	A. General Information			
A1	Address Information			
A1	Name of College/University:	Harvard University		
A1	Mailing Address:	86 Brattle Street		
A1	City/State/Zip/Country:	Cambridge, MA 02138		
A1	Street Address (if different):			
A1	City/State/Zip/Country:			
A1	Main Phone Number:	617-495-1000		
A1	WWW Home Page Address:	www.college.harvard.edu		
A1	Admissions Phone Number:	617-495-1551		
A1	Admissions Toll-Free Phone Number:			
A1	Admissions Office Mailing Address:	86 Brattle Street		
A1	City/State/Zip/Country:	Cambridge, MA 02138		
A1	Admissions Fax Number:	617-495-8821		
A1	Admissions E-mail Address:	college@fas.harvard.edu		
A1	If there is a separate URL for your	https://www.commonapp.org/CommonApp/default.aspx		
	school's online application, please			
	specify:			
۸1				

A1

If you have a mailing address other than the above to which applications should be sent, please provide:

A2 Source of institutional control (Check only one):

A2	Public	
A2	Private (nonprofit)	Х
A2	Proprietary	

A3 Classify your undergraduate institution:

A3	Coeducational college	Х
A3	Men's college	
A3	Women's college	

A4 Academic year calendar:

A4	Semester	Χ
A4	Quarter	
A4	Trimester	
A4	4-1-4	
A4	Continuous	
A4	Differs by program (describe):	
A4	Other (describe):	

CDS-A Page 1

A5 Degrees offered by your institution:

A5	Certificate	
A5	Diploma	
A5	Associate	
A5	Transfer Associate	
A5	Terminal Associate	
A5	Bachelor's	Х
A5	Postbachelor's certificate	Х
A5	Master's	Х
A5	Post-master's certificate	Х
A5	Doctoral degree	Х
	research/scholarship	^
A5	Doctoral degree –	Х
	professional practice	^
A5	Doctoral degree other	

CDS-A Page 2

B. ENROLLMENT AND PERSISTENCE

Institutional Enrollment - Men and Women Provide numbers of students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2013. Note: Report students formerly designated as "first professional" in the graduate cells.

1	FUL	L-TIME	PAR	T-TIME
L	Men	Women	Men	Women
Undergraduates				
Degree-seeking, first-time freshmen	869	788		
Other first-year, degree-seeking	9	7		
All other degree-seeking	2,567	2,419	5	7
Total degree-seeking	3,445	3,214	5	7
All other undergraduates enrolled in				
credit courses				
Total undergraduates	3,445	3,214	5	7
Graduate				
Degree-seeking, first-time	2,592	2,549	83	101
All other degree-seeking	4,001	3,600	612	482
All other graduates enrolled in credit				
courses				
Total graduate	6,593	6,149	695	583
Total all undergraduates				6,671
Total all graduate				14,020
GRAND TOTAL ALL STUDENTS				20.691

GRAND TOTAL ALL STUDENTS

Enrollment by Racial/Ethnic Category. Provide numbers of undergraduate students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2013. Include international

students only in the category "Nonresident aliens." Complete the "Total Undergraduates" column only if you $cannot\ provide\ data\ for\ the\ first\ two\ columns.\ Report\ as\ your\ institution\ reports\ to\ IPEDS:\ persons\ who\ are$ Hispanic should be reported only on the Hispanic line, not under any race, and persons who are non-Hispanic

multi-racial should be reported only under "Two or more races."

B2		Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree-seeking)
B2	Nonresident aliens	185	717	717
B2	Hispanic	167	630	630
B2	Black or African American, non-Hispanic	116	443	443
B2	White, non-Hispanic	715	2,989	2,989
B2	American Indian or Alaska Native, non-Hispanic	6	15	15
В2	Asian, non-Hispanic	306	1,253	1,253
B2	Native Hawaiian or other Pacific Islander, non-			
	Hispanic	4	5	5
B2	Two or more races, non-Hispanic	110	403	403
B2	Race and/or ethnicity unknown	48	216	216
B2	TOTAL	1,657	6,671	6,671

Persistence

30, 2013

В3	Number of degrees awarded from Ju	ly 1, 2012 to June
В3	Certificate/diploma	
В3	Associate degrees	
В3	Bachelor's degrees	1650
В3	Postbachelor's certificates	53
В3	Master's degrees	4041
В3	Post-Master's certificates	54
В3	Doctoral degrees –	
	research/scholarship	686
В3	Doctoral degrees – professional	
	practice	778
В3	Doctoral degrees – other	

Graduation Rates

The items in this section correspond to data elements collected by the IPEDS Web-based Data Collection System's Graduation Rate Survey (GRS). For complete instructions and definitions of data elements, see the IPEDS GRS instructions and glossary on the 2012 Web-based survey.

For Bachelor's or Equivalent Programs

CDS-B Page 3 Please provide data for the Fall 2007 cohort if available. If Fall 2007 cohort data are not available, provide data for the Fall 2006 cohort.

Fall 2007 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2007. Include in the cohort those who entered your institution during the summer term preceding Fall 2007.

В4	Initial 2007 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	
		1,659
В5	Of the initial 2007 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
		0
В6	Final 2007 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	
		1,659
В7	Of the initial 2007 cohort, how many completed the program in four years or less (by August 31, 2011):	
	921 = 9227.	1,434
В8	Of the initial 2006 cohort, how many completed the program in more than four years but in five	-,.51
	years or less (after August 31, 2011 and by August 31, 2012):	142
В9	Of the initial 2006 cohort, how many completed the program in more than five years but in six	
	years or less (after August 31, 2011 and by August 31, 2012):	39
B10	Total graduating within six years (sum of questions B7, B8, and B9):	
		1,615
B11	Six-year graduation rate for 2007 cohort (question B10 divided by question B6):	
		97%

Fall 2006 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2006. Include in the cohort those who entered your institution during the summer term preceding Fall 2006.

В4	Initial 2007 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	
B5	Of the initial 2007 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B6	Final 2007 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	
В7	Of the initial 2007 cohort, how many completed the program in four years or less (by August 31, 2011):	
В8	Of the initial 2007 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2011 and by August 31, 2012):	
В9	Of the initial 2007 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2012 and by August 31, 2013):	
B10	Total graduating within six years (sum of questions B7, B8, and B9):	
B11	Six-year graduation rate for 2007 cohort (question B10 divided by question B6):	

For Two-Year Institutions

Please provide data for the 2010 cohort if available. If 2010 cohort data are not available, provide data for the 2009 cohort.

2010 Cohort

	2010 00:10:10	
B12	Initial 2010 cohort, total of first-time, full-time degree/certificate-seeking students:	

CDS-B Page 4

B13	Of the initial 2010 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B14	Final 2010 cohort, after adjusting for allowable exclusions (Subtract question B13 from question B12):	
B15	Completers of programs of less than two years duration (total):	
B16	Completers of programs of less than two years within 150 percent of normal time:	
B17	Completers of programs of at least two but less than four years (total):	
B18	Completers of programs of at least two but less than four-years within 150 percent of normal time:	
B19 B20 B21	Total transfers-out (within three years) to other institutions: Total transfers to two-year institutions: Total transfers to four-year institutions:	

2009 Cohort

B12	Initial 2009 cohort, total of first-time, full-time degree/certificate-seeking students:	
B13	Of the initial 2009 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B14	Final 2009 cohort, after adjusting for allowable exclusions (Subtract question B13 from question B12):	
B15	Completers of programs of less than two years duration (total):	
B16	Completers of programs of less than two years within 150 percent of normal time:	
B17	Completers of programs of at least two but less than four years (total):	
B18	Completers of programs of at least two but less than four-years within 150 percent of normal	
	time:	
B19	Total transfers-out (within three years) to other institutions:	
B20	Total transfers to two-year institutions:	•
B21	Total transfers to four-year institutions:	

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2012 (or the preceding summer term). The initial cohort may be adjusted for students who departed for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government or official church missions. No other adjustments to the initial cohort should be made.

B22	For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students	
	who entered your institution as freshmen in Fall 2012 (or the preceding summer term), what	
	percentage was enrolled at your institution as of the date your institution calculates its official	97%
	enrollment in Fall 2013?	

CDS-B Page 5

C. FIRST-TIME, FIRST-YEAR (FRESHMAN) ADMISSION

Applications

C1 First-time, first-year, (freshmen) students: Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in Fall 2013. Include early decision, early action, and students who began studies during summer in this cohort. Applicants should include only those students who fulfilled the requirements for consideration for admission (i.e., who completed actionable applications) and who have been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application withdrawn (by applicant or institution). Admitted applicants should include wait-listed students who were subsequently offered admission.

C1	1 Total first-time, first-year (freshman) men who applied 18327	
C1	Total first-time, first-year (freshman) women who applied	16696
C1	Total first-time, first-year (freshman) men who were admitted	1092
C1	Total first-time, first-year (freshman) women who were admitted	955
	•	
C1	Total full-time, first-time, first-year (freshman) men who enrolled	869
C1	Total part-time, first-time, first-year (freshman) men who enrolled	0
C1	Total full-time, first-time, first-year (freshman) women who enrolled	790
C1	Total part-time, first-time, first-year (freshman) women who enrolled	0

C2 Freshman wait-listed students (students who met admission requirements but whose final admission was contingent on space availability)

		Yes	No
C2	Do you have a policy of placing students on a waiting list?	X	
C2	If yes, please answer the questions below for Fall 2013 admissions:	•	
C2	Number of qualified applicants offered a placed on waiting list		
C2	Number accepting a place on the waiting list		
C2	Number of wait-listed students admitted		
63	Is your waiting list ranked?	No	

C2 Is your waiting list ranked?

C3

c2 If yes, do you release that information to students?

C2 Do you release that information to school counselors?

Admission Requirements

High	school	completion	requiremen	١t
nığıı	SCHOOL	completion	requirenter	ı

CJ	riigii school completion requirement	
С3	High school diploma is required and GED is accepted	
С3	High school diploma is required and GED is not accepted	
C3	High school diploma or equivalent is not required	Х

C4 Does your institution require or recommend a general college-preparatory program for degree-seeking students?

C4	Require	
C4	Recommend	Х
C4	Neither require nor recommend	

C5 Distribution of high school units required and/or recommended. Specify the distribution of academic high school course units required and/or recommended of all or most degree-seeking students using Carnegie units (one unit equals one year of study or its equivalent). If you use a different system for calculating units, please convert.

C5		Units	Units
		Required	Recommended
C5	Total academic units		
C5	English		4
C5	Mathematics		4
C5	Science		4
C5	Of these, units that must be		
	lab		
C5	Foreign language		4
C5	Social studies		3
C5	History		2
C5	Academic electives		
C5	Computer Science		
C5	Visual/Performing Arts		
C5	Other (specify)		

Basis for Selection

C6

Do you have an open admission policy, under which virtually all secondary school graduates or students with GED equivalency diplomas are admitted without regard to academic record, test scores, or other qualifications? If so, check which applies:

C6 Open admission policy as described above for all students X

C6	Open admission policy as described above for most students, but	
C6	selective admission for out-of-state students	
C6	selective admission to some programs	
C6	other (explain)	

Relative importance of each of the following academic and nonacademic factors in first-time, first-year, degree-seeking (freshman) admission decisions.

	damission decisions:				
C7		Very Important	Important	Considered	Not Considered
C7	Academic	•		•	•
C7				Х	
	Rigor of secondary school record			^	
C7	Class rank				X
C7	Academic GPA			X	
C7	Standardized test scores			X	
C7	Application Essay			X	
C7	Recommendation(s)			X	
C7	Nonacademic			•	<u> </u>
C7	Interview			X	
C7	Extracurricular activities			X	
C7	Talent/ability			X	
C7	Character/personal qualities			X	
C7	First generation			X	
C7	Alumni/ae relation			X	
C7	Geographical residence			X	
C7	State residency				X
C7	Religious affiliation/commitment				×
C7	Racial/ethnic status			X	
C7	Volunteer work		•	X	
C7	Work experience		•	X	
C7	Level of applicant's interest	•	•	_	X

SAT and ACT Policies

Entrance exams

C8A

	Yes	No
Does your institution make use of SAT, ACT, or SAT Subject Test scores in admission decisions for first-time, first-year, degree-seeking applicants?	X	

If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission for Fall 2015.

C8A				ADMISSION		
C8A		Require	Recommend	Require for Some	Consider if	Not Used
				·	Submitted	
C8A	SAT or ACT	Х				
C8A	ACT only					
C8A	SAT only					
C8A	SAT and SAT Subject Tests or ACT	We require two				
	·	SAT subject tests				
		in addition to the				
		SAT or ACT				
C8A	SAT Subject Tests only					

C8B If your institution will make use of the ACT in admission decisions for first-time, first-year, degree-seeking applicants for Fall 2015, please indicate which ONE of the following applies: (regardless of whether the writing score will be used in the admissions process):

С8В	ACT with Writing Component required	Х
С8В	ACT with Writing component recommended	
C8B	ACT with or without Writing component accepted	

C8C	Please indicate how your institution will use the SAT or ACT writing component		
C8C		SAT essay	ACT essay
C8C	For admission	х	Х
C8C	For placement	X	Х
C8C	For advising	х	х
C8C	In place of an application essay		
C8C	As a validity check on the		
	application essay		
C8C	No college policy as of now		
C8C	Not using essay component		

C8D In addition, does your institution use applicants' test scores for academic advising?

	, ,	 .		
C8D		Yes	No	

Х

C8E	Latest date by which SAT or ACT scores must be received for fall-term	March 6, 2014
C8E	Latest date by which SAT Subject Test scores must be received for fall-term	February 23, 2014
	admission	rebluary 23, 2014

C8F If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students, or if tests are not required of C8F Any 2 SAT Subject Tests required.

C8G Please indicate which tests your institution uses for placement (e.g., state tests):

C8G	SAT	
C8G	ACT	
C8G	SAT Subject Tests	Х
C8G	AP	Х
C8G	CLEP	
C8G	Institutional Exam	Х
C8G	State Exam (specify):	

Freshman Profile

Provide percentages for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in Fall 2013, including students who began studies during summer, international students/nonresident aliens, and students admitted under special arrangements.

C9 Percent and number of first-time, first-year (freshman) students enrolled in Fall 2013 who submitted national standardized (SAT/ACT) test scores. Include information for ALL enrolled, degree-seeking, first-time, first-year (freshman) students who submitted test scores. Do not include partial test scores (e.g., mathematics scores but not critical reading for a category of students) or combine other standardized test results (such as TOEFL) in this item. Do not convert SAT scores to ACT scores and vice versa. The 25th percentile is the score that 25 percent scored at or below; the 75th percentile score is the one that 25 percent scored at or above.

C9	Percent submitting SAT scores	85%	Number submitting SAT scores	1412	
C9	Percent submitting ACT scores	35%	Number submitting ACT scores	581	

C9		25th Percentile	75th Percentile
C9	SAT Critical Reading	700	800
C9	SAT Math	710	800
	SAT Writing	710	800
	SAT Essay	8	10
C9	ACT Composite	32	35
C9	ACT Math	31	35
C9	ACT English	33	35
C9	ACT Writing	8	10

C9 Percent of first-time, first-year (freshman) students with scores in each range:

CJ	refeelt of first time, first year (frest	iniani staucitis with	scores in cach range	·
C9		SAT Critical		
		Reading	SAT Math	SAT Writing
C9	700-800	78.50%	81.10%	80.20%
C9	600-699	17.90%	17.90%	17.00%
C9	500-599	3.50%	0.90%	2.70%
C9	400-499	0.10%	0.10%	0.10%
C9	300-399	0.00%	0.00%	0.00%
C9	200-299	0.00%	0.00%	0.00%
	Totals should = 100%	100.00%	100.00%	100.00%
C9		ACT Composite	ACT English	ACT Math
C9	30-36	90.00%	90.53%	83.70%
C9	24-29	10.00%	8.43%	15.80%
C9	18-23	0.00%	1.03%	0.50%
C9	12-17	0.00%	0.00%	0.00%
C9	6-11	0.00%	0.00%	0.00%
C9	Below 6	0.00%	0.00%	0.00%
	Totals should = 100%	100.00%	99.99%	100.00%
		6		

C10 Percent of all degree-seeking, first-time, first-year (freshman) students who had high school class rank within each of the following ranges (report information for those students from whom you collected high school rank information).

C10	Percent in top tenth of high school graduating class	95%	
C10	Percent in top quarter of high school graduating class	99%	
C10	Percent in top half of high school graduating class	100%	Top half +

C10	Percent in bottom half of high school graduating class	0%	bottom half = 100%
C10	Percent in bottom quarter of high school graduating class	0%	
C10	Percent of total first-time, first-year (freshmen) students who submitted high school class rank:		50%

C11 Percentage of all enrolled, degree-seeking, first-time, first-year (freshman) students who had high school grade-point averages within each of the following ranges (using 4.0 scale). Report information only for those students from whom you collected high school GPA.

C11	Percent who had GPA of 3.75 and higher	87.41%
C11	Percent who had GPA between 3.50 and 3.74	8.80%
C11	Percent who had GPA between 3.25 and 3.49	2.44%
C11	Percent who had GPA between 3.00 and 3.24	1.04%
C11	Percent who had GPA between 2.50 and 2.99	0.31%
C11	Percent who had GPA between 2.0 and 2.49	0.00%
C11	Percent who had GPA between 1.0 and 1.99	0.00%
C11	Percent who had GPA below 1.0	0.00%
	Totals should = 100%	100.00%

Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA:	4.04
Percent of total first-time, first-year (freshman) students who submitted high school GPA:	99.00%

Admission Policies

13	App	lication	Fee

	Yes	No
titution have an	v	
e?	^	
plication fee:	\$75.00	
	Yes	No
ed for applicants with	v	
?	^	
	titution have an e? plication fee: ved for applicants with	Yes titution have an e? splication fee: Yes yed for applicants with X

C13	If you have a	n annlication	foo and a	n on-line	annlication	ontion	nlasca

C13	Same	fee:

C13 Free:

C13 Reduced:

C13		Yes	No
C13	Can on-line application fee be waived for applicants with financial	х	
	need?		

C14 Application closing date

C14		Yes	No
C14	Does your institution have an		
	application closing date?	Х	
C14	Application closing date (fall):	1/1	
C14	Priority date:		

C15		Yes	No
C15	Are first-time, first-year students accepted for terms other than the fall?		Х

C16 Notification to applicants of admission decision sent (fill in one only)

C16	On a rolling basis beginning (date):	
C16	By (date):	1-Apr
C16	Other:	

C17 Reply policy for admitted applicants (fill in one only)

C17	Must reply by (date):	5/1
C17	No set date:	
C17	Must reply by May 1 or within	
	weeks if notified thereafter	

C17 Other:

C17 Deadline for housing deposit (MM/DD):

C17 C17 C17 C17 C17	Amount of housing deposit: Refundable if student does not enroll? Yes, in full Yes, in part No		
C18	Deferred admission	, , , , , , , , , , , , , , , , , , ,	
C18		Yes	No
C18	Does your institution allow students to postpone enrollment after admission?	Х	
C18	If yes, maximum period of postponement: 1 year		
C19	Early admission of high school students	V	No
C19		Yes	INU
C19	Does your institution allow high school students to enroll as full-time, first- time, first-year (freshman) students one year or more before high school graduation?	х	
C21	Common Application Question removed from CDS. Early Decision and Early Action Plans Early Decision	(Initiated during 2006-2007 cycle)	
C21		Yes	No
C21	Does your institution offer an early decision plan (an admission plan that permits students to apply and be notified of an admission decision well in advance of the regular notification date and that asks students to commit to attending if accepted) for first-time, first-year (freshman) applicants for fall enrollment?		x
C21	If "yes," please complete the following:		
C21	First or only early decision plan closing date		
C21	First or only early decision plan notification date		
	Other early decision plan closing date		
	Other early decision plan notification date		
C21	For the Fall 2013 entering class:		
C21 C21	Number of early decision applications received by your institution Number of applicants admitted under early decision plan		
C21	Please provide significant details		
C22	Early action		
C22		Yes	No
C22	Do you have a nonbinding early action plan whereby students are notified of an admission decision well in advance of the regular notification date but do not have to commit to attending your college?	х	
	If "yes," please complete the following:		
	Early action closing date	11/1	
C22	Early action notification date	12/16	
C22 C22	Is your early action plan a "restrictive" plan under which you limit students from Yes No	om applying to other early plans?	

D. TRANSFER ADMISSION

Fall	Ann	lica	nts

D1		Yes	No
D1	Does your institution enroll transfer students? (If no, please skip	x	
	to Section E)	χ.	
D1	If yes, may transfer students earn advanced standing credit by		
	transferring credits earned from course work completed at other		х
	colleges/universities?		

Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in Fall 2013.

D2		Applicants	Admitted	Enrolled
		Applicants	Applicants	Applicants
D2	Men	853	6	5
D2	Women	579	7	7
D2	Total	1,432	13	12

Application for Admission

D3 Indicate terms for which transfers may enroll:

D3	Fall	Х
D3	Winter	
D3	Spring	
D3	Summer	

D4		Yes	No
D4	Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman?	x	
D4	If yes, what is the minimum number of credits and the unit of	4	

D5 <u>Indicate</u> all items required of transfer students to apply for admission:

	maleute an items required or transfer students to apply for admission:					
D5		Required of All	Recommended	Recommended	Required of	Not Required
		Required of All	of All	of Some	Some	Not Required
D5	High school transcript	Х				
D5	College transcript(s)	Х				
D5	Essay or personal statement	х				
D5	Interview					Х
D5	Standardized test scores	Х				
D5	Statement of good standing from prior institution(s)	х				

D6	If a minimum high school grade point average is required of	İ
	transfer applicants, specify (on a 4.0 scale):	1

D7	If a minimum college grade point average is required of transfer	
	applicants, specify (on a 4.0 scale):	

D8	List any	other application	n requirements	specific to transfer	applicants:
----	----------	-------------------	----------------	----------------------	-------------

D11

D9 List application priority, closing, notification, and candidate reply dates for transfer students. If applications are

reviewed on a continuous or rolling basis, place a check mark in the "Rolling admission" column.

D9		Priority Date	Closing Date	Notification	Reply Date	Rolling
			g	Date		Admission
D9	Fall		3/1	6/15		
D9	Winter					
D9	Spring					
D9	Summer					

D10		Yes	No
D10	Does an open admission policy, if reported, apply to transfer		
	students?		

Describe additional requirements for transfer admission, if applicable:	

CDS-D Page 11

Transfor	C 4:+	Dalisias

D12	Report the lowest grade earned for any course that may be	2.00
	transferred for credit:	2.00

D13		Number	Unit Type
D13	Maximum number of credits or courses that may be transferred		
	from a two-year institution:	0	

D14		Number	Unit Type
D14	Maximum number of credits or courses that may be transferred	0	
	from a four-year institution:	8	

D15	Minimum number of credits that transfers must complete at	
	your institution to earn an associate degree:	

D16	Minimum number of credits that transfers must complete at	
	your institution to earn a bachelor's degree:	8.00

Describe other transfer credit policies:

D17 Credit for work done at another college or university is granted to each admitted transfer student on an individual basis after evaluation by the Registrar's Office. The maximum amount of credit allowed any transfer student is 8.0

CDS-D Page 12

E. ACADEMIC OFFERINGS AND POLICIES

 Special study options: Identify those programs available at your institution. Refer to the glossary for definitions.

	definitions.	
E1	Accelerated program	X
E1	Cooperative education program	
E1	Cross-registration	X
E1	Distance learning	
E1	Double major	X
E1	Dual enrollment	
E1	English as a Second Language (ESL)	
E1	Exchange student program (domestic)	X
E1	External degree program	
E1	Honors Program	X
E1	Independent study	X
E1	Internships	X
E1	Liberal arts/career combination	
E1	Student-designed major	X
E1	Study abroad	X
E1	Teacher certification program	X
E1	Weekend college	
E1	Other (specify):	

E2 This question has been removed from the Common Data Set.

E3 Areas in which all or most students are required to complete some course work prior to

	graduation:	
E3	Arts/fine arts	
E3	Computer literacy	
E3	English (including composition)	X
E3	Foreign languages	X
E3	History	
E3	Humanities	X
E3	Mathematics	X
E3	Philosophy	
E3	Sciences (biological or physical)	X
E3	Social science	X
E3	Other (describe):	
		·

Library Collections: The CDS Publishers will collect library data again when a new Academic Libraries Survey is in place.

CDS-E Page 13

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2013 who fit the following categories:

F1		First-time, first-year (freshman) students	Undergraduates
F1	Percent who are from out of state (exclude		
	international/nonresident aliens from the numerator and		
	denominator)	84%	84%
F1	Percent of men who join fraternities		
F1	Percent of women who join sororities		
F1	Percent who live in college-owned, -operated, or -		
	affiliated housing	100%	99%
F1	Percent who live off campus or commute	0%	
F1	Percent of students age 25 and older	1%	1%
F1	Average age of full-time students	19	20
F1	Average age of all students (full- and part-time)	19	20

F2 Activities offered Identify those programs available at your institution.

Activities offered identity those prog	granns a
Campus Ministries	Х
Choral groups	X
Concert band	X
Dance	Х
Drama/theater	X
International Student Organization	Х
Jazz band	Χ
Literary magazine	Χ
Marching band	Χ
Model UN	Χ
Music ensembles	Х
Musical theater	Χ
Opera	Χ
Pep band	Χ
Radio station	Χ
Student government	Χ
Student newspaper	Χ
Student-run film society	Χ
Symphony orchestra	Χ
Television station	Χ
Yearbook	X
	Campus Ministries Choral groups Concert band Dance Drama/theater International Student Organization Jazz band Literary magazine Marching band Model UN Music ensembles Musical theater Opera Pep band Radio station Student government Student newspaper Student-run film society Symphony orchestra Television station

F3 ROTC (program offered in cooperation with Reserve Officers' Training Corps)

	note (program onered in cooperation	on with heat we office	13 Training Corps)	
F3		On Campus	At Cooperating Institution	Name of Cooperating Institution
			mstitution	
F3	Army ROTC is offered:		X	MIT
F3	Naval ROTC is offered:	X	X	MIT
F3	Air Force ROTC is offered:	·	Х	MIT

F4 Housing: Check all types of college-owned, -operated, or -affiliated housing available for

undergraduates at your institution. FΔ Coed dorms Χ F4 Men's dorms Women's dorms F4 Apartments for married students Χ Apartments for single students Χ F4 Special housing for disabled Χ students Special housing for international F4 students
Fraternity/sorority housing F4 Cooperative housing Χ F4 Theme housing F4 Wellness housing Other housing options (specify):

CDS-F Page 14

G. ANNUAL EXPENSES

G0 P	lease provid	the URL of	f your institut	tion's net pric	ce calculator:
-------------	--------------	------------	-----------------	-----------------	----------------

http://npc.fas.harvard.edu

Provide 2014-2015 academic year costs of attendance for the following categories that are applicable to your institution.

Check here if your institution's 2014-2015 academic year costs of attendance are not available at this time and
provide an approximate date (i.e., month/day) when your institution's final 2014-2015 academic year costs of
attendance will be available:

Undergraduate full-time tuition, required fees, room and board List the typical tuition, required fees, and room and board for a full-time undergraduate student for the FULL 2014-2015 academic year (30 semester or 45 quarter hours for institutions that derive annual tuition by multiplying credit hour cost by number of credits). A full academic year refers to the period of time generally extending from September to June; usually equated to two semesters, two trimesters, three quarters, or the period covered by a four-one-four plan. Room and board is defined as double occupancy and 19 meals per week or the maximum meal plan. Required fees include only charges that all full-time students must pay that are not included in tuition (e.g., registration, health, or activity fees.) Do not include optional fees (e.g., parking, laboratory use).

	First-Year	Undergraduates
PRIVATE INSTITUTIONS		
Tuition:	\$40,418	\$40,418
PUBLIC INSTITUTIONS		
Tuition:		
In-district		
PUBLIC INSTITUTIONS		
In-state (out-of-district):		
PUBLIC INSTITUTIONS		
Out-of-state:		
NONRESIDENT ALIENS		
Tuition:	\$40,418	\$40,418
REQUIRED FEES:	\$3,520	\$3,520
ROOM AND BOARD:		
(on-campus)	\$14,669	\$14,669
ROOM ONLY:		
(on-campus)	\$9,009	\$9,009
BOARD ONLY:		
(on-campus meal plan)	\$5,660	\$5,660

cannot provide separate tuition and room and board fees):

Number of credits per term a student can take for the stated full-

G2

	G1 Other			
	G1 Other:			•
	G1 Other:			
as all	G1 Other:			
	G1 Other	 a.1		

G1 Minimum G2 Maximum

time tuition		
	Yes	No
Do tuition and fees vary by year of study (e.g., sophomore,		x

G3		Yes	No
	Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)?		х

G4		Yes	No
G4	Do tuition and fees vary by undergraduate instructional program?		х
G4		%	
G4	If yes, what percentage of full-time undergraduates pay more than the tuition and fees reported in G1?	0%	

G5 Provide the estimated expenses for a typical full-time undergraduate student:

G5		Residents	Commuters	Commuters
		Residents	(living at home)	(not living at home)
G5	Books and supplies	\$1,000		
G5	Room only			
G5	Board only			

CDS-G Page 15

G5	Room and board total (if your college		
	cannot provide separate room and		
	board figures for commuters not living		
	at home):		
G5	Transportation	\$0-\$5,800	
G5	Other expenses	\$2,643	

G6	Undergraduate per-credit-hour charges (1	tuition only)
G6	PRIVATE INSTITUTIONS:	
G6	PUBLIC INSTITUTIONS	
	In-district:	
G6	PUBLIC INSTITUTIONS	
	In-state (out-of-district):	
G6	PUBLIC INSTITUTIONS	
	Out-of-state:	
G6	NONRESIDENT ALIENS:	

CDS-G Page 16

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

Enter total dollar amounts awarded to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2012-2013 academic year (see the next item below), use the 2012-2013 academic year's CDS Question B1 cohort.) Include aid awarded to international students (i.e., those not qualifying for federal aid). Aid that is non-need-based but that was used to meet need should be reported in the need-based aid columns. (For a suggested order of precedence in assigning categories of aid to cover need, see the entry for "non-need-based scholarship or grant aid" on the last page of the definitions section.)

H1		2013-2014	2012-2013
		estimated	final
H1	Indicate the academic year for which data are reported for items H1, H2, H2A,		v
	and H6 below:		^

Which needs-analysis methodology does your institution use in awarding institutional aid?

Н3	Federal methodology (FM)	
Н3	Institutional methodology (IM)	Х
Н3	Both FM and IM	

	Need-based \$ (Include non-need- based aid used to meet need.)	Non-need-based \$ (Exclude non- need-based aid used to meet need.)
1 Scholarships/Grants		
1 Federal	\$7,263,027	\$608,605
1 State (i.e., all states, not only the state in which your institution is located)	\$636,327	\$554
Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).		\$176,604
Scholarships/grants from external sources (e.g., Kiwanis, National Merit) no awarded by the college	\$6,025,588	\$3,891,154
1 Total Scholarships/Grants	\$170,922,309	\$4,676,917
Self-Help	•	•
Student loans from all sources (excluding parent loans)	\$4,776,335	\$1,424,790
Federal Work-Study	\$2,670,453	
 State and other (e.g., institutional) work-study/employment (Note: Exclude Federal Work-Study captured above.) 	\$ \$5,395,599	\$695,790
Total Self-Help	\$12,842,387	\$2,120,580
Other		
Parent Loans	\$0	\$5,827,453
Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do no report tuition waivers elsewhere.	,t \$0	\$0
Athletic Awards	\$0	\$0

H2 Number of Enrolled Students Awarded Aid: List the number of degree-seeking full-time and less-than-full-time undergraduates who applied for and were awarded financial aid from any source. Aid that is non-need-based but that was used to meet need should be counted as need-based aid. Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

H2			First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	a)	Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2013 cohort)	1675	6699	0
H2	b)	Number of students in line a who applied for need-based financial aid	1129	4394	0
H2	c)	Number of students in line ${\bf b}$ who were determined to have financial need	981	4095	0
H2	d)	Number of students in line c who were awarded any financial aid	981	4095	0
H2	e)	Number of students in line d who were awarded any need- based scholarship or grant aid	978	4080	0
H2	f)	Number of students in line d who were awarded any need-based self-help aid	704	3475	0

H2	g)	Number of students in line d who were awarded any non-	0	0	0	
		need-based scholarship or grant aid	Ů	•	•	
H2	h)	Number of students in line d whose need was fully met				
		(exclude PLUS loans, unsubsidized loans, and private	981	4095	0	
		alternative loans)				
H2	i)	On average, the percentage of need that was met of				
	.,	students who were awarded any need-based aid. Exclude				
		any aid that was awarded in excess of need as well as any				
			100.0%	100.0%	0.0%	
		resources that were awarded to replace EFC (PLUS loans,				
		unsubsidized loans, and private alternative loans)				
H2	J)	The average financial aid package of those in line d . Exclude				
		any resources that were awarded to replace EFC (PLUS	\$ 46,051	\$ 45,118	\$ -	
		loans, unsubsidized loans, and private alternative loans)	7 10,000	7 12,222	*	
H2		Average need-based scholarship and grant award of those in	_			
112	k)	line e	\$ 43,943	\$ 41,975	\$ -	
H2	1)	Average need-based self-help award (excluding PLUS loans,				
	l''	unsubsidized loans, and private alternative loans) of those	\$ 2,568	\$ 3,389	\$ -	
		in line f	ÿ 2,300	ŷ 3,3 65	•	
H2	(m	Average need-based loan (excluding PLUS loans,				
		unsubsidized loans, and private alternative loans) of those	\$ 3,587	\$ 4,518	\$ -	
		in line f who were awarded a need-based loan	. ,	. ,-	•	

H2A Number of Enrolled Students Awarded Non-need-based Scholarships and Grants: List the number of degree-seeking full-time and less-than-full-time undergraduates who had no financial need and who were awarded institutional non-need-based scholarship or grant aid. Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

H2A		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
H2A	 Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits) 	3	4	0
H2A	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 59,534	\$ 59,313	\$ 0
H2A	p) Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	0	0	0
H2A	 q) Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p 	\$ 0	\$ 0	\$ 0

H3 Incorporated into H1 above.

Note: These are the graduates and loan types to include and exclude in order to fill out CDS H4, H4a, H5, and H5a. Include: 2012 undergraduate crass wire graduated.

between July 1, 2011 and June 30, 2012 who started at your institution as first- time students and received a bachelor's degree between July 1, 2011 and June 30, 2012.

- * only loans made to students who borrowed while enrolled at your institution.
- * co-signed loans.

Exclude: * those who transferred in.

* money borrowed at other institutions.

	Provide the percentage of the class (defined above) who borrowed at any time through any loan programs (institutional, state, Federal Perkins, Federal Stafford Subsidized and Unsubsidized, private loans that were certified by your institution, etc.; exclude parent loans). Include both Federal Direct Student Loans and Federal Family Education Loans.	26%
Н4а	Provide the percentage of the class (defined above) who borrowed at any time through federal loan programsFederal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. NOTE: exclude all institutional, state, private alternative loans and parent loans.	10%

Н5	Report the average per-undergraduate-borrower cumulative principal borrowed of those in line H4.	\$12,560
Н5а	Report the average per-undergraduate-borrower cumulative principal borrowed, of those in H4a, through federal loan programsFederal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. These are listed in line H4a. NOTE: exclude all institutional, state, private alternative loans and exclude parent loans.	\$9,710

Aid to Undergraduate Degree-seeking Nonresident Aliens (Note: Report numbers and dollar amounts for the same academic year checked in item H1.)

Н6	Indicate your institution's policy regarding institutional scholarship and grant aid for undergraduate degree-seeking
	nonresident aliens:

	nomesiaent aliens.	
Н6	Institutional need-based scholarship or grant aid is available	Х
Н6	Institutional non-need-based scholarship or grant aid is available	
Н6	Institutional scholarship or grant aid is not available	

Н6	If institutional financial aid is available for undergraduate degree-seeking nonresident aliens,	
	provide the number of undergraduate degree-seeking nonresident aliens who were awarded	
	need-based or non-need-based aid:	534

16	Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking	
	nonresident aliens:	\$52,634

Total dollar amount of institutional financial aid awarded to undergraduate degree-seeking	¢20 100 000
nonresident aliens:	\$28,106,650

17 Check off all financial aid forms nonresident alien first-year financial aid applicants must submit:

H7	Institution's own financial aid form	
H7	CSS/Financial Aid PROFILE	Х
H7	International Student's Financial Aid Application	
H7	International Student's Certification of Finances	
H7	Other (specify):	Х
	tax forms or income documentation	

Process for First-Year/Freshman Students

FAFSA	X
Institution's own financial aid form	
CSS/Financial Aid PROFILE	х
State aid form	
Noncustodial PROFILE	
Business/Farm Supplement	
Other (specify):	х
tay forms through IDOC: NCP and RE required if appropriate	·

	19	Indicate filing dates for first-year	r (freshman) students:
--	----	--------------------------------------	------------------------

Н9	Priority date for filing required financial aid forms:	
Н9	Deadline for filing required financial aid forms:	2/1
Н9	No deadline for filing required forms (applications processed on a rolling	
	basis):	

H10 Indicate notification dates for first-year (freshman) students (answer a or b):

H10	a)	Students notified on or about (date):	4/1	
H10			Yes	No
H10	b)	Students notified on a rolling basis:		
H10		If yes, starting date:		

H11 Indicate reply dates:

H11	Students must re	ply by (date):	5/1
H11	or within	weeks of notification.	2.00

Types of Aid Available

Please check off all types of aid available to undergraduates at your institution:

H12 Loans

H12 FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)

H12	Direct Subsidized Stafford Loans	X
H12	Direct Unsubsidized Stafford Loans	X
H12	Direct PLUS Loans	X

H12	Federal Perkins Loans	X
-----	-----------------------	---

H12	Federal Nursing Loans	
H12	State Loans	
H12	College/university loans from institutional funds	X
H12	Other (specify):	

H13 Scholarships and Grants

113	NEED-BASED:	

1113	NELD-DASED.	
H13	Federal Pell	X
H13	SEOG	X
H13	State scholarships/grants	X
H13	Private scholarships	X
H13	College/university scholarship or grant aid from institutional funds	X
H13	United Negro College Fund	
H13	Federal Nursing Scholarship	
H13	Other (specify):	

H14 Check off criteria used in awarding institutional aid. Check all that apply.

H14		Non-Need Based	Need-Based
H14	Academics		
H14	Alumni affiliation		
H14	Art		
H14	Athletics		
H14	Job skills		
H14	ROTC		
H14	Leadership		
H14	Minority status		
H14	Music/drama		
H14	Religious affiliation		
H14	State/district residency		

H15

If your institution has recently implemented any major financial aid policy, program, or initiative to make your institution more affordable to incoming students such as replacing loans with grants, or waiving costs for families below a certain income level please provide details below:

Over the past several years we have implemented several financial aid initiatives. We do not include loans in aid packages. Families with incomes below \$65,000 have a zero parent contribution and families with incomes between \$65,000 and \$150,000 and standard asset worth have reduced parent contributions, on average 0-10% of income.

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

Please report the number of instructional faculty members in each category for Fall 2013. Include faculty who are on your institution's payroll on the census date your institution uses for IPEDS/AAUP.

11

The following definition of full-time instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey (the part time definitions are not used by AAUP). Instructional Faculty is defined as those members of the instructional-research staff whose major regular assignment is instruction, including those with released time for research. Use the chart below to determine inclusions and exclusions:

	Full-time	Part-time
(a) instructional faculty in preclinical and clinical medicine, faculty who are not paid (e.g., those who donate their services or are in the military), or research-only faculty, post-doctoral fellows, or pre-doctoral fellows	Exclude	Include only if they teach one or more
(b) administrative officers with titles such as dean of students, librarian, registrar, coach, and the like, even though they may devote part of their time to classroom instruction and may have faculty status	Exclude	Include if they teach one or more non-clinical
(c) other administrators/staff who teach one or more non-clinical credit courses even though they do not have faculty status	Exclude	Include
(d) undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like	Exclude	Exclude
(e) faculty on sabbatical or leave with pay	Include	Exclude
(f) faculty on leave without pay	Exclude	Exclude
(g) replacement faculty for faculty on sabbatical leave or leave with pay	Exclude	Include

Full-time instructional faculty: faculty employed on a full-time basis for instruction (including those with released time for research)

Part-time instructional faculty: Adjuncts and other instructors being paid solely for part-time classroom instruction. Also includes full-time faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Employees who are not considered full-time instructional faculty but who teach one or more non-clinical credit courses may be counted as part-time faculty.

Minority faculty: includes faculty who designate themselves as Black, non-Hispanic; American Indian or Alaska Native; Asian, Native Hawaiian or other Pacific Islander, or Hispanic.

Doctorate: includes such degrees as Doctor of Philosophy, Doctor of Education, Doctor of Juridical Science, and Doctor of Public Health in any field such as arts, sciences, education, engineering, business, and public administration. Also includes terminal degrees formerly designated as "first professional," including dentistry (DDS or DMD), medicine (MD), optometry (OD), osteopathic medicine (DO), pharmacy (DPharm or BPharm), podiatric medicine (DPM), veterinary medicine (DVM), chiropractic (DC or DCM), or law (JD).

Terminal degree: the highest degree in a field: example, M. Arch (architecture) and MFA (master of fine arts).

I1			Full-Time	Part-Time	Total
I1	a)	Total number of instructional faculty	1702	283	1985
I1	b)	Total number who are members of minority groups	315	37	352
I1	c)	Total number who are women	563	112	675
I1	d)	Total number who are men	1139	171	1310
I1	e)	Total number who are nonresident aliens (international)	138	27	165
	f)	Total number with doctorate, or other terminal degree			
I1					
	g)	Total number whose highest degree is a master's but not a terminal			
I1		master's			
I1	h)	Total number whose highest degree is a bachelor's			
	:\	Total number whose highest degree is unknown or other (Note: Items f, g,			
I1	')	h, and i must sum up to item a.)			
	:\	Total number in stand-alone graduate/ professional programs in which			
I1	J <i>)</i>	faculty teach virtually only graduate-level students	957	104	1061

Student to Faculty Ratio

Report the Fall 2013 ratio of full-time equivalent students (full-time plus 1/3 part time) to full-time equivalent instructional faculty (full time plus 1/3 part time). In the ratio calculations, exclude both faculty and students in standalone graduate or professional programs such as medicine, law, veterinary, dentistry, social work, business, or public health in which faculty teach virtually only graduate-level students. Do not count undergraduate or graduate student teaching assistants as faculty.

12	Fall 2013 Student to Faculty ratio	7	to 1	(based on	6663	students
				and	992	faculty).

Undergraduate Class Size

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2013 term.

CDS-I Page 21

Class Sections: A class section is an organized course offered for credit, identified by discipline and number, meeting at a stated time or times in a classroom or similar setting, and not a subsection such as a laboratory or discussion session. Undergraduate class sections are defined as any sections in which at least one degree-seeking undergraduate student is enrolled for credit. Exclude distance learning classes and noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Exclude students in independent study, co-operative programs, internships, foreign language taped tutor sessions, practicums, and all students in one-on-one classes. Each class section should be counted only once and should not be duplicated because of course catalog cross-listings.

Class Subsections: A class subsection includes any subsection of a course, such as laboratory, recitation, and discussion subsections that are supplementary in nature and are scheduled to meet separately from the lecture portion of the course. Undergraduate subsections are defined as any subsections of courses in which degree-seeking undergraduate students enrolled for credit. As above, exclude noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Each class subsection should be counted only once and should not be duplicated because of cross-listings.

Using the above definitions, please report for each of the following class-size intervals the number of class sections and class subsections offered in Fall 2013. For example, a lecture class with 800 students who met at another time in 40 separate labs with 20 students should be counted once in the "100+" column in the class section column and 40 times under the "20-29" column of the class subsections table.

Number of Class Sections with Undergraduates Enrolled

13

Undergraduate Class	Siza Inri	ovida num	horel

13	Undergraduate Class Size (provide numbers)									
13	CLASS SECTIONS	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total	
13		508	364	70	55	36	70	50	1153	
13	CLASS SUB-	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total	

CDS-I Page 22

J. DEGREES CONFERRED

J1 Degrees conferred between July 1, 2012 and June 30, 2013

J1 For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded. To determine the percentage, use majors, not headcount (e.g., students with one degree but a double major will be represented twice). Calculate the percentage from your institution's IPEDS Completions by using the sum of 1st and 2nd majors for each CIP code as the numerator and the sum of the Grand Total by 1st Majors and the Grand Total by 2nd major as the denominator. If you prefer, you can compute the percentages using 1st majors only.

J1	Category	Diploma/Certificates	Associate	Bachelor's	CIP 2010 Categories to Include
J1	Agriculture				1
J1	Natural resources and conservation			0.01	3
J1	Architecture				4
J1	Area, ethnic, and gender studies			0.02	5
J1	Communication/journalism				9
J1	Communication technologies				10
J1	Computer and information sciences			0.03	11
J1	Personal and culinary services				12
J1	Education				13
J1	Engineering			0.04	14
J1	Engineering technologies				15
J1	Foreign languages, literatures, and linguistics			0.04	16
J1	Family and consumer sciences				19
J1	Law/legal studies				22
J1	English			0.04	23
J1	Liberal arts/general studies			0.01	24
J1	Library science				25
J1	Biological/life sciences			0.15	26
J1	Mathematics and statistics			0.07	27
J1	Military science and military technologies				28 & 29
J1	Interdisciplinary studies				30
J1	Parks and recreation				31
J1	Philosophy and religious studies			0.02	38
J1	Theology and religious vocations				39
J1	Physical sciences			0.06	40
J1	Science technologies				41
J1	Psychology			0.06	42
J1	Homeland Security, law enforcement, firefighting, and				43
	protective services				
J1	Public administration and social services				44
J1	Social sciences			0.33	45
J1	Construction trades				46
J1	Mechanic and repair technologies				47
J1	Precision production				48
J1	Transportation and materials moving				49
J1	Visual and performing arts			0.03	50
J1	Health professions and related programs				51
J1	Business/marketing				52
J1	History			0.09	54
J1	Other	0.000/	0.000/	100.000/	
J1	TOTAL (should = 100%)	0.00%	0.00%	100.00%	

CDS-J Page 23