUE			1			1
CROTN HRMN				1		1
CSD FUTURE	1	2	1		1	5
CTH PR SEM				1		1
CURTIS	4	3	4	4	14	29
D CLINTON	32	11	11	5	10	69
(Continued)						

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

			Year			
High Schools	2009	2010	2011	2012	2013	Total
DANSVILLE				1		1
DEER PARK			1	1		2
DEL ACAD &	1					1
DIVISN AV		1		1		2
DOBBS FRRY	2		1	1	1	5
DOMINCN AC	1	1	1			3
DOUGLASS	1	8	8	8	13	38
E HAMPTON	1				1	2
E ISLIP					2	2
E MEADOW	1	1	1		1	4
E R MURROW	21	25	26	11	10	93
E ROCKAWAY	2	1			2	5
EAST NY		1				1
EASTPORT	1			1	1	3
ECONOMICS	2	5		6	2	15
EDGEMONT			1		2	3
EDUCATIONA			1	1	2	4
EL PUENTE	2					2
ELIS IRWIN					1	1
ELLICOTTVL				1		1
ELMONT MEM	10	4	6	10	5	35
ENY TRANS	3	2	2	1	2	10
ESTCHESTER	2		1	2		5
EZRA ACAD				1		1
F D R	21	12	18	14	11	76
F K LANE	4					4
F LEWIS	44	42	28	28	22	164
FAR ROCK	1					1
FARMINGDAL				2	1	3
FAYETTEVIL					1	1
FIELDSTON	1					1
FL MUS ART	25	20	24	9	14	92
FLORAL PK	2	1	1	1	3	8
FLUSHING	3	3	10	11	8	35
FONTBONNE	1					1
FORDHAM PR		1	2	1	1	5
FOREIGN				1		1
FOREST HL	19	15	19	21	24	98
FOX LANE	2	2	2			6
FREEPORT	1	1	2	1	1	6
FT HAMLTN	29	28	37	29	13	136
(Continued)						

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

			Year			
High Schools	2009	2010	2011	2012	2013	Total
G CLEVELND	7	6	15	5	5	38
G DODGE	1			1		2
G HEWLETT	3		2	2	2	9
G WASHNGTN			1			1
G WINGATE			1			1
G WSTGHSE				2		2
GARDEN SCH	1					1
GATES-CHIL			1			1
GED	4	1	2	1	2	10
GLEN COVE			1	1		2
GLENS FALL					1	1
GN MCARTHR		1	1			2
GOSHEN CTL					2	2
GR NECK N			1	1	1	3
GR NECK S		2	1			3
GRAPHIC	1	1	1		3	6
GRTR NY AC			2			2
H F CAREY	1	1	1		1	4
H GREELEY			1	1	1	3
H HUDSON	1		1			2
H LEHMAN	9	12	10	13	7	51
H S TRUMAN	4	4	1	1	3	13
HAFTR HS			2		1	3
HAGOLAH	1					1
HALDANE CE					1	1
HARBORFLDS	2					2
HAUPPAUGE	1			1		2
HEB AC WES		1				1
HEBR AC N	17	15	12	10	17	71
HEBREW HS					1	1
HEMPSTEAD	1			4		5
HERRICK SR	1	2	1	3	5	12
HICKSVILLE	3			1	3	7
HILLCREST	16	15	19	11	11	72
HILTON CEN					1	1
HLF HLLW H		2	2	2	1	7
HLY CR ACA	1	3	3			7
HLY CROSS	2	1	1	4	3	11
HLY TRINTY	1			3	1	5
HNTR TAN C					1	1
HOMER CENT	1					1

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

High Schools	2009	2010	2011	2012	2013	Total
HS ART DES	7	3	1	7	3	21
HS FASH IN	9	9	7	3	4	32
HS TELE	4	3	8	10	7	32
HUMANITIES	10	6	4			20
HUNTER CLG	4	3	1	3	3	14
INTERNATNL	3	2	2	2	1	10
IONA PREP					1	1
IRVINGTON					2	2
ISLND TREE					1	1
J ADAMS	6	5	8	1	11	31
J ADDAMS V		2	1			3
J BOWNE HS	12	18	16	26	20	92
J BRAVRMN	6		2	4	6	18
J DEWEY HS	14	7	10	9	3	43
J H GLENN			1			1
J JAY HPWL			1			1
J JAY HS	1					1
J MADISON	6	19	12	10	7	54
J S BURKE					1	1
JAMAICA	5	3	5	2	3	18
JERICHO HS		1	1			2
JF KNNDY B					1	1
JF KNNDY P		1			1	2
JFK BRONX	6			1		7
KENMORE EA				1		1
KINGS PARK	1					1
KINGSBORO	4	5	3	6	2	20
KINGSTON		1				1
L BRANDEIS	6	2	1	1		10
LIC	31	11	12	13	9	76
L I LUTHRN					1	1
LAG MIDL	1			2		3
LAKELAND	3			2		5
LANDMARK		1				1
LANSINGBUR				1		1
LASALLE AC	3				1	4
LATES				3		3
LAWRENCE			1	2		3
LEADERSHIP	2	5	1	2		10
LIBERTY C	1					1
LINCOLN AC	4	7			1	12

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

			Year			
High Schools	2009	2010	2011	2012	2013	Total
LINCOLN HS	1	1	2	1		5
LINDENHRST			2	1	1	4
LIVERPOOL	1					1
LNG BCH HS	1	3	2	1	4	11
LNGWOOD HS	1				1	2
LOCUST VLY				1	1	2
LUPERON	2	1	7	1		11
LWR E SD P	9	7	7	12	1	36
LYNBROOK	1	1	1			3
M BERGTRAM	8	6	7	2	4	27
M CHRSTI B	10	7	5	3	1	26
M LOUIS AC	3	1	8	2	2	16
M LUTHER	1	4	2			7
M REGINA H	1		1		1	3
M SCANLON	1	2	2	3	2	10
M V BUREN	6	10	5	3		24
M WOODBURY	2	3	2	3	3	13
МАНОРАС	1	1	3		1	6
MALVERNE		2	2	3	2	9
MAMARONECK	1	1	1	1		4
MAN. CN HS	5	5	3	10	5	28
MAN. CNTR.	33	25	20	20	36	134
MANHASSET		1				1
MANHATTAN	4	8	5	9	2	28
MARSHALL	3			1		4
MARYMOUNT	1					1
MASSAPEQUA	1		2		1	4
MATTITUCK		1				1
MIBBLEBURG	1					1
MIDDLE	1	1	2	1	1	6
MIDDLETOWN	1				1	2
MIDWOOD	16	35	28	27	27	133
MILLBROOK		1				1
MINEOLA HS	3			1	2	6
MINISINK V					1	1
MONTICELLO				1		1
MOORE CATH	1					1
MOUNT ST M			1			1
MS MCCLNCY	6		2	2		10
MSGR FARRL	2		3		1	6
	3	1				4

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

High Schools	2009	2010	Year 2011	2012	2013	Total
MT ST MCHL	5	3	2		3	13
MT VERNON	3	1	4	2		10
MT YISROEL		1				1
MT. SINAIS		2				2
N BABYLON			1			1
N DAME ACA					1	1
N DAME SCH		3	1		2	6
N HYDE PK	3		1	2	4	10
N RCHLLE 2					1	1
N ROCKLAND	4	4	4	5	6	23
N SHORE	1				1	2
N THOMAS	3	1	2	1		7
N UTRECHT	12	5	5	9	17	48
NANUET SEN		2				2
NAZARETH	1		3			4
NEW DORP	4	2			2	8
NEW HRTFRD				1		1
NEW ROCHEL	1	3	6	8	7	25
NEW VISION	6	7	4	1		18
NEWBRGH FR	1	1	2	3	1	8
NEWFIELD			1			1
NEWTOWN	23	17	13	19	10	82
NIAGARA WH					1	1
NISKAYUNA			1			1
NO ETS	8	6	15	10	4	43
NORTHPORT				1	2	3
NOT NYS	70	33	43	36	37	219
NYACK HS	2		1	2		5
O L VICTRY		1				1
O SAV LUTH			1			1
OCEANSIDE		1	1	2	2	6
OSSINING	5	2	2	1	4	14
OUR LADY L				1		1
OUR LADY O		1				1
OUT ST GED	1					1
OYSTER BAY	1	2				3
P D SCHRBR		2	4	1	1	8
PACIFIC				1		1
PARK EAST	3	2			2	7
PARK SCHOO					1	1
PATCH-MEDF					1	1
(Continued)						

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

High Schools	2009	2009 2010 2011 2012 20					
PAWLING HI					1	1	
PEARL RVR					1	1	
PEEKSKILL	1			1		2	
PELHAM MEM		1				1	
PINE BUSH				1	1	2	
PLAINEDGE			1	1	1	3	
PLEASANT				1		1	
PLEASNTVL	3					3	
POLY PREP			1			1	
PRESTN HS	5	2	1	4	5	17	
PROF CHILD	1					1	
PRS PK YSH			1		1	2	
PT CHESTER		3		1		4	
PT RCHMND	1	5	1			7	
QUEENS VOC	9	4	4	5	3	25	
R GREEN HS	5		1	1	1	8	
R MCKEE				1	2	3	
R STEINER		1				1	
RAMAPO SEN	4		1	1	2	8	
RCHMND HL	13	10	9	8	4	44	
REGIS HS		1	1	1		3	
RENAISSANC			5			5	
RICE HS	1					1	
RIVERHEAD					1	1	
RIVERSIDE			1			1	
ROBESON	1		1			2	
ROCKY PNT	1					1	
ROOSEVELT	1		5	1		7	
ROSLYN HS			1			1	
RSEVLT JR			1			1	
S ACADEMY	1					1	
S BRONX	2					2	
S CALHOUN	1	2	3		1	7	
S E WAGNER	9	10	6	5	8	38	
S GOMPERS	1	1	7		1	10	
S J TILDEN	2					2	
SAC HRT AC	3	1	2	1		7	
SAC HRT YK	2		1	1		4	
SACHEM		1				1	
SALESIAN	2	3	1	6	1	13	
SAUNDER TR	6	6	4	7	10	33	

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

High Schools	2009	2010	Year 2011	2012	2013	Total
SAYVILLE					1	1
SCARSDALE	1		1			2
SCH HOLY C	1					1
SCIENCE	8	4	1		1	14
SEAFORD HS	1	1		2		4
SEWANHAKA	4		1	1	3	9
SHEEPSHEAD	1	3	2	4	2	12
SHOREHAM				1		1
SI TECH.	1	2	3	3	5	14
SINAI ACAD	1					1
SLEEPY HLW			1	1		2
SMITHTOWN	1	1				2
SO SHORE	2					2
SO SIDE SR	1					1
SOMERS	2					2
SOUTHAMPTN		1				1
SOUTHOLD P	1					1
SPACKENKIL				1	1	2
SPRNG VLLY	1	1	1			3
ST AGNES A	2	1	1	2	2	8
ST AGNS HS	2	2				4
ST ANTHONY	2	1		1		4
ST BARNABS		1	1			2
ST CATHRN	2	1	5	1		9
ST DMTRIUS	3		2	1		6
ST DOMINIC	2					2
ST EDMUND	2	1				3
ST FRANCIS	16	10	7	11	9	53
ST JEAN BP	2	2	4	2	1	11
ST JOHN D	2	2				4
ST JOHNS P	5	7	3	16	12	43
ST JOS HS	1	1			1	3
ST JOS SEA			1	1		2
ST JOSEPH				1		1
ST MARY B	1					1
ST MCHL AC	1	1				2
ST PETER B	2			1		3
ST PIUS V		2	1			3
ST RAYM B	1		1	1	4	7
ST RAYM G		1	1	2	3	7
ST SAVIOUR	2	1	1			4
(Continued)						

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

			Year			
High Schools	2009	2010	2011	2012	2013	Total
ST VNCNT F	3	2		1	4	10
STERN ACAD			1			1
STNY BROOK			1			1
STUYVESANT	11	6	16	17	13	63
SUFFERN	1	2	1		2	6
SYOSSET	2	2	1	2	1	8
T EDISON	38	34	28	11	6	117
T HARRIS	7	13	9			29
TACONIC HI		1				1
TALENT UN	1	2	2		2	7
TAPPAN ZEE	1			1	1	3
THE WINDSR			1		1	2
TICONDEROG			1			1
TORAH AC G			1			1
TORAH ACAD			1			1
TOTTENVILL	4	6	6	2	3	21
TUCKAHOE					1	1
TUTORING	1		1			2
TUXEDO	1			2		3
UN INTERNT		1	1			2
UNION ENDI		1		1		2
UNIONDALE	7	3	1	2	3	16
UNIV. HGT.	3			1		4
URSULINE			2		1	3
Unknown	455	342	403	444	525	2,169
VALHALLA	2	1		1		4
VALLEY CEN	2					2
VANGUARD			1	1		2
VILLAGE	12	13	8	11	7	51
VLLY S CNT	9	4	8	5	6	32
VLY STR SO	2	2	1	1	2	8
VLY STRM N		5	2	7	4	18
W BABYLON				1		1
W C BRYANT	22	18	32	10	14	96
W C МЕРНАМ	1		2			3
W E GRADY			1	2		3
W HEMPSTD	1			1		2
W IRVING	4	2	3	2	3	14
W ISLIP		1		3		4
W PANAS HS	1	1			2	4
W SEN CENT					1	1
(Continued)						

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 25: Freshmen: High Schools of Origin, Fall 2009-2013

W. I. G. I. I.						
High Schools	2009	2010	2011	2012	2013	Total
W T CLARKE	2	1	2	2		7
W WHITMAN	1	1			1	3
WANTAGH HS			1	2		3
WARD MELVL		1	1	1		3
WARWICK VL	2				2	4
WDLNDS HS			1	1	4	6
WESTBURY		1	1	1	1	4
WESTHMPTN	1	1	2		1	5
WESTLAKE		1		1		2
WHITE PLNS	7	4	4	3	2	20
WHITESTONE			1			1
WILLMSVLLE		1				1
WM FLOYD		1				1
WOODMERE	1				1	2
WSHNGTNVLL		3		1	1	5
WYANDANCH	1					1
XAVERIAN	1	3	2		1	7
XAVIER	2	4			1	7
YESH H S				1		1
YESH U HSB		1				1
YORKTOWN				1		1
Total	1,773	1,389	1,517	1,397	1,444	7,520

Table 26a: New Freshmen by Age and Gender, Fall 2013 1-2 New Freshmen Median Age 18.3 Mode: 17.9

Age of		Gen					
Freshmen	Woı	men	M	en	Total		
	N	%	N	%	N	%	
19	750	11.5	664	10.9	1,414	11.2	
20 - 22	2,334	35.7	2,076	34.1	4,410	34.9	
23 - 24	789	12.1	820	13.5	1,609	12.7	
25 - 29	762	11.7	842	13.8	1,604	12.7	
30 - 44	566	8.7	548	9.0	1,114	8.8	
45 & OVER	179	2.7	108	1.8	287	2.3	
UNDER 19	1,156	17.7	1,034	17.0	2,190	17.3	
Total	6,536	100.0	6,092	100.0	12,628	100.0	

¹Includes non-degree, 'Permit' students from other CUNY colleges, 'CUNY BA' students, and high school students taking college courses.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

All Undergraduates Median Age 21.8 Mode: 19.6

Age of		Gen					
Undergraduates	Wo	men	M	en	Total		
	N	N % N %		%	N	%	
19	750	11.5	664	10.9	1,414	11.2	
20 - 22	2,334	35.7	2,076	34.1	4,410	34.9	
23 - 24	789	12.1	820	13.5	1,609	12.7	
25 - 29	762	11.7	842	13.8	1,604	12.7	
30 - 44	566	8.7	548	9.0	1,114	8.8	
45 & OVER	179	2.7	108	1.8	287	2.3	
UNDER 19	1,156	17.7	1,034	17.0	2,190	17.3	
Total	6,536	100.0	6,092	100.0	12,628	100.0	

¹Includes non-degree, 'Permit' students from other CUNY colleges, 'CUNY BA' students, and high school students taking college courses.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 26a New Freshmen by Age

Graph 26b All Undergraduates by Age and Gender

CAT		_		
SAT Scores	Student	Type		
2010	Freshmen	SEEK		
SAT				
Verbal				
200-499	371	128		
500-800	768	26		
None	90	41		
SAT Math				
200-499	101	90		
500-800	1,119	101		
None	9	4		
SAT Total				
1000-1600	985	35		
400-999	237	160		
None	7			
Total	1,229	195		

¹Students who graduated from a foreign high school, have a GED, or were not recent high school graduates were removed.

²Source: Fall 2013 CUNY Show File (electronic data file).

Table 27b: Fall 2013 First-time, Full-time Freshmen SAT Scores - Mean, Lowest, Highest SAT Test Scores

CATE C		Student '	Туре
SAT Scores		Freshmen	SEEK
SAS Math and Verbal Means	Total N	1,222	195
	N Missing	7	0
	Mean	1,136	945
	Lowest	730	850
	Highest	1,600	1,280
SAS Math Mean	Total N	1,222	195
	N Missing	7	0
	Mean	599	507
	Lowest	370	370
	Highest	800	790
SAS Verbal Mean	Total N	1,222	195
	N Missing	7	0
	Mean	537	438
	Lowest	200	280
	Highest	800	610

¹ Students who graduated from a foreign high school, have a GED, or were not recent high school graduates were removed.

²Source: Fall 2013 CUNY Show File (electronic data file).

Table 28a: SAT Scores for First-time Freshmen by School/Division, Fall 2013 ¹⁻³
SAT Mean Test Scores (Low-High) by Freshmen by School/Division ¹⁻³

Cabaal/Division	SAT Verbal			SAT Math				SAT Total					
School/Division	N	Mean	Median	Low	High	Mean	Median	Low	High	Mean	Median	Low	High
Architecture	40	569	560	360	760	625	620	490	790	1194	1180	850	1540
Biomed	73	671	670	510	800	685	670	510	800	1356	1360	1070	1600
Education	24	424	430	310	540	553	560	440	660	978	970	910	1090
Engineering	356	557	550	300	800	642	640	450	800	1199	1180	910	1560
Gateway	325	510	500	200	800	565	550	390	760	1075	1040	730	1540
Humanities & Arts	79	535	540	270	780	553	540	400	740	1087	1080	820	1430
Sciences	320	514	500	250	760	580	570	370	800	1094	1070	750	1550
Social Science	10	552	550	440	730	536	540	480	620	1088	1100	920	1270
Total	1,227	537	520	200	800	599	590	370	800	1136	1100	730	1600

¹ Students who graduated from a foreign high school, have a GED or were not recent high school graduates were removed.

 $^{^2}$ Gateway includes students who have no major [Undeclared].

³Source: Fall 2012 CCNY SIMS File (electronic data file).

Table 28b: SAT Scores for First-time SEEK Freshmen by School/Division, Fall 2013 ¹⁻³
SAT Mean Test Scores (Low-High) by SEEK Freshmen by School/Division ¹⁻³

School/Division			SAT Ve	rbal			SAT M	ath			SAT To	tal	
School/Division	N	Mean	Median	Low	High	Mean	Median	Low	High	Mean	Median	Low	High
Architecture	5	448	440	330	570	534	510	490	640	982	970	930	1080
Education	11	427	420	330	500	495	510	410	590	922	900	850	1080
Engineering	49	435	440	320	600	552	540	440	790	987	950	870	1280
Gateway	73	437	440	280	570	474	470	370	680	911	890	850	1180
Humanities & Arts	1	410	410	410	410	490	490	490	490	900	900	900	900
Sciences	56	445	440	350	610	510	510	410	650	956	950	850	1250
Total	195	438	440	280	610	507	500	370	790	945	930	850	1280

¹ Students who graduated from a foreign high school, have a GED or were not recent high school graduates were removed.

 $^{^2}$ Gateway includes students who have no major [Undeclared].

³Source: Fall 2012 CCNY SIMS File (electronic data file).

Graph 28a: Fall 2013 First-time, New Freshmen SAT Scores

Graph 28b: Fall 2013 First-time, New SEEK Freshmen SAT Scores

Table 29: Total SAT Scores for First-time, Full-time Freshmen Separately by School/Division, Fall 2009-2013

Division/School	Fall T	erms &	& Mea Score	n Tota	1 SAT
Student Type	2009	2010	2011	2012	2013
Architecture	1181	1115	1147	1197	1194
Biomed	1313	1328	1332	1315	1356
Education	970	974	992	985	979
Engineering	1129	1131	1169	1197	1199
Gateway	987	1025	1009	1056	1075
Humanities & Arts	1010	1037	1039	1050	1084
IAS (CWE)	1040				
Sciences	1017	1046	1058	1068	1093
Social Science	971	1068	1023	993	1084

¹ Students who graduated from a foreign high school, have a GED or were not recent high school graduates were removed.

²Source: Fall 2009-13 CCNY SIMS Show File (electronic data files)

Table 30 Course Load Matrix by Division/School for Undergraduates, Fall 2013 1-7

					Tota	ıl Cour	se Hours	s with (Column :	Percent	: (%) wit	hin D	ivision o	r Scho	ool			
Division or School (Majors)	Archit	ecture	BEN	[G	Biome	edical	Educa	ation	Engin	eering	Gate NS	-	Gen]	Ed	Humaniti	es & Arts	IAS (C	WE)
	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%
Architecture (271)	788	91.6									13	3.1	93	0.8	164	1.1		
Biomed (440)					1405	100			2	0.0	74	17.8	226	2.1	277	1.9		
Education (475)							102	39.8	1	0.0	11	2.6	450	4.1	494	3.4	1	0.1
Engineering (2,276)	7	0.8	1	5.3					4930	97.3	119	28.6	1752	16.0	1018	7.0		
Gateway (2,013)	43	5.0	6	31.6			10	3.9	82	1.6	105	25.2	2682	24.5	2430	16.8	1	0.1
Humanities & Arts (1,969)	15	1.7	3	15.8			88	34.4	11	0.2	3	0.7	1334	12.2	6075	41.9	1	0.1
IAS (CWE) (563)							17	6.6					31	0.3	310	2.1	849	99.5
NOW (498)									1	0.0			322	2.9	264	1.8		
Sciences (2,061)	5	0.6	5	26.3			25	9.8	33	0.7	91	21.9	2649	24.2	1717	11.8		
Social Science (2,063)	2	0.2	4	21.1			14	5.5	9	0.2			1416	12.9	1750	12.1	1	0.1
Total	860	100	19	100	1405	100	256	100	5069	100	416	100	10955	100	14499	100	853	100

¹The number in the parenthesis in the Division or School column is the number of declared majors.

²Course offerings in the 'Other' column include CCNY Honors College, Study Abroad, and USIP.

³NOW = College NOW Students.

⁴The Hours column has the number of course hours in a Division or School.

⁵The % column has the percent of course hours in a Division or School.

 $^{^{6}}$ The Total column has the number of course hours in a Division or School's row.

⁷Source: Fall, 2013 CCNY SIMS Show File (electronic data file)

Table 30 Course Load Matrix by Division/School for Undergraduates, Fall 2013 1-7

		7	t									
Division or School (Majors)	МН	C	MSC	CI	Oth	er	Scien	ıce	Soci Scier		Tota	al
	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%
Architecture (271)	9	4.8			2	1.3	86	1.3	8	0.1	1163	2.4
Biomed (440)					1	0.7	221	3.3	73	1.0	2279	4.7
Education (475)	1	0.5			2	1.3	707	10.5	225	3.0	1994	4.1
Engineering (2,276)	80	42.6	1	5.9	6	4.0	1302	19.3	321	4.3	9537	19.5
Gateway (2,013)	42	22.3	11	64.7	7	4.7	678	10.0	1026	13.8	7123	14.6
Humanities & Arts (1,969)	6	3.2	1	5.9	38	25.3	339	5.0	409	5.5	8323	17.0
IAS (CWE) (563)					6	4.0	162	2.4	339	4.5	1714	3.5
NOW (498)							153	2.3	129	1.7	869	1.8
Sciences (2,061)	44	23.4	2	11.8	36	24.0	2763	40.9	470	6.3	7840	16.0
Social Science (2,063)	6	3.2	2	11.8	52	34.7	349	5.2	4459	59.8	8064	16.5
Total	188	100	17	100	150	100	6760	100	7459	100	48906	100

¹The number in the parenthesis in the Division or School column is the number of declared majors.

²Course offerings in the 'Other' column include CCNY Honors College, Study Abroad, and USIP.

³NOW = College NOW Students.

⁴The Hours column has the number of course hours in a Division or School.

⁵The % column has the percent of course hours in a Division or School.

⁶The Total column has the number of course hours in a Division or School's row.

⁷Source: Fall, 2013 CCNY SIMS Show File (electronic data file)

Table 31a: Graduate Enrollment by Full/Part-time, Fall 2004-2013

Part/Full-time										Ye	ear									
Status	20	04	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
FULL-TIME	194	6.5	221	7.5	246	8.4	265	8.2	300	9.0	373	11.1	450	14.2	446	14.2	474	15.6	447	15.8
PART-TIME	2,812	93.5	2,725	92.5	2,684	91.6	2,957	91.8	3,036	91.0	2,975	88.9	2,719	85.8	2,705	85.8	2,574	84.4	2,388	84.2
Total	3,006	100.0	2,946	100.0	2,930	100.0	3,222	100.0	3,336	100.0	3,348	100.0	3,169	100.0	3,151	100.0	3,048	100.0	2,835	100.0

¹Students withdrawn from or not attending all courses are excluded. 'Permit' students from other CUNY colleges, and Advanced Certificate students are included.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 31b: Graduate Enrollment by Full/Part-time by Gender, Fall 2004-2012

										Ye	ar									
Gender	20	04	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Men	1,285	42.7	1,307	44.4	1,266	43.2	1,395	43.3	1,332	39.9	1,335	39.9	1,324	41.8	1,346	42.7	1,292	42.4	1,201	42.4
Women	1,721	57.3	1,639	55.6	1,664	56.8	1,827	56.7	2,004	60.1	2,013	60.1	1,845	58.2	1,805	57.3	1,756	57.6	1,634	57.6
Total	3,006	100.0	2,946	100.0	2,930	100.0	3,222	100.0	3,336	100.0	3,348	100.0	3,169	100.0	3,151	100.0	3,048	100.0	2,835	100.0

¹Students withdrawn from or not attending all courses are excluded. 'Permit' students from other CUNY colleges, and Advanced Certificate students are included.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 31c: Graduate Enrollment by Full/Part-time by Degree, Fall 2004-2013

Degree Or										Ye	ar									
Non-degree	20	04	20	05	20	06	20	07	20	08	20	09	20	10	20	11	20	12	20	13
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Degree	2,529	84.1	2,587	87.8	2,607	89.0	2,876	89.3	2,930	87.8	2,956	88.3	2,858	90.2	2,759	87.6	2,713	89.0	2,633	92.9
Non-Degree	477	15.9	359	12.2	323	11.0	346	10.7	406	12.2	392	11.7	311	9.8	392	12.4	335	11.0	202	7.1
Total	3,006	100.0	2,946	100.0	2,930	100.0	3,222	100.0	3,336	100.0	3,348	100.0	3,169	100.0	3,151	100.0	3,048	100.0	2,835	100.0

¹Students withdrawn from or not attending all courses are excluded. 'Permit' students from other CUNY colleges, and Advanced Certificate students are included.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Graph 31: Graduate Enrollment, 2004-2013

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

Mataua			Year		
Majors	2009	2010	2011	2012	2013
Architecture 514/515	28	49	74	79	70
Art MA 11A	34	54	55	41	58
Art MFA 112	12	12	16	13	13
Biochemistry 457					10
Biochemistry MS 437	6	10	16	11	
Biology 456					46
Biology BS MA 432		1		5	1
Biology MA 4CF	27	21	21	36	
Branding and Integrated Communications					31
CLAS Walk-in Graduate Non-matric. 399	101	100	90	83	62
Chemistry MA 438	26	16	13	5	1
Chemistry MS 422				10	11
Creative Writing MA 115/302	111	115	119	130	114
Digital & Interdiscp Art Practice				6	14
EDUC Bilingual Ed (ITI) ADV CRT 517				5	2
EDUC TESOL (ITI) ADV CRT 518				4	
EDUCATION Art K-12 CRT 23A/863	22	24	27	23	26
EDUCATION Bilingual CRT 901	8	14	15	9	16
EDUCATION Bilingual Child CRT 902	11	5	1		
EDUCATION Bilingual Spec Ed MSED 882	19	20	13	25	28

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

Mataua			Year		
Majors	2009	2010	2011	2012	2013
EDUCATION Bilingual Spec Ed. CRT 881	27	19	13	7	6
EDUCATION Bilingual-Spanish MSED 903	20	27	17	33	28
EDUCATION Biology ADV CRT 879	1		1	1	
EDUCATION Biology MA 865	8	11	12	11	16
EDUCATION Biology Trans B MA 864	39	9	2	1	
EDUCATION Chemistry ADV CRT 877	2		1		
EDUCATION Chemistry MA 867	5	3	4	3	5
EDUCATION Chemistry Trans B MA 866	7	3		1	
EDUCATION Childhood MSED 906	82	74	77	74	66
EDUCATION Dis Child 1-5 MSED 896	111	98	130	139	149
EDUCATION Dis Child MSED 895	39	32	48	42	7
EDUCATION Dis Mid. Child 5-9 MSED 893	56	58	43	1	
EDUCATION Dis. Mid. Child Ed. MSED 892	263	214	87	74	29
EDUCATION EAS MA 869	4	2		2	2
EDUCATION Early Child 0-5 91G		3	2		
EDUCATION Early Child 1-6 91H	31	47	35	13	5
EDUCATION Early Childhood MSED 899	107	122	133	122	120
EDUCATION Earth Science Trans B MA 868	9	1			
EDUCATION Elementary MSED 22B	1	1			
EDUCATION English 7-12 CRT 858	21	9	2	1	

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

26.			Year		
Majors	2009	2010	2011	2012	2013
EDUCATION English 7-12 MA BC2/859	39	30	24	23	29
EDUCATION English ADV CRT 857 23B	3	3	2		
EDUCATION Entry level leader CRT 953	3	6	4		4
EDUCATION Graduate Non-matric 299	246	168	264	223	130
EDUCATION Lit Birth-6 MSED 912	53	35	23	21	13
EDUCATION Literacy 5-12 MSED 909	22	12	5	6	4
EDUCATION Math ADV CRT 24B/851	1	1	1	1	
EDUCATION Math MA 849	27	28	31	54	41
EDUCATION Math Trans B 848	37	19	5		1
EDUCATION Mid Sch Math 273	26	52	51	42	20
EDUCATION Mid Sch Math Trans B 275	117	41	7	1	
EDUCATION Physics CERT 870	3	1			
EDUCATION Physics MA 871	2	4	5	4	4
EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969				1	1
EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968			5	2	10
EDUCATION SPAN 7-12 (SPAN CERT) MSED 970			3		2
EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967			5	10	10
EDUCATION School Admin/Super 250		1			
EDUCATION School Build Leadership MSED 952	53	58	48	42	49
EDUCATION School Dist Admin 2EF	2				

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

Malana			Year		
Majors	2009	2010	2011	2012	2013
EDUCATION School Dist Leadership MSED 951	2	5	2	1	
EDUCATION Science Mid Sch 271	29	18	12	17	10
EDUCATION Science Mid Sch Trans B 272	65	29	4		
EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855	2				1
EDUCATION Soc Studies 853	16	23	27	17	19
EDUCATION Social Studies Trans B MA 852	1				
EDUCATION Students with Disabilities Grades 7-12 259					29
EDUCATION TCH STDS W/DIS IN MID CHLD 34R				17	4
EDUCATION TCHG SWD 7-12 GENERALIST 258				29	51
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	48	6	1	24	22
EDUCATION Tch English/spkrs of oth languages MS 85	87	82	83	81	83
EDUCATION Theater 283	51	65	75	65	62
ENGINEER Biomedical MS BME	33	40	38	27	21
ENGINEER Chemical ADV CERT 6AA				4	6
ENGINEER Chemical ME FAA	32	24	10	8	13
ENGINEER Civil ADV CRT FA2		1			1
ENGINEER Civil ME FAB	91	113	118	128	103
ENGINEER Computer Science ME FAF	100	78	87	62	59
ENGINEER Electrical ME FAC	108	118	98	88	77
ENGINEER Engineering Management ADV CRT. 610			1	1	

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

Mataua			Year		
Majors	2009	2010	2011	2012	2013
ENGINEER Information Systems MS 617	12	22	27	37	44
ENGINEER M.Phil. Electrical 327					1
ENGINEER M.Phil. Mechanical 321					2
ENGINEER Mechanical ME FAD	49	65	67	59	52
ENGINEER Ph.D. Biomedical 324	10	21	26	34	36
ENGINEER Ph.D. Chemical 326	13	25	34	39	43
ENGINEER Ph.D. Civil 320	12	18	23	33	37
ENGINEER Ph.D. Electrical 328	21	31	38	44	42
ENGINEER Ph.D. Mechanical 322	10	21	29	28	28
ENGINEER Walk-in Graduate Non-matric. 698	40	38	33	20	9
Earthsys & Envsci Tec					6
Economics 3EB 353	56	46	66	70	47
Economics BA/MA 352	3	6	1		2
English MA AAD	34	34	45	40	36
Gateway 999	4	2	4	1	1
Geology 455					17
Geology 4CI 43I/439	13	18	22	21	
History BA/MA 35F	2	4	2	10	7
History CEF	36	47	50	35	33
IAS Study of the Americas		17	25	27	25

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 32: Graduate (Masters and Certificate) & PHDs by Major, Fall 2009-2013 1-3

Majara			Year		
Majors	2009	2010	2011	2012	2013
International Relations 357	88	76	55	65	36
Landscape Arch II 672	1	2	2		
Landscape Arch MA 572	47	43	48	47	41
Language & Literacy 116	20	21	24	25	36
Master of International Affairs (M.I.A.)			1		33
Math MA DD2	31	42	51	46	2
Mathematics 454					36
Media Arts MAP	44	39	44	46	43
Mental Health Counselor 725	48	46	47	41	37
Music MA 14E	23	20	25	23	24
Physics 443	11	19	23	19	
Physics 453					18
Psychology CF2/36B	65	73	78	68	72
Public Administration MPA 35E	40	39	40	33	37
Sociology MA CFC	18	24	31	32	25
Spanish MA 24A	50	40	34	30	32
Sustainability in the Urban Environment MS		22	39	55	66
Urban Design 512	10	13	11	11	14
Total	3,348	3,169	3,151	3,048	2,835

¹The number/s following the name of a major is/are its City College code/s.

²Sources: Fall, 2009-2013 CUNY Institutional Research Database [IRDB]

Table 33: Masters & PHD Students by Division/School, Fall 2004-2013 1-2

District on Calcast	Year									
Division or School	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Architecture	19	39	55	77	81	86	129	174	192	191
Education	1,626	1,530	1,579	1,722	1,924	1,828	1,483	1,350	1,272	1,104
Engineering	468	447	429	535	469	531	615	629	612	574
Gateway	3	1		2	1	4	2	4	1	1
Humanities & Arts	477	509	490	506	480	467	486	504	482	503
IAS (CWE)							17	25	27	25
Sciences	86	97	91	105	97	114	127	146	153	148
Social Science	327	323	286	275	284	318	310	319	309	289
Total	3,006	2,946	2,930	3,222	3,336	3,348	3,169	3,151	3,048	2,835

¹ Students withdrawn from or not attending all courses are excluded. 'Permit' students from other CUNY colleges, and Advanced Certificate students are included.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 34a: Graduate Degrees Awarded by Division/School 2003-2013 1-3

Danner					Academ	ic Years				
Degrees	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Architecture	1	3	6	26	21	28	33	31	55	69
Education	529	534	482	504	474	537	607	600	459	464
Engineering	152	160	142	154	146	185	145	145	140	194
Humanities & Arts	97	94	100	120	140	99	111	110	124	133
IAS (CWE)									1	6
Sciences	32	23	28	29	38	28	34	46	35	48
Social Science	65	109	62	113	102	76	94	143	103	119
Total	876	923	820	946	921	953	1,024	1,075	917	1,033

¹The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

³Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2003-2004

	Year & Ethnicity/Race									
	2003-2004									
Division/School	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture				1			1			
Education	1	27	143	91	26	241	529			
Engineering		32	12	7	67	34	152			
Humanities & Arts		2	15	8	18	54	97			
Sciences		9	7		6	10	32			
Social Science		6	13	3	27	16	65			
Total	1	76	190	110	144	355	876			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2004-2005

		Yea	r & Ethnic	ity/Race					
	2004-2005								
Division/School	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture	1			1	1	3			
Education	17	131	92	13	281	534			
Engineering	35	18	9	78	20	160			
Humanities & Arts	6	14	10	18	46	94			
Sciences		5	1	7	10	23			
Social Science	7	22	11	40	29	109			
Total	66	190	123	157	387	923			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2005-2006

			Year & E	thnicity/Ra	ice				
	2005-2006								
Division/School	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total		
Architecture			1		4	1	6		
Education	1	21	129	102	5	224	482		
Engineering	1	14	12	14	80	21	142		
Humanities & Arts		5	24	9	17	45	100		
Sciences		7	3	1	10	7	28		
Social Science		3	13	7	18	21	62		
Total	2	50	182	133	134	319	820		

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2006-2007

		Yea	r & Ethnic	ity/Race					
	2006-2007								
Division/School	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture	2	5	1	5	13	26			
Education	12	111	105	8	268	504			
Engineering	17	16	10	85	26	154			
Humanities & Arts	7	20	14	20	59	120			
Sciences	6	3	1	7	12	29			
Social Science	5	24	7	38	39	113			
Total	49	179	138	163	417	946			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2007-2008

		Yea	r & Ethnic	ity/Race					
	2007-2008								
Division/School	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture		1	1	6	13	21			
Education	23	101	57	9	284	474			
Engineering	17	21	3	92	13	146			
Humanities & Arts	6	26	15	18	75	140			
Sciences	5	6	4	6	17	38			
Social Science	6	24	6	28	38	102			
Total	57	179	86	159	440	921			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2008-2009

		Year	r & Ethnic	ity/Race				
	2008-2009							
Division/School	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total		
Architecture	1	4	2	7	14	28		
Education	31	142	81	12	271	537		
Engineering	13	14	4	126	28	185		
Humanities & Arts	2	16	14	10	57	99		
Sciences	4	4	2	8	10	28		
Social Science	1	14	4	27	30	76		
Total	52	194	107	190	410	953		

¹The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2009-2010

	Year & Ethnicity/Race									
	2009-2010									
Division/School	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture		2	5	1	4	21	33			
Education		35	118	109	21	324	607			
Engineering		17	10	7	88	23	145			
Humanities & Arts		6	15	17	16	57	111			
Sciences	1	4	2	4	8	15	34			
Social Science		2	24	13	30	25	94			
Total	1	66	174	151	167	465	1,024			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2010-2011

	Year & Ethnicity/Race 2010-2011									
Division/School	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture		3	4	3	8	13	31			
Education		19	115	115	13	338	600			
Engineering		20	17	12	64	32	145			
Humanities & Arts		6	16	13	15	60	110			
Sciences		9	8	6	12	11	46			
Social Science	1	9	24	20	26	63	143			
Total	1	66	184	169	138	517	1,075			

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2011-2012

	Year & Ethnicity/Race									
	2011-2012									
Division/School	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total			
Architecture		2	5	3	17	28	55			
Education		20	91	82	15	251	459			
Engineering		21	12	13	56	38	140			
Humanities & Arts	1	4	16	24	13	66	124			
IAS (CWE)				1			1			
Sciences		4	11	3	9	8	35			
Social Science		4	19	21	18	41	103			
Total	1	55	154	147	128	432	917			

¹The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Year & Ethnicity/Race=2012-2013

	Year & Ethnicity/Race										
		2012-2013									
Division/School	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total					
Architecture	4	9	8	16	32	69					
Education	28	79	106	15	236	464					
Engineering	43	17	18	73	43	194					
Humanities & Arts	8	23	17	17	68	133					
IAS (CWE)		3	1		2	6					
Sciences	5	3	8	16	16	48					
Social Science	12	31	13	25	38	119					
Total	100	165	171	162	435	1,033					

 $^{^{1}}$ The 5-year Architecture degree has been removed from this table. It is a bachelor's degree.

 $^{^2}$ In 2009-2010, the CUNY OIRA IRDB did not include 8 Engineering Interdepartmental [IEP] degrees.

Sources: CUNY OIRA IRDB 2006-2013 Graduate Files (electronic files).

Type of Degree Earned=ADVANCED CERTIFICATE

24.					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION Bilingual CRT 901							1		1	
EDUCATION Biology ADV CRT 879					1		1			1
EDUCATION Chemistry ADV CRT 877									1	
EDUCATION English ADV CRT 857 23B	4	2			1		3	2	2	
EDUCATION Entry level leader CRT 953									2	1
EDUCATION Math ADV CRT 24B/851		1			2		2	2	1	
EDUCATION Physics ADV CRT 875										1
EDUCATION School Admin/Super 250	1									
EDUCATION School Admin/Super ADV CRT BE0	3	6	7	3						
EDUCATION School Dist Admin 2EF	1		1							
EDUCATION School Dist Leadership MSED 951				1	1					
EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855			1	1	1		1			
EDUCATION TESOL ADV CRT 519										1
ENGINEER Civil ADV CRT FA2	2				2					
ENGINEER Computer Science ADV CRT FA6		1								
ENGINEER Engineering Management ADV CRT. 610	1	1		1	1	1			1	
Total	12	11	9	6	9	1	8	4	8	4

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=MASTER'S

24.1					Ye	ar				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Applied Urban Anthropology 35A	1	1	1	1	1	1				
Architecture 514/515		3		12	12	8	10	3	13	28
Art MA 11A	6	5		6	3	7	2	5	4	6
Art MFA 112	5	11	7	8	9	5	6	2	9	6
Biochemistry 457										1
Biochemistry MS 437	4	1	4	2	7	4	1	4	1	2
Biology 448 BS MS										2
Biology 456										2
Biology BS MA 432								1	1	2
Biology MA 4CF	10	3	4	5	9	4	4	15	7	4
Chemistry BS/MS										2
Chemistry MA 438	8	2	1		7	2	10	9		
Chemistry MS 422									9	6
Creative Writing MA 115/302	39	26	35	34	53	24	30	26	28	32
EDUCATION Art K-12 CRT 23A/863	9	12	5	8	9	10	6	9	11	14
EDUCATION Art K-12 Trans B MA 862		1								
EDUCATION Bilingual Child CRT 902	12	15	15	6	1	5	6	5		1
EDUCATION Bilingual Extension-Elementary MSED 223	13	2		2		1				
EDUCATION Bilingual Spec Ed MSED 882		4	6	1	5	3	3	8	7	5

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=MASTER'S

24.1					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION Bilingual Spec Ed. CRT 881		1			1	3	6	20	7	1
EDUCATION Bilingual-Spanish MSED 903	10	19	10	11	6	5	11	7	8	11
EDUCATION Biology MA 865	3	8	4	6	6	7	3	7	6	3
EDUCATION Biology Trans B MA 864	8	10	19	15	27	29	34	15	2	1
EDUCATION Chemistry MA 867	1		3	4		4	1	2		1
EDUCATION Chemistry Trans B MA 866	1	2	3	6	4	5	7	2		1
EDUCATION Child CRT 905	56	50	41	19	1	3				
EDUCATION Childhood MSED 906	23	24	24	45	37	34	33	32	31	42
EDUCATION Dis Child 1-5 MSED 896		50	41	48	49	39	61	43	55	56
EDUCATION Dis Child MSED 895		16	5	2	1	4	3	17	10	10
EDUCATION Dis Mid. Child 5-9 MSED 893		15	16	22	22	20	23	32	20	1
EDUCATION Dis. Mid. Child Ed. MSED 892		15	16	23	26	44	52	86	76	42
EDUCATION EAS MA 869		1		2	1		1	3		
EDUCATION ESL MS 230	11	1		1						
EDUCATION Early Childhood CRT 898		3	1							
EDUCATION Early Childhood MSED 2B0	41	8	3	3	2	1				
EDUCATION Early Childhood MSED 899	4	18	22	29	21	44	26	26	38	39
EDUCATION Earth Science Trans B MA 868		2	1		6	5	9	1		
EDUCATION Elementary MSED 22B	32	10	5	2						

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=MASTER'S

24.					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION English 7-12 CRT 858	21	38	17	18	5	16	15	6	3	3
EDUCATION English 7-12 MA BC2/859	9	12	16	2	31	7	23	25	11	5
EDUCATION Environmental 253	2		1							
EDUCATION Lit Birth-6 CRT 911		1								
EDUCATION Lit Birth-6 MSED 912	7	19	24	13	18	11	14	15	12	9
EDUCATION Literacy 5-12 CRT 908	1									
EDUCATION Literacy 5-12 MSED 909	9	8	14	6	3	11	10	7	2	3
EDUCATION Math 7-12 MA B42	38	4								
EDUCATION Math MA 849	3	11	3	7	10	6	17	13	6	49
EDUCATION Math Trans B 848	7	20	24	31	28	29	39	22	7	2
EDUCATION Mid Sch Math 273		1	2	2	4	2	7	12	10	14
EDUCATION Mid Sch Math Trans B 275		14	43	38	63	58	49	47	16	7
EDUCATION Physics CERT 870	3	2	2	1	2		1	1		
EDUCATION Physics MA 871		1	1	2			1		2	1
EDUCATION Reading Teacher MSED 252	19	2	1							
EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969										1
EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968										1
EDUCATION SPAN 7-12 (SPAN CERT) MSED 970								1	3	
EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967										3

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

1-

Type of Degree Earned=MASTER'S

Mataua					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
EDUCATION School Admin/Super 250	21	16	26	23	6	3				
EDUCATION School Build Leadership MSED 952				13	7	29	10	31	21	16
EDUCATION Science Mid Sch 271	6	5	2	4	4	2	4	9	3	8
EDUCATION Science Mid Sch Trans B 272			1	1	2	15	34	26	4	
EDUCATION Secondary Science 237	6	1		1						
EDUCATION Soc Studies 853	11	2	4	10	11	2	3	7	8	11
EDUCATION Social Studies Trans B MA 852	3	8	5	4	3	1	1			
EDUCATION Special Ed MSED 245	97	23	5	1		1				
EDUCATION Students with Disabilities Grades 7-12 259										9
EDUCATION TCH STDS W/DIS IN MID CHLD 34R									4	19
EDUCATION TCHG SWD 7-12 GENERALIST 258										14
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	28	29	25	40	22	46	40	11	2	2
EDUCATION Tch English/spkrs of oth languages MS 85	5	21	17	27	24	30	36	25	39	24
EDUCATION Theater 283						2	10	23	28	31
ENGINEER Biomedical MS BME	6	3	3	13	5	15	11	11	14	15
ENGINEER Chemical ME FAA	7	16	10	8	6	10	12	10	6	6
ENGINEER Civil ME FAB	22	17	17	14	19	20	22	27	24	32
ENGINEER Computer Science ME FAF	47	51	39	49	50	61	41	35	22	33
ENGINEER Electrical ME FAC	35	53	54	45	30	51	39	39	43	42

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=MASTER'S

24.					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
ENGINEER Information Systems MS 617								7	1	9
ENGINEER Interdepartmental MS IEP							2	1		
ENGINEER M.Phil. Biomedical 323										4
ENGINEER M.Phil. Chemical 325										16
ENGINEER M.Phil. Civil 329										5
ENGINEER M.Phil. Electrical 327									4	6
ENGINEER M.Phil. Mechanical 321									1	3
ENGINEER Mechanical ME FAD	32	18	19	24	33	27	18	15	24	23
Economics 3EB 353	8	28	14	34	17	27	15	19	10	20
Economics BA/MA 352							1	9	5	4
English MA AAD	7	8	5	18	9	6	14	7	14	14
Geology 4CI 43I/439	2	5	4	1	3	1	8	5	3	6
History BA/MA 35F								3	2	10
History CEF	11	2	14	8	9	11	8	17	16	11
IAS Study of the Americas									1	6
International Relations 357	36	38	28	32	40	20	22	29	12	1
Landscape Arch II 672						1	1	2	1	1
Landscape Arch MA 572					3	5	13	14	14	15
Language & Literacy 116		5	9	5	11	13	10	9	7	9

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=MASTER'S

Mataua					Ye	ear				
Majors	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Master of International Affairs (M.I.A.)									9	12
Math BA/MA 4DB								1		
Math MA DD2	4	8	11	10	8	12	5	9	11	5
Mathematics 454										10
Media Arts MAP	22	17	21	19	26	17	22	22	14	29
Mental Health Counselor 725					3	6	18	22	20	18
Music MA 14E	4	10	6	13	10	7	10	10	11	7
Physics 443	4	4	4	11	4	5	6	2	3	4
Physics 453										2
Psychology CF2/36B	16	31	14	43	41	20	25	37	29	36
Public Administration MPA 35E							7	22	14	13
Sociology MA CFC	4	11	5	3		2	6	5	4	15
Spanish MA 24A	3	10	3	9	10	9	9	9	19	9
Sustainability in the Urban Environment MS									15	16
Urban Design 512	1		6	14	6	14	9	12	12	9
Total	864	912	811	940	912	952	1,016	1,071	909	1,029

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Type of Degree Earned=PHD

Majora	Year					
Majors	2011-2012	2012-2013				
ENGINEER Ph.D. Biomedical 324		4				
ENGINEER Ph.D. Chemical 326	1	1				
ENGINEER Ph.D. Civil 320		1				
ENGINEER Ph.D. Electrical 328		1				
ENGINEER Ph.D. Mechanical 322	1	2				
Total	2	9				

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Table 35b: Graduate Degrees Awarded, 2003-04 through 2012-13 by Gender

	C				A	cademic Yea	ırs Graduate	ed			
'	Gender & Degree Type	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Men	ADVANCED CERTIFICATE	6	6	5	2	7	1	3	2	1	1
	MASTER'S	346	367	340	445	410	406	412	423	384	439
	PHD									1	7
Women	ADVANCED CERTIFICATE	6	5	4	4	2		5	2	7	3
	MASTER'S	518	545	471	495	502	546	604	648	525	590
	PHD									1	2
Total		876	923	820	946	921	953	1,024	1,075	919	1,042

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Table 35c: Graduate Degrees Awarded, 2003-04 through 2012-13 by Division by Ethnicity/Race

D T 0 Dd •	· /D				A	cademic Yea	ırs Graduate	ed			
Degree Type & Ethnic	city/Race	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
ADVANCED CERTIFICATE	Asian	1		1		1				1	1
	Black	2	4	1	3	1		1		1	
	Hispanic	2	3		1			1		1	1
	Nonresident Alien	1	1					1			1
	White	6	3	7	2	7	1	5	4	5	1
MASTER'S	Amerind	1		2				1	1	1	
	Asian	75	66	49	49	56	52	66	66	54	99
	Black	188	186	181	176	178	194	173	184	153	165
	Hispanic	108	120	133	137	86	107	150	169	146	170
	Nonresident Alien	143	156	134	163	159	190	166	138	128	161
	White	349	384	312	415	433	409	460	513	427	434
PHD	Asian										1
	Black									1	
	Hispanic										1
	Nonresident Alien									1	4
	White										3
Total		876	923	820	946	921	953	1,024	1,075	919	1,042

¹See 'Data Sources' for a definition of Non-Resident Alien.

²Sources: CUNY OIRA IRDB 2003-2013 Graduate Files (electronic files).

Graph 35: Degrees Awarded 2003-2004 through 2012-13

Table 36: Graduate Students Areas of Study by Division/School by Gender and Ethnicity/Race, Fall 2013

				Etl	nicity			
Division/School by	Gender	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total
Architecture	Men		11	13	15	11	44	94
	Women		9	14	16	16	42	97
Education	Men		19	72	80	7	107	285
	Women		63	161	307	27	261	819
Engineering	Men		73	45	42	142	108	410
	Women		21	12	20	76	35	164
Gateway	Women		1					1
Humanities & Arts	Men	1	14	33	33	39	82	202
	Women		18	67	68	29	119	301
IAS (CWE)	Men			2	4	1	2	9
	Women			6	9		1	16
Sciences	Men		21	12	17	11	28	89
	Women		8	16	9	8	18	59
Social Science	Men		16	22	14	16	44	112
	Women	1	19	34	42	36	45	177
Total		2	293	509	676	419	936	2,835

¹Includes non-degree and 'Permit' students from other CUNY colleges and Advanced Certificate students.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

New Graduate Students Median: 26.4 Mode: 23.1

		Ger	ıder			
Age	IV.	Ien	Wo	men	T	otal
	N	%	N	%	N	%
19	1	0.3			1	0.1
20 - 22	44	12.6	52	13.7	96	13.2
23 - 24	75	21.4	89	23.4	164	22.5
25 - 29	137	39.1	132	34.7	269	36.8
30 - 44	78	22.3	82	21.6	160	21.9
45 & OVER	15	4.3	25	6.6	40	5.5
Total	350	100.0	380	100.0	730	100.0

¹Includes non-degree and 'Permit' students.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 37b: All Graduate Students by Age and Gender

All Graduate Students Median: 28.7 Mode: 25.9

		Gen	der			
Age	M	en	Wo	men	То	tal
	N	%	N	%	N	%
19	1	0.1			1	0.0
20 - 22	58	4.8	81	5.0	139	4.9
23 - 24	200	16.7	267	16.3	467	16.5
25 - 29	439	36.6	609	37.3	1,048	37.0
30 - 44	415	34.6	494	30.2	909	32.1
45 & OVER	88	7.3	183	11.2	271	9.6
Total	1,201	100.0	1,634	100.0	2,835	100.0

Includes non-degree and 'Permit' students.

²Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 38 Course Load Matrix by Division/School for Graduate Students, Fall 2013 1-6

					Total C	Course 1	Hours w	ith Co	olumn Perc	ent (%) wit	thin Divi	sion o	or Schoo	1						
Division or School (Majors)	Archit	ecture	Educa	ation	Engin	eering	Gen	Ed	Humaniti	es & Arts	IAS (C	WE)	Oth	er	Scier	ıce	Soci Scien		Tota	al
	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%	Hours	%
Architecture (191)	503	99.6			151	10.6							2	2.7	1	0.0	8	1.0	665	9.5
Education (1,104)			430	98.9	1	0.1	13	65.0	50	4.4			3	4.0	2186	86.9	16	1.9	2699	38.6
Engineering (574)	1	0.2			1256	88.0			1	0.1			9	12.0	15	0.6			1282	18.3
Humanities & Arts (503)			5	1.1	1	0.1	3	15.0	1083	94.9			16	21.3	39	1.6	44	5.3	1191	17.0
IAS (CWE) (25)									2	0.2	41	100	1	1.3			1	0.1	45	0.6
Sciences (148)	1	0.2			16	1.1	4	20.0	2	0.2			23	30.7	270	10.7	2	0.2	318	4.5
Social Science (289)					2	0.1			3	0.3			21	28.0	5	0.2	767	91.5	798	11.4
Total	505	100	435	100	1427	100	20	100	1141	100	41	100	75	100	2516	100	838	100	6998	100

¹The number in the parenthesis in the Division or School column is the number of declared majors [PHDs are in Engineering].

²The 'Other' column includes Certificate [CERT], Study Abroad [STADB], and Permit [PERM] students.

³The Hours column has the number of course hours in a Division or School.

⁴The % column has the percent of course hours in a Division or School.

 $^{^{5}}$ The Total column has the number of course hours in a Division or School's row.

Source: Fall, 2010 CUNY Show File

Table 39: Transfer Students by Feeder Colleges 2009-2013 from which 10 or more students entered CCNY in the Last five Fall Terms ¹

The desired the street			Year		
Feeder Institutions	2009	2010	2011	2012	2013
CUNY BMCC	219	169	206	246	226
CUNY BXCC	57	57	70	78	75
CUNY Baruch	27	14	22	8	12
CUNY Brooklyn	24	11	23	20	16
CUNY CCNY	50	42	45	51	45
CUNY CSI	20	16	26	18	14
CUNY Hostos CC	49	28	50	48	65
CUNY John Jay	27	9	19	19	16
CUNY KCC	39	24	39	72	70
CUNY Laguardia CC	90	88	113	111	102
CUNY Lehman	22	21	26	27	19
CUNY Medgar Evers	9	5	13	10	10
CUNY NYTC	55	53	71	32	54
CUNY QCC	35	42	29	49	43
CUNY Queens	18	15	15	12	12
CUNY York	27	30	17	20	30
Columbia U	11	2	6	5	6
Fashion Institute Tech	12	3	5	4	3
Foreign Institution	57	29	45	41	26
Long Island U	14	4	12	9	3
Nassau CC	14	15	13	15	8
Saint Johns	16	6	15	9	11
Suffolk CC	9	3	4	6	10
Westchester CC	24	11	18	23	18
Total	925	697	902	933	894

¹Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 40: Transfer Students by Area of Study by Ethnicity/Race and Gender, Fall 2013

				Etl	nnicity			
Major by Gen	der	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total
Architecture	Men		1	1		3	1	6
	Women		2	1		1		4
Biomed	Men		3	3	2		1	9
	Women		2	8	6	1	1	18
Education	Men			4	5	1	1	11
	Women		7	11	37	3	5	63
Engineering	Men	1	30	24	24	14	19	112
	Women		4	3	2	1	8	18
Gateway	Men		38	36	40	16	37	167
	Women		15	23	40	6	25	109
Humanities & Arts	Men		9	26	34	10	31	110
	Women		15	36	51	20	30	152
IAS (CWE)	Men			6	2		2	10
	Women		10	24	42	3	11	90
Sciences	Men	1	30	17	34	6	45	133
	Women		24	35	49	9	35	152

Includes non-degree and 'Permit' students from other CUNY colleges. 1

Source: Fall, 2013 CUNY IRDB. 1

Table 40: Transfer Students by Area of Study by Ethnicity/Race and Gender, Fall 2013

				Etl	nnicity			
Major by Ge	nder	American Indian or Native Alaskan	Asian or Pacific Islander	Black, Non-Hispanic	Hispanic	Nonresident Alien	White, Non-Hispanic	Total
Social Science	Men		6	12	28		6	52
	Women		10	27	48	4	11	100
Total	•	2	206	297	444	98	269	1,316

Includes non-degree and 'Permit' students from other CUNY colleges. 1

Source: Fall, 2013 CUNY IRDB. 1

Table 41a: Faculty by Title by Ethnicity/Race & Gender as of 02/26/14

				Ethnic	city				
Faculty by Title & Gender		Nonresident alien	Hispanic	Amerind	Asian	Black	White	Two or more races	All
F/T TENURE BEARING TCHING TTLS	Women	7	22		18	29	102		178
	Men	10	19	1	39	19	200		288
INSTRUCTOR	Women	1					1		2
	Men		1						1
LECTURER	Women	2	2			6	14		24
	Men	1	2		2	2	17		24
FULL-TIME VISITING TITLES	Women						1		1
	Men				1		3		4
PART-TIME TEACHING TITLES	Women	32	50	1	43	67	243	1	437
	Men	68	40		41	51	324	2	526
F/T MEDICAL SERIES TITLES	Women		3		1	2	11		17
	Men		3	1	4		8		16
MEDICAL ADJUNCT	Women			1	2	1	8		12
	Men				4	3	9		16
CONTINUING ED TEACHER	Women				2	7	3		12
	Men		4			11	3		18
All		121	146	4	157	198	947	3	1,576

			Facul	ty by Depai	rtment & Tit	:le			
Departments	Continuing ED Teacher	F/T Medical Series Titles	F/T Tenure Bearing Tching Ttls	Full-Time Visiting Titles	Instructor	Lecturer	Medical Adjunct	Part-Time Teaching Titles	Total
Adult and Continuing Education	30								30
Anthropology			2			1		8	11
Architecture, Department			21	2				46	69
Art			13			4		70	87
Biology			24			2		33	59
Biomedical Engineering			12					12	24
Black Studies								8	8
Chemical Engineering			12					5	17
Chemistry			22			2		40	64
Civil Engineering			20			1		7	28
College Now								33	33
Computer Science			20					12	32
Dean of Engineering						1		2	3
Dean of InterDisc Studies			9			1		46	56
Dean of Social Science								4	4
Division of Science								3	3
Earth And Atmospheric Sciences			6			2		10	18
Economics and Business			13			1		12	26
Education								16	16
Electrical Engineering			26					16	42

¹Source CUNYFIRST 1856 data base [02/26/14].

			Facul	ty by Depai	rtment & Tit	le			
Departments	Continuing ED Teacher	F/T Medical Series Titles	F/T Tenure Bearing Tching Ttls	Full-Time Visiting Titles	Instructor	Lecturer	Medical Adjunct	Part-Time Teaching Titles	Total
English			23			4		90	117
English As A Second Language								3	3
Foreign Languages & Literature			14			4		42	60
Gateway Academy								4	4
History			17	1		3		21	42
Leadership & Special Education			8			2		18	28
Library			17		3				20
Mathematics			20	2		4		42	68
Mechanical Engineering			15			1		15	31
Media and Communications Arts			14			3		32	49
Music			12			2		33	47
Philosophy			8					11	19
Physics			24			1		34	59
Political Science			11			1		18	30
Psychology			32			1		49	82
SEEK Cnsl'g/Stud. Support			2			1		1	4
SEEK-Financial Aid			4						4
School of Biomedical Education		33					28	22	83
Secondary Education			11			1		12	24
Sociology			12			1		13	26

¹Source CUNYFIRST 1856 data base [02/26/14].

Table 41b: Faculty by Title & by Department 02/26/14

		Faculty by Department & Title							
Departments	Continuing ED Teacher	F/T Medical Series Titles	F/T Tenure Bearing Tching Ttls	Full-Time Visiting Titles	Instructor	Lecturer	Medical Adjunct	Part-Time Teaching Titles	Total
Teaching, Learning and Culture			17			3		84	104
Theatre and Speech			5			1		34	40
Women's Studies								2	2
Total	30	33	466	5	3	48	28	963	1,576

¹Source CUNYFIRST 1856 data base [02/26/14].

Table 42: Non-Faculty CCNY Employees by Title, Gender and Ethnicity/Race as of 03/11/2014 ¹

Non-Faculty CCNY Employees by	Title &				Ethn	icity				All
Gender		AMERIND	ASIAN	BLACK	CHINESE	HISPANIC	OTHER	PACIF IS	WHITE	
EXECUTIVE COMPENSATION	Women			6		2			6	14
PLAN	Men		1	2		2			11	16
NON-TEACHING ADJUNCT	Women	3	29	19	1	13			67	132
TITLES	Men	5	34	18		25		1	72	155
LABORATORY TITLES	Women		3	1					7	11
	Men		13	6		3			19	41
HEO SERIES TITLES	Women	3	12	59		37		1	38	150
	Men	2	10	32		17			51	112
RESEARCH TITLES	Women		4			1			2	7
	Men		9	2		2			17	30
COLLEGE ASSISTANTS	Women	4	43	43	1	62	3		50	206
	Men	5	44	38		49			35	171
GITTLESON TITLES	Women		2	65		21		1	7	96
	Men	1	1	3		6			1	12
PURCHASING AGT/LABORATORY HLPR	Women			1		1				2
ACCOUNTING TITLES	Women		2	7						9
	Men	1								1
EDP TITLES	Women		3	1						4
	Men		8	6		6			3	23
STAFF NURSE GROUP	Women					1				1

Non-Faculty CCNY Employees by T	Title &				Ethn	icity				All
Gender		AMERIND	ASIAN	BLACK	CHINESE	HISPANIC	OTHER	PACIF IS	WHITE	
ENGINEERING GROUP	Women					1				1
	Men								1	1
AUDIO VISUAL GROUP	Men								1	1
PRINT SHOP	Women		1			2				3
	Men		1			1				2
CLERICAL/ADMINISTRATIVE	Women					1				1
	Men			2		1			1	4
PUBLIC RELATIONS/COMMUNITY SVC	Women					1				1
CUSTODIAL SERIES	Women			11		5				16
	Men			31		13				44
CUSTODIAL SUPERVISORY	Women			1						1
	Men			4		2			2	8
SUPERVISOR	Men			1		1				2
SPECIAL OFFICER GROUP	Women			18		8				26
	Men	1	4	48		22			2	77
MOTOR VEHICLE OPERATOR GROUP	Men			3		1			2	6
MAINTENANCE WORKER	Men		1			1			1	3
AUTO MECHANIC GROUP	Men								1	1
LABORER GROUP	Women			1						1
	Men			2					1	3
STATIONARY ENGINEER GROUP	Men					3			13	16

Non-Faculty CCNY Employees by	Title &				Ethn	icity				All
Gender	Gender		ASIAN	BLACK	CHINESE	HISPANIC	OTHER	PACIF IS	WHITE	
HIGH PRESSURE PLANT TENDER	Men			1					1	2
ELECTRICIAN GROUP	Men		1	1					4	6
PAINTER GROUP	Women								1	1
	Men								3	3
PIPE TRADES GROUP	Men								9	9
CARPENTER GROUP	Men								3	3
MANAGERIAL	Men		3	4		1			2	10
NOT CONSIDERED EMPSST.	Women	1	2	3		6			1	13
AIDE	Men	1	3	4		2			3	13
All		27	234	444	2	320	3	3	438	1,471

¹Source CUNYFIRST I856 data base [03/11/2014].

Table 43: Sponsored Programs, 2006-2007 through 2012-2013

Programs	Years and Dollars
	2012-2013
FEDERAL	
National Science Foundation	9,480,467
National Institute of Health	13,703,176
Department of Energy	541,448
Department of Defense	3,994,756
Department of Education	2,929,370
National Aeronautics & Space Administration	2,458,633
National Oceanic & Atmospheric Administration	10,000
Other Federal Agencies	6,290,259
Total Federal	9,408,109
STATE/LOCAL/OTHER	
New York State Agencies	4,004,682
New York City Agencies	4,097,371
Corporations/Others	8,292,198
Total State/Local/Other	16,394,251
Grand Total	55,802,360

Source: CCNY Office of Research Foundation 2006-07 through 2012-12

Graph 43: Sponsored Programs, 2012-2013

Table 43b: Sponsored Programs, 2006-2007 through 2012-2013 1

D			Years an	d Dollars		
Programs	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
FEDERAL						
National Science Foundation	7,220,980	6,886,357	11,612,254	14,910,377	13,533,635	9,480,467
National Institute of Health	9,055,124	9,422,077	13,413,678	16,031,292	14,772,997	13,703,176
Department of Energy	745,787	467,836	951,597	1,481,221	5,967,397	541,448
Department of Defense	2,643,246	2,966,192	2,264,631	3,753,615	4,554,892	3,994,756
Department of Education	713,300	966,783	1,364,291	2,237,161	1,882,639	2,929,370
National Aeronautics & Space Administration	1,512,922	2,613,900	2,181,337	1,564,835	516,864	2,458,633
National Oceanic & Atmospheric Administration	2,938,000	3,461,445	3,045,000	3,271,655	2,740,768	10,000
Other Federal Agencies	2,470,634	1,663,065	2,292,308	4,823,113	4,458,947	6,290,259
Total Federal	27,299,993	28,447,655	37,125,096	48,073,269	48,428,139	9,408,109
STATE/LOCAL/OTHER						
New York State Agencies	4,088,569	5,081,815	4,308,931	3,375,472	4,699,622	4,004,682
New York City Agencies	5,655,875	6,337,384	7,034,517	9,924,891	4,887,544	4,097,371
Corporations/Others	5,438,097	5,882,751	6,720,803	7,396,860	8,406,225	8,292,198
Total State/Local/Other	15,182,541	17,301,950	18,064,251	20,697,223	17,993,391	16,394,251
Grand Total	42,482,534	45,749,605	55,189,347	68,770,492	66,421,530	55,802,360

Table 44: 4-5-6 year Graduation Rate of First-time, Full-time Freshmen 1997-2007

Cohorts	Total_CohortN_	PCT_Graduated_CCNY_in_4_Years	PCT_Graduated_CCNY_in_5_Years	PCT_Graduated_CCNY_in_6_Years
1997 Cohort	947	4.1%	18.7%	30.5%
1998 Cohort	901	3.5%	20.6%	30.8%
1999 Cohort	773	5.8%	25.0%	34.7%
2000 Cohort	852	3.1%	20.1%	30.2%
2001 Cohort	705	7.6%	24.6%	36.1%
2002 Cohort	961	6.8%	26.1%	37.0%
2003 Cohort	1124	5.5%	24.6%	34.9%
2004 Cohort	1168	9.0%	25.8%	38.8%
2005 Cohort	1278	6.1%	28.7%	39.9%
2006 Cohort	1529	7.4%	30.5%	41.9%
2007 Cohort	1771	9.3%	32.4%	42.0%

¹ Postsecondary Graduation Rates are explained in Data Sources and Interpretation of the Statistical Tables Postsecondary Graduation Rates

² Source: CUNY IRDB.

Table 45: 4-5-6 Year Graduation Rates for Full-time First-time Freshmen Graduated from CCNY by Gender

Cohorts	Total_CohortN_	Gender	PCT_Graduated_CCNY_in_4_Years	PCT_Graduated_CCNY_in_5_Years	PCT_Graduated_CCNY_in_6_Years
1997 Cohort	464	Women	5.1%	23.7%	37.0%
1997 Cohort	483	Men	3.1%	14.0%	24.2%
1998 Cohort	462	Women	4.3%	25.9%	38.5%
1998 Cohort	439	Men	2.7%	15.0%	22.7%
1999 Cohort	341	Women	8.5%	30.7%	40.7%
1999 Cohort	432	Men	3.7%	20.6%	30.0%
2000 Cohort	399	Women	4.7%	26.5%	36.0%
2000 Cohort	453	Men	1.7%	14.5%	25.1%
2001 Cohort	310	Women	11.9%	33.8%	46.7%
2001 Cohort	395	Men	4.3%	17.4%	27.8%
2002 Cohort	435	Women	8.5%	30.5%	39.3%
2002 Cohort	526	Men	5.5%	22.4%	35.1%
2003 Cohort	547	Women	7.6%	31.2%	41.3%
2003 Cohort	577	Men	3.4%	18.3%	28.9%
2004 Cohort	531	Women	11.4%	34.0%	44.6%
2004 Cohort	637	Men	7.0%	18.9%	34.0%
2005 Cohort	592	Women	6.5%	33.4%	46.4%
2005 Cohort	686	Men	5.6%	24.6%	34.4%
2006 Cohort	760	Women	9.3%	35.1%	46.1%
2006 Cohort	769	Men	5.5%	26.0%	37.8%
2007 Cohort	916	Women	11.0%	37.9%	47.9%
2007 Cohort	855	Men	7.6%	26.4%	35.6%

Graph 45: 4-5-6 Year Graduation Rate Percents for First-time, Full-time Freshmen by Gender for the 1997-2007 Cohorts

Table 46: Six-Year Graduation Rates Full-time First-time SEEK/Regular Freshmen Graduated from CCNY

Cohorts	SEEK	PCT Graduated CCNY in 4 Years	PCT_Graduated_CCNY in 5 Years	PCT Graduated CCNY in 6 Years	Total Cohort N
1997 Cohort		5.4%	22.0%	33.8%	662
1997 Cohort		1.0%	11.2%	22.8%	285
1998 Cohort	Regular	4.9%	22.9%	33.3%	611
1998 Cohort		6%	15.8%	25.5%	290
1999 Cohort	Regular	7.4%	29.9%	39.7%	511
1999 Cohort	SEEK	2.6%	15.6%	25.1%	262
2000 Cohort	Regular	4.5%	23.9%	34.0%	573
2000 Cohort	SEEK	3%	12.5%	22.5%	279
2001 Cohort	Regular	8.9%	27.7%	38.6%	548
2001 Cohort	SEEK	3.1%	14.0%	27.3%	157
2002 Cohort	Regular	7.8%	29.2%	40.4%	762
2002 Cohort	SEEK	3.0%	14.0%	24.1%	199
2003 Cohort	Regular	6.4%	27.4%	38.5%	894
2003 Cohort	SEEK	1.7%	13.9%	20.8%	230
2004 Cohort	Regular	10.6%	28.0%	41.4%	903
2004 Cohort	SEEK	3.7%	18.4%	30.1%	265
2005 Cohort	Regular	7.2%	31.0%	42.0%	992
2005 Cohort	SEEK	2.0%	20.6%	32.8%	286
2006 Cohort	Regular	8.3%	30.8%	42.4%	1243
2006 Cohort	SEEK	3.4%	29.0%	39.8%	286
2007 Cohort	Regular	10.2%	32.9%	42.9%	1573
2007 Cohort	SEEK	2.5%	27.7%	34.8%	198

Graph 46: 4-5-6 Year Graduation Rate Percents for First-time, Full-time Regular & SEEK Freshmen for the 1997-2007 Cohorts

Table 47: 1997-2006 First-time, Full-time Freshmen Six-Year Graduation Rates from CCNY by Ethnicity

Cohorts	Ethnicity	PCT_Graduated_CCNY_in_4_Years	PCT_Graduated_CCNY_in_5_Years	PCT_Graduated_CCNY_in_6_Years	Total Cohort_N
1997 Cohort	White, Non-Hispanic	5.0%	30.5%	42.3%	59
1997 Cohort	Black, Non-Hispanic	4.7%	19.6%	31.1%	315
1997 Cohort	Hispanic, Other	2.2%	11.2%	22.5%	354
1997 Cohort	Asian or Pacific Islander	5.5%	26.3%	39.3%	216
1997 Cohort	American Indian or Native Alaskan	33.3%	33.3%	33.3%	3
1998 Cohort	White, Non-Hispanic	6.6%	31.6%	40.0%	60
1998 Cohort	Black, Non-Hispanic	3.9%	19.2%	30.7%	306
1998 Cohort	Hispanic, Other	1.8%	16.6%	26.3%	330
1998 Cohort	Asian or Pacific Islander	4.9%	25.9%	35.7%	204
1998 Cohort	American Indian or Native Alaskan				1
1999 Cohort	White, Non-Hispanic	13.3%	36.0%	42.6%	75
1999 Cohort	Black, Non-Hispanic	4.5%	21.4%	30.9%	242
1999 Cohort	Hispanic, Other	4.4%	18.9%	28.2%	290
1999 Cohort	Asian or Pacific Islander	6.7%	36.8%	48.4%	163
1999 Cohort	American Indian or Native Alaskan			33.3%	3
2000 Cohort	White, Non-Hispanic	3.7%	18.7%	26.2%	80
2000 Cohort	Black, Non-Hispanic	3.2%	16.7%	27.0%	281
2000 Cohort	Hispanic, Other	2.5%	19.3%	29.6%	320
2000 Cohort	Asian or Pacific Islander	4.1%	28.2%	38.8%	170
2000 Cohort	American Indian or Native Alaskan				1
2001 Cohort	White, Non-Hispanic	9.0%	29.8%	40.2%	77
2001 Cohort	Black, Non-Hispanic	11.3%	28.0%	40.7%	221
2001 Cohort	Hispanic, Other	3.5%	18.1%	28.4%	253
2001 Cohort	Asian or Pacific Islander	8.4%	28.1%	40.5%	153
2001 Cohort	American Indian or Native Alaskan				1

Table 47: 1997-2006 First-time, Full-time Freshmen Six-Year Graduation Rates from CCNY by Ethnicity

Cohorts	Ethnicity	PCT_Graduated_CCNY_in_4_Years	PCT_Graduated_CCNY_in_5_Years	PCT_Graduated_CCNY_in_6_Years	Total Cohort_N
2002 Cohort	White, Non-Hispanic	12.4%	36.5%	44.8%	145
2002 Cohort	Black, Non-Hispanic	4.8%	23.5%	37.0%	267
2002 Cohort	Hispanic, Other	3.5%	16.5%	24.5%	314
2002 Cohort	Asian or Pacific Islander	10.2%	35.4%	49.1%	234
2002 Cohort	American Indian or Native Alaskan				1
2003 Cohort	White, Non-Hispanic	8.1%	32.7%	44.6%	159
2003 Cohort	Black, Non-Hispanic	3.5%	22.3%	30.3%	313
2003 Cohort	Hispanic, Other	5.8%	20.6%	31.0%	412
2003 Cohort	Asian or Pacific Islander	5.8%	29.2%	41.4%	239
2003 Cohort	American Indian or Native Alaskan				1
2004 Cohort	White, Non-Hispanic	13.2%	32.2%	44.9%	158
2004 Cohort	Black, Non-Hispanic	6.6%	25.4%	35.2%	318
2004 Cohort	Hispanic, Other	6.7%	20.6%	34.8%	387
2004 Cohort	Asian or Pacific Islander	12.4%	29.5%	44.5%	305
2005 Cohort	White, Non-Hispanic	9.4%	28.4%	41.8%	179
2005 Cohort	Black, Non-Hispanic	5.1%	24.9%	35.7%	313
2005 Cohort	Hispanic, Other	4.1%	22.6%	32.3%	460
2005 Cohort	Asian or Pacific Islander	8.0%	41.2%	53.8%	325
2005 Cohort	American Indian or Native Alaskan				1
2006 Cohort	White, Non-Hispanic	11.2%	32.7%	44.3%	241
2006 Cohort	Black, Non-Hispanic	6.8%	31.4%	44.2%	337
2006 Cohort	Hispanic, Other	5.5%	25.3%	35.4%	573
2006 Cohort	Asian or Pacific Islander	8.4%	36.2%	48.4%	378
2007 Cohort	White, Non-Hispanic	10.3%	33.9%	41.8%	289
2007 Cohort	Black, Non-Hispanic	8.6%	34.5%	44.6%	405

Table 47: 1997-2006 First-time, Full-time Freshmen Six-Year Graduation Rates from CCNY by Ethnicity

Cohorts	Ethnicity	PCT_Graduated_CCNY_in_4_Years	PCT_Graduated_CCNY_in_5_Years	PCT_Graduated_CCNY_in_6_Years	Total Cohort_N
2007 Cohort	Hispanic, Other	7.3%	27.9%	37.6%	616
2007 Cohort	Asian or Pacific Islander	11.8%	35.4%	45.5%	457
2007 Cohort	American Indian or Native Alaskan	50.0%	50.0%	50.0%	4

Table 48: 2004-2012 Transfer Students' Cohorts Retention Rates in CCNY & CUNY

Cohorts	Transfers	Total Cohort_N	Retained in CCNY	PCT Retained in CCNY	Retained in CUNY	PCT Retained in CUNY	Total PCT Retained in CUNY
2004	Advanced Standing Transfers	760	529	69.6053	36	4.73684	74.3421
2005	Advanced Standing Transfers	731	521	71.2722	46	6.29275	77.5650
2006	Advanced Standing Transfers	768	548	71.3542	37	4.81771	76.1719
2007	Advanced Standing Transfers	848	618	72.8774	31	3.65566	76.5330
2008	Advanced Standing Transfers	880	651	73.9773	38	4.31818	78.2955
2009	Advanced Standing Transfers	1117	799	71.5309	51	4.56580	76.0967
2010	Advanced Standing Transfers	717	537	74.8954	36	5.02092	79.9163
2011	Advanced Standing Transfers	965	717	74.3005	40	4.14508	78.4456
2012	Advanced Standing Transfers	1048	766	73.0916	50	4.77099	77.8626

Table 49a: Fall 2007 First-time, Full-time, Degree-Seeking FRESHMAN by Division/School

Division / Cohool	Level
Division / School	Freshmen
Architecture	45
Biomed	79
Education	96
Engineering	280
Gateway	679
Humanities & Arts	158
IAS (CWE)	1
Sciences	349
Social Science	84
Total	1771

Source: CUNY OIRA Institutional Research Data Base [IRDB]

Table 49b: Fall 2007 First-time, Full-time, Degree-Seeking FRESHMAN by Division/School Who Graduated as of Summer 2013

Division / School	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	All
Architecture					11	11	22
Biomed					43	12	55
Education		1		4	14	6	25
Engineering				21	50	25	96
Humanities & Arts			2	48	99	45	194
IAS (CWE)						6	6
Sciences			2	18	42	37	99
Social Science	1		2	40	139	60	242
All	1	1	6	131	398	202	739

APPENDIX A: First & Second Majors Fall 2004 - 2013

Eliza O Cara 136		Year													
First &	Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013				
Science 001	Romance Languages 130					1				1					
	Black, Puerto Rican & Jewish Studies 142			1		1									
	Music BA 145									1					
	International Studies 358						1	1							
	Political Science 359	1	1							1	1				
	Psychology BA/BS 362/CFB							1		1	1				
	Gateway 999									1					
EDUCATION BA 002/022	Art BA 111							1							
	Romance Languages 130		5	10	7	5									
	English BA 1AD							1	1						
	History 356			4	2	1	1								
	International Studies 358					1									
	Psychology BA/BS 362/CFB		1	1	3	1	3		2	1	1				
	Sociology BA 363			1		1	1		1	1					
ENGINEER Civil 003	ENGINEER Civil 003	1													
	Black, Puerto Rican & Jewish Studies 142		1												
ENGINEER Electrical 005	Gateway 999	1													
ENGINEER Mechanical 006	Physics BA 44C	1	1												
ENGINEER Computer Science 007	ENGINEER Computer Science 007	1													
EDM BFA 011	Romance Languages 130	1	2												
	Black, Puerto Rican & Jewish Studies 142		1												
	Electronic Design & Multimedia BFA	1	1												

APPENDIX A: First & Second Majors Fall 2004 - 2013

	T' 0 G 134 .	Year												
	First & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013			
Humanities 024	Art BA 111				1									
	Black, Puerto Rican & Jewish Studies 142			1	1									
	English BA 1AD							1						
	Management & Administration 355								1					
	Political Science 359								1					
Social Science 025	Management & Administration 355					1								
Film_Video 027	English BA 1AD									1				
Art BA 111	Humanities 024						1	1	1					
	Film_Video 027									2				
	Art BA 111	1							1					
	Film BFA 118										1			
	Communication Film & Video 121/147					1	1				2			
	Romance Languages 130		1	1	1	2	1			3	1			
	Asian, Latin Amer & Russian Studies 141									1	1			
	Theatre 146								2	1	1			
	English BA 1AD			2	3	1		2	1	3	2			
	Anthropology 351				1	1								
	Management & Administration 355								1	1				
	History 356		1		1				1					
	International Studies 358							1						
	Psychology BA/BS 362/CFB						1	3	1	4	3			
	Architecture BS 51A			2	1									
	Gateway 999			1	1	1								

Source: CCNY SIMS Data files.

APPENDIX A: First & Second Majors Fall 2004 - 2013

T'		Year													
First &	& Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013				
Art BA 111	Electronic Design & Multimedia BFA			1											
Comparative Literature BA 113	English BA 1AD		1			1									
	International Studies 358									1					
English BA/MA 114	History BA/MA 35F	1													
	Gateway 999	1	1												
Creative Writing MA 115/302	Creative Writing MA 115/302			1											
Language & Literacy 116	Language & Literacy 116					1									
Film BFA 118	Black, Puerto Rican & Jewish Studies 142			1	1	1									
	Theatre 146									2	4				
	English BA 1AD								1	1	1				
	Economics BA/MA 352				1	1									
	Management & Administration 355							1	1						
	International Studies 358										1				
	Sociology BA 363							1	1						
Music BFA 119	Art BA 111	1	1												
	Communication Film & Video 121/147										1				
	Music BA 145							1							
	Theatre 146	1									1				
	English BA 1AD					1			1						
	Economics 3EB 353									1					
	Political Science 359										1				
	Philosophy 360										1				

Source: CCNY SIMS Data files.

APPENDIX A: First & Second Majors Fall 2004 - 2013

First 0. C	1.W-2	Year													
First & So	econd Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013				
Communication Film & Video 121/147	Humanities 024								1	1					
	Art BA 111	2	2	2	2	2	2	6	4	1	1				
	Communication Film & Video 121/147					1									
	Romance Languages 130		1	2	1					1					
	Asian, Latin Amer & Russian Studies 141		1			1	1								
	Black, Puerto Rican & Jewish Studies 142			2	2	3	2	1	2	1					
	Theatre 146								1						
	English BA 1AD	1	1	3	2	1	1	1	4	1	1				
	Anthropology 351										1				
	Economics 3EB 353		1			1	1								
	Management & Administration 355				1						1				
	History 356				1			1	1	1					
	International Studies 358				2	2	2	1	2						
	Political Science 359						1	3	2						
	Philosophy 360					1									
	Pre-law 361								1	1					
	Psychology BA/BS 362/CFB				1		1	2	1	3	3				
	Sociology BA 363									3	1				
Romance Languages 130	EDM BFA 011	1													
	Art BA 111						1	2	1						
	Romance Languages 130		2	4	3	4		1	2	1	2				
	Music BA 145			1											
	English BA 1AD					2				1	1				

Source: CCNY SIMS Data files.

APPENDIX A: First & Second Majors Fall 2004 - 2013

First 0 Co.	and Mataur	Year												
First & Sec	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013			
Romance Languages 130	History 356							1						
	International Studies 358			1		1	1	1	1					
	Psychology BA/BS 362/CFB	1	1		1					1				
	Sociology BA 363							1						
	EDUCATION Lang Other than Eng 921		1	1		1								
	EDUCATION Childhood BSED 922					1	1							
American Studies 140	Psychology BA/BS 362/CFB						1							
Asian, Latin Amer & Russian Studies 141	Art BA 111	1												
	Comparative Literature BA 113	1												
	Asian, Latin Amer & Russian Studies 141					1								
	Music BA 145						1							
	Theatre 146		1											
	English BA 1AD			1			2	1						
	Anthropology 351		1	1										
	Economics 3EB 353							1						
	History 356								1					
	International Studies 358				1									
	Philosophy 360								1	1	1			
	Psychology BA/BS 362/CFB					1								
	Sociology BA 363										1			
	Gateway 999			1	1									

APPENDIX A: First & Second Majors Fall 2004 - 2013

T: 40.0	136 :	Year 2004 2005 2006 2007 2008 2009 2010 2011 2012									
First & Sec	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Black, Puerto Rican & Jewish Studies 142	Film BFA 118										1
	Communication Film & Video 121/147							1	1		
	Asian, Latin Amer & Russian Studies 141			1	2	2					
	English BA 1AD		1								
	Anthropology 351										1
	History 356							1	1		
	International Studies 358		1	1							
	Political Science 359					1					
	Philosophy 360						1				
	Psychology BA/BS 362/CFB	2	2								
	Sociology BA 363										1
	Math BS/BA 442/44B			1							
Music BA 145	Humanities 024							1			
	Art BA 111						1	1	1	1	3
	Communication Film & Video 121/147			1	1	1					
	Romance Languages 130	1									
	English BA 1AD							1	2	1	1
	Economics 3EB 353					1					
	Management & Administration 355								1	1	1
	Psychology BA/BS 362/CFB					1	2	2	1	2	2
	Sociology BA 363							1	1		
	CUNY BA 890	1									
	EDUCATION Music K-12 BA 924	1	1	2							

First 0	Consul Materia					Ye	ear				
First &	z Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Music BA 145	Gateway 999							1			
Theatre 146	Humanities 024							1	2	1	1
	Art BA 111	1				1	1			1	1
	Communication Film & Video 121/147						1	1		2	
	Romance Languages 130							2		1	1
	Black, Puerto Rican & Jewish Studies 142								1		
	Music BA 145					1	2				
	English BA 1AD			2	1		1	2	1	4	2
	Management & Administration 355										1
	History 356		1	1	1			1	1	1	
	International Studies 358									1	
	Political Science 359										1
	Psychology BA/BS 362/CFB						1	1		1	3
	Sociology BA 363								1	1	
ENGINEER - MHC Biomedical 16M	Math Science & Industry 445										1
ENGINEER Biomedical BE BME	Romance Languages 130						1				
	Black, Puerto Rican & Jewish Studies 142							1			
	Psychology BA/BS 362/CFB										1
	Math Science & Industry 445					1					

APPENDIX A: First & Second Majors Fall 2004 - 2013

	Einst O. Committee on	_					Ye	ar				
	First & Second Majors	S	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
English BA 1AD	E	DUCATION BA 002/022		1	1							
	H	lumanities 024								1	1	
	Fi	ilm_Video 027								1	1	
	A	rt BA 111							1	1	1	1
	C	omparative Literature BA 113		3	2	1	1					
	C	ommunication Film & Video 121/147								4	1	4
	R	comance Languages 130	3	3	3	1	4	4	5	4	1	1
	As	sian, Latin Amer & Russian Studies 141						1			1	1
	Bl	lack, Puerto Rican & Jewish Studies 142		1	2	3	3	1	2		3	4
	M	fusic BA 145						1				
	Ti	heatre 146		1			1	3	2	2	2	2
	Eı	nglish BA 1AD		1			2				1	1
	A	nthropology 351						1	3	3	3	1
	E	conomics 3EB 353						1	1	1		1
	H	listory 356					1	1	1	2	2	2
	In	nternational Studies 358							1	1		1
	Pe	olitical Science 359			1	1						1
	Pl	hilosophy 360		1	1					1		1
	Pı	re-law 361										1
	Ps	sychology BA/BS 362/CFB			1	1			6	6	6	4
	So	ociology BA 363				2	1		2	1	2	
	Ві	iology BS/BA 436/43F						1				1
	M	1ath BS/BA 442/44B										1

						Ye	ear				
First & Second Maj	ors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
English BA 1AD	EDUCATION English 7-12 BA 920		2								
	EDUCATION Childhood BSED 922				1	1					
	Gateway 999			1					1	1	1
English - MHC 1DM	History 356										1
	Psychology BA/BS 362/CFB										1
EDUCATION Elementary N-6 BSED 221	Sociology BA 363				1	1					
EDUCATION Elementary N-6 w/bilingual extension BSED 222	Romance Languages 130	1	1								
EDUCATION Elementary MSED 22B	Sociology MA CFC	1									
Spanish MA 24A	Spanish MA 24A					1					
	CLAS Walk-in Graduate Non-matric. 399		1								
EDUCATION Students with Disabilities Grades 7-12 259	EDUCATION Dis. Mid. Child Ed. MSED 892										1
	EDUCATION Bilingual CRT 901										26
EDUCATION Graduate Non-matric 299	EDUCATION Graduate Non-matric 299	2	1	2		2			7	4	
	CLAS Walk-in Graduate Non-matric. 399								1		
	EDUCATION Bilingual CRT 901									1	
Anthropology 351	Communication Film & Video 121/147									1	1
	Asian, Latin Amer & Russian Studies 141								1	1	
	Black, Puerto Rican & Jewish Studies 142					1			1		1
	English BA 1AD		1				1				
	History 356								2		
	International Studies 358					2	2				
	Psychology BA/BS 362/CFB									1	
	Sociology BA 363									1	1

(Continued)

APPENDIX A: First & Second Majors Fall 2004 - 2013

T.						Ye	ear				
Fi	irst & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Anthropology 351	Geology 4CI 43I/439								1	1	
Economics BA/MA 352	Black, Puerto Rican & Jewish Studies 142					1	1	1			
	Anthropology 351				1	1	1	1			
	Economics 3EB 353			1	1	1	1	1			
	Management & Administration 355			2	3	2	2	1	1	1	
	International Studies 358		1	1	1						
	Psychology BA/BS 362/CFB				1	1					
	Math Science & Industry 445 onomics 3EB 353 Communication Film & Video 121/147	1									
Economics 3EB 353	Communication Film & Video 121/147			1							
Economics SEB 333	Romance Languages 130			1	1					1	
	Anthropology 351					1					
	Economics 3EB 353		1	1	1	4					
	Management & Administration 355	3	7	12	14	6	4	5	5	5	3
	History 356				1	1				1	1
	International Studies 358		1	1	1						1
	Political Science 359			1	2		2	2	3	6	2
	Philosophy 360				1	1					
	Pre-law 361								1	1	
	Psychology BA/BS 362/CFB			1			1	1	1		1
	Sociology BA 363							1	1		
	CLAS Walk-in Graduate Non-matric. 399			1	1						
	Math BS/BA 442/44B							1	1		
	Math Science & Industry 445	1									

APPENDIX A: First & Second Majors Fall 2004 - 2013

Einst 0	Sacrad Malaur					Ye	ar				
First &	Second Majors	2004 2005 2006 2007 2008 2009 2010 2011 2012 2		2013							
Economics 3EB 353	Architecture BS 51A	1									
	Gateway 999						1				
Management & Administration 355	Art BA 111										1
	Communication Film & Video 121/147				1	1	1			2	
	Romance Languages 130	1	1			1				1	
	Black, Puerto Rican & Jewish Studies 142	1	1	1							
	Theatre 146	1	1								
	English BA 1AD						1	1			
	Economics 3EB 353	7	6	9	9	5	5	2	3	5	
	International Studies 358										
	Psychology BA/BS 362/CFB						2	2	1	1	
	Sociology BA 363							1	1		
History 356	EDUCATION BA 002/022			1							
	Art BA 111			1	2		1			1	
	Communication Film & Video 121/147								1		
	Romance Languages 130				1	1			2	1	
	Asian, Latin Amer & Russian Studies 141									1	
	Black, Puerto Rican & Jewish Studies 142			1				1	2	2	
	Music BA 145			1							
	Theatre 146						1				
	English BA 1AD	1			1						
	Anthropology 351								2	3	
	Economics 3EB 353	1	1	1				1	2	1	

APPENDIX A: First & Second Majors Fall 2004 - 2013

Ti.	-4 0 C 1 M-1					Ye	ar				
Fir	st & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
History 356	International Studies 358							1			
	Political Science 359						1	1	1	3	3
	Psychology BA/BS 362/CFB							1	1		
	Sociology BA 363							1	2		
	Gateway 999	1	1								
International Studies 358	Art BA 111						1				
	Comparative Literature BA 113					1	1				
	Communication Film & Video 121/147							1	2	1	1
	Romance Languages 130	2	3	2	2	3	3	5	3	4	1
- -	Asian, Latin Amer & Russian Studies 141			1			1	2	2		1
	Black, Puerto Rican & Jewish Studies 142	2	3	4	2	2	1		1	2	1
	Theatre 146					1	1			1	
	English BA 1AD	1	1	1	1		2	1	1		
	Anthropology 351					1	2	2	1		1
	Economics BA/MA 352			1	1						
	Economics 3EB 353	5	3	2	3	4	2	5	4	2	
	Management & Administration 355							1			2
	History 356	1		4	2	1	1	3		3	1
I I	International Studies 358					1					
	Political Science 359	1	4	8	8	5	4	5	2	4	5
	Philosophy 360							1	1	1	1
	Psychology BA/BS 362/CFB							1	2		
	Sociology BA 363						1	1	1	1	1

APPENDIX A: First & Second Majors Fall 2004 - 2013

T:	ot 0 Casand Maiana	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1									
Fir	st & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
International Studies 358	Political Science - MHC 39M										1
	Biology BS/BA 436/43F			1	1	1			1	1	
	Gateway 999						1				
Political Science 359	Art BA 111		1	1							
	Communication Film & Video 121/147		1	2			1				
	Romance Languages 130			1		1	1				1
	Asian, Latin Amer & Russian Studies 141	1									
	Black, Puerto Rican & Jewish Studies 142			1		1	1	1	1	1	
	Theatre 146					1	1				
	English BA 1AD			1	1		1	1	1	1	
	Anthropology 351							1	1		
	Economics 3EB 353			1			2	2	3	3	
	Management & Administration 355		1							1	
	History 356		1	1			2	2	4	3	
	International Studies 358			1	6	3	3	5	8	8	
	Political Science 359			1							
	Philosophy 360		1	1	2	1	1				
	Pre-law 361			1	2	4	4	4	2		
	Psychology BA/BS 362/CFB								3	4	:
	Sociology BA 363					1					1
	Biology BS/BA 436/43F						1	1	1		
	Earthsys Science BS 651					1					

APPENDIX A: First & Second Majors Fall 2004 - 2013

,	Flord O. Connect Marine					Ye	ear				
1	First & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
History BA/MA 35F	Black, Puerto Rican & Jewish Studies 142							1	1	1	2
	History 356						2	1			
	Political Science 359							1	2	3	1
	Philosophy 360								1	1	
Philosophy 360	Communication Film & Video 121/147		1	2							
	Romance Languages 130								1	1	
	Black, Puerto Rican & Jewish Studies 142					1	2	1	1		
	English BA 1AD										1
	Economics 3EB 353						1				1
	History 356					1		2	1		1
	Political Science 359						1	1	1		1
	Pre-law 361						1	1			
Pre-law 361	Communication Film & Video 121/147				1					1	
	Romance Languages 130						1				
	Asian, Latin Amer & Russian Studies 141				1						
	Black, Puerto Rican & Jewish Studies 142								1		1
	Economics 3EB 353						1	1			2
	History 356									1	2
	Political Science 359						1	1			1
	Philosophy 360								1	3	3
	Psychology BA/BS 362/CFB		1				1	2		1	1

APPENDIX A: First & Second Majors Fall 2004 - 2013

Fine	O Casand Maiorra					Ye	ear				
First	t & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Psychology BA/BS 362/CFB	Science 001						1				
	EDUCATION BA 002/022						1				
	Art BA 111			2	1				2	3	3
	Comparative Literature BA 113		1	1							
	Communication Film & Video 121/147						1	1	1	1	1
	Romance Languages 130		5	7	3	2	1	2	1	2	5
	Asian, Latin Amer & Russian Studies 141						1				
	Black, Puerto Rican & Jewish Studies 142	1	9	14	7	10	10	12	15	9	12
	Music BA 145								1	1	
	Theatre 146						1	1			
	English BA 1AD			3	4	4	2	5	5	7	8
	Anthropology 351						1	1	1		
	Economics BA/MA 352						1				
	Economics 3EB 353			1	1			1	1	2	
	Management & Administration 355						1			3	5
	History 356								1	2	1
	International Studies 358			1	1	2	1	1	2	2	3
	Political Science 359	1	1				4	4	4	2	2
	Philosophy 360		1	1	2	2	2	2			2
	Pre-law 361							1	1	2	1
	Psychology BA/BS 362/CFB		1	2	1						
	Sociology BA 363	2	2		2	2	3	2	6	9	5
	Biology BS/BA 436/43F							1	2	4	5

APPENDIX A: First & Second Majors Fall 2004 - 2013

Phys	O Cook I Walter	1 1 1 1 2 s 141 1									
First	t & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Psychology BA/BS 362/CFB	Geology 4CI 43I/439										1
	EDUCATION Childhood BSED 922					1					
	Gateway 999						1		1	1	
Sociology BA 363	Film_Video 027										1
	Art BA 111			1							
	Romance Languages 130				1	1	1		2	2	1
	Asian, Latin Amer & Russian Studies 141		1								
	Black, Puerto Rican & Jewish Studies 142				1	1	2	1		1]
	Theatre 146									1	
	English BA 1AD							1	1		
	Anthropology 351		1			1		1	1		1
	Economics 3EB 353							1			
	Management & Administration 355										1
	History 356							1			1
	International Studies 358										1
Political So	Political Science 359						1	1		1	
	Philosophy 360									1	
	Psychology BA/BS 362/CFB	2			3	2	2	2	6	5	3
	Biology BS/BA 436/43F			1					1		

APPENDIX A: First & Second Majors Fall 2004 - 2013

First 9 Co.	and Malana					Ye	ear				
First & Seco	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Psychology CF2/36B	Black, Puerto Rican & Jewish Studies 142			1							
	Philosophy 360								1		
	CLAS Walk-in Graduate Non-matric. 399	1	1		1	1	1				
	Psychology CF2/36B				2	1					
EDUCATION Biling Childhood BSED 377	Art BA 111								1	1	1
	Romance Languages 130			1	2	1	4	2	3	4	4
	Psychology BA/BS 362/CFB						1			1	3
	Sociology BA 363										2
EDUCATION Childhood BSED BSED 378	Art BA 111									1	
	English BA 1AD						1	1	1		
	History 356								1	2	1
	Psychology BA/BS 362/CFB						2	4	6	4	6
	Sociology BA 363						1	1	2	2	3
CLAS Walk-in Graduate Non-matric. 399	History BA/MA 35F		1								
	CLAS Walk-in Graduate Non-matric. 399					1					
	Gateway 999	1									
Biology BS MA 432	History 356										1
Biology BS/BA 436/43F	Art BA 111								1		
	Romance Languages 130		1			1	1				
	Asian, Latin Amer & Russian Studies 141					1	1	1	1		
	Black, Puerto Rican & Jewish Studies 142			1	1		1		1	1	
	English BA 1AD		1	1	1		2	3			
	Anthropology 351							1	2	2	

APPENDIX A: First & Second Majors Fall 2004 - 2013

						Y	ear				
F	irst & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Biology BS/BA 436/43F	Economics 3EB 353										1
	Management & Administration 355				1	1					
	History 356							1		2	1
	International Studies 358			1	1						
	Political Science 359										1
	Psychology BA/BS 362/CFB		2	1	2	1	5	5	5	9	7
	Math BS/BA 442/44B				1	1	1				
	IAS Education 887-888										1
Geology 4CI 43I/439	Art BA 111					1	1	1			
	Physics BS 4DC		1	1	1						
	Earthsys Science BS 651			1	1	1	2	1	1	1	
Math BS/BA 442/44B	Art BA 111										1
	Romance Languages 130										1
	Asian, Latin Amer & Russian Studies 141						1	1	1		
	Music BA 145					1	1				
	English BA 1AD								1	1	
	Economics BA/MA 352						1				
	Economics 3EB 353	1		1	1	1		1	1	1	1
	Political Science 359			2	1	1	1				
	Psychology BA/BS 362/CFB								1		
	Physics BS 4DC						1	1	1	1	
	ENGINEER Chemical BE 611				1	1	1				

	Tind 0 Consultation					Ye	ear				
	First & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Math Science & Industry 445	Black, Puerto Rican & Jewish Studies 142										1
	Economics 3EB 353	1								1	1
	Psychology BA/BS 362/CFB									1	1
	Math BS/BA 442/44B				1						
	Physics BS 4DC					1	1	1	1	1	1
Chemistry BS 446	Art BA 111										1
	English BA 1AD					1	1				
	Political Science 359							1			
	Psychology BA/BS 362/CFB				1	2	1		1		1
	Biology BS/BA 436/43F							1	1		
	Math BS/BA 442/44B					1					1
	Math Science & Industry 445						1				
Biology - MHC 46M	Psychology BS-MHC)										1
Biology MA 4CF	Biology MA 4CF					1					
Physics BS 4DC	Psychology BA/BS 362/CFB										1
	Math BS/BA 442/44B	1	2	3			2	2	3	3	4
	Math Science & Industry 445								1	1	
B Arch 5-yr degree 511	Art BA 111					1			1		1
	Economics 3EB 353				1						
	Philosophy 360					1	1	1	1		
Landscape Architecture 513	Philosophy 360	1									

(Continued)

	First & Second Majors					Ye	ear				
	First & Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Architecture BS 51A	Art BA 111	1	1	1	2						
	Philosophy 360		1	1	1						
	Architecture BS 51A		1								
Landscape Arch MA 572	Landscape Arch MA 572				1						
BioMed 575	English BA 1AD			1							
	Philosophy 360									1	1
Physician's Assistant 576	Science 001	1	1	1	1						
	English BA 1AD								1	1	1
	Biology BS/BA 436/43F						1	1			
ENGINEER Chemical BE 611	ENGINEER Civil 003		1	1	1						
	Black, Puerto Rican & Jewish Studies 142						1	1	1	1	1
	Economics 3EB 353					1					
	Math Science & Industry 445				1						
ENGINEER Civil BE 612	Management & Administration 355			1	1			1			
	History 356			1							
ENGINEER Electrical BE 61/63M	Anthropology 351						1	1	1		
	Economics 3EB 353				1	1	1	1	1		
	Math BS/BA 442/44B	1	2	2	3	1	1	1	1		
	Math Science & Industry 445				1	1	1				
	Chemistry BS 446			1	1						
	Physics BS 4DC										1
	CUNY BA 890				1						

(Continued)

First 9 Co.	and Mataur					Ye	ear				
First & Sec	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
ENGINEER Mechanical BE 614	Black, Puerto Rican & Jewish Studies 142							1			
	Anthropology 351				1	1					
	Management & Administration 355				1						
	Political Science 359									1	2
	Math BS/BA 442/44B	1									
	Physics BA 44C			1		1	1				
	Physics BS 4DC						1	1	1	1	1
ENGINEER Computer Science BS 616	Psychology BA/BS 362/CFB							1			
	Math BS/BA 442/44B	1	1		1	1			1	1	1
	Math Science & Industry 445								1		
ENGINEER Walk-in Graduate Non-matric. 698	Gateway 999								1		
Mental Health Counselor 725	Mental Health Counselor 725				1	3					
EDUCATION Math MA 849	CLAS Walk-in Graduate Non-matric. 399									1	1
EDUCATION English 7-12 MA BC2/859	Language & Literacy 116						1	1			
EDUCATION Bilingual Spec Ed. CRT 881	EDUCATION Graduate Non-matric 299									1	1
	EDUCATION Bilingual Spec Ed. CRT 881								1	1	1
	EDUCATION Bilingual CRT 901						1	1			
EDUCATION Bilingual Spec Ed MSED 882	EDUCATION Graduate Non-matric 299						1				
	EDUCATION Bilingual Spec Ed MSED 882					1				6	8
	EDUCATION Tch English/spkrs of oth languages MS 85								1	1	1
	EDUCATION Bilingual CRT 901										2
	EDUCATION Bilingual-Spanish MSED 903										1
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884					1				1	1

(Continued)

	136.1										
First & Sec	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EDUCATION Tch English/spkrs of oth languages MS 85	EDUCATION Graduate Non-matric 299		1	1	2	2				1	3
	EDUCATION Tch English/spkrs of oth languages MS 85			2	3	2					3
	EDUCATION Bilingual CRT 901									1	1
IAS Education 887-888	Communication Film & Video 121/147				1	1					
	Romance Languages 130									1	1
	English BA 1AD								1		
CUNY BA 890	Science 001				3	1	1			1	1
	ENGINEER Civil 003		1								
	Humanities 024				2		1				
	Social Science 025			1							
	Art BA 111		2	1	1	1				1	
	Communication Film & Video 121/147		1		3	1				1	
	Romance Languages 130				1	1	1	1	1	1	2
	Music BA 145		1		1	1				1	1
	Theatre 146				2	1					
	English BA 1AD					1	1			1	
	Anthropology 351					2	1			1	1
	Economics 3EB 353		1							1	
	History 356				1						
	International Studies 358			1	2					1	
	Political Science 359				2	1					
	Philosophy 360				1					1	
	Pre-law 361									1	

(Continued)

APPENDIX A: First & Second Majors Fall 2004 - 2013

T: 40 G	136.1					Ye	ar				
First & Sec	ond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
CUNY BA 890	Psychology BA/BS 362/CFB				1		1				
	Sociology BA 363										1
	Biology BS/BA 436/43F				2	2				2	
	Math Science & Industry 445				1						
	Physics BS 4DC									1	1
	Earthsys Science BS 651				1	1	1				
	IAS Education 887-888				1	2	1		2	1	1
	Gateway 999				7	3	1	2	2	1	1
EDUCATION Dis. Mid. Child Ed. MSED 892	EDUCATION Dis. Mid. Child Ed. MSED 892									5	2
	EDUCATION Bilingual CRT 901						11	38	21	53	19
EDUCATION Dis Child MSED 895	EDUCATION Dis Child MSED 895									1	1
	EDUCATION Bilingual CRT 901								42	39	5
EDUCATION Dis Child 1-5 MSED 896	EDUCATION Graduate Non-matric 299	1			1	1	1			3	4
	EDUCATION Dis Child 1-5 MSED 896					1			1	5	12
	EDUCATION Bilingual CRT 901								1		
	Gateway 999			1	1	1					
EDUCATION Early Childhood MSED 899	EDUCATION Dis Child 1-5 MSED 896										1
	EDUCATION Early Childhood MSED 899					1				1	5
EDUCATION Bilingual-Spanish MSED 903	EDUCATION Graduate Non-matric 299									2	1
	EDUCATION Bilingual-Spanish MSED 903					2				3	1
EDUCATION Childhood MSED 906	EDUCATION Graduate Non-matric 299						1				
EDUCATION Literacy 5-12 MSED 909	EDUCATION Graduate Non-matric 299		1								

APPENDIX A: First & Second Majors Fall 2004 - 2013

T: 40 C	136.					Ye	ear				
First & Sec	cond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EDUCATION Lit Birth-6 MSED 912	EDUCATION Graduate Non-matric 299				2	1	1				
	EDUCATION Lit Birth-6 MSED 912				1	1					
EDUCATION Early Childhood BS 914	Romance Languages 130		1								
	IAS Early Childhood 220		1								
	EDUCATION Early Childhood BS 914								1		
EDUCATION Lang Other than Eng 921	Romance Languages 130						1	1	1		
	EDUCATION Childhood BSED 922				1						
EDUCATION Childhood BSED 922	ENGINEER Electrical Hostos (HCC)								1	1	
	Art BA 111			1	1	2	1	3	3	5	4
	Romance Languages 130				1	1	2	4	1	1	1
	Asian, Latin Amer & Russian Studies 141										1
	Black, Puerto Rican & Jewish Studies 142					1	1	2			
	Music BA 145								2	1	3
	English BA 1AD	1	1	1		1	9	9	8	6	8
	Economics 3EB 353							1	1	1	2
	History 356	1	1	1		1		4	2	1	1
	Political Science 359						2	1			
	Psychology BA/BS 362/CFB	4	9	6	6	19	23	35	28	26	36
	Sociology BA 363	2	2		3	1	3	11	11	13	12
	Math BS/BA 442/44B		1	1							1
	EDUCATION Childhood BSED 922		1								
EDUCATION Music K-12 BA 924	Psychology BA/BS 362/CFB			1							

APPENDIX A: First & Second Majors Fall 2004 - 2013

	136					Y	ear				
First & Secon	id Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EDUCATION Bilingual-Child BSED 926\15M	Art BA 111		1	1					1	1	1
	Romance Languages 130	2	5	7	7	5	9	13	14	20	16
	English BA 1AD							2			4
	Economics 3EB 353								1	2	
	History 356								1	1	
	Philosophy 360						1	1			
	Psychology BA/BS 362/CFB		7	4	1	4	3	6	11	7	12
	Sociology BA 363		1			3	3	1	1		3
	Math BS/BA 442/44B					1	1		1	1	
EDUCATION Entry level leader CRT 953	EDUCATION Entry level leader CRT 953			1							
Gateway 999	Science 001										1
	Art BA 111			1							
	Romance Languages 130	1	1	2				1		1	
	Asian, Latin Amer & Russian Studies 141			1				1			
	Black, Puerto Rican & Jewish Studies 142					1				1	
	Theatre 146					1					
	English BA 1AD								1	1	
	International Studies 358				1				1		
	Political Science 359									1	
	Psychology BA/BS 362/CFB							1		1	
	Sociology BA 363									1	
	Math BS/BA 442/44B						1				
	CUNY BA 890						1	1			

Plant 9 San	and Maine					Ye	ar				
First & Sec	cond Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Gateway 999	EDUCATION Sec Art 925			1							
	Gateway 999	1	1							1	
English MA AAD	English MA AAD			1	1						
ENGINEER Biomedical MS BME	Gateway 999	1	1								
History CEF	History CEF	1	1		1						
Electronic Design & Multimedia BFA	Romance Languages 130	1									
	Music BA 145								1		
	History 356					1	1				
ENGINEER Computer BE F16	Black, Puerto Rican & Jewish Studies 142					1		1			
	Political Science 359			1	1						
	Math BS/BA 442/44B				1	1	1	1	1		
Total		97	177	242	268	276	303	387	455	531	509

APPENDIX A: Second Majors Fall 2004 - 2013

C 11/4 :					Ye	ar				
Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Science 001	1	1	1	4	1	2			1	2
EDUCATION BA 002/022		1	2			1				
ENGINEER Civil 003	1	2	1	1						
ENGINEER Computer Science 007	1									
EDM BFA 011	1									
Humanities 024				2		2	3	5	3	1
Social Science 025			1							
Film_Video 027								1	3	1
ENGINEER Electrical Hostos (HCC)								1	1	
Art BA 111	7	8	12	10	8	9	15	17	17	19
Comparative Literature BA 113	1	4	3	1	2	1				
Creative Writing MA 115/302			1							
Language & Literacy 116					1	1	1			
Film BFA 118										2
Communication Film & Video 121/147		3	6	7	6	5	4	9	10	11
Romance Languages 130	13	32	41	32	34	31	37	35	48	38
Asian, Latin Amer & Russian Studies 141	1	2	3	3	5	6	5	5	4	4
Black, Puerto Rican & Jewish Studies 142	4	16	30	18	28	23	27	28	23	24
Music BA 145		1	2	1	3	5	1	4	4	4
Theatre 146	2	3		2	5	7	3	5	7	9
English BA 1AD	4	8	16	14	15	25	33	32	31	32
IAS Early Childhood 220		1								
Spanish MA 24A					1					

APPENDIX A: Second Majors Fall 2004 - 2013

Coord Malana					Ye	ar				
Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EDUCATION Graduate Non-matric 299	3	3	3	5	6	4		7	11	9
Psychology BS-MHC)										1
Anthropology 351		2	1	3	8	7	11	12	9	8
Economics BA/MA 352			1	2	1	2				
Economics 3EB 353	15	13	17	18	19	15	19	18	20	14
Management & Administration 355	3	8	15	21	10	7	9	10	12	15
History 356	2	4	12	9	7	8	19	19	20	17
International Studies 358		3	8	16	12	10	12	15	13	17
Political Science 359	3	6	14	15	8	18	21	16	22	22
History BA/MA 35F	1	1								
Philosophy 360	1	4	4	7	6	6	5	7	9	10
Pre-law 361			1	2	4	5	6	5	5	3
Psychology BA/BS 362/CFB	9	24	17	22	32	51	76	77	80	96
Sociology BA 363	4	5	1	8	10	12	24	30	34	33
CLAS Walk-in Graduate Non-matric. 399	1	2	1	2	2	1		1	1	1
Political Science - MHC 39M										1
Biology BS/BA 436/43F			2	3	3	3	4	6	7	6
Geology 4CI 43I/439								1	1	1
Math BS/BA 442/44B	4	6	7	7	6	7	5	8	5	8
Math Science & Industry 445	2			3	2	2		2	1	1
Chemistry BS 446			1	1						
Physics BA 44C	1	1	1		1	1				
Biology MA 4CF					1					

APPENDIX A: Second Majors Fall 2004 - 2013

C 1M					Ye	ar				
Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Physics BS 4DC		1	1	1	1	3	3	3	4	4
Architecture BS 51A	1	1	2	1						
Landscape Arch MA 572				1						
ENGINEER Chemical BE 611				1	1	1				
Earthsys Science BS 651			1	2	3	3	1	1	1	
Mental Health Counselor 725				1	3					
EDUCATION Bilingual Spec Ed. CRT 881								1	1	1
EDUCATION Bilingual Spec Ed MSED 882					1				6	8
EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884					1				1	1
EDUCATION Tch English/spkrs of oth languages MS 85			2	3	2			1	1	4
IAS Education 887-888				1	2	1		2	1	2
CUNY BA 890	1			1		1	1			
EDUCATION Dis. Mid. Child Ed. MSED 892									5	3
EDUCATION Dis Child MSED 895									1	1
EDUCATION Dis Child 1-5 MSED 896					1			1	5	13
EDUCATION Early Childhood MSED 899					1				1	5
EDUCATION Bilingual CRT 901						12	39	64	94	53
EDUCATION Bilingual-Spanish MSED 903					2				3	2
EDUCATION Lit Birth-6 MSED 912				1	1					
EDUCATION Early Childhood BS 914								1		
EDUCATION English 7-12 BA 920		2								
EDUCATION Lang Other than Eng 921		1	1		1					
EDUCATION Childhood BSED 922		1		2	3	1				

Coord Materia					Ye	ar				
Second Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EDUCATION Music K-12 BA 924	1	1	2							
EDUCATION Sec Art 925			1							
EDUCATION Entry level leader CRT 953			1							
Gateway 999	6	4	4	10	5	4	3	5	5	2
English MA AAD			1	1						
History CEF	1	1		1						
Psychology CF2/36B				2	1					
Sociology MA CFC	1									
Electronic Design & Multimedia BFA	1	1	1							
Total	97	177	242	268	276	303	387	4 55	531	509

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Art BA 111	Science 001								2	1
	Art BA 111			1	1		2	1	1	
	Film BFA 118							1	1	
	Communication Film & Video 121/147							5	8	7
	Romance Languages 130								1	2
	Music BA 145									1
	Theatre 146			1	1	1	1	1		2
	ENGINEER Biomedical BE BME									1
	English BA 1AD							2	5	3
	Anthropology 351								1	1
	Economics 3EB 353							1	1	
	Management & Administration 355									4
	History 356							1	3	1
	International Relations 357									1
	International Studies 358								2	1
	Pre-law 361								1	2
	Psychology BA/BS 362/CFB					1		3	5	5
	Sociology BA 363								1	2
	Biology BS/BA 436/43F					1	1	1	1	2
	Math BS/BA 442/44B									1
	Math Science & Industry 445								1	

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Art BA 111	Chemistry BS 446								1	1
	Physics BA 44C									1
	B Arch 5-yr degree 511							1	3	4
	ENGINEER Civil BE 612								1	
	ENGINEER Computer Science BS 616	1								1
	CUNY BA 890									2
	EDUCATION Childhood BSED 922							1	1	2
	ENGINEER Computer BE F16							1		
Comparative Literature BA 113	English BA 1AD					1				
	Political Science 359				1					
	Pre-law 361				1	1	1			
	Psychology BA/BS 362/CFB				2	2	1			
English BA/MA 114	Humanities 024						2	2	1	2
	Art BA 111							1	2	1
	Film BFA 118							1	1	2
	Music BFA 119						1	1	2	
	Communication Film & Video 121/147					4	15	19	19	16
	Theatre 146						1			
	English BA 1AD						7	17	21	13
	Anthropology 351					1				
	Management & Administration 355							1		

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
English BA/MA 114	International Studies 358					2	2	1	1	
	Political Science 359					1	3	1	1	
	Pre-law 361							1	1	1
	Psychology BA/BS 362/CFB					2	2	4	3	2
	Sociology BA 363								1	1
	Biology BS/BA 436/43F								1	2
	Gateway 999							3	2	4
Language & Literacy 116	Political Science 359				1					
ENGLISH	Science 001							1	2	2
	Social Science 025						1			
	Humanities 024								1	
	Film_Video 027								1	1
	Art BA 111					1	1	1	1	3
	Film BFA 118					1	1	2	1	2
	Music BFA 119					1		1	3	
	Communication Film & Video 121/147							2	3	5
	Asian, Latin Amer & Russian Studies 141						1	1	2	1
	Black, Puerto Rican & Jewish Studies 142							1		
	Music BA 145						1	1		
	Theatre 146						1	1	2	7
	ENGINEER Biomedical BE BME					1				

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
ENGLISH	English BA 1AD					1			2	3
	EDUCATION Theater 283							1	1	
	Anthropology 351							1	1	2
	Economics 3EB 353						2	1	1	1
	Management & Administration 355						1	2	1	1
	History 356					1			4	4
	International Studies 358					1	1	1	2	2
	Political Science 359					1	2	1	1	3
	History BA/MA 35F									2
	Pre-law 361								1	3
	Psychology BA/BS 362/CFB					3	8	13	15	11
	Sociology BA 363						1		2	1
	Psychology CF2/36B								1	
	Biology BS/BA 436/43F					1	3	3	6	4
	BioMed 575							1	1	2
	Physician's Assistant 576								1	1
	ENGINEER Chemical BE 611								1	1
	ENGINEER Civil BE 612							1		1
	ENGINEER Mechanical BE 614					1		1	1	
	ENGINEER Earthsys Science Environment BE 650							1	1	1
	EDUCATION Chemistry MA 867									1

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
ENGLISH	EDUCATION Dis Child 1-5 MSED 896							1	1	
	EDUCATION Childhood MSED 906						1			
	EDUCATION Childhood BSED 922					1				
	Gateway 999						2	2		2
	History CEF						1	1		
	ENGINEER Computer BE F16						1	1	1	
Film BFA 118	Anthropology 351								1	
	Sociology BA 363								1	
Communication Film & Video 121/147	Romance Languages 130	1	1	1	1					
	English BA 1AD		1	3	4	2	1	1		
	Economics BA/MA 352			1	1					
Romance Languages 130	Science 001	1		2	4	5	2	3	4	5
	EDUCATION BA 002/022	4	2	2	3	1				
	ENGINEER Civil 003	1								
	ENGINEER Electrical 005	1	1							
	ENGINEER Mechanical 006	1								
	ENGINEER Computer Science 007		2							
	Waiting for Computer Engineering 008	1	1							
	Architecture 023/009	1								
	Humanities 024								1	1
	Art BA 111	2		2	1	2	2	2	1	1

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Romance Languages 130	Creative Writing MA 115/302		1	1	1					
	Language & Literacy 116						1	1		
	Film BFA 118			1	1			1		
	Music BFA 119		1						1	2
	Communication Film & Video 121/147	2	2	1		2	5	4	1	1
	Romance Languages 130	6	4	3	6	4	9	6	4	2
	Asian, Latin Amer & Russian Studies 141				1		1		1	1
	Music BA 145		1	1		2			1	
	Theatre 146			1	1		1		2	2
	ENGINEER Biomedical BE BME					1	1			
	English BA 1AD	2	6	2		3	3	5	9	7
	EDUCATION Elementary N-6 w/bilingual extension BSED 222	1	1							
	EDUCATION Bilingual Extension-Elementary MSED 223	1								
	Spanish MA 24A		1	2	3	2	1	3	1	1
	EDUCATION Graduate Non-matric 299	1							1	1
	Anthropology 351				2	1				
	Economics BA/MA 352				1	1	1	1		
	Economics 3EB 353			1	2	1	3	2	1	1
	Management & Administration 355	2	4	3	1		2		1	1
	History 356				2		2		2	3
	International Relations 357	1							1	

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Romance Languages 130	International Studies 358	3	1	6	3	4	9	10	8	11
	Political Science 359	1	1	2	1	5	4	4	5	5
	Philosophy 360					1				
	Pre-law 361	1					1		1	2
	Psychology BA/BS 362/CFB	8	13	4	5	6	9	8	7	11
	Sociology BA 363	1	2	1	1	2	1	2	2	
	Psychology CF2/36B	1	1							
	EDUCATION Childhood BSED BSED 378				1					
	Biology BS/BA 436/43F	1	1	3	2	1	2	3	4	5
	Biochemistry MS 437			1						
	Math Science & Industry 445						1	1	1	1
	Chemistry BS 446	1	1	1	3	2	1	2	1	
	Physics BS 4DC		1	1						
	B Arch 5-yr degree 511								1	
	Architecture BS 51A		1							
	BioMed 575	3	3	2	1	2	2	2	3	2
	ENGINEER Civil BE 612									1
	ENGINEER Electrical BE 61/63M			1	1				1	
	ENGINEER Mechanical BE 614	1	1	1	1				1	1
	ENGINEER Computer Science BS 616			1	1	1				
	ENGINEER Earthsys Science Environment BE 650						1			

						Year				
1	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Romance Languages 130	EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884					1	1			1
	EDUCATION Tch English/spkrs of oth languages MS 85						1	1	1	
	IAS Education 887-888			1	1					1
	CUNY BA 890				1					1
	EDUCATION Early Childhood MSED 899				1	1				
	EDUCATION Bilingual-Spanish MSED 903		1							
	EDUCATION Early Childhood BS 914			1	1					
	EDUCATION Childhood BSED 922	2	1	1		1	2	2		2
	EDUCATION Bilingual-Child BSED 926\15M	2	1	1		2	1	2	3	1
	Gateway 999	4	1	2			4	4		3
	English MA AAD			2	1					
	Electronic Design & Multimedia BFA						1	1	1	
	ENGINEER Computer BE F16			1	1					
Asian, Latin Amer & Russian Studies 141	Science 001			1		1	2	1		1
	EDUCATION BA 002/022					1	2			
	Social Science 025					1				
	Gateway to Engineering 015						2	2		
	Art BA 111			1	1	2	8	3	3	3
	Film BFA 118						1	1	1	
	Communication Film & Video 121/147		1			2	1	1	2	1
	Romance Languages 130			1		1	1	1		1

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
Minor	s & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Asian, Latin Amer & Russian Studies 141	Asian, Latin Amer & Russian Studies 141					1	1	5		
	Black, Puerto Rican & Jewish Studies 142								1	
	English BA 1AD					2	3	3	2	1
	Spanish MA 24A				2	1	1			
	Anthropology 351						1			
	Economics BA/MA 352						1			
	Economics 3EB 353	1	1			3	1	3	2	3
	Management & Administration 355			1			3	1		1
	History 356			1	1					1
	International Relations 357				1	1	1			
	International Studies 358					1	3	5	1	2
	Political Science 359			1	1	1	1			1
	History BA/MA 35F									1
	Philosophy 360								1	
	Pre-law 361							1		
	Psychology BA/BS 362/CFB					1	2	4	4	6
	Sociology BA 363			1	2	1	1		2	2
	Biology BS/BA 436/43F					1	3	3	3	3
	Geology 4CI 43I/439						1	1		
	Math BS/BA 442/44B							1		
	Chemistry BS 446				1	1				

						Year				
Minors	s & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Asian, Latin Amer & Russian Studies 141	B Arch 5-yr degree 511					2	4	4	3	
	BioMed 575			1	1	1				1
	ENGINEER Chemical BE 611						2	2		
	ENGINEER Civil BE 612			1	1					1
	ENGINEER Electrical BE 61/63M							1	1	1
	ENGINEER Mechanical BE 614						1			
	ENGINEER Information Systems MS 617									1
	IAS Education 887-888				1					
	EDUCATION Early Childhood BS 914						1			
	EDUCATION Childhood BSED 922							1		
	EDUCATION Bilingual-Child BSED 926\15M	1	1							
	Gateway 999					2	4	1		
	Electronic Design & Multimedia BFA					1	2	2	2	
	ENGINEER Computer BE F16					1	4	2		
Black, Puerto Rican & Jewish Studies 142	Science 001							1		
	Art BA 111						1			
	Film BFA 118									1
	Music BFA 119						1	2	1	2
	Communication Film & Video 121/147							2	2	1
	Black, Puerto Rican & Jewish Studies 142									1
	Music BA 145								1	

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
Minors	& Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Black, Puerto Rican & Jewish Studies 142	Theatre 146			1	1	1	1			
	ENGINEER Biomedical BE BME								1	
	English BA 1AD							4	5	
	Spanish MA 24A					1	1			
	Anthropology 351							1	1	
	Economics BA/MA 352							1	1	
	Economics 3EB 353						1			
	Management & Administration 355								1	
	History 356					1	2	2	3	
	International Relations 357									
	International Studies 358						1			
	Political Science 359		1			1	1	3	6	
	History BA/MA 35F								2	
	Philosophy 360						1	1		
	Psychology BA/BS 362/CFB			2	3	2	5	15	24	2
	Sociology BA 363						1	1	3	
	Psychology CF2/36B									
	CLAS Walk-in Graduate Non-matric. 399								2	
	Biology BS/BA 436/43F					1				
	Geology 4CI 43I/439								1	
	Math BS/BA 442/44B								2	

		Year 2004 2005 2006 2007 2008 2009 2010 2011								
Minors	& Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
								N	N	
Black, Puerto Rican & Jewish Studies 142	Math Science & Industry 445									1
	Physics BS 4DC								1	1
	B Arch 5-yr degree 511									1
	BioMed 575					1			4	4
	ENGINEER Civil BE 612							1	1	1
	ENGINEER Computer Science BS 616									1
	Mental Health Counselor 725								1	
	IAS Education 887-888					1				1
	EDUCATION Dis Mid. Child 5-9 MSED 893						1			
	EDUCATION Dis Child 1-5 MSED 896					1				
	EDUCATION Childhood BSED 922								1	3
	Gateway 999								4	3
	English MA AAD								1	
	ENGINEER Computer BE F16				1					1
	ENGINEER Electrical ME FAC						1		1	
Music BA 145	Music BA 145						1	1	1	
	English BA 1AD					1	1			
	Psychology BA/BS 362/CFB		1		1	1				
	Sociology BA 363			1	1					

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Theatre 146	Science 001							2		2
	Humanities 024									1
	Art BA 111	1								1
	Film BFA 118			1				2	5	3
	Music BFA 119							1	3	
	Communication Film & Video 121/147		1		1	1	3	2	4	3
	Romance Languages 130						1		1	
	Black, Puerto Rican & Jewish Studies 142								1	2
	Music BA 145								1	3
	Theatre 146		1				1		2	1
	English BA 1AD				1		2	5	6	9
	EDUCATION Graduate Non-matric 299									1
	Economics 3EB 353						1	1		
	Management & Administration 355									2
	History 356								3	2
	International Studies 358					1		1	1	1
	Political Science 359					1		1	1	
	Philosophy 360									1
	Psychology BA/BS 362/CFB			1	1	1	2	6	6	4
	Sociology BA 363			1					2	2
	Biology BS/BA 436/43F							1	3	3

		Year 2004 2005 2006 2007 2008 2009 2010 2011								
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Theatre 146	Math Science & Industry 445			1	1					
	BioMed 575								1	1
	ENGINEER Computer Science BS 616								1	1
	Gateway 999						1	1		
WOMENS STUDIES	Communication Film & Video 121/147								1	1
	Romance Languages 130					1				
	History 356						1	1	1	1
	International Studies 358					1			1	
	Political Science 359							2		1
	Psychology BA/BS 362/CFB					3	1	1	1	4
	Sociology BA 363								1	
	Math BS/BA 442/44B									1
	Chemistry BS 446								1	
Anthropology 351	Communication Film & Video 121/147								1	
	Black, Puerto Rican & Jewish Studies 142								1	
	English BA 1AD								3	1
	Anthropology 351								1	
	History 356									1
	International Studies 358			1	1	1	1		1	3
	Political Science 359								1	1
	Psychology BA/BS 362/CFB						1	2	3	2

		Year 2004 2005 2006 2007 2008 2009 2010 201								
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Anthropology 351	Sociology BA 363					1	1			
	ENGINEER Electrical BE 61/63M					1				
	Gateway 999									1
Economics 3EB 353	Art BA 111							1	1	1
	Communication Film & Video 121/147							1	1	2
	Asian, Latin Amer & Russian Studies 141				1				1	
	Black, Puerto Rican & Jewish Studies 142								1	
	Music BA 145								1	1
	English BA 1AD							1	1	
	Anthropology 351			1	1		1			
	Economics BA/MA 352							1		
	Economics 3EB 353								1	1
	Management & Administration 355			1	3	7	9	6	12	10
	History 356					2				
	International Studies 358			1	1			3	3	3
	Political Science 359						2	3	3	1
	Philosophy 360						1		1	1
	Psychology BA/BS 362/CFB								1	6
	Sociology BA 363					1	1		1	1
	CLAS Walk-in Graduate Non-matric. 399									1
	Biology BS/BA 436/43F								1	

		Year 2004 2005 2006 2007 2008 2009 2010 20								
I	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
	Math BS/BA 442/44B Math Science & Industry 445 Chemistry BS 446 B Arch 5-yr degree 511 ENGINEER Chemical BE 611						N	N	N	N
Economics 3EB 353	Geology 4CI 43I/439									1
	Math BS/BA 442/44B				1				1	2
	Math Science & Industry 445									2
	Chemistry BS 446							2	2	1
	B Arch 5-yr degree 511									1
	ENGINEER Chemical BE 611								1	2
	ENGINEER Civil BE 612						1	1	1	3
	ENGINEER Mechanical BE 614					2	2	1	1	2
	ENGINEER Computer Science BS 616							1		
	ENGINEER Earthsys Science Environment BE 650								1	2
	EDUCATION Early Childhood MSED 899	1	1							
	EDUCATION Childhood BSED 922									1
	Gateway 999							1		1
Management & Administration 355	Science 001									2
	Art BA 111								2	2
	Communication Film & Video 121/147							1	4	2
	Black, Puerto Rican & Jewish Studies 142									1
	Music BA 145								1	1
	Theatre 146									2
	ENGINEER Biomedical BE BME								1	1
	English BA 1AD							1	1	

APPENDIX B: Fall 2004-2012 Minor & Majors

		Year 2004 2005 2006 2007 2008 2009 2010 2011											
Mino	rs & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012			
		N	N	N	N	N	N	N	N	N			
Management & Administration 355	Economics 3EB 353	2			2	5	7	18	11	9			
	International Studies 358					1	1		1	1			
	Political Science 359							1	2				
	Public Administration MPA 35E								1				
	Philosophy 360			1	1								
	Psychology BA/BS 362/CFB				1	2	1	7	2	4			
	Sociology BA 363				1								
	Math Science & Industry 445								1				
	BioMed 575							1	1	2			
	ENGINEER Chemical BE 611							1					
	ENGINEER Civil BE 612							3	4	2			
	ENGINEER Electrical BE 61/63M						1	1	1				
	ENGINEER Mechanical BE 614									1			
	ENGINEER Computer Science BS 616									1			
	IAS Education 887-888								1				
	ENGINEER Computer BE F16							1		2			
History 356	Science 001							2	1				
	EDUCATION BA 002/022		1										
	Romance Languages 130	1	1						1				
	Asian, Latin Amer & Russian Studies 141					1							
	Black, Puerto Rican & Jewish Studies 142			1				1	1				

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
History 356	Theatre 146				1	1				
	English BA 1AD			1	1	2	1	1		
	Spanish MA 24A									
	Anthropology 351							1		
	Economics BA/MA 352				1	1				
	Economics 3EB 353				1	2	2	1	2	
	Management & Administration 355							1		
	History 356					1		2		
	International Relations 357	1	1							
	International Studies 358			1	1		1	2	4	
	Political Science 359		2	2	1		3	3	3	
	Public Administration MPA 35E									
	Philosophy 360							1	1	
	Pre-law 361					1	1	1	1	
	Psychology BA/BS 362/CFB							2	5	
	Sociology BA 363		1	1	1					
	Biology BS/BA 436/43F								3	
	Geology 4CI 43I/439								1	
	Chemistry BS 446						1			
	BioMed 575					1	2	1	1	
	ENGINEER Chemical BE 611						1			

		Year 2004 2005 2006 2007 2008 2009 2010 2011 2									
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012	
		N	N	N	N	N	N	N	N	N	
History 356	ENGINEER Civil BE 612						1				
	EDUCATION Soc Studies 853						1	1			
	Gateway 999							1		1	
	History CEF						1				
International Studies 358	Romance Languages 130						1				
	Economics BA/MA 352					1					
	Psychology BA/BS 362/CFB			1	1	1	1				
Political Science 359	Black, Puerto Rican & Jewish Studies 142					1					
	International Studies 358			1		1	1				
	Pre-law 361						1	1			
	Chemistry BS 446						1				
Philosophy 360	Science 001									1	
	Film BFA 118					1	1				
	Music BFA 119							1	1	1	
	Communication Film & Video 121/147				1	1	2				
	Romance Languages 130					1					
	Music BA 145						1				
	ENGINEER Biomedical BE BME				1	1	1				
	English BA 1AD							1	2	4	
	International Studies 358						1	1			
	Political Science 359					2	3		1		

APPENDIX B: Fall 2004-2012 Minor & Majors

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Philosophy 360	Pre-law 361				1					
	Psychology BA/BS 362/CFB							1	3	1
	Sociology BA 363				1	1				
	BioMed 575			1	1			1	1	1
	ENGINEER Computer Science BS 616							1		
Pre-law 361	Economics 3EB 353					1	1	1	1	1
Psychology BA/BS 362/CFB	Science 001							2	2	3
	Art BA 111						1	1		1
	Film BFA 118							1		
	Communication Film & Video 121/147						1	4	2	2
	Romance Languages 130				1	1	2		1	
	Black, Puerto Rican & Jewish Studies 142		1				1	1		1
	Music BA 145									1
	Theatre 146							2	1	1
	ENGINEER Biomedical BE BME							1		1
	English BA 1AD					3	5	4	4	7
	Anthropology 351							1	1	
	Economics BA/MA 352					1	1			
	Economics 3EB 353			1				2	1	1
	Management & Administration 355		1	1		1	1	5	1	2
	History 356									2

APPENDIX B: Fall 2004-2012 Minor & Majors

			2004 2005 2006 2007 2008 2009 2010 2011 N N N N N N N N 1 1 1 1 1 1 1 1 1 1 1 1 2 2 1 <th></th>							
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Psychology BA/BS 362/CFB	International Studies 358						1	1	1	
	Political Science 359				1	1	2	2	1	
	Philosophy 360								1	
	Psychology BA/BS 362/CFB				2			4	3	2
	Sociology BA 363		1	2			4	8	5	3
	Psychology CF2/36B		1							
	EDUCATION Childhood BSED BSED 378						1			
	CLAS Walk-in Graduate Non-matric. 399		1							
	Biology BS/BA 436/43F			1		3	7	3	15	12
	Math BS/BA 442/44B									1
	Math Science & Industry 445									2
	Chemistry BS 446								2	3
	Biology MA 4CF									2
	BioMed 575	2	3	5	2	5	12	10	10	11
	Physician's Assistant 576								1	1
	ENGINEER Chemical BE 611									1
	ENGINEER Civil BE 612						1	1		
	ENGINEER Electrical BE 61/63M						1			
	ENGINEER Mechanical BE 614									1
	ENGINEER Computer Science BS 616					1	2			2
	EDUCATION Early Childhood MSED 899					1	1			

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Psychology BA/BS 362/CFB	EDUCATION Bilingual-Spanish MSED 903			1						
	EDUCATION Childhood BSED 922	1		1		1	1	2	1	2
	EDUCATION Bilingual-Child BSED 926\15M							1		
	Gateway 999						3		1	2
	ENGINEER Computer BE F16							1		1
Sociology BA 363	Science 001									1
	Social Science 025			1						
	Gateway to Engineering 015					1	1			
	Humanities 024									1
	Art BA 111								1	
	Communication Film & Video 121/147				1		1	1	1	
	Romance Languages 130						1	1	1	
	English BA 1AD			1	2	1	1	3	1	4
	Economics 3EB 353							1		
	Management & Administration 355									1
	International Studies 358							1	1	1
	Political Science 359			1	1	2	1		1	
	Public Administration MPA 35E					1	1			
	History BA/MA 35F									1
	Philosophy 360								1	
	Pre-law 361				1	1				

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Sociology BA 363	Psychology BA/BS 362/CFB	1	3	8	8	11	1	4	20	19
	Sociology BA 363								1	1
	Psychology CF2/36B		1							
	Biology BS/BA 436/43F				1					
	ENGINEER Civil BE 612			1	1					
	ENGINEER Mechanical BE 614					1				
	EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884		1	1						
	IAS Education 887-888						1	1		
	EDUCATION Childhood MSED 906						1			
	EDUCATION Childhood BSED 922			1						
	Gateway 999							1		
Biology BS/BA 436/43F	Science 001								2	1
	Art BA 111							1		1
	Romance Languages 130								1	2
	Asian, Latin Amer & Russian Studies 141								2	
	Black, Puerto Rican & Jewish Studies 142							1	1	2
	Theatre 146									2
	ENGINEER Biomedical BE BME									1
	English BA 1AD							2		
	Anthropology 351							1	1	1
	Economics BA/MA 352				1					

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Biology BS/BA 436/43F	Economics 3EB 353							1		3
	International Studies 358							1		2
	Psychology BA/BS 362/CFB			1	1		2	7	7	11
	Sociology BA 363									1
	CLAS Walk-in Graduate Non-matric. 399								1	
	Biology BS/BA 436/43F								2	1
	Math Science & Industry 445									1
	Chemistry BS 446								1	1
	BioMed 575									1
	Gateway 999									1
	ENGINEER Computer BE F16								1	
Math BS/BA 442/44B	ENGINEER Biomedical BE BME					1				2
	English BA 1AD				1					1
	Economics BA/MA 352						1	1		
	Economics 3EB 353				1	1	1			1
	Psychology BA/BS 362/CFB									1
	CLAS Walk-in Graduate Non-matric. 399									1
	Biology BS/BA 436/43F					1	1			
	Math BS/BA 442/44B			1	1					
	Math Science & Industry 445									1
	Chemistry BS 446	1	1	1						

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Math BS/BA 442/44B	Physics BS 4DC								1	1
	BioMed 575					1	2			
	ENGINEER Engineering Management ADV CRT. 610								1	
	ENGINEER Chemical BE 611			2	2	1	1	1	5	6
	ENGINEER Civil BE 612						1	3	3	2
	ENGINEER Electrical BE 61/63M				1	1	1		1	3
	ENGINEER Mechanical BE 614						1	1	3	4
	ENGINEER Computer Science BS 616			2	1	2	1	2		
	ENGINEER Earthsys Science Environment BE 650						1	1	1	3
	ENGINEER Walk-in Graduate Non-matric. 698						1	1	1	
	EDUCATION Childhood MSED 906	1								
	ENGINEER Computer BE F16				1					1
	ENGINEER Civil ME FAB								1	
	ENGINEER Electrical ME FAC						2	2		
	ENGINEER Computer Science ME FAF								1	
Physics 443	ENGINEER Ph.D. Electrical 328									1
	Math BS/BA 442/44B	1	1	1	1	1	1	1	1	2
	Math Science & Industry 445							1	1	
	Chemistry BS 446						1		1	1
	ENGINEER Chemical BE 611							1	1	1
	ENGINEER Electrical BE 61/63M						1	3	4	1

						Year				
М	inors & Majors	Majors 2004 2005 2006 2007 20				2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
Physics 443	ENGINEER Mechanical BE 614				3	1			1	2
	ENGINEER Computer Science BS 616								1	
	ENGINEER Computer BE F16								1	1
Math Science & Industry 445	Physics 443					1				
	Physics BS 4DC					1				
	BioMed 575					1				
	ENGINEER Electrical BE 61/63M				2					
	ENGINEER Mechanical BE 614					1	1			
	Gateway 999				1					
	ENGINEER Computer BE F16				1					
	ENGINEER Civil ME FAB					1				
Chemistry BS 446	Biology BS/BA 436/43F	1								
	Physics BS 4DC		1	1						
ENGINEER Computer Science BS 616	Science 001								1	3
	Art BA 111								1	3
	Film BFA 118									1
	Communication Film & Video 121/147									1
	Music BA 145									1
	ENGINEER Biomedical BE BME								1	
	English BA 1AD									1
	Anthropology 351								1	

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
ENGINEER Computer Science BS 616	Economics BA/MA 352						1	1		
	Economics 3EB 353									2
	Management & Administration 355							1		1
	Philosophy 360								1	
	Psychology BA/BS 362/CFB							2	2	2
	Biology BS/BA 436/43F									1
	Math BS/BA 442/44B					1	3	3	4	7
	Math Science & Industry 445						1	1	2	7
	Chemistry BS 446								2	3
	Physics BS 4DC							1	1	1
	BioMed 575									1
	ENGINEER Chemical BE 611								1	1
	ENGINEER Electrical BE 61/63M					1	5	3	2	8
	ENGINEER Mechanical BE 614									2
	ENGINEER Computer Science BS 616								1	2
	EDUCATION Math MA 849									1
	Gateway 999								3	6
	Math MA DD2									1
	ENGINEER Computer BE F16									1

						Year				
	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
EDCUATION Sec Soc Studies Ed	EDUCATION TCHG SWD 7-12 GENERALIST 258									1
	Economics 3EB 353								1	
	History 356				1	2	2	3	2	3
	History BA/MA 35F									1
EDCUATION Sec Math Ed	Science 001					1	2		1	
	Black, Puerto Rican & Jewish Studies 142								1	
	EDUCATION TCHG SWD 7-12 GENERALIST 258									1
	EDUCATION Science Mid Sch 271									1
	EDUCATION Graduate Non-matric 299						1	1	1	
	Math BS/BA 442/44B					6	14	10	25	16
	Math Science & Industry 445					1				1
	Chemistry BS 446					1				
	EDUCATION Math Trans B 848					1	1	2	2	
	EDUCATION Math MA 849						1	1	7	4
	EDUCATION Childhood BSED 922							1		
	Math MA DD2					1				
EDCUATION Sec Sci Ed Chem	CLAS Walk-in Graduate Non-matric. 399									1
	Chemistry BS 446						3	5	7	6
	ENGINEER Chemical BE 611							2	1	

						Year				
I	Minors & Majors	2004	2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
EDCUATION Sec Sci Ed Physics	Physics BS 4DC								1	
	EDUCATION Biology Trans B MA 864						1			
EDCUATION Sec Sci Ed Biology	ENGINEER Biomedical BE BME						1	1	1	
	EDUCATION Science Mid Sch 271						2	2		
	EDUCATION Graduate Non-matric 299						1			1
	Psychology BA/BS 362/CFB							1		
	Biology BS/BA 436/43F					3	6	7	10	6
	EDUCATION Biology MA 865						1	1		1
EDCUATION Sec Sci Ed Earth Sci	Science 001							1	1	
	Psychology BA/BS 362/CFB									1
EDUCATION English 7-12 BA 920	English BA 1AD					3	3	14	11	6
	EDUCATION TCHG SWD 7-12 GENERALIST 258									1
	EDUCATION English 7-12 MA BC2/859								1	1
	EDUCATION Dis Child 1-5 MSED 896								1	
EDUCATION Lang Other than Eng 921	Romance Languages 130				9	12	19	15	13	8
	Spanish MA 24A					2	1		1	1
	EDUCATION Graduate Non-matric 299						1	1	2	1
	CLAS Walk-in Graduate Non-matric. 399							1		2
	EDUCATION Biology MA 865						1	1		
	EDUCATION Bilingual Spec Ed MSED 882									1
	EDUCATION Tch English/spkrs of oth languages MS 85					1	1	1	2	1

						Year				
I	Minors & Majors		2005	2006	2007	2008	2009	2010	2011	2012
		N	N	N	N	N	N	N	N	N
EDUCATION Lang Other than Eng 921	EDUCATION Bilingual-Child BSED 926\15M						1	2	1	
EDUCATION Music K-12 BA 924	Music BFA 119				1	4	4	5	3	
	Music BA 145					12	11	11	9	6
	Pre-law 361						1	1	1	
	EDUCATION Tch English/spkrs of oth languages MS 85								1	
	CUNY BA 890									1
	EDUCATION Dis Child 1-5 MSED 896								1	
	EDUCATION Childhood BSED 922								1	
EDUCATION Sec Art 925	Art BA 111				2	6	10	9	6	7
	Theatre 146							1	1	1
	B Arch 5-yr degree 511						1	1	1	1
	EDUCATION Art K-12 CRT 23A/863								1	
	EDUCATION Childhood BSED 922						1	1	1	
	Gateway 999							1	1	
Total 75 89 128 169 291 473		601	764	811						

		Year
	D	2013
	Division or School Majors	Number of Majors
Architecture	Architecture - MHC 51M	10
	Architecture 023/009	1
	Architecture BS 51A	2
	B Arch 5-yr degree 511	257
	Landscape Architecture 513	1
Biomed	BioMed 575	347
	Physician's Assistant 576	93
Education	EDUCATION BA 002/022	75
	EDUCATION Biling Childhood BSED 377	21
	EDUCATION Bilingual-Child BSED 926\15M	84
	EDUCATION Childhood BSED 922	258
	EDUCATION Childhood BSED BSED 378	37
Engineering	ENGINEER - MHC Biomedical 16M	21
	ENGINEER Biomedical BE BME	212
	ENGINEER Chemical - Hostos(HCC)	4
	ENGINEER Chemical BE 611	174
	ENGINEER Civil - Hostos (HCC)	5
	ENGINEER Civil - LaGuardia (LCC)	7
	ENGINEER Civil - MHC (BE)	7
	ENGINEER Civil BE 612	357

		Year
		2013
	Division or School Majors	Number of Majors
Engineering	ENGINEER Computer BE F16	240
	ENGINEER Computer Science BS 616	237
	ENGINEER Earthsys Science Environment BE 650	88
	ENGINEER Electrical - Hostos (HCC)	13
	ENGINEER Electrical - LaGuardia (LCC)	4
	ENGINEER Electrical BE 61/63M	413
	ENGINEER Mechanical - Hostos (HCC)	1
	ENGINEER Mechanical - LaGuardia (LCC)	5
	ENGINEER Mechanical BE 614	474
	ENGINEERING Chemical - MHC 61M	11
	ENGINEERING Computer F6M	2
	Psychology BA - MHC)	1
Gateway	Gateway 999	2013
High School Students	High School Student HSP	498
Humanities & Arts	Art - MHC 11M	1
	Art BA 111	369
	CUNY BA 890	39
	Communication Film & Video 121/147	191
	Comparative Literature BA 113	1
	Electronic Design & Multimedia BFA	39

APPENDIX C1: Fall 2014 Undergraduate Majors by Division or School

		Year
		2013
L	Division or School Majors	Number of Majors
Humanities & Arts	English - MHC 1DM	5
	English BA 1AD	443
	Film BFA 118	50
	Film_Video 027	40
	History 356	152
	History BA/MA 35F	12
	Humanities 024	66
	Music BA 145	180
	Music BFA 119	129
	Philosophy 360	39
	Romance Languages 130	91
	Speech Pathology 123	1
	Theatre 146	121
IAS (CWE)	EDUCATION Early Childhood BS 914	51
	IAS BS 889	167
	IAS Education 887-888	345

		Year
	D	2013
	Division or School Majors	Number of Majors
Sciences	Biology - MHC 46M	10
	Biology BS/BA 436/43F	255
	Biotechnology (BS) 451	1
	Chemistry - MHC 44M	4
	Chemistry BS 446	130
	Earthsys Science BS 651	17
	Geology 4CI 43I/439	42
	Math BS/BA 442/44B	75
	Math Science & Industry 445	102
	Physics BA 44C	2
	Physics BS 4DC	59
	Science 001	1364
Social Science	Anthropology 351	46
	Asian, Latin Amer & Russian Studies 141	17
	Black, Puerto Rican & Jewish Studies 142	27
	Economics - MHC 33M	3
	Economics 3EB 353	232
	Economics BA/MA 352	5
	International Studies - MHC 38M	5
	International Studies 358	136

		Year
	Division or School Majors	2013
	Number of Majors	
Social Science	Management & Administration 355	238
	Political Science - MHC 39M	2
	Political Science 359	173
	Pre-law 361	54
	Psychology BA/BS 362/CFB	966
	Social Science 025	1
	Sociology - MHC 36M	1
	Sociology BA 363	156
Urban Legal 369		1
Total		12629

		Year
		2013
	Division or School Majors	Number of Majors
Architecture	Architecture 514/515	70
	Landscape Arch MA 572	41
	Sustainability in the Urban Environment MS	66
	Urban Design 512	14
Education	EDUC Bilingual Ed (ITI) ADV CRT 517	2
	EDUCATION Art K-12 CRT 23A/863	26
	EDUCATION Bilingual CRT 901	16
	EDUCATION Bilingual Spec Ed MSED 882	28
	EDUCATION Bilingual Spec Ed. CRT 881	6
	EDUCATION Bilingual-Spanish MSED 903	28
	EDUCATION Biology MA 865	16
	EDUCATION Chemistry MA 867	5
	EDUCATION Childhood MSED 906	66
	EDUCATION Dis Child 1-5 MSED 896	149
	EDUCATION Dis Child MSED 895	7
	EDUCATION Dis. Mid. Child Ed. MSED 892	29
	EDUCATION EAS MA 869	2
	EDUCATION Early Child 1-6 91H	5
	EDUCATION Early Childhood MSED 899	120
	EDUCATION English 7-12 MA BC2/859	29

		Year
		2013
	Division or School Majors	Number of Majors
Education	EDUCATION Entry level leader CRT 953	4
	EDUCATION Graduate Non-matric 299	130
	EDUCATION Lit Birth-6 MSED 912	13
	EDUCATION Literacy 5-12 MSED 909	4
	EDUCATION Math MA 849	41
	EDUCATION Math Trans B 848	1
	EDUCATION Mid Sch Math 273	20
	EDUCATION Physics MA 871	4
	EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969	1
	EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968	10
	EDUCATION SPAN 7-12 (SPAN CERT) MSED 970	2
	EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967	10
	EDUCATION School Build Leadership MSED 952	49
	EDUCATION Science Mid Sch 271	10
	EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855	1
	EDUCATION Soc Studies 853	19
	EDUCATION Students with Disabilities Grades 7-12 259	29
	EDUCATION TCH STDS W/DIS IN MID CHLD 34R	4
	EDUCATION TCHG SWD 7-12 GENERALIST 258	51
	EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	22

		Year						
		2013						
	Division or School Majors	Number of Majors						
Education	EDUCATION Tch English/spkrs of oth languages MS 85	83						
	EDUCATION Theater 283							
Engineering	ENGINEER Biomedical MS BME	21						
	ENGINEER Chemical ADV CERT 6AA	6						
	ENGINEER Chemical ME FAA	13						
	ENGINEER Civil ADV CRT FA2	1						
	ENGINEER Civil ME FAB	103						
	ENGINEER Computer Science ME FAF ENGINEER Electrical ME FAC							
	ENGINEER Information Systems MS 617	44						
	ENGINEER M.Phil. Electrical 327	1						
	ENGINEER M.Phil. Mechanical 321	2						
	ENGINEER Mechanical ME FAD	52						
	ENGINEER Ph.D. Biomedical 324	36						
	ENGINEER Ph.D. Chemical 326	43						
	ENGINEER Ph.D. Civil 320	37						
	ENGINEER Ph.D. Electrical 328	42						
	ENGINEER Ph.D. Mechanical 322	28						
	ENGINEER Walk-in Graduate Non-matric. 698	9						
Gateway	Gateway 999	1						

		Year
		2013
	Division or School Majors	Number of Majors
Humanities & Arts	Art MA 11A	58
	Art MFA 112	13
	Branding and Integrated Communications	31
	CLAS Walk-in Graduate Non-matric. 399	62
	Creative Writing MA 115/302	114
	Digital & Interdiscp Art Practice	14
	English MA AAD	36
	History BA/MA 35F	7
	History CEF	33
	Language & Literacy 116	36
	Media Arts MAP	43
	Music MA 14E	24
	Spanish MA 24A	32
IAS (CWE)	IAS Study of the Americas	25
Sciences	Biochemistry 457	10
	Biology 456	46
	Biology BS MA 432	1
	Chemistry MA 438	1
	Chemistry MS 422	11
	Earthsys & Envsci Tec	6

		Year
		2013
	Division or School Majors	Number of Majors
Sciences	Geology 455	17
	Math MA DD2	2
	Mathematics 454	36
	Physics 453	18
Social Science	Economics 3EB 353	47
	Economics BA/MA 352	2
	International Relations 357	36
	Master of International Affairs (M.I.A.)	33
	Mental Health Counselor 725	37
	Psychology CF2/36B	72
	Public Administration MPA 35E	37
	Sociology MA CFC	25
Total		2835

			Term	
Majors	with their Concentrates	Fall 2011	Fall 2012	Fall 2013
Anthropology 351	ART HISTORY			2
	BLACK STUDIES	1		1
	CREATIVE WRITING	1		
	CULTURE AND CMMNCTN	1		
	DEVELOPMENT			2
	FRGN LANG: SPANISH	1	1	
	JEWISH STUDIES	2	1	
	LITERATURE	1		
	SOC STDS-AMRCN INST BSED	1		
	STANDARD PHYSICS			1
	STUDIO ART	ART HISTORY BLACK STUDIES CREATIVE WRITING CULTURE AND CMMNCTN DEVELOPMENT FRGN LANG: SPANISH JEWISH STUDIES LITERATURE SOC STDS-AMRCN INST BSED STANDARD PHYSICS STUDIO ART ART HISTORY CULTURE AND CMMNCTN 1 STUDIO ART ART HISTORY CULTURE AND CMMNCTN 1 HUMAN SERVICES INTRNTNL RELATIONS JEWISH STUDIES 1 STANDARD CHEMISTRY STUDIO ART 348 3	1	
Art - MHC 11M	STUDIO ART			1
Art BA 111	ART HISTORY	27	29	26
	CULTURE AND CMMNCTN	1		
	HUMAN SERVICES	1		
	INTRNTNL RELATIONS		1	
	JEWISH STUDIES	1	1	
	STANDARD CHEMISTRY		1	
	STUDIO ART	348	341	330
	TEACHING ART K-12	47	54	52

(Continued)

			Term	
Majors with their Co	oncentrates	Fall 2011	Fall 2012	Fall 2013
Asian, Latin Amer & Russian Studies 141	ASIA STUDIES	4	Fall 2012 2	3
3 Arch 5-yr degree 511	CREATIVE WRITING	1		
	CULTURE AND CMMNCTN		1	1
	LATIN AMER-LTNO STD	1	4	2
	LITERATURE		1	1
	STUDIO ART	1	Fall 2012 2 4 2 1 1 1 1 1 1 1 1 1	
B Arch 5-yr degree 511	DEVELOPMENT	1	11 2012 4 2 1 1 1 1 1 1 1 1 1	
	ENGLISH EDUCATION	1		
	JEWISH STUDIES	1		
	LABOR STUDIES	1		
	PURE MATH (BS)		1	1
	STRCTRL/CONST ENGR	1	1	
	STUDIO ART	4	5	4
BioMed 575	CREATIVE WRITING	1		
	JEWISH STUDIES	3	1	
	LITERATURE	2	2	1
	PURE MATH (BS)		1	1
Biology BS/BA 436/43F	BIO INTRDISC BSED	1		
	BIOCHEMISTRY	2	3	2
	CREATIVE WRITING	1	1	
	FRGN LANG: SPANISH		1	
	JEWISH STUDIES	1	2	1

Majors with their Concentrates			Term				Term		
Majors with th	eir Concentrates	Fall 2011	Fall 2012	Fall 2013		BIOCHEMISTRY CHEM SECONDARY ED ENGLISH EDUCATION ENVIRONMENTAL OPTION PURE MATH (BS) STANDARD CHEMISTRY STUDIO ART BLACK STUDIES CLTRL & HIST STUDIES CREATIVE WRITING CULTURE AND CMMNCTN ENGLISH EDUCATION	Fall 2011	Fall 2012	Fall 2013
Biology BS/BA 436/43F	LITERATURE	1		5	Chemistry BS 446	APPLIED MATH (BS)	1	1	2
	STANDARD CHEMISTRY		2	1		BIOCHEMISTRY	73	78	91
	STUDIO ART	1	3	1		CHEM SECONDARY ED	5	3	3
Black, Puerto Rican & Jewish Studies	BIOMEDICAL PHYSICS					ENGLISH EDUCATION			1
142				1		ENVIRONMENTAL OPTION	2	3	3
	BLACK STUDIES	3	6	11		PURE MATH (BS)	2		
	CREATIVE WRITING			1		STANDARD CHEMISTRY	26	37	37
	CULTURE AND CMMNCTN		1			STUDIO ART	1		
	JEWISH STUDIES	25	22	16	Communication Film & Video	BLACK STUDIES			
	LITERATURE		1	1	121/147				1
	MATH SCNDRY SCHL ED	1				CLTRL & HIST STUDIES			1
CUNY BA 890	BIOCHEMISTRY		1			CREATIVE WRITING	7	7	5
	CHEM SECONDARY ED	1	1	1		CULTURE AND CMMNCTN			1
	CREATIVE WRITING	1	1	1		ENGLISH EDUCATION			2
	CULTURE AND CMMNCTN	2				FRGN LANG: SPANISH	1	1	
	DEVELOPMENT	1	1	1		JEWISH STUDIES	3	3	1
	INTRNTNL RELATIONS	1	1			LITERATURE	2		2
	LIT CMMNCTN & ARTS	1				STRCTRL/CONST ENGR		1	1
	SONIC ARTS	1	1			STUDIO ART	9	7	6
	STUDIO ART	4	2	2		TEACHING ART K-12	1		
Chemistry - MHC 44M	BIOCHEMISTRY	1		5	Comparative Literature BA 113	FORGN LANG: FRENCH		1	
(Continued)				•	1	LITERATURE	1	1	

			Term	l				Term	
Majors witl	h their Concentrates	Fall 2011	Fall 2012	Fall 2013	· II	heir Concentrates	Fall 2011	Fall 2012	Fall 2013
EDUCATION BA 002/022	CLTRL & HIST STUDIES		2		EDUCATION Bilingual-Child BSED	BIO INTRDISC BSED		1	
	CREATIVE WRITING	2	2		926\15M	CLEDI O HIGE CELIDIES	2	1	1
	CULTURE AND CMMNCTN	1				CLTRL & HIST STUDIES	2	1	
	ENGLISH EDUCATION	2	1			CREATIVE WRITING	1	1	1
	FRGN LANG: SPANISH	2	1			ELEM MATH BSED	2	3	_
	HUMAN SERVICES	9	5	1		FRGN LANG: SPANISH	9	7	3
	LANG LIT INTER BSED	6	3]		HUMAN SERVICES	1	1	<u> </u>
	LIT CMMNCTN & ARTS	2	1			LANG LIT INTER BSED	7	6	6
	LITERATURE		1			LITERATURE		1	1
	MATH SCNDRY SCHL ED	1	-			MATH INTRDSCPLNRY	2	1	1
	SOC STDS-WRLD STDS BSED	+ -		 		SOC STDS-AMRCN INST BSED	1	2	1
	STUDIO ART	1		-		SOC STDS-WRLD STDS BSED			1
	TEACHING ART K-12	1		+	-	STUDIO ART	1	1	1
	THEATER AND ITS CULTURAL	1			-	TEACHING ART K-12	1		
	CONTEXT	1	1			TWO RMNCE LANGUAGES	1	1	1
EDUCATION Biling Childhood	ART HISTORY				EDUCATION Childhood BSED 922	ART HISTORY			1
BSED 377		1	1			BIO INTRDISC BSED		1	3
	CLTRL & HIST STUDIES]		COMPARATIVE PBLC PLCY	1	1	
	ELEM MATH BSED			1		CREATIVE WRITING	6	5	6
	FINANCIAL ECONOMICS	1	1	1		ELEM MATH BSED	1	4	4
	FRGN LANG: SPANISH	3	2	1		ENGLISH EDUCATION	4	3	2
	LANG LIT INTER BSED	1	2	3	3	ERTH SCI INTER BSED	2	2	3
	MATH INTRDSCPLNRY	1		1		FORGN LANG: FRENCH	1	1	

(Continued)

			Term	l				Term	
Majors with	Majors with their Concentrates EDUCATION Childhood BSED 922 FRGN LANG: SPANISH		Fall 2012	Fall 2013	Majors with their Cor	Majors with their Concentrates		Fall 2012	Fall 2013
EDUCATION Childhood BSED 922	FRGN LANG: SPANISH	3	2	1	EDUCATION Childhood BSED BSED 378	SOC STDS-WRLD STDS BSED		1	
	HUMAN SERVICES	2	1	2	EDUCATION Early Childhood BS 914	CLTRL & HIST STUDIES	30	15	10
	LANG LIT INTER BSED	23	32	25	EDUCATION Early Childhood BS 914		-	15	10
	LIT CMMNCTN & ARTS	2	1			CULTURAL STUDIE	1	1	
	LITERATURE	10	7	5		CULTURE AND CMMNCTN			1
	MATH INTRDSCPLNRY	1		2		FRGN LANG: SPANISH	1		
	MATH SCNDRY SCHL ED	1	1	1		HUMAN SERVICES	15	9	23
	SOC STDS-AMRCN INST BSED	5	4	3		LIT CMMNCTN & ARTS	9	6	12
	SOC STDS-THRY PRCTC BSED	1	1	1		LITERATURE	1	1	
	SOC STDS-WRLD STDS BSED	1	1			URBAN STUDIES	5	3	
	STRCTRL/CONST ENGR	+ -	1	1	EDUCATION Graduate Non-matric 299	LANG LIT INTER BSED			1
	STUDIO ART	3	-	1	ENGINEER Biomedical BE BME	APPLIED MATH (BS)	1	1	2
	TEACHING ART K-12	3				BIOCHEMISTRY	2	2	
	THEATER AND ITS CULTURAL			1		CREATIVE WRITING		1	
	CONTEXT			1		JEWISH STUDIES	1	1	1
	URBAN STUDIES	1	1	1		LATIN AMER-LTNO STD	1		
EDUCATION Childhood BSED BSED 378	FRGN LANG: SPANISH					LITERATURE	2	1	
BSED 3/8	WINAN GERMAGES	1				MATH SCNDRY SCHL ED	1	1	
	HUMAN SERVICES			1		PURE MATH (BS)	1		
	LANG LIT INTER BSED	6	9	6		STRCTRL/CONST ENGR	5	5	2
	LITERATURE	1	1	1	(Continued)	•			
	MATH INTRDSCPLNRY	1							
	SOC STDS-AMRCN INST BSED	3	3	2					

Majors with their Concentrates			Term				Term		
Majors with their (Concentrates	Fall 2011	Fall 2012	Fall 2013	Majors with their Conce	entrates	Fall 2011	Fall 2012	Fall 2013
ENGINEER Chemical BE 611	APPLIED MATH (BS)	1			ENGINEER Civil BE 612	STUDIO ART	1		
	ASIA STUDIES	1				TRANS ENGINEERING	1	1	
	BIOCHEMISTRY	1			ENGINEER Civil ME FAB	STRCTRL/CONST ENGR	1	1	
	DEVELOPMENT		1		ENGINEER Computer BE F16	APPLD PHYS-OPTCS/PH	2		
	ENVIRONMENTAL OPTION	1				APPLIED MATH (BS)	3	3	
	JEWISH STUDIES	1	1	1		CREATIVE WRITING	1		
	STANDARD CHEMISTRY	1	2	1		CULTURE AND CMMNCTN	1		
	STRCTRL/CONST ENGR	5	3	3		DEVELOPMENT	1		
ENGINEER Civil - Hostos (HCC)	STRCTRL/CONST ENGR			5		MATH SCNDRY SCHL ED	4	3	2
ENGINEER Civil - LaGuardia (LCC)	STRCTRL/CONST ENGR			5		STRCTRL/CONST ENGR	4	4	
ENGINEER Civil - MHC (BE)	APPLIED MATH (BS)			1		STUDIO ART	2	1	
	STRCTRL/CONST ENGR		1	5	ENGINEER Computer Science BS 616	APPLD PHYS-OPTCS/PH			1
ENGINEER Civil BE 612	APPLIED MATH (BS)	6	5	3		APPLIED MATH (BS)	4	2	
	ART HISTORY	2	1			CREATIVE WRITING		1	
	BLACK STUDIES		2	1		PURE MATH (BS)		1	1
	CHEM SECONDARY ED	1				STRCTRL/CONST ENGR	1	1	1
	CREATIVE WRITING	1				STUDIO ART	1		
	FINANCIAL ECONOMICS	1			ENGINEER Earthsys Science Environment BE	MATH SCNDRY SCHL ED			
	LIT CMMNCTN & ARTS	1			650	CED CED I CONCE EN CO	20	1	1
	MATH SCNDRY SCHL ED	1				STRCTRL/CONST ENGR	20	22	26
	SONIC ARTS	1				STUDIO ART	1		
	STRCTRL/CONST ENGR	446	400	370	(Continued)				

			Term	
Majors with their	Concentrates	Fall 2011	Fall 2012	Fall 2013
ENGINEER Electrical BE 61/63M	APPLIED MATH (BS)	3	4	3
	INTRNTNL RELATIONS	1		
	MATH SCNDRY SCHL ED	1	1	
	PURE MATH (BS)	1		
	STANDARD CHEMISTRY	1	1	
	STANDARD PHYSICS	1		1
	STRCTRL/CONST ENGR	11	13	12
	STUDIO ART	1		
ENGINEER Mechanical BE 614	BE 614 APPLD PHYS-MTRL SCI 1			
	APPLIED MATH (BS)	3	3	4
	COMPARATIVE PBLC PLCY		1	
	CREATIVE WRITING	2		
	FRGN LANG: SPANISH	1		
	PURE MATH (BA)			1
	SONIC ARTS	1		
	STANDARD PHYSICS	2	1	
	STRCTRL/CONST ENGR	29	35	33
	STUDIO ART	1		
Earthsys Science BS 651	MATH SCNDRY SCHL ED		1	1
	STRCTRL/CONST ENGR	4	2	2

(Continued)

			Term		
Majors with their Concentrates		Fall 2011	Fall 2012	Fall 2013	
Economics 3EB 353	APPLIED MATH (BS)	2	1	3	
	BIOCHEMISTRY	1	1		
	BIOMEDICAL PHYSICS	1	1	1	
	CREATIVE WRITING	2	1	2	
	CULTURAL STUDIE			1	
	DEVELOPMENT	1			
	FORGN LANG: FRENCH	1	1	1	
	INTRNTNL RELATIONS	4	3	2	
	JEWISH STUDIES	1			
	LITERATURE		1	1	
	MATH SCNDRY SCHL ED	1	2	1	
	PUBLIC ADMINISTRTN			1	
	PURE MATH (BA)	1	1	1	
	STANDARD CHEMISTRY			1	
	STRCTRL/CONST ENGR	6	12	16	
	STUDIO ART		1		
Economics BA/MA 352	JEWISH STUDIES	1			
	PURE MATH (BS)	1			
Electronic Design & Multimedia BFA	STUDIO ART	26	29	36	
English - MHC 1DM	CREATIVE WRITING			4	
	LITERATURE			3	

Majors with their Concentrates			Term			
		Fall 2011	Fall 2012	Fall 2013		
English BA 1AD	ART HISTORY	1	1	1		
	CREATIVE WRITING	255	251	241		
	ENGLISH EDUCATION	91	94	91		
	FORGN LANG: FRENCH	1	1			
	FRGN LANG: SPAN LING	1	1			
	FRGN LANG: SPANISH		1			
	JEWISH STUDIES	5	3	2		
	LIT CMMNCTN & ARTS	1	1	1		
	LITERATURE	220	229	194		
	PURE MATH (BA)			1		
	STUDIO ART	1	1			
	TWO RMNCE LANGUAGES	1				
Film BFA 118	ART HISTORY	1	1			
	ASIA STUDIES			1		
	CREATIVE WRITING	2	2	3		
	CULTURE AND CMMNCTN			1		
	LIT CMMNCTN & ARTS			1		
	LITERATURE	1	1	1		
	STUDIO ART	1	4	5		

(Continued)

Majors with their Concentrates			Term			
		Fall 2011	Fall 2012	Fall 2013		
Film_Video 027	CREATIVE WRITING			1		
	CULTURE AND CMMNCTN	1				
	LITERATURE	1	1			
	STUDIO ART	5	1			
Gateway 999	APPLD PHYS-OPTCS/PH	1	1			
	APPLIED MATH (BS)	29	17	5		
	ART HISTORY	3	2	1		
	ASIA STUDIES		2	1		
	BIOCHEMISTRY	5	3	1		
	BIOMEDICAL PHYSICS		1			
	CLASSICAL VOCALIST	2	1			
	CLSSCL INSTRMNTLSTS	2				
	CLTRL & HIST STUDIES	1	1			
	COMPARATIVE PBLC PLCY		1			
	CREATIVE WRITING	43	31	2		
	CULTURE AND CMMNCTN	28	10	1		
	DEVELOPMENT	7	5	1		
	ELEM MATH BSED	2	1			
	ENGLISH EDUCATION	8	4			
	FORGN LANG: FRENCH	1				
	FRGN LANG: SPANISH	8	3			
	HUMAN SERVICES	2	2	1		

			Term	
Ma	ajors with their Concentrates	Fall 2011	Fall 2012	Fall 2013
Gateway 999	INTRNTNL RELATIONS	16	11	2
	JAZZ INSTRMNTLSTS	2	4	1
	JAZZ VOCALISTS	1	1	
	JEWISH STUDIES	9	7	
	LANG LIT INTER BSED	6	2	1
	LIT CMMNCTN & ARTS	1	2	
	LITERATURE	27	14	3
	MATH SCNDRY SCHL ED	3	3	
	PHYSICS SECONDARY ED			1
	PUBLIC ADMINISTRTN	4		
	PURE MATH (BA)	1	2	
	PURE MATH (BS)	3	4	1
	SOC STDS-AMRCN INST BSED		1	
	SOC STDS-WRLD STDS BSED	1	1	1
	SONIC ARTS	2	1	2
	STANDARD CHEMISTRY	4	2	2
	STANDARD PHYSICS	3	2	1
	STRCTRL/CONST ENGR	29	36	16
	STUDIO ART	49	29	14
	TCHNG SPAN SCNDRY SC	1		
	TEACHING ART K-12	7	5	
	TWO RMNCE LANGUAGES	3	3	

			Term	
Majors with	their Concentrates	Fall 2011	Fall 2012	Fall 2013
Geology 4CI 43I/439	ENVIRONMENTAL OPTION			1
	FORGN LANG: FRENCH		1	1
	PUBLIC ADMINISTRTN		1	
	STANDARD PHYSICS	1		
	STRCTRL/CONST ENGR	1	4	5
High School Student HSP	CREATIVE WRITING	1		
	JEWISH STUDIES	1		
	STUDIO ART	3	2	
History 356	BIOCHEMISTRY			2
	BLACK STUDIES			1
	CREATIVE WRITING		1	1
	CULTURE AND CMMNCTN	2	1	
	ENGLISH EDUCATION	1	1	1
	FRGN LANG: SPANISH	1	1	
	FRGN LANG:ITALIAN			1
	INTRNTNL RELATIONS	2	1	1
	JEWISH STUDIES	9	4	3
	LIT CMMNCTN & ARTS			1
	LITERATURE	1	1	1
	MATH SCNDRY SCHL ED	1		
	PURE MATH (BS)			1
	STRCTRL/CONST ENGR	1	1	

(Continued)

			Term	
Majors w	vith their Concentrates	Fall 2011	Fall 2012	Fall 2013
History 356	STUDIO ART	1	1	:
	TWO RMNCE LANGUAGES	1	1	
History BA/MA 35F	JEWISH STUDIES		2	
	MATH SCNDRY SCHL ED		1	
Humanities 024	CLTRL & HIST STUDIES		1	
	CREATIVE WRITING	5	6	
	CULTURE AND CMMNCTN	1		
	ENGLISH EDUCATION	1	1	
	INTRNTNL RELATIONS		1	
	LIT CMMNCTN & ARTS	1	1	
	LITERATURE	1	1	
	SONIC ARTS	1		
	STRCTRL/CONST ENGR	1		
	STUDIO ART	2	3	
IAS BS 889	CLTRL & HIST STUDIES	35	36	3
	CULTURAL STUDIE	1	2	
	CULTURE AND CMMNCTN	1	1	
	FORGN LANG: FRENCH			
	HUMAN SERVICES	75	102	9
	LANG LIT INTER BSED		1	
	LIT CMMNCTN & ARTS	35	45	3
	PUBLIC ADMINISTRTN	2		

IAS BS 889 TEACHING ART K-12 URBAN STUDIES 3 IAS Education 887-888 **APPLIED MATH (BS) CLTRL & HIST STUDIES** 71 60 58 **CULTURAL STUDIE** 21 13 **HUMAN SERVICES** 208 169 180 **LABOR STUDIES** 20 17 17 LIT CMMNCTN & ARTS 121 101 100 PUBLIC ADMINISTRTN 90 90 75 SOC STDS-WRLD STDS BSED **URBAN STUDIES** 3 **International Studies - MHC 38M CULTURE AND CMMNCTN International Studies 358 BLACK STUDIES** 1 **COMPARATIVE PBLC PLCY CREATIVE WRITING CULTURE AND CMMNCTN** 57 74 69 **DEVELOPMENT** 36 26 25 **INTRNTNL RELATIONS** 80 82 70 **JEWISH STUDIES** 2 TWO RMNCE LANGUAGES MATH SCI & IND APPL 20M **APPLIED MATH (BS)**

Majors with their Concentrates

Term

Fall 2011 | 2012 | 2013

Fall

Fall

			Term	
Majors with their C	Concentrates	Fall 2011	Fall 2012	Fall 2013
Management & Administration 355	APPLD PHYS-MTRL SCI		1	1
	APPLIED MATH (BS)		1	1
	BLACK STUDIES	1	1	
	CLTRL & HIST STUDIES	1	1	1
	CREATIVE WRITING	2		1
	DEVELOPMENT		1	
	JEWISH STUDIES	1		1
	LITERATURE	3	1	2
	MATH INTRDSCPLNRY	1	1	
	MATH SCNDRY SCHL ED		1	1
	PUBLIC ADMINISTRTN	1	1	
	STANDARD PHYSICS			1
	STRCTRL/CONST ENGR	6	7	12
	STUDIO ART		2	2
Math BS/BA 442/44B	APPLIED MATH (BS)	3	3	
	BIOCHEMISTRY			1
	CREATIVE WRITING		1	
	ELEM MATH BSED	1	1	
	FORGN LANG: FRENCH	1	1	
	JEWISH STUDIES	1	1	
	MATH SCNDRY SCHL ED	45	48	45
	PURE MATH (BA)	9	11	16

			Term			
Majors with th	Majors with their Concentrates (ath BS/BA 442/44B PURE MATH (BS)		Fall 2012	Fall 2013		
Math BS/BA 442/44B	PURE MATH (BS)	31	37	39		
	STANDARD PHYSICS		2			
	STUDIO ART	1	1			
Math Science & Industry 445	APPLIED MATH (BA/MA)	1	1			
	APPLIED MATH (BS)	63	93	124		
	BIOCHEMISTRY	1	1	1		
	ELEM MATH BSED	1	1			
	FINANCIAL ECONOMICS		1			
	JEWISH STUDIES		1	1		
	MATH SCNDRY SCHL ED	4	3	1		
	PURE MATH (BA)	1	1			
	PURE MATH (BS)	2	1			
	STANDARD PHYSICS		1			
Music BA 145	BLACK STUDIES		1			
	CLASSICAL VOCALIST	4		1		
	CLSSCL INSTRMNTLSTS		1			
	CREATIVE WRITING	2	3			
	DEVELOPMENT	1	1			
	JAZZ INSTRMNTLSTS	7	6			
	JAZZ VOCALISTS	4	1			
	JEWISH STUDIES	2				
	LIT CMMNCTN & ARTS	1	2			

(Continued)

			Term	
Majors v	with their Concentrates	Fall 2011		
Music BA 145	LITERATURE	2		
	PUBLIC ADMINISTRTN	1		
	SONIC ARTS	17	13	10
	STUDIO ART	1	2	2
Music BFA 119	CLASSICAL VOCALIST	9	11	10
	CLSSCL INSTRMNTLSTS	5	3	3
	JAZZ INSTRMNTLSTS	48	45	50
	JAZZ VOCALISTS	29	32	27
	LITERATURE	1		
	SONIC ARTS	45	46	46
Philosophy 360	APPLIED MATH (BS)	1		1
	FRGN LANG: SPANISH	1	1	
	LITERATURE		2	2
	PURE MATH (BA)		1	
	PURE MATH (BS)	1		
	STANDARD PHYSICS			1
	STUDIO ART		1	1
Physics BA 44C	BIOMEDICAL PHYSICS		1	1

(Continued)

			Term	
Majors wit	h their Concentrates	Fall 2011	Fall 2012	Fall 2013
Physics BS 4DC	APPLD PHYS-MTRL SCI	3	4	6
	APPLD PHYS-OPTCS/PH	2	4	5
	BIOCHEMISTRY	1		
	BIOMEDICAL PHYSICS	5	3	4
	MATH SCNDRY SCHL ED	1		
	PHYSICS SECONDARY ED	2	3	6
	PURE MATH (BA)	1		
	STANDARD CHEMISTRY			1
	STANDARD PHYSICS	30	33	51
	STRCTRL/CONST ENGR		1	
Political Science 359	BLACK STUDIES	1	1	
	COMPARATIVE PBLC PLCY			1
	CREATIVE WRITING		2	2
	CULTURE AND CMMNCTN	2		
	DEVELOPMENT	1	2	2
	FORGN LANG: FRENCH	1	1	
	FRGN LANG: SPANISH	1	1	1
	INTRNTNL RELATIONS	11	8	6
	JEWISH STUDIES	1		
	LATIN AMER-LTNO STD	1	1	1
	LITERATURE	1		
	STUDIO ART	1		

			Term	
Majors with the	heir Concentrates	Fall 2011	Fall 2012	Fall 2013
Pre-law 361	COMPARATIVE PBLC PLCY	1		
	HUMAN SERVICES	1		
	INTRNTNL RELATIONS			1
	JEWISH STUDIES	1	1	1
	STRCTRL/CONST ENGR	1	1	
	STUDIO ART		1	
Psychology BA/BS 362/CFB	APPLD PHYS-MTRL SCI	1		
	APPLIED MATH (BS)	3	2	
	ART HISTORY	1	1	1
	BIOCHEMISTRY	2	1	
	BLACK STUDIES	2	1	
	CREATIVE WRITING	10	9	11
	CULTURE AND CMMNCTN	1	1	
	DEVELOPMENT	1	1	1
	ELEM MATH BSED	1		1
	ENGLISH EDUCATION	5	4	3
	FORGN LANG: FRENCH	2	2	
	FRGN LANG: SPANISH	5	2	
	FRGN LANG:ITALIAN		1	
	HUMAN SERVICES	2	5	4
	INTRNTNL RELATIONS	1	2	
	JAZZ INSTRMNTLSTS	1		

Majors with	their Concentrates	Fall 2011	Fall 2012	Fall 2013
Psychology BA/BS 362/CFB	JEWISH STUDIES	26	20	16
	LANG LIT INTER BSED			1
	LATIN AMER-LTNO STD	3	2	2
	LITERATURE	10	7	4
	MATH INTRDSCPLNRY	1		
	MATH SCNDRY SCHL ED	2	2	
	PUBLIC ADMINISTRTN	1	1	
	PURE MATH (BA)	1		
	STANDARD CHEMISTRY			
	STRCTRL/CONST ENGR	3	3	
	STUDIO ART	6	3	
	URBAN STUDIES	1		
Romance Languages 130	CULTURE AND CMMNCTN	2		
	FORGN LANG: FRENCH	19	13	1
	FRGN LANG: SPAN LING	1		
	FRGN LANG: SPANISH	57	64	6
	FRGN LANG:ITALIAN	3	4	
	HUMAN SERVICES	1		
	INTRNTNL RELATIONS	1		
	LITERATURE	1	2	
	STUDIO ART	2	1	
	TCHNG SPAN SCNDRY SC	16	15	

Term

Majors with their Concentrates			Term	
Majors with	n their Concentrates	Fall 2011	Fall 2012	Fall 2013
Romance Languages 130	TWO RMNCE LANGUAGES	9	7	12
Science 001	APPLD PHYS-MTRL SCI	2		
	APPLIED MATH (BS)	12	13	3
	ART HISTORY	3	2	1
	BIO INTRDISC BSED	1	2	
	BIOCHEMISTRY	44	32	3
	BLACK STUDIES	1		1
	CHEM SECONDARY ED		1	
	CLTRL & HIST STUDIES	1	1	
	COMPARATIVE PBLC PLCY	1		1
	CREATIVE WRITING	11	6	1
	CULTURE AND CMMNCTN	2		
	DEVELOPMENT	1	1	
	ELEM MATH BSED	2	1	1
	ENGLISH EDUCATION	6	3	
	ENVIRONMENTAL OPTION	2	2	
	FORGN LANG: FRENCH	3	2	
	FRGN LANG: SPANISH	3	2	
	FRGN LANG:ITALIAN	3	1	
	INTRNTNL RELATIONS	3	2	
	JEWISH STUDIES	4	1	
	LANG LIT INTER BSED	2		

Winjois	Majors with their Concentrates		Fall 2012	Fall 2013
Science 001	LATIN AMER-LTNO STD	2		
	LITERATURE	17	12	3
	MATH INTRDSCPLNRY	2	1	
	MATH SCNDRY SCHL ED	10	7	1
	PHYSICS SECONDARY ED	1	1	
	PURE MATH (BA)	5	3	
	PURE MATH (BS)	5	7	2
	SOC STDS-WRLD STDS BSED	1	1	
	SONIC ARTS	1	1	1
	STANDARD CHEMISTRY	13	8	
	STANDARD PHYSICS	13	11	
	STRCTRL/CONST ENGR	2	2	
	STUDIO ART	11	9	
	TWO RMNCE LANGUAGES	1	1	
Sociology BA 363	APPLIED MATH (BS)		1	
	CLASSICAL VOCALIST		1	
	CLTRL & HIST STUDIES	1	1	1
	CREATIVE WRITING	3	1	2
	CULTURE AND CMMNCTN		1	
	ELEM MATH BSED			1
	ENGLISH EDUCATION	2		
	FRGN LANG: SPANISH	1	1	2

Term

			Term	
Majors	with their Concentrates	Fall 2011	Fall 2012	Fall 2013
Sociology BA 363	HUMAN SERVICES	2	1	
	JEWISH STUDIES	2	4	3
	LANG LIT INTER BSED			1
	LATIN AMER-LTNO STD	1	1	1
	LIT CMMNCTN & ARTS			1
	LITERATURE	2	2	1
	MATH SCNDRY SCHL ED	1	1	
	SOC STDS-AMRCN INST BSED	1		
	STRCTRL/CONST ENGR	1	1	1
	STUDIO ART	2	1	2
	TWO RMNCE LANGUAGES		1	
Spanish MA 24A	TWO RMNCE LANGUAGES	1		
Theatre 146	ART HISTORY	1	1	
	BIOCHEMISTRY	1	1	
	CREATIVE WRITING	3	4	6
	ENGLISH EDUCATION	1	1	1
	FRGN LANG: SPANISH	1	1	2
	FRGN LANG:ITALIAN		1	1
	INTRNTNL RELATIONS	1	1	
	JEWISH STUDIES	1		
	LITERATURE	2		
	STUDIO ART	1	2	2

			Term	
Majors	with their Concentrates	Fall 2011	Fall 2012	Fall 2013
Theatre 146	TEACHING ART K-12	1		
Total		4160	3888	3463

	D					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
ADVANCED CERTIFICATE	EDUCATION English ADV CRT 857 23B	4	2			1		3	2	2	
	EDUCATION School Admin/Super 250	1									
	EDUCATION School Dist Admin 2EF	1		1							
	EDUCATION TESOL ADV CRT 519										1
	ENGINEER Engineering Management ADV CRT. 610	1	1		1	1	1			1	
	EDUCATION Math ADV CRT 24B/851		1			2		2	2	1	
	EDUCATION Secondary Ed Soc Studies ADV CRT 23D/855			1	1	1		1			
	EDUCATION Physics ADV CRT 875										1
	EDUCATION Chemistry ADV CRT 877									1	
	EDUCATION Biology ADV CRT 879					1		1			1
	EDUCATION Bilingual CRT 901							1		1	
	EDUCATION School Dist Leadership MSED 951				1	1					
	EDUCATION Entry level leader CRT 953									2	1
	EDUCATION School Admin/Super ADV CRT BE0	3	6	7	3						
	ENGINEER Civil ADV CRT FA2	2				2					
	ENGINEER Computer Science ADV CRT FA6		1								
BACHELOR'S	Art BA 111	52	49	60	69	75	68	64	101	93	87
	Comparative Literature BA 113	1	1		1	1	1				
	Film BFA 118				8	14	17	27	25	31	21
	Music BFA 119	18	23	24	21	42	30	35	33	28	36
	Art - MHC 11M								1		

	Dagua Tana 9 Maian					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
BACHELOR'S	Communication Film & Video 121/147	51	62	59	79	75	62	108	126	125	92
	Black, Puerto Rican & Jewish Studies 142	4	3	10	7	12	8	9	7	13	11
	Romance Languages 130	9	14	28	27	28	32	27	32	25	28
	American Studies 140	2				2		1			
	Asian, Latin Amer & Russian Studies 141	3	6	6	4	6	1	8	3	5	5
	Music BA 145	7	11	7	3	16	21	16	21	18	23
	Theatre 146	1	14	9	10	10	13	22	27	23	35
	EDUCATION Bilingual-Child BSED 926\15M	1	6	8	17	13	8	5	12	13	13
	ENGINEER - MHC Biomedical 16M								3	4	2
	ENGINEER Biomedical BE BME			10	12	27	19	11	20	12	30
	Music - MHC 19M								1		1
	English BA 1AD	52	57	59	65	62	62	84	106	133	149
	English - MHC 1DM								3	1	1
	MATH SCI & IND APPL 20M									1	
	IAS Early Childhood 220	13	7		2						
	EDUCATION Elementary N-6 BSED 221	28	2	1	1						
	EDUCATION Elementary N-6 w/bilingual extension BSED 222	3			1						
	EDUCATION Special Ed Teachers 225	2	1								
	Psychology BA - MHC)										1
	Psychology BS-MHC)										1
	Economics - MHC 33M									1	1
	Anthropology 351	7	2	3	2	5	7	9	11	10	12

APPENDIX E: Academic Years 2003-2013 Degrees Granted

	D					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
BACHELOR'S	Economics BA/MA 352							1	9	5	4
	Economics 3EB 353	37	44	45	39	47	51	69	86	66	64
	Management & Administration 355	34	30	25	43	45	35	52	44	48	52
	History 356	13	15	16	15	19	24	28	31	39	51
	International Studies 358	10	17	20	11	22	39	22	34	56	40
	Political Science 359	16	19	21	32	20	28	47	52	54	40
	History BA/MA 35F	1							3	2	10
	Philosophy 360	2	3	6	7	12	7	5	11	9	11
	Pre-law 361	5	9	7	1		5	4	6	7	6
	Psychology BA/BS 362/CFB	117	109	105	123	144	176	188	281	300	286
	Sociology BA 363	34	38	26	44	38	31	46	45	55	58
	Urban Legal 369	3					1				1
	Psychology CF2/36B							1	1	1	1
	EDUCATION Biling Childhood BSED 377						1	3		3	4
	EDUCATION Childhood BSED BSED 378						4	4	9	14	11
	International Studies - MHC 38M								1		3
	Political Science - MHC 39M								2		2
	HISTORY - MHC 3FM								1		2
	Biology BS MA 432								1	1	2
	Biology BS/BA 436/43F	35	31	29	40	62	60	87	81	93	114
	Geology 4CI 43I/439	8	2	1	4	5	3	5	6	6	11
	Chemistry BS/MS										2

APPENDIX E: Academic Years 2003-2013 Degrees Granted

	Decree Torre 9 Maior					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
BACHELOR'S	Math BS/BA 442/44B	11	8	3	8	17	16	10	15	22	22
	Math Science & Industry 445	1	2	1	4	6	6	7	7	6	15
	Chemistry BS 446	9	14	16	22	29	27	20	25	22	29
	Biology 448 BS MS										2
	Chemistry - MHC 44M								3	1	2
	Biology - MHC 46M								4	3	4
	Math BA/MA 4DB								1		
	Physics BS 4DC		2	5	10	7	5	4	9	6	6
	B Arch 5-yr degree 511	38	31	29	50	46	37	50	32	55	48
	Landscape Architecture 513	9	12	13	7	2	3	3	1		1
	Architecture BS 51A	32	63	31	15	10	11	8	5	13	7
	Architecture - MHC 51M								2	3	3
	Nursing 555 556	1									
	BioMed 575	55	39	49	64	56	55	62	61	58	55
	Physician's Assistant 576	23	15	19	21	29	18	23	34	33	22
	ENGINEER Environment - MHC (BE										1
	ENGINEER Chemical BE 611	16	11	9	28	27	13	20	31	22	34
	ENGINEER Civil BE 612	20	29	7	15	34	22	44	24	28	30
	ENGINEER Electrical BE 61/63M	65	66	57	77	82	87	88	75	71	80
	ENGINEER Mechanical BE 614	26	39	32	44	46	59	64	62	50	51
	ENGINEER Computer Science BS 616	64	72	26	20	32	19	28	16	29	27
	ENGINEERING Chemical - MHC 61M								4	2	

	Daniel Thomas O. Marian					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
BACHELOR'S	ENGINEER Civil - MHC (BE)										2
	ENGINEER Electrical - LaGuardia (LCC)										1
	ENGINEER Mechanical - MHC (BE)										2
	ENGINEER Earthsys Science Environment BE 650					7	4	9	8	6	9
	Earthsys Science BS 651							1	2		2
	ENGINEER CMPTR SCIENCE - MHC(BE								1	1	
	IAS Education 887-888	178	147	146	137	156	138	128	155	149	124
	IAS BS 889							1	1	1	
	EDUCATION Early Childhood BS 914		7	20	14	14	25	15	27	18	26
	EDUCATION English 7-12 BA 920				1						
	EDUCATION Childhood BSED 922	10	21	30	20	21	15	27	42	39	49
	EDUCATION Music K-12 BA 924		1	1	1						
	EDUCATION Sec Art 925			1							
	Electronic Design & Multimedia BFA	11	15	8	6	14	16	17	17	20	22
	Electronic Design & Multimedia - MHC EMM								1		
	ENGINEER Computer BE F16	9	17	10	26	26	24	23	16	21	23
	ENGINEERING Computer F6M								1	1	3
DOCTORAL	ENGINEER Ph.D. Civil 320										1
	ENGINEER Ph.D. Mechanical 322									1	2
	ENGINEER Ph.D. Biomedical 324										4
	ENGINEER Ph.D. Chemical 326									1	1
	ENGINEER Ph.D. Electrical 328										1

APPENDIX E: Academic Years 2003-2013 Degrees Granted

	Decree Torre 0 Meter					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S	Art MFA 112	5	11	7	8	9	5	6	2	9	6
	Creative Writing MA 115/302	39	26	35	34	53	24	30	26	28	32
	Language & Literacy 116		5	9	5	11	13	10	9	7	9
	Art MA 11A	6	5		6	3	7	2	5	4	6
	Music MA 14E	4	10	6	13	10	7	10	10	11	7
	EDUCATION Bilingual Extension-Elementary MSED 223	13	2		2		1				
	EDUCATION Elementary MSED 22B	32	10	5	2						
	EDUCATION ESL MS 230	11	1		1						
	EDUCATION Secondary Science 237	6	1		1						
	EDUCATION Art K-12 CRT 23A/863	9	12	5	8	9	10	6	9	11	14
	EDUCATION Special Ed MSED 245	97	23	5	1		1				
	Spanish MA 24A	3	10	3	9	10	9	9	9	19	9
	EDUCATION School Admin/Super 250	21	16	26	23	6	3				
	EDUCATION Reading Teacher MSED 252	19	2	1							
	EDUCATION Environmental 253	2		1							
	EDUCATION TCHG SWD 7-12 GENERALIST 258										14
	EDUCATION Students with Disabilities Grades 7-12 259										9
	EDUCATION Science Mid Sch 271	6	5	2	4	4	2	4	9	3	8
	EDUCATION Science Mid Sch Trans B 272			1	1	2	15	34	26	4	
	EDUCATION Mid Sch Math 273		1	2	2	4	2	7	12	10	14
	EDUCATION Mid Sch Math Trans B 275		14	43	38	63	58	49	47	16	7
	EDUCATION Theater 283						2	10	23	28	31

	D					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S	Master of International Affairs (M.I.A.)									9	12
	Sustainability in the Urban Environment MS									15	16
	EDUCATION Early Childhood MSED 2B0	41	8	3	3	2	1				
	ENGINEER M.Phil. Mechanical 321									1	3
	ENGINEER M.Phil. Biomedical 323										4
	ENGINEER M.Phil. Chemical 325										16
	ENGINEER M.Phil. Electrical 327									4	6
	ENGINEER M.Phil. Civil 329										5
	EDUCATION TCH STDS W/DIS IN MID CHLD 34R									4	19
	Economics BA/MA 352							1	9	5	4
	Economics 3EB 353	8	28	14	34	17	27	15	19	10	20
	International Relations 357	36	38	28	32	40	20	22	29	12	1
	Applied Urban Anthropology 35A	1	1	1	1	1	1				
	Public Administration MPA 35E							7	22	14	13
	History BA/MA 35F								3	2	10
	Psychology CF2/36B	16	31	14	43	41	20	25	37	29	36
	Chemistry MS 422									9	6
	Biology BS MA 432								1	1	2
	Biochemistry MS 437	4	1	4	2	7	4	1	4	1	2
	Chemistry MA 438	8	2	1		7	2	10	9		
	Geology 4CI 43I/439	2	5	4	1	3	1	8	5	3	6
	Chemistry BS/MS										2

	Daniel Tama O Maian					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S	Physics 443	4	4	4	11	4	5	6	2	3	4
	Biology 448 BS MS										2
	Physics 453										2
	Mathematics 454										10
	Biology 456										2
	Biochemistry 457										1
	Biology MA 4CF	10	3	4	5	9	4	4	15	7	4
	Math BA/MA 4DB								1		
	Urban Design 512	1		6	14	6	14	9	12	12	9
	Architecture 514/515		3		12	12	8	10	3	13	28
	Landscape Arch MA 572					3	5	13	14	14	15
	ENGINEER Information Systems MS 617								7	1	9
	Landscape Arch II 672						1	1	2	1	1
	Mental Health Counselor 725					3	6	18	22	20	18
	EDUCATION Math Trans B 848	7	20	24	31	28	29	39	22	7	2
	EDUCATION Math MA 849	3	11	3	7	10	6	17	13	6	49
	EDUCATION Social Studies Trans B MA 852	3	8	5	4	3	1	1			
	EDUCATION Soc Studies 853	11	2	4	10	11	2	3	7	8	11
	EDUCATION English 7-12 CRT 858	21	38	17	18	5	16	15	6	3	3
	EDUCATION English 7-12 MA BC2/859	9	12	16	2	31	7	23	25	11	5
	EDUCATION Art K-12 Trans B MA 862		1								
	EDUCATION Biology Trans B MA 864	8	10	19	15	27	29	34	15	2	1

APPENDIX E: Academic Years 2003-2013 Degrees Granted

	Decree Torre 9 Maior					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S	EDUCATION Biology MA 865	3	8	4	6	6	7	3	7	6	3
	EDUCATION Chemistry Trans B MA 866	1	2	3	6	4	5	7	2		1
	EDUCATION Chemistry MA 867	1		3	4		4	1	2		1
	EDUCATION Earth Science Trans B MA 868		2	1		6	5	9	1		
	EDUCATION EAS MA 869		1		2	1		1	3		
	EDUCATION Physics CERT 870	3	2	2	1	2		1	1		
	EDUCATION Physics MA 871		1	1	2			1		2	1
	EDUCATION Bilingual Spec Ed. CRT 881		1			1	3	6	20	7	1
	EDUCATION Bilingual Spec Ed MSED 882		4	6	1	5	3	3	8	7	5
	EDUCATION Tch Eng/Spkrs/Oth Langs Trans B MS 884	28	29	25	40	22	46	40	11	2	2
	EDUCATION Tch English/spkrs of oth languages MS 85	5	21	17	27	24	30	36	25	39	24
	EDUCATION Dis. Mid. Child Ed. MSED 892		15	16	23	26	44	52	86	76	42
	EDUCATION Dis Mid. Child 5-9 MSED 893		15	16	22	22	20	23	32	20	1
	EDUCATION Dis Child MSED 895		16	5	2	1	4	3	17	10	10
	EDUCATION Dis Child 1-5 MSED 896		50	41	48	49	39	61	43	55	56
	EDUCATION Early Childhood CRT 898		3	1							
	EDUCATION Early Childhood MSED 899	4	18	22	29	21	44	26	26	38	39
	EDUCATION Bilingual Child CRT 902	12	15	15	6	1	5	6	5		1
	EDUCATION Bilingual-Spanish MSED 903	10	19	10	11	6	5	11	7	8	11
	EDUCATION Child CRT 905	56	50	41	19	1	3				
	EDUCATION Childhood MSED 906	23	24	24	45	37	34	33	32	31	42
	EDUCATION Literacy 5-12 CRT 908	1									

	Daniel Thomas C. Martin					Acaden	nic Year				
	Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S	EDUCATION Literacy 5-12 MSED 909	9	8	14	6	3	11	10	7	2	3
	EDUCATION Lit Birth-6 CRT 911		1								
	EDUCATION Lit Birth-6 MSED 912	7	19	24	13	18	11	14	15	12	9
	IAS Study of the Americas									1	6
	EDUCATION School Build Leadership MSED 952				13	7	29	10	31	21	16
	EDUCATION SPAN 7-12 (SPAN MAJ) MSED 967										3
	EDUCATION SPAN 7-12 (NON-SPAN MAJ) MSED 968										1
	EDUCATION SPAN 7-12 (NON-SPAN CERT) MSED 969										1
	EDUCATION SPAN 7-12 (SPAN CERT) MSED 970								1	3	
	English MA AAD	7	8	5	18	9	6	14	7	14	14
	EDUCATION Math 7-12 MA B42	38	4								
	ENGINEER Biomedical MS BME	6	3	3	13	5	15	11	11	14	15
	History CEF	11	2	14	8	9	11	8	17	16	11
	Sociology MA CFC	4	11	5	3		2	6	5	4	15
	Math MA DD2	4	8	11	10	8	12	5	9	11	5
	ENGINEER Chemical ME FAA	7	16	10	8	6	10	12	10	6	6
	ENGINEER Civil ME FAB	22	17	17	14	19	20	22	27	24	32
	ENGINEER Electrical ME FAC	35	53	54	45	30	51	39	39	43	42
	ENGINEER Mechanical ME FAD	32	18	19	24	33	27	18	15	24	23
	ENGINEER Computer Science ME FAF	47	51	39	49	50	61	41	35	22	33
	ENGINEER Interdepartmental MS IEP							2	1		

Daguas Tima (Maian					Acaden	nic Year				
Degree Type & Major	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
MASTER'S Media Arts MAP	22	17	21	19	26	17	22	22	14	29
Total	2023	2109	1918	2224	2384	2367	2664	2993	2894	3068

Data Sources and Interpretation of the Statistical Tables

CITY FACTS information comes from several different sources:

- A: <u>The Show Data</u> comes from information in the CUNY OIRA Institutional Research Data Base [IRDB]. The data represents the College's enrollment at the end of the third week of each semester and is a "fixed" or "frozen" data file. [This time was established by the federal government as the official time for all institutions of higher education for their reporting. It was done to make comparisons possible.] It is used by the City University of New York (CUNY) Central Office's official enrollment statistical source in preparing reports for the New York State Education Department (NYSED), the National Center for Education Statistics (NCES), the Integrated Postsecondary Education Data System (IPEDS) as well as reports for other government agencies. CUNY's statistical treatment of enrollment and course data for the Show Data follows:
- l) Students who registered, but withdrew prior to the end of the third week in the semester are excluded. Changes made by Records and Registration after the third week, are not reflected in these tables.
- 2) Permit students, (i.e., students who are taking classes at CCNY), but are getting their degrees from another CUNY college, are included in the computation of full-time equivalent (FTE see Technical Note "FTE calculation") students and are included in the CCNY enrollment head count. CUNY credits them to their home college. Thus their number differs from those in City Facts.
 - 3) CUNY BA students are handled the same way as Permit students.
- 4) Class standing is based on total cumulative credits earned prior to the present semester. This creates the following groups of students:

Freshmen 0-30
Sophomores 31-60
Juniors 61-90
Seniors 91-120+
Graduate 0-36+

Non-degree students are put into three groups: Lower, Upper and Graduate. They are in the head count.

- 5) When the degree indicator is missing, the student is classified as non-degree.
- 6) When full- or part-time status is missing, the student is classified as part-time.
- 7) When the degree indicator shows the student is enrolled in a degree program, but class level is missing, the student is classified as a freshman.
- 8) Credits generated by undergraduate students in graduate courses are counted as graduate level credits in the calculation of student FTEs (- see Technical Note "FTE calculation") and, conversely, credits generated by graduate students in undergraduate courses are counted as undergraduate credits.

9) Non-Resident Aliens: According to the field definitions for the Show Data, there are two categories of Foreign Citizens and Non-Resident Aliens. Both of them are included in the Non-Resident Alien category in the IPEDS reports:

A Foreign Resident who pays non-resident tuition and is not eligible for TAP. (Includes any foreign student who has lived in New York for one year and/or has not been a permanent resident [green card holder] or applied for permanent residency at least one year prior to the start of the semester.)

A Foreign Resident who pays resident tuition and is not eligible for TAP. (For example, United Nations Personnel, Temporary Resident, Permanent Resident Pending or Refugee Pending).

- 10) Doctoral students other than those in Engineering on campus are <u>not</u> included in the calculation of head count or in credits generated, because these students are officially registered at the CUNY Graduate Center.
- 11) A student's curriculum major code is the only way to ascertain what division, school or program she/he is in. Lower Division students, however, do not have to declare a major until they have accumulated 60 credits. Many Upper Division students (transfers and readmits) take several weeks to complete the process of declaring a major. As a result, a number of undergraduate students are classified as "Undeclared" with respect to curriculum of choice.
- 12) Starting in Fall 2000, the CUNY/ACT Basic Skills Tests (CABS) replaced the CUNY Skills Assessment (SKAT) tests. They are administered for Fall admission to incoming students at individual colleges within CUNY. They are forwarded to CUNY to become part of the Show Data. (Pass/fail cut-off scores are established by CUNY for these tests.) Prior to Fall 2001, these test scores determined whether or not an incoming student required remediation in one or more basic skill areas (reading, writing and mathematics). In Fall 2001, remediation was no longer available at the CUNY Senior Colleges. The CABS now are used for placement into courses. SAT as well as New York State Regents exams are used to exempt students from taking the CABS.
- 13) The ethnicity information in City Facts uses the CUNY OIRA Institutional Research Data Base's data. Many students do not report their ethnicity, but for a number of reasons it is important to have reasonably accurate information of the actual number of students in each ethnicity category. To this end, CUNY OIRA uses a federally approved algorithm to impute ethnicity for students with missing ethnicity information. For example, supposed we have six ethnicity categories (Asian, Black, Hispanic, Native American, White, Foreign) and no information about X's ethnicity. Guessing at X's ethnicity at random carries a 16.67% probability of arriving at her actual ethnicity. Using the CUNY OIRA's algorithm based on name, address, high school and other known information, there is a 75% probability of arriving at X's actual ethnicity. For large enough groups, the numbers of students in each ethnicity category come close to the actual numbers because errors cancel each other out to a large extent.

- 14) A "concentrate" or specialization is necessary, in some majors, in order to identify specific areas of study. For instance, English majors may select a concentrate in either English Literature, Creative Writing or Teaching of English. Each concentrate has a specific code and different requirements to earn the degree. A variety of our majors offer a concentrate but some do not (such as Anthropology, Sociology, Political Science, etc).
- B: <u>City College Graduation Data</u> come from information in the CUNY OIRA IRDB. Like the Show Data, the Records and Registration Office each semester submits to the CUNY Central Office a "fixed" or "frozen" data file of CCNY graduates. It is the CUNY Central Office's official enrollment statistical source in preparing reports for the New York State Education Department (NYSED), the National Center for Education Statistics (NCES), the Integrated Postsecondary Education Data System (IPEDS) as well as reports for other government agencies. These CUNY Office of Institutional Research and Analysis (OIRA) IRDB data is the source for *CITY FACTS* tables and graphs showing our graduation information. Postsecondary Graduation Rates*

The graduation rate is calculated as the total number of students (full-time first-time bachelor's -or equivalent-degree-seeking undergraduates) who completed a degree within 150 percent of the normal time to degree attainment divided by the number of students in the initial cohort.

*SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS) Graduation Rates and Institutional Characteristics components

Specifics:

- 1) Of the initial cohort, how many completed the program in four years or less
- 2) Of the initial cohort, how many completed the program in more than four years but in five years or less
- 3) Of the initial cohort, how many completed the program in more than five years but in six years or less
- 4) Total graduating within six years (sum of 1-3 above)
- 5) Six-year graduation rate for the cohort (Total graduating within six years divided by the total number in the initial cohort)
- C: The <u>CUNYFIRST 1856</u> data file is the source for the ethnicity/race and gender of faculty and staff.
- D: <u>The CCNY Office of Research Administration</u> Provides information about grants administered through the City College Research Foundation.
- E: <u>The CUNY Office of Institutional Research and Analysis (OIRA)</u> Since multiple admissions started in Fall 2002, this data comes from the IRDB.
- F. Integrated Postsecondary Education Data System (IPEDS) A U.S. Department of Education database collected by the U.S.

Department of Commerce, Bureau of the Census, for the National Center for Education Statistics (NCES).

According to IPEDS:

A Non-Resident Alien is a person who is not a citizen or national of the United States who is in this country on a temporary basis, and does not have the right to remain indefinitely.

Resident Aliens who are not citizens or nationals of the United States who have alien registration receipt cards (Form I-551/I55), and who have been lawfully admitted for permanent residence are to be reported in the appropriate racial/ethnic categories along with United States citizens. (See "A: The Show Data Non-Resident Aliens" above.)

- G. To see the complete terms and definitions used by IPEDS go to: http://nces.ed.gov/ipeds/glossary/
- H. THE CHRONICLE OF HIGHER EDUCATION Web Page (http://chronicle.merit.edu)

Technical Note

Percentage Change

"Percentage change" used in the Summary is not the arithmetic difference between two percentages (e.g., 20% - 15% = 5%). It is the quantity based on the number of cases at two points in time and is calculated as follows:

% change **equals** (number of cases at time2 **minus** number of cases at time1) **divided by** number of cases at time1 **multiplied by** 100.

Level by Credits

LOWER DIVISION UPPER Division
Freshmen: Juniors:

Lower 0-15 Lower 61-75 Upper 16-30 Upper 76-90

Sophomores: Seniors:

Lower 31-46 Lower 91-106 Upper 47-60 Upper 107 or more

FTE calculation

FTE's are calculated by dividing total credits by 15 for Undergraduates and by 12 for Graduate students. One student taking 15 credits = 1 FTE.

One 3-credit course with 10 students has a sum of 30 credits. Divide 30 by 15 to get 2 FTEs.