A. GENERAL INFORMATION

A1. Address Information

X

X

Name of College or University College of Charleston Mailing Address, City/State/Zip 66 George Street, Charleston, SC 29424 Street Address (if different), City/State/Zip Main phone (843) 953-5507 WWW Home Page Address http://www.cofc.edu Admissions Phone Number (843) 953-5670 Admission toll-free number Admissions Office Mailing Address, City/State/Zip Admissions, 66 George St., Charleston, SC 29424 Admissions Fax number: (843) 953-6322 Admissions E-mail Address: admissions@cofc.edu Is there a separate URL application site on the Internet? If so, pleasespecify: A2. Source of institutional control (check one only) X Public Private (nonprofit) **Proprietary** A3. Classify your undergraduate institution: X Coeducational college Men's college Women's college A4. Academic year calendar □ 4-1-4 Semester Continuous (describe): Quarter Trimester Differs by program (describe): Other (describe): 3 week May interim session

A5. Degrees offered by your institution

	Certificate		Postbachelor's certificate
	Diploma	X	Master's
	Associate		Post-master's certificate
	Transfer		Doctoral
	Terminal		First professional
X	Bachelor's		First professional certificate

B. ENROLLMENT AND PERSISTENCE

B1. Institutional Enrollment—Men and WomenProvide numbers of students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2000.

	FULL-TIME		PART-TIME		
	Men	Women	Men	Women	
Undergraduates					
Degree-seeking, first-time freshmen	651	1339	3	8	
Other first-year, degree- seeking	323	393	25	28	
All other degree-seeking	2171	3690	261	377	
Total degree-seeking	3145	5422	289	413	
All other undergraduates enrolled in credit courses	43	78	156	204	
Total undergraduates	3188	5500	445	617	
First-professional					
First-time, first- professional students All other first- professionals Total first-professional					
Graduate					
Degree-seeking, first-time	24	64	8	31	
All other degree- seeking	26	100	57	166	
All other graduates enrolled in credit courses	2	5	132	764	
Total graduate	52	169	197	961	

Total all undergraduates: 9,750

Total all graduate and professional students: ______1,379_____

GRAND TOTAL ALL STUDENTS:	11,129
---------------------------	--------

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 October 15, 2000.

	Degree-seeking	Degree-seeking Undergraduates	Total
	First-time First	G	Undergraduates
	year		
Nonresident aliens	79	163	242
Black, non-Hispanic	221	500	721
American Indian or Alaskan Native	9	12	21
Asian or Pacific Islander	39	86	125
Hispanic	35	83	118
White, non-Hispanic	2367	5593	7960
Race/ethnicity unknown	20	62	82
Total	2770	6499	9269

Persistence

B3. Number of degrees awarded by your institution from July 1, 1999, to June 30, 2000.

Certificate/diploma	
Associate degrees	
Bachelor's degrees	_1,830
Postbachelor's certificates	
Master's degrees	<u>141</u>
Post-master's certificates	
Doctoral degrees	
First professional degrees	
First professional certificates	

Graduation Rates

The items in this section correspond to data elements formerly collected by IPEDS or currently 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 1999 paper-based survey or the 2000 Web-based survey.

For Bachelor's or Equivalent Programs

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 1994. Include in the cohort those who entered your institution during the summer term preceding fall 1994.

instit	ution during the summer term preceding fall 1994.
	Initial 1994 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:1,616
1	Of the initial 1994 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, or official church missions; total allowable exclusions:
B6.	Final 1994 cohort, after adjusting for allowable exclusions:
	(Subtract question B5 from question B4)
	Of the initial 1994 cohort, how many completed the program in four years or less (by August 31, 1998): <u>517</u>
	Of the initial 1994 cohort, how many completed the program in more than four years but in five years or less (after August 31, 1998 and by August 31, 1999):279
	Of the initial 1994 cohort, how many completed the program in more than five years but in six years or less (after August 31, 1999 and by August 31, 2000): <u>57</u>
B10.	Total graduating within six years (sum of questions B7, B8, and B9): 853
	Six-year graduation rate for 1994 cohort (question B10 divided by question B6): 22.8 %
For	Two-Year Institutions:
B12.	Initial 1997 cohort, total of first-time, full-time degree/certificate-seeking students:

follo	Of the initial 1997 cohort, how many did not persist and did not graduate for the owing reasons: deceased, permanently disabled, armed forces, foreign aid service of the tral government, or official church missions; total allowable exclusions:
B14	• Final 1997 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 mal time:
B19	• Total transfers-out (within three years) to other institutions:
B2 0	• Total transfers to two-year institutions:
B21	. Total transfers to four-year institutions:
Rete	ention Rates
und cohe pern	ort for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking ergraduate students who entered in fall 1999 (or the preceding summer term). The initial ort may be adjusted for students who departed for the following reasons: deceased, nanently disabled, armed forces, foreign aid service of the federal government or official rch 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 1999 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in fall 2000?

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 2000. 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.

Total first-time, first-year (freshman) men who applied	<u>2809</u>		
Total first-time, first-year (freshman) women who applied	<u>5148</u>		
Total first-time, first-year (freshman) men who were admitted	<u> 1777</u>		
Total first-time, first-year (freshman) women who were admitted	<u>3546</u>		
Total full-time, first-time, first-year (freshman) men who enrolled	<u>651</u>		
Total part-time, first-time, first-year (freshman) men who enrolled	3		
Total full-time, first-time, first-year (freshman) women who enrolled	1339		
Total part-time, first-time, first-year (freshman) women who enrolled	<u>8</u>		
C2.Freshman wait-listed students (students who met admission requirements but whose final admission was contingent on space availability)			
Do you have a policy of placing students on a waiting list? Yes	I No		

If yes, please answer the questions below for fall 2000 admissions:

N	umber of qualified applicants placed on waiting list
N	umber accepting a place on the waiting list
N	umber of wait-listed students admitted
Admi	ssion Requirements
С3.	High school completion requirement
	Check the appropriate box to identify your high school completion requirement for degree-eeking entering students:
[☒ High school diploma is required and GED is accepted ☐ High school diploma is required and GED is not accepted ☐ High school diploma or equivalent is not required
	oes your institution require or recommend a general college-preparatory program for ee-seeking students?
×	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 degreeseeking 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	20	
English	4	
Mathematics	3	4
Science	3	
Of these, units that must be lab	3	
Foreign language	2	3
Social studies	3	
History		2
Academic electives	4	
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:
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 Secondary school record Class rank Recommendation(s) Standardized test scores Essay	⊠ ⊠ □ ⊠			
Nonacademic Interview Extracurricular activities Talent/ability Character/personal qualities Alumni/ae relation Geographical residence State residency Religious affiliation/commitment Minority status				X
Minority status Volunteer work Work experience			□ ⊠	

SAT and ACT Policies

C8. Entrance exams

A. Does your institution make use of SAT I, SAT II, or ACT scores in admission decisions for first-time, first-year, degree-seeking applicants? ■ Yes □ No

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

				ADMISSION		
		Require	Recommend	Require for	Consider If	Not Used
	SAT I ACT SAT I or ACT (no preference) SAT I or ACTSAT I preferred SAT I or ACTACT preferred			Some	Submitted	
	SAT I and SAT II SAT I and SAT II or ACT SAT II					
	In addition, does your institu	ution use	applicants' tes	st scores for plac	ement or cour	nseling?
	Placement ✓ Yes Counseling ✓ Yes ✓ No	□ No o				
В.	Does your institution use the the appropriate boxes below:		II or the ACT	T for placement	only? If so, p	lease mark
		P	PLACEMENT			
	Re	quire Re		quire for some		
	SAT I SAT II ACT SAT I or ACT					
C. <u>1st</u>	Latest date by which SAT I o	or ACT sc	eores must be	received for fall	-term admissio	on_ <mark>June</mark>
	Latest date by which SAT II	scores mu	ast be received	d for fall-term ac	dmission_ <mark>N/A</mark>	<u></u>
D.	D. 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 some students):					

Freshman Profile

Provide percentages for **ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students** enrolled in fall 2000, 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 2000 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 verbal for a category of students) or combine other standardized test results (such as TOEFL) in this item. SAT scores should be recentered scores. 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.

Percent submitting SAT scores	_ <u>88.9%</u> _ <u>1651</u>	Number submitting SAT scores
Percent submitting ACT scores	_ <u>31.1%</u> 	Number submitting ACT scores

	25th	75th
	Percentile	Percentile
SAT I Verbal	540	630
SAT I Math	530	620
ACT	22	26
Composite	22	20
ACT English		
ACT Math		

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

	SAT I Verbal	SAT I Math
700-800	5.9	3.3
600-699	34.0	31.3
500-599	53.5	56.5
400-499	6.3	8.6
300-399	0.3	0.2
200-299	0	0.1

	ACT Composite	ACT English	ACT Math
30-36	5.2		
24-29	47.5		
18-23	45.2		
12-17	2.1		
6-11	0		
Below 6	0		

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).

Percent in top tenth of high school graduating class ___ 27.0%

Percent in top quarter of high school graduating class 61.8%

Percent in top half of high school graduating class_____ 91.1%

Percent in bottom half of high school graduating class 8.9%

Percent in bottom quarter of high school graduating class 0.8%

Percent of total first-time, first-year (freshman) students who submitted high school class rank: __83.6%____

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.

Percent who had GPA of 3.0 and higher __87.4%____

Percent who had GPA between 2.0 and 2.99 __12.5%____

Percent who had GPA between 1.0 and 1.99 ____0.1%____

Percent who had GPA below 1.0 ____0__

C12. Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA: _3.46
Percent of total first-time, first-year (freshman) students who submitted high school GPA: _80.7%
Admission Policies
C13. Application fee
Does your institution have an application fee? ✓ Yes □ No
Amount of application fee: <u>\$35.00</u>
Can it be waived for applicants with financial need? ■ Yes □ No
C14. Application closing date
Does your institution have an application closing date? ☑ Yes ☐ No
Application closing date (fall): <u>June 1st</u>
Priority date: _April 1st
C15. Are first-time, first-year students accepted for terms other than the fall?
➤ Yes □ No
C16. Notification to applicants of admission decision sent (fill in one only)
On a rolling basis beginning (date):
By (date):
Other:

C17	Reply policy for admitted applicants (fill in one only)
	Must reply by (date):
	No set date:
	Must reply by May 1 or within _2_ weeks if notified thereafter
	Other:
	 B. Deferred admission: Does your institution allow students to postpone enrollment after admission? ■ Yes □ No If yes, maximum period of postponement: <u>1 semester</u>
	D. Early admission of high school students: 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? ☐ Yes ☒ No
	D. Common application: Will you accept the Common Application distributed by the National Association of Secondary School Principals if submitted? ■ Yes □ No
	If "yes," are supplemental forms required? ☐ Yes ☒ No
	Is your college a member of the Common Application Group? ✓ Yes ☐ No

Early Decision and Early Action Plans

C21. Early decision: 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? ☐ Yes ☒ No
If "yes," please complete the following:
First or only early decision plan closing date
First or only early decision plan notification date
Other early decision plan closing date
Other early decision plan notification date
For the Fall 2000 entering class:
Number of early decision applications received by your institution
Number of applicants admitted under early decision plan
Please provide significant details about your early decision plan:

C22. Early action: 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?
☐ Yes No
If "yes," please complete the following:
Early action closing date
Early action notification date

D. TRANSFER ADMISSION

Fall Applicants

D1. Does your institution enroll transfer students? \boxtimes Yes	No
--	----

(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? ■ Yes □ No

D2. Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in fall 2000.

	Applicants	Admitted	Enrolled
		Applicants	Applicants
Men	664	441	227
Women	972	671	354
Total	1636	1112	581

Application for Admission

D3.	Indicate terms for which transfers may enroll:					
	⊠ Fall	□Winter	⊠ Spring	☐ Summer		

D4. Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman?

X	Yes		No
	100	_	1 10

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				< 30 hours	
College transcript(s)	X				
Essay or personal statement					X
Interview					X
Standardized test scores				< 30 hours	
Statement of good standing from prior institution(s)					X

D6. If a minimum high school grade point average is required of transfer applicants, specify

(on a 4.0 scale): N/A

D7. If a minimum college grade point average is required of transfer applicants, specify

(on a 4.0 scale): 2.5 for in-state, 2.8 for out-of-state

D8. List any other application requirements specific to transfer applicants:

GPA must be from all colleges attended

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.

	Priority	Closing Date	Notification	Reply Date	Rolling
	Date		Date		Admission
Fall		June 1st		June 1st	X
Winter					
Spring		December		December	
		1st		1st	X
Summer					

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

D11. Describe additional requirements for transfer admission, if applicable:

International students must also submit TOEFL score of 550 and have a certification of finances as well as a credentials evaluation from an accredited agency

Transfer Credit Policies

D12. Report the lowest grade earned for any course that may be transferred for credit: "C" or 2.0 on 4.0 scale

D13. Maximum number of credits or courses that may be transferred from a two-year institution:

Number 60 Unit type semester hours

D14.	Maximum	number of o	credits or	courses	that may	be tran	sferred	from a	ı four-	year
in	stitution:									

Number 92 Unit type semester hours

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: 30 semester hours

D17. Describe other transfer credit policies:

Pass/fail grades may be granted credit if the home institution will certify in writing that the "pass" grade is equivalent to a grade of "C" or "2.0 on a 4.0 scale"

E. ACADEMIC OFFERINGS AND POLICIES

E1.Special study options: Identify those glossary for definitions.	e programs available at your institution. Refer to the
▲ Accelerated program▲ Cooperative (work-study)program	☒ Honors program☒ Independent study
✓ Cross-registration	☒ Internships
☑ Distance learning	☑ Liberal arts/career
_	combination
■ Double major	☐ Student-designed major
Dual enrollment	Study abroad
■ English as a Second Language	▼ Teacher certification
(ESL)	program
■ Exchange student program (domestic)	☐ Weekend college
☐ External degree program	
☑ Other (specify): Semester at	Sea
E3.Areas in which all or most students graduation:	are required to complete some course work prior to
☐ Arts/fine arts	ᢂ Humanities
☐ Computer literacy	X Mathematics
■ English (including composition)	□Philosophy
▼ Foreign languages	■ Sciences (biological or physical)
⊠ History	⊠ Social science
☐ Other (describe):	

Library Collections

Report the number of holdings. Refer to the 1998 IPEDS Academic Libraries Survey, Part D, for corresponding equivalents.

Because IPEDS is not collecting data in Fall 2000, the College has supplied data for 2000 below, in place of the 1998 Libraries Survey data.

E4. Books, serial backfiles, electronic documents, and government documents (titles) that are accessible through the library's catalog 375,440

(sum of lines 27 and 29, column 2)

E5. Current serial subscriptions (paper, microform, electronic): **3,194** (sum of lines 30 and 31, column 2)

E6. Microforms (units): **748,781** (line 28, column 2)

E7. Audiovisual materials (units): **4,901** (line 32, column 2)

F. STUDENT LIFE

F1. Percentages of first-time, first-year (freshman) students and all degree-seeking undergraduates enrolled in fall 2000 who fit the following categories:

	First-time, first-year (freshman) students	Undergraduates
Percent who are from out of state (exclude	41.9%	36.9%
international/nonresident aliens) Percent of men who join fraternities	13.7%	15.1%
Percent of women who join sororities	16.1%	18.7%
Percent who live in college- owned, -operated, or -affiliated housing	70.9%	21.8%
Percent who live off campus or commute	29.1%	78.2%
Percent of students age 25 and older	0.1%	8.4%
Average age of full-time students	18.2	20.5
Average age of all students (full- and part-time)	18.2	21.0

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

⊠ Choral groups	☐ Marching band	■ Student government
☐ Concert band	■ Music ensembles	■ Student newspaper
X Dance	■ Musical theater	☐ Student-run film society
■ Drama/theater	□Opera	Symphony orchestra
X Jazz band	■ Pep band	☐ Television station
★ Literary magazine	■ Radio station	

F3. ROTC (program offered in cooperation with Reserve Officers' Training Corps) Army ROTC is offered: ☐ On campus \square At cooperating institution (name): Naval ROTC is offered: ☐ On campus ☐ At cooperating institution (name): Air Force ROTC is offered: ☐ On campus ▲ At cooperating institution (name): Charleston Southern University F4. Housing: Check all types of college-owned, -operated, or -affiliated housing available for undergraduates at your institution. **⊠** Coed dorms ☐ Special housing for disabled students ■ Men's dorms ■ Special housing for international students ☑ Fraternity/sorority housing ■ Women's dorms ☐ Apartments for married ☐ Cooperative housing students ☐ Apartments for single students ☑ Other housing options (specify): Restored old Charleston houses used as residence halls, some with kitchen facilities in suites. International student houses.

G. ANNUAL EXPENSES

Provide 2001-2002 academic year costs for the following categories that are applicable to your institution.

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 2001-2002 academic year. A full academic year refers to the period of time generally extending from September to June; usually equated to two semesters or trimesters, three quarters, orthe 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:		
Public Institutions In-district:	3,780	3,780
In-state (out-of-district):	3,780	3,780
Out-of-state:	8,540	8,540
Nonresident Aliens:	8,540	8,540
Required Fees:	0	0
Required Pees.	· ·	O .
Room and Board: (on-campus)	4,570	4,570
Room Only: (on-campus)	2,950	2,950
Board Only:		
(on-campus meal plan)	1,620	1,620

Comprehensive tuition/room/board fee (if your college cannot provide separatetuition/room/board/fees):

Other:

G2. Number of credits per term a student can take for the statedfull-time tuition: 12 minimum 21 maximum

G3. Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)? \(\subseteq \text{Yes No } \text{X} \)

G4. If tuition and fees vary by undergraduate instructional program, describe briefly:

G5. Provide the estimated expenses for a typical full-time undergraduatestudent:

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies:	842	842	842
Room only:			7,634
Board only:			
Transportation:	977	1,923	1,923
Other expenses:	2,944	2,944	2,944

G6. Undergraduate per-credit-hour charges:

Private Inststutions:

Public Inststutions: In-district:	157
In-state (out-of-district):	157
Out-of-state:	356
Nonresident Aliens:	356

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report number of instructional faculty members in each category for Fall 2000.

The following definition of instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey. 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. Institutions are asked to EXCLUDE:

- (a) instructional faculty in preclinical and clinical medicine
- (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,
- (c) undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like
- (d) faculty on leave without pay, and
- (e) replacement faculty for faculty on sabbatical leave.

Full-time: faculty employed on a full-time basis

Part-time: faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Also includes adjuncts and part-time instructors.

Minority faculty: includes faculty who designate themselves as black, non-Hispanic; American Indian or Alaskan native; Asian or Pacific Islander; or Hispanic.

Doctorate: includes such degrees as Doctor of Education, Doctor of Juridical Science, Doctor of Public Health, and Doctor of Philosophy degree in any field such as agronomy, food technology, education, engineering, public administration, ophthalmology, or radiology.

First-professional: includes the fields of 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), law (JD) and theological professions (MDiv, MHL).

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

	Full-time	Part-time	Total
a.) Total number of instructional faculty	512	241	753
b.) Total number who are members of minority groups	68	26	94
c.) Total number who are women	216	135	351
d.) Total number who are men	296	106	402
e.) Total number who are nonresident aliens (international)	26	3	29
f.) Total number with doctorate, first professional, or other terminal degree	391	94	485
g.) Total number whose highest degree is a master's but not a terminal master's	114	121	235
h.) Total number whose highest degree is a bachelor's	7	26	33
i.) Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)	0	0	0

I-2. Student to Faculty Ratio

Report the Fall 2000 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.

Fall 2000 Student to Faculty ratio: 18 to 1.

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 2000 term.

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 2000. 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	136	359	599	416	137	58	1	1706

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS SUB- SECTIONS	65	64	133	22	0	0	0	284

J. DEGREES CONFERRED

Degrees conferred between July 1, 1999 and June 30, 2000

Reference: IPEDS Completions, Part A

For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded.

Category	Diploma/ certificates	Associate	Bachelor's	CIP categories to include here
Agriculture				1 and 2
Architecture				4
Area and ethnic studies				5
Biological/life sciences			9.6%	26
Business/marketing			16.6%	8 and 52
Communications/communication technologies			13.7%	9 and 10
Computer and information sciences			2.2%	11
Education			11.0%	13
Engineering/engineering technologies				14 and 15
English			3.2%	23
Foreign languages and literature			3.4%	16
Health professions and related sciences			0.1%	51
Home economics and vocational home economics				19 and 20
Interdisciplinary studies			1.2%	30
Law/legal studies				22

Liberal arts/general studies				24
Library science				25
Mathematics			1.0%	27
Military science and technologies				28 and 29
Natural resources/environmental science				3
Parks and recreation				31
Personal and miscellaneous services				12
Philosophy, religion, theology			1.0%	38 and 39
Physical sciences			4.3%	40 and 41
Protective services/public administration				43 and 44
Psychology			8.5%	42
Social sciences and history			15.8%	45
Trade and industry				46, 47, 48, and 49
Visual and performing arts			8.4%	50
Other				
TOTAL	100%	100%	100%	