A. General Information Respondent Information (Not for Publication) Kendrick Tatum Name: Title: Assistant Director, Institutional Research Office of Institutional Research Office: Mailing Address: 2024 West Main Street; Bay C - Suite 102 City/State/Zip/Country: Durham, NC 27705 Phone: 919-684-2724 Fax: E-mail Address: kendrick.tatum@duke.edu Are your responses to the CDS posted for Χ Yes reference on your institution's Web site? Nο If yes, please provide the URL of the corresponding Web page: A0A We invite you to indicate if there are items on the CDS for which you cannot use the requested analytic convention, cannot provide data for the cohort requested, whose methodology is unclear, or about which you have questions or comments in general. This information will not be published but will help the publishers further refine CDS items. **Address Information** Name of College/University: **Duke University** Mailing Address: Chapel Drive City/State/Zip/Country: Durham, NC 27708 Street Address (if different): City/State/Zip/Country: Main Phone Number: 919-684-8111 WWW Home Page Address: www.duke.edu Admissions Phone Number: 919-684-3214 Admissions Toll-Free Phone Number: Admissions Office Mailing Address: 2138 Campus Drive; Box 90586 Durham, NC 27708 City/State/Zip/Country: Admissions Fax Number: 919-668-1661 Admissions E-mail Address: undergrad-admissions@duke.edu If there is a separate URL for your school's online application, please specify: If you have a mailing address other than the above to which applications should be sent, please provide:

Source of institutional control (Check only one): **Public** Private (nonprofit) Proprietary A3 Classify your undergraduate institution: Coeducational college Men's college Women's college A4 Academic year calendar:

Х Semester If your academic year has changed because of the Quarter COVID-19 pandemic, please indicate as other below. Trimester Continuous Differs by program (describe): Other (describe):

CDS-A Page 1

A5 Degrees offered by your institution:

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

CDS-A Page 2

B. ENROLLMENT AND PERSISTENCE

B1 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 <u>October 15, 2020.</u>

 Note: Report students formerly designated as "first professional" in the graduate cells. For information on reporting study abroad students please see this link.

	FULL-T	IME	PART	-TIME
	Men	Women	Men	Women
Undergraduates				
Degree-seeking, first-time				
freshmen	805	775	0	0
Other first-year, degree-seeking	17	18	0	0
All other degree-seeking	2,415	2,512	55	53
Total degree-seeking	3,237	3,305	55	53
All other undergraduates				
enrolled in credit courses	11	19	12	25
Total undergraduates	3,248	3,324	67	78
Graduate				
Degree-seeking, first-time	1660	1843	36	35
All other degree-seeking	2422	2821	188	339
All other graduates enrolled in				
credit courses	13	21	23	54
Total graduate	4095	4685	247	428
Total all students	7,343	8,009	314	506

Total all undergraduates	6,717
Total all graduate	9455
GRAND TOTAL ALL STUDENTS	16,172

B2 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 <u>October 15, 2020</u>.

- 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."

	Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree-seeking)
Nonresident aliens	96	538	
Hispanic/Latino	156	673	
Black or African American, non-Hispanic	125	582	
White, non-Hispanic	636	2,698	
American Indian or Alaska Native, non-Hispanic	4	34	
Asian, non-Hispanic	368	1,426	
Native Hawaiian or other Pacific Islander, non-			
Hispanic	0	3	
Two or more races, non-Hispanic	114	377	
Race and/or ethnicity unknown	81	319	
TOTAL	1,580	6,650	0

Persistence

B3 Number of degrees awarded by your institution from <u>July 1, 2019, to June 30, 2020</u>.

Certificate/diploma	
Associate degrees	
Bachelor's degrees	1921
Postbachelor's certificates	285
Master's degrees	3170
Post-Master's certificates	
Doctoral degrees –	
research/scholarship	568

Doctoral degrees – professional		
practice	338	
Doctoral degrees – other		

B4-B21: 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 Forms and Instructions for the 2020-2021 Survey. https://nces.ed.gov/ipeds/use-the-data/survey-components/9/graduation-rates

In the following section for bachelor's or equivalent programs, please disaggregate the Fall 2013 and Fall 2014 cohorts (formerly CDS B4-B11) into four groups:

- Students who received a Federal Pell Grant*
- Recipients of a subsidized Stafford Loan who did not receive a Pell Grant
- Students who did not receive either a Pell Grant or a subsidized Stafford Loan
- Total (all students, regardless of Pell Grant or subsidized loan status)

For each graduation rate grid below, the numbers in the first three columns for Questions A-G should sum to the cohort total in the fourth column (formerly CDS B4-B11).

For Bachelor's or Equivalent Programs

Please provide data for the Fall 2014 cohort if available. If Fall 2014 cohort data are not available, provide data for the Fall 2013 cohort.

Fall 2014 Cohort

		Recipients of a Federal Pell Grant	Recipients of a Subsidized Stafford Loan who did not receive a Pell Grant	Students who did not receive either a Pell Grant or a subsidized Stafford Loan	Total (sum of 3 columns to the left)
Α	Initial 2014 cohort of first-time, full- time, bachelor's (or equivalent) degree-seeking undergraduate students	200	96	1425	1721
В	Of the initial 2014 cohort, how many did not persist and did not graduate for the following reasons: • Deceased • Permanently Disabled • Armed Forces • Foreign Aid Service of the Federal Government • Official church missions • Report Total Allowable Exclusions	0	0	0	0
С	Final 2014 cohort, after adjusting for allowable exclusions	200	96	1425	1721
D	Of the initial 2014 cohort, how many completed the program in four years or less (by Aug. 31, 2018)	174	91	1283	1548
E	Of the initial 2014 cohort, how many completed the program in more than four years but in five years or less (after Aug. 31, 2018 and by Aug. 31, 2019)	13	4	57	74
F	Of the initial 2014 cohort, how many completed the program in more than five years but in six years or less (after Aug. 31, 2019 and by Aug. 31, 2020)	1	0	19	20
G	Total graduating within six years (sum of lines D, E, and F)	188	95	1359	1642

^{*}Students who received both a Federal Pell Grant and a subsidized Stafford Loan should be reported in the "Recipients of a Federal Pell Grant" column.

н

Six-year graduation rate for 2014 cohort (G divided by C)	0.94	0.989583333	0.953684211	0.954096456
---	------	-------------	-------------	-------------

Fall 2013 Cohort

		Recipients of a Federal Pell Grant	Recipients of a Subsidized Stafford Loan who did not receive a Pell Grant	Students who did not receive either a Pell Grant or a subsidized Stafford Loan	Total (sum of 3 columns to the left)
Α	Initial 2013 cohort of first-time, full- time, bachelor's (or equivalent) degree-seeking undergraduate students	214	328	1187	1729
В	Of the initial 2013 cohort, how many did not persist and did not graduate for the following reasons: Deceased Permanently Disabled Armed Forces Foreign Aid Service of the Federal Government Official church missions Report Total Allowable Exclusions	0	0	1	1
С	Final 2013 cohort, after adjusting for allowable exclusions	214	328	1186	1728
D	Of the initial 2013 cohort, how many completed the program in four years or less (by Aug. 31, 2017)	177	306	1043	1526
E	Of the initial 2013 cohort, how many completed the program in more than four years but in five years or less (after Aug. 31, 2017 and by Aug. 31, 2018)	11	12	66	89
F	Of the initial 2013 cohort, how many completed the program in more than five years but in six years or less (after Aug. 31, 2018 and by Aug. 31, 2019)	4	2	15	21
G	Total graduating within six years (sum of lines D, E, and F)	192	320	1124	1636
н	Six-year graduation rate for 2013 cohort (G divided by C)	0.897196262	0.975609756	0.94772344	0.946759259

For Two-Year Institutions

Please provide data for the **2017** cohort if available. If **2017** cohort data are not available, provide data for the **2016** cohort.

		2017 Cohort	2016 Cohort
B12	Initial cohort, total of first-time, full-time degree/certificate-seeking students:		
B13	Of the initial cohort, how many did not persist and did not graduate for the following reasons: • Death • Permanently Disability • Service in the armed forces, • Foreign aid service of the federal government • Official church missions • Report total allowable exclusions		
B14	Final cohort, after adjusting for allowable exclusions:	0	0
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:	

B22. Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2019 (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
 - * 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 2019 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in Fall 2020.

95.00%

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

C1-C2: Applications

- C1 First-time, first-year (freshman) students: Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in Fall 2020.
 - 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, non-admission, placement on waiting list, or application withdrawn (by applicant or institution).
 - · Admitted applicants should include wait-listed students who were subsequently offered admission.

Total first-time, first-year (freshman) men who applied	19439
Total first-time, first-year (freshman) women who applied	20164
Total first-time, first-year (freshman) men who were admitted	1523
Total first-time, first-year (freshman) women who were admitted	1562
Total full-time, first-time, first-year (freshman) men who enrolled	807
Total part-time, first-time, first-year (freshman) men who enrolled	0
Total full-time, first-time, first-year (freshman) women who enrolled	777
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
Do you have a policy of placing students on a waiting list?	X	

If yes, please answer the questions below for Fall 2020 admissions:

WAITING LIST	TOTAL
Number of qualified applicants offered a place on waiting list:	
Number accepting a place on the waiting list:	
Number of wait-listed students admitted:	381

C3-C5: Admission Requirements

C3	High	school	completion	requirement	ĺ
U.S	nigii	SCHOOL	completion	requirement	

Check the appropriate box to identify your high school completion requirement for degree-seeking entering students:

	High school diploma is required and GED is accepted
Χ	High school diploma is required and GED is not accepted
	High school diploma or equivalent is not required

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

Χ	Require
	Recommend
	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.

	Units Required	Units Recommended
Total academic units	. toquii ou	1100011111011111011
English		4
Mathematics		3
Science		3
Ociciicc		5

Of these, units that must be lab	
Foreign language	3
Social studies	3
History	
Academic electives	
Computer Science	
Visual/Performing Arts	
Other (specify)	

C6-C7: 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:
	Open admission policy as described above for all students
	Open admission policy as described above for most students, but-selective admission for out-of-state students selective admission to some programs other (explain):

C7 Relative importance of each of the following academic and nonacademic factors in your first-time, first-year, degree-seeking (freshman) admission decisions.

	Very Important	Important	Considered	Not Considered
Academic			11	1
Rigor of secondary school record	Х			
Class rank				
Academic GPA	X			
Standardized test scores	X			
Application Essay	X			
Recommendation(s)	X			
Nonacademic				
Interview			X	
Extracurricular activities	X			
Talent/ability	X			
Character/personal qualities	X			
First generation			X	
Alumni/ae relation			X	
Geographical residence			Х	
State residency			X	
Religious affiliation/commitment			Х	
Racial/ethnic status			X	
Volunteer work			Х	
Work experience			Х	
Level of applicant's interest			Х	

C8: SAT and ACT Policies

Entrance exams

<u></u>	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?		

C8A If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission for **Fall 2022.**

		ADMISSION				
	Require	Recommend	Require for Some	Consider if Submitted	Not Used	
SAT or ACT						
ACT Only						
SAT Only						
SAT and SAT Subject Tests or ACT						

	SAT Subject Tests					
С8В	If your institution will make use of the Fall 2022 please indicate which ONI admissions process):			•		
X	ACT with writing required ACT with writing recommended ACT with or without writing accept	ed				
C8B	If your institution will make use of the Fall 2022 please indicate which ON admissions process):					
X	SAT with Essay component requir SAT with Essay component recom SAT with or without Essay compo	ımended				
C8C	Please indicate how your institution	will use the SAT o	r ACT essay comp	onent; check all th	at apply.	
X	For admission For placement For advising In place of an application essay As a validity check on the application process No college policy as of now Not using essay component In addition, does your institution use Yes No Latest date by which SAT or ACT so	ores must be rece	ived for fall-term a	dmission	3-Jan	_
C8F	If necessary, use this space to clarify policies (e.g., if tests are recommens tudents, or if tests are not required students):	y your test ded for some	received for fail-te	erm admission		
C8G	Please indicate which tests your institution SAT ACT SAT Subject Tests AP CLEP Institutional Exam State Exam (specify):	on uses for placeme	nt (e.g., state tests):	:		

C9-C12: Freshman Profile

Provide information for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in Fall 2020, 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 2020 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.
- If a student submitted multiple sets of scores for a single test, report this information according to how you use the data. For example:
 - If you consider the highest scores from either submission, use the highest combination of scores (e.g., verbal from one submission, math from the other).
 - If you average the scores, use the average to report the scores.

	Percent	Number
Submitting SAT Scores	60%	953
Submitting ACT Scores	60%	955

For each assessment listed below, report the score that represents the 25th percentile (the score that 25 percent of the freshman population scored at or below) and the 75th percentile score (the score that 25 percent scored at or above).

Assessment	25th Percentile	75th Percentile
SAT Composite	1480	1560
SAT Evidence-Based Reading and Writing	720	770
SAT Math	750	800
ACT Composite	34	35
ACT Math		
ACT English		
ACT Writing		

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

Score Range	SAT Evidence- Based Reading and Writing	SAT Math
700-800	86.00%	90.00%
600-699	12.00%	8.00%
500-599	1.00%	1.00%
400-499	1.00%	1.00%
300-399		
200-299		•
Totals should = 100%	100.00%	100.00%

Score Range	SAT Composite
1400-1600	86.0%
1200-1399	12.0%
1000-1199	1.0%
800-999	1.0%
600-799	
400-599	
Totals should = 100%	100.00%

Score Range	ACT Composite	ACT English	ACT Math
30-36	92.00%	94.00%	86.00%
24-29	6.00%	5.00%	14.00%
18-23	2.00%	1.00%	

12-17			
6-11			
Below 6			
Totals should = 100%	100.00%	100.00%	100.00%

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)

Assessment	Percent	
Percent in top tenth of high school graduating class	95%	
Percent in top quarter of high school graduating class	99%	
Percent in top half of high school graduating class	100%	Top half +
Percent in bottom half of high school graduating class		bottom half = 100%
Percent in bottom quarter of high school graduating class		
Percent of total first-time, first-year (freshmen) students who submitted		
high school class rank:		

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.

Score Range	Percent
Percent who had GPA of 4.0	
Percent who had GPA between 3.75 and 3.99	
Percent who had GPA between 3.50 and 3.74	
Percent who had GPA between 3.25 and 3.49	
Percent who had GPA between 3.00 and 3.24	
Percent who had GPA between 2.50 and 2.99	
Percent who had GPA between 2.0 and 2.49	
Percent who had GPA between 1.0 and 1.99	
Percent who had GPA below 1.0	
Totals should = 100%	0.00%

C12	Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA:	0.00%
	Percent of total first-time, first-year (freshman) students who submitted high school GPA:	0.00%

C13-C20: Admission Policies

C 1	2	۸n	nli	a-1	inn	Fee

If your institution has waived its application fee for the Fall 2021 admission cycle please select no.

	Yes	No
Does your institution have an application fee?	X	
	,	,
Amount of application fee:	\$85	_
		-
	Yes	No
Can it be waived for applicants with financial need?	X	

If you have an application fee and an on-line application option, please indicate policy for students

who apply on-line:		
X Same fee Free Reduced		
	Yes	No
Can on-line application fee be waived for applicants with financial need?	Х	
C14 Application closing date	Yes	No

Does your institution have an application closing date?

	Date
Application closing date (fall)	1/3
Priority Date	12/20

Priority Date 12/2	0		
		Yes	No
C15 Are first-time, first-year students accepted f fall?	or terms other than the		X
C16 Notification to applicants of admission deci	sion sent (fill in one only)		
On a rolling basis beginning By (date): Other:	or		
C17 Reply policy for admitted applicants (fill in o	ne only)		
X Must reply by (date): 1-Ma No set date Must reply by May 1st or within Other:	weeks if notified	thereafter	
Deadline for housing deposit (MMDD): Amount of housing deposit:			
Refundable if student does not enroll?			
Yes, in full Yes, in part No			
C18 Deferred admission		Yes	No
Does your institution allow students to postpone admission? If yes, maximum period of postpone		X	NO
C19 Early admission of high school students	i real		
•	a ta annall aa full tima	Yes	No
Does your institution allow high school students first-time, first-year (freshman) students one ye school graduation?			Х
C20 Common Application: Question removed from	n CDS. (Initiated during 20	06-2007 cycle)	
C21-C22: Early Decision and Early A	ction Plans		
C21 Early Decision		Yes	No
Does your institution offer an early decision pla permits students to apply and be notified of an in advance of the regular notification date and t commit to attending if accepted) for first-time, fi applicants for fall enrollment?	admission decision well hat asks students to	X	110
If "yes," please complete the following: First or only early decision plan First or only early decision plan Other early decision plan closin Other early decision plan notific	notification date g date	11/1 12/15	
For the Fall 2020 entering class: Number of early decision applications received Number of applicants admitted under early dec Please provide significant details about your ea	ision plan	6/20 9/4	

C22	Early action		
		Yes	No
	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 Early action notification date		
		Yes	No
	Is your early action plan a "restrictive" plan under which you limit students from applying to other early plans?		

D. TRANSFER ADMISSION

D1-D2: Fall Applicants

D1 Does your institution enroll transfer students? (If no, please skip to Section E)

If yes, may transfer students earn advanced standing credit by transferring credits earned from course work completed at other colleges/universities?

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in <u>Fall 2020.</u>

	Applicants	Admitted Applicants	Enrolled Applicants
Men	712	37	14
Women	562	32	18
Total	1,274	69	32

D3-D11: Application for Admission

D3	Indicate terms	for which	transfers may	v enroll:

Х	Fall	
	Winter	
	Spring	
	Summer	
		Yes
D4	Must a transfer applicant have a minimum number of credits completed or else must apply as an entering	Х

	_	Yes	No
04	Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman?	Х	
	If yes, what is the minimum number of credits and the unit of measure?	8	
	the unit of measure?	8	_

D5 Indicate all items required of transfer students to apply for admission:

	Required of All	Recommended of All	Recommended of Some	Required of Some	Not Required
High school transcript	Х				
College transcript(s)	X				
Essay or personal statement	Х				
Interview	X				
Standardized test scores	Х				
Statement of good standing from prior institution(s)	X				

	institution(s)				
D6	If a minimum high school gra of transfer applicants, specif		, ,		
D7	If a minimum college grade transfer applicants, specify (•	•		
D8	List any other application red	quirements spec	cific to transfer a	oplicants:	

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 Date	Reply Date	Rolling Admission
D9	Fall		3/15	5/15	6/5	
D9	Winter					
D9	Spring					
D9	Summer					

CDS-D Page 14

		Yes	No	
D10	Does an open admission policy, if reported, apply to transfer students?		Х	
D11	Describe additional requirements for transfer admission, if a	pplicable:		
D12	D12-D17: Transfer Credit Policies Report the lowest grade earned for any course that may be transferred for credit: C-			
		Number	Unit Type	
D13	Maximum number of credits or courses that may be transferred from a two-year institution:	17	Courses	
		Number	Unit Type	
D14	Maximum number of credits or courses that may be transferred from a four-year institution:	17	Courses	
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:		-	
D17	Describe other transfer credit policies:			
	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra			
	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra		No	
	D18-D22: Military Service Transfer Credit Polici	insfer credits:	No	
	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP)	nsfer credits: Yes		
D18	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP)	insfer credits:	No Unit Type	
D18	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP) DANTES Subject Standardized Tests (DSST) Maximum number of credits or courses that may be transferred based on military education evaluated by the	nsfer credits: Yes		
D18	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP) DANTES Subject Standardized Tests (DSST) Maximum number of credits or courses that may be transferred based on military education evaluated by the	Yes Number	Unit Type	
D18	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP) DANTES Subject Standardized Tests (DSST) Maximum number of credits or courses that may be transferred based on military education evaluated by the American Council on Education (ACE): Maximum number of credits or courses that may be transferred based on Department of Defense supported prior learning assessments (College Level Examination Program (CLEP) or	Yes Number	Unit Type	
D18	D18-D22: Military Service Transfer Credit Polici Does your institution accept the following military/veteran tra American Council on Education (ACE) College Level Examination Program (CLEP) DANTES Subject Standardized Tests (DSST) Maximum number of credits or courses that may be transferred based on military education evaluated by the American Council on Education (ACE): Maximum number of credits or courses that may be transferred based on Department of Defense supported prior learning assessments (College Level Examination Program (CLEP) or	Number	Unit Type Unit Type	
D18	D18-D22: Military Service Transfer Credit Policic Does your institution accept the following military/veteran transfer Council on Education (ACE) College Level Examination Program (CLEP) DANTES Subject Standardized Tests (DSST) Maximum number of credits or courses that may be transferred based on military education evaluated by the American Council on Education (ACE): Maximum number of credits or courses that may be transferred based on Department of Defense supported prior learning assessments (College Level Examination Program (CLEP) or DANTES Subject Standardized Tests (DSST)): Are the military/veteran credit transfer policies published on your	Number Yes Yes	Unit Type Unit Type	

CDS-D Page 15

E. ACADEMIC OFFERINGS AND POLICIES

E1	Special study options: Identify those programs available at your institution. Refer to the glossary for definitions.
X	Accelerated program Cooperative education program Cross-registration Distance learning Double major Dual enrollment English as a Second Language (ESL) Exchange student program (domestic) External degree program Honors Program Independent study Internships Liberal arts/career combination Student-designed major Study abroad Teacher certification program Weekend college Other (specify):
E2	Has been removed from the CDS.
X X X X X	Areas in which all or most students are required to complete some course work prior to graduation: Arts/fine arts Computer literacy English (including composition) Foreign languages History Humanities Mathematics Philosophy Sciences (biological or physical) Social science Other (describe):

CDS-E Page 16

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2020 who fit the following categories:

	First-time, first- year (freshman) students	Undergraduates	
Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator)	85%	84%	
Percent of men who join fraternities		29%	
Percent of women who join sororities		42%	
Percent who live in college-owned, -operated, or - affiliated housing	100%	82%	
Percent who live off campus or commute	0%	18%	
Percent of students age 25 and older	<1%		
Average age of full-time students	18	20	
Average age of all students (full- and part-time)	18	20	

F2 Activities offered. Identify those programs available at your institution.

Χ	Campus Ministries
Х	Choral groups
Χ	Concert band
Х	Dance
Χ	Drama/theater
Χ	International Student Organization
Χ	Jazz band
Х	Literary magazine
Х	Marching band
Χ	Model UN
Χ	Music ensembles
Χ	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

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

	On Campus	At Cooperating Institution	Name of Cooperating Institution
Army ROTC is offered:	X		
Naval ROTC is offered:	X		
Air Force ROTC is offered:	X		

F4 Housing: Check all types of college-owned, -operated, or -affiliated housing available for undergraduates at your institution.

Χ	Coed dorms
Χ	Men's dorms
Χ	Women's dorms
	Apartments for married students
Х	Apartments for single students
	Special housing for disabled
	Special housing for international students
	Fraternity/sorority housing
	Cooperative housing
Х	Theme housing
Х	Wellness housing
	Other housing options

CDS-F Page 17

G. ANNUAL EXPENSES

G0 Please provide the URL of your institution's net price calculator:

Provide 2021-2022 academic year costs of attendance for the following categories that are applicable to your institution.

X Check here if your institution's 2021-2022 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 2021-2022 academic year costs of attendance will be available:

G1 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 2021-2022** academic year. (30 semester hours 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).

G1		First-Year	Undergraduates
	PRIVATE INSTITUTIONS		
	Tuition:	\$58,085	\$58,085
	PUBLIC INSTITUTIONS		
	Tuition: In-district		
	Tuition: In-state (out-of-district):		
	Tuition: Out-of-state:		
	Tuition: Non-resident alien		
	FOR ALL INSTITUTIONS		
	Required Fees		\$2,159
	Room and Board (on-campus):		\$16,026
	Room Only (on-campus):		\$9,164
	Board Only (on-campus meal plan):		\$6,862

Comprehensive tuition and room a separate tuition and room and boa		
Other:		

G2	Number of credits per term a student can take for the state
	full-time tuition.

Minimum	Maximum	
3	6	

- **G3** Do tuition and fees vary by year of study (e.g., sophomore, iunior senior)?
- junior, senior)? **G4** Do tuition and fees vary by undergraduate instructional

program?

If yes, what percentage of full-time undergraduates pay
more than the tuition and fees reported in G1?

Yes	No
	×

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

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies:	\$1,434		
Room only:			
Board only:			
Room and board total*			
Transportation:	\$1,094		
Other expenses:	\$1,976		

^{*} If your college cannot provide separate room and board figures for commuters not living at home

CDS-G Page 18

G6 Undergraduate per-credit-hour charges (tuition only):

PRIVATE INSTITUTIONS:	\$1,815.00
PUBLIC INSTITUTIONS:	
In-district:	
In-state (out-of-district):	
Out-of-state:	
NONRESIDENT ALIENS:	

CDS-G Page 19

H. FINANCIAL AID

Please refer to the following financial aid definitions when completing Section H.

Awarded aid: The dollar amounts offered to financial aid applicants.

Financial aid applicant: Any applicant who submits any one of the institutionally required financial aid applications/forms, such as the FAFSA.

Indebtedness: Aggregate dollar amount borrowed through any loan program (federal, state, subsidized, unsubsidized, private, etc.; excluding parent loans) while the student was enrolled at an institution. Student loans co-signed by a parent are assumed to be the responsibility of the student and **should** be included.

Institutional scholarships and grants: Endowed scholarships, annual gifts and tuition funded grants for which the institution determines the recipient.

Financial need: As determined by your institution using the federal methodology and/or your institution's own standards.

Need-based aid: College-funded or college-administered award from institutional, state, federal, or other sources for which a student must have financial need to qualify. This includes both institutional and non-institutional student aid (grants, jobs, and loans).

Need-based scholarship or grant aid: Scholarships and grants from institutional, state, federal, or other sources for which a student must have financial need to qualify.

Need-based self-help aid: Loans and jobs from institutional, state, federal, or other sources for which a student must demonstrate financial need to qualify.

Non-need-based scholarship or grant aid: Scholarships and grants, gifts, or merit-based aid from institutional, state, federal, or other sources (including unrestricted funds or gifts and endowment income) awarded solely on the basis of academic achievement, merit, or any other non-need-based reason. When reporting questions H1 and H2, non-need-based aid that is used to meet need should be counted as need-based aid.

Note: Suggested order of precedence for counting non-need money as need-based:

1. Non-need institutional grants

6. Non-need outside grants

2. Non-need tuition waivers

7. Non-need student loans

3. Non-need athletic awards

8. Non-need parent loans

Non-need federal grants
 Non-need state grants

9. Non-need work

Non-need-based self-help aid: Loans and jobs from institutional, state, or other sources for which a student need not demonstrate financial need to qualify.

Private student loans: A nonfederal loan made by a lender such as a bank, credit union or private lender used to pay for up to the annual cost of education, less any financial aid received.

External scholarships and grants: Scholarships and grants received from outside (private) sources that students bring with them (e.g., Kiwanis, National Merit scholarships). The institution may process paperwork to receive the dollars, but it has no role in determining the recipient or the dollar amount **Work study and employment:** Federal and state work study aid, and any employment packaged by your institution in financial aid awards.

DO NOT INCLUDE ANY AID RELATED TO THE CARES ACT OR UNIQUE THE COVID-19 PANDEMIC

Aid Awarded to Enrolled Undergraduates

- H1 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.
 - If the data being reported are final figures for the 2019-2020 academic year (see the next item below), use the 2019-2020 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 column.
 - For a suggested order of precedence in assigning categories of aid to cover need, see the entry for "non-
 - Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.

2020-2021 estimated 2019-2020 Final

	Indicate the academic year for which data are reported for items H1 , H2 , H2A , and H6 below:		X
	Which needs-analysis methodology does your institution use in awarding	institutional aid?	(Formerly H3)
	Federal methodology (FM)		
	Institutional methodology (IM)		
Χ	Both FM and IM		

	Need-based (Include non- need-based aid use to meet need.)	Non-need- based (Exclude non- need-based aid use to meet need.)
Scholarships/Grants		
Federal	\$6,776,144	\$0
State all states, not only the state in which your institution is		
located	\$1,141,990	\$0
Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and		
tuition waivers (which are reported below).	\$138,639,419	\$12,559,546
Scholarships/grants from external sources (e.g. Kiwanis,		
National Merit) not awarded by the college	\$5,146,940	\$7,708,062
Total Scholarships/Grants	\$151,704,493	\$20,267,608
Self-Help		
Student loans from all sources (excluding parent loans)	\$4,818,352	7728594
Federal Work-Study	\$2,968,739	
State and other (e.g., institutional) work-study/employment (Note:		
Excludes Federal Work-Study captured above.)	\$1,194,887	\$304,150
Total Self-Help	\$8,981,978	\$8,032,744
Parent Loans	\$342,681	\$6,643,692
Tuition Waivers		
Note: Reporting is optional. Report tuition waivers in this row if you		
choose to report them. Do not report tuition waivers elsewhere.	\$0	\$0
Athletic Awards	\$6,647,764	\$16,201,026

- **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.
 - 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.
 - Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.

		First-time Full- time Freshmen	Full-time Undergrad (Incl. Fresh)	Less Than Full-time Undergrad
Α	Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2020 cohort)	1580	6542	
В	Number of students in line ${\bf a}$ who applied for need-based financial aid	957	3208	
С	Number of students in line b who were determined to have financial need	684	2732	
D	Number of students in line c who were awarded any financial aid	684	2732	
Е	Number of students in line d who were awarded any need-based scholarship or grant aid	678	2704	
F	Number of students in line d who were awarded any need-based self-help aid	551	2192	
G	Number of students in line ${f d}$ who were awarded any nonneed-based scholarship or grant aid	174	356	
Н	Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	684	2732	

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 resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	100.0%	100.0%	
J	The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	\$ 56,677	\$ 58,612	
ĸ	Average need-based scholarship and grant award of those in line e	\$ 51,332	\$ 53,409	
L	Average need-based self-help award (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f	\$ 5,058	\$ 5,253	
M	Average need-based loan (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f who were awarded a need-based loan	\$ 3,277	\$ 3,269	

- **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.
 - In the chart below, students may be counted in more than one row, and full-time freshmen should also be
 - Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.

		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
N	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)	11	111	
0	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 72,324	\$ 72,437	
Р	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	89	337	
Q	Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$ 52,562	\$ 53,061	

Note: These are the graduates and loan types to include and exclude in order to fill out CDS H4 and H5.

Include:

- 2020 undergraduate class: all students who started at your institution as first-time students and received a bachelor's degree between July 1, 2019 and June 30, 2020.
- Only loans made to students who borrowed while enrolled at your institution.
- Co-signed loans.

Exclude

- Students who transferred in.
- · Money borrowed at other institutions.
- Parent loans
- Students who did not graduate or who graduated with another degree or certificate (but no bachelor's degree).
- Any aid related to the CARE Act or unique the COVID-19 pandemic.
- H4 Provide the number of students in the 2020 undergraduate class who started at your institution as first-time students and received a bachelor's degree between July 1, 2019 and June 30, 2020. Exclude students who transferred into your institution.

1526

H5. Number and percent of students in class (defined in H4 above) borrowing from federal, non-federal, and any loan sources, and the average (or mean) amount borrowed.

- The "Average per-undergraduate-borrower cumulative principal borrowed," is designed to provide better information about student borrowing from federal and nonfederal (institutional, state, commercial) sources.
- The numbers, percentages, and averages for each row should be based only on the loan source specified for
 the particular row. For example, the federal loans average (row b) should only be the cumulative average of
 federal loans and the private loans average (row e) should only be the cumulative average of private loans.

Source/Type of Loan		Number in the class (defined in H4 above) who borrowed from the types of loans specified in the first column	Percent of the class (defined above) who borrowed from the types of loans specified in the first column (nearest 1%)	Average per- undergraduate- borrower cumulative principal borrowed from the types of loans specified in the first column (nearest \$1)
Α	Any Ioan program: Federal Perkins, Federal Stafford Subsidized and Unsubsidized, institutional, state, private Ioans that your institution is aware of, etc. Include both Federal Direct Student Loans and Federal Family Education Loans.	457	30.00%	\$24,219
В	Federal loan programs: Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.	421	28.00%	\$12,778
С	Institutional loan programs.	282	18.00%	\$4,459
D	State loan programs.	0	0.00%	\$0
E	Private student loans made by a bank or lender.	82	5.00%	\$54,036

Aid to Undergraduate Degree-seeking Nonresident Aliens

Institutional need-based scholarship or grant aid is available

· Report numbers and dollar amounts for the same academic year checked in item H1

H6 Indicate your institution's policy regarding institutional scholarship and grant aid for undergraduate degreeseeking nonresident aliens:

Institutional non-need-based scholarship or grant aid is available Institutional scholarship or grant aid is not available	
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:	176
Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:	\$64,724
Total dollar amount of institutional financial aid awarded to undergraduate degree- seeking nonresident aliens:	\$11,391,510

H7 Check off all financial aid forms nonresident alien first-year financial aid applicants must submit:

X	Institution's own financial aid form CSS/Financial Aid PROFILE International Student's Financial Aid Application International Student's Certification of Finances Other (specify):
	Process for First-Year/Freshman Students
Н8	Check off all financial aid forms domestic first-year (freshman) financial aid applicants must submit:
Χ	FAFSA
X	Institution's own financial aid form CSS/Financial Aid PROFILE
	State aid form
X	Noncustodial PROFILE Business/Farm Supplement
	Other (specify):
Н9	Indicate filing dates for first-year (freshman) students:
	Priority date for filing required financial aid forms:
	Deadline for filing required financial aid forms: 2/1
	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):
	4/1
	b) Students notified on a rolling basis:
	Yes X No
	If yes, starting date:
H11	Indicate reply dates:
	Students must reply by (date): 5/1 or within weeks of notification.
	Towns of Airl Associable
	Types of Aid Available Please check off all types of aid available to undergraduates at your institution:
H12	Loans
	Direct Subsidized Stafford Loans
X	Direct Unsubsidized Stafford Loans
X	Direct PLUS Loans Federal Perkins Loans
^	Federal Nursing Loans
	State Loans
X	College/university loans from institutional funds Other (specify):
	Alternative loans from private lenders
H13	Need Based Scholarships and Grants
X	Federal Pell
X	SEOG State scholarships/grants
Χ	Private scholarships
Х	College/university scholarship or grant aid from institutional funds United Negro College Fund
	Federal Nursing Scholarship
	Other (specify):

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

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

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:
	Are these policies related to the COVID-19 pandemic?
	Yes No

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report the number of instructional faculty members in each category for Fall 2020. Include faculty who are on your institution's payroll on the census date your institution uses for IPFDS/AALIP

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
Α	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 non- clinical credit courses
В	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 credit courses
С	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
Е	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 instruction 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 master's degree: a master's degree that is considered the highest degree in a field: example, M. Arch (in architecture) and MFA (master of fine arts in art or theater).

I-1.			Full-Time	Part-Time	Total
	Α	Total number of instructional faculty	1479	96	1575
	В	Total number who are members of minority groups	352	16	368
	O	Total number who are women	589	37	626
	D	Total number who are men	890	59	949
	Ε	Total number who are nonresident aliens (international)	66	3	69
	F	Total number with doctorate, or other terminal degree	1409	71	1480
	G	Total number whose highest degree is a master's but not a terminal master's	59	11	70
	Ι	Total number whose highest degree is a bachelor's	11	14	25
	ı	Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)			
	J	Total number in stand-alone graduate/professional programs in which faculty teach virtually only graduate-level students	337	21	358

I-2. Student to Faculty Ratio

Report the Fall 2020 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 stand-alone 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.

CDS-I Page 26

Fall 2020 Student to Faculty ratio	6	to 1	(based on	6620	students
•		•	and	1217	faculty).

I-3. 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 2020 term.

Please include classes that have been moved online in response to the COVID-19 pandemic.

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 2020. 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

Undergraduate Class Size (provide numbers)

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS SECTIONS	377	642	186	108	45	57	38	1453

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS SUB- SECTIONS	142	308	209	31	7	11	2	710

CDS-I Page 27

J. Disciplinary areas of DEGREES CONFERRED

J1 Degrees conferred between July 1, 2019 and June 30, 2020

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.

Category	Diploma/Certificates	Associate	Bachelor's	CIP 2020 Categories to Include
Agriculture				01
Natural resources and conservation			2.0%	03
Architecture				04
Area, ethnic, and gender studies			1.2%	05
Communication/journalism				09
Communication technologies				10
Computer and information sciences			9.3%	11
Personal and culinary services				12
Education			1.6%	13
Engineering			16.0%	14
Engineering technologies				15
Foreign languages, literatures, and linguistics			0.9%	16
Family and consumer sciences				19
Law/legal studies				22
English			2.0%	23
Liberal arts/general studies				24
Library science				25
Biological/life sciences			15.0%	26
Mathematics and statistics			3.2%	27
Military science and military technologies				28 & 29
Interdisciplinary studies			0.1%	30
Parks and recreation				31
Philosophy and religious studies			0.9%	38
Theology and religious vocations				39
Physical sciences			2.4%	40
Science technologies				41
Psychology			6.6%	42
Homeland Security, law enforcement, firefighting,				43
and protective services				
Public administration and social services			8.8%	44
Social sciences			18.2%	45
Construction trades				46
Mechanic and repair technologies				47
Precision production				48
Transportation and materials moving				49
Visual and performing arts			2.1%	50
Health professions and related programs			7.9%	51
Business/marketing				52
History			1.8%	54
Other				
TOTAL (should = 100%)	0.00%	0.00%	100.00%	

CDS-J Page 28