

Table 279. Degrees conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1869–70 through 2019–20

Year	Associate's degrees			Bachelor's degrees			Master's degrees			First-professional degrees			Doctor's degrees ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1869–70.....	—	—	—	9,371 ²	7,993 ²	1,378 ²	0	0	0	(³)	(³)	(³)	1	1	0
1879–80.....	—	—	—	12,896 ²	10,411 ²	2,485 ²	879	868	11	(³)	(³)	(³)	54	51	3
1889–90.....	—	—	—	15,539 ²	12,857 ²	2,682 ²	1,015	821	194	(³)	(³)	(³)	149	147	2
1899–1900.....	—	—	—	27,410 ²	22,173 ²	5,237 ²	1,583	1,280	303	(³)	(³)	(³)	382	359	23
1909–10.....	—	—	—	37,199 ²	28,762 ²	8,437 ²	2,113	1,555	558	(³)	(³)	(³)	443	399	44
1919–20.....	—	—	—	48,622 ²	31,980 ²	16,642 ²	4,279	2,985	1,294	(³)	(³)	(³)	615	522	93
1929–30.....	—	—	—	122,484 ²	73,615 ²	48,869 ²	14,969	8,925	6,044	(³)	(³)	(³)	2,299	1,946	353
1939–40.....	—	—	—	186,500 ²	109,546 ²	76,954 ²	26,731	16,508	10,223	(³)	(³)	(³)	3,290	2,861	429
1949–50.....	—	—	—	432,058 ²	328,841 ²	103,217 ²	58,183	41,220	16,963	(³)	(³)	(³)	6,420	5,804	616
1959–60.....	—	—	—	392,440 ²	254,063 ²	138,377 ²	74,435	50,898	23,537	(³)	(³)	(³)	9,829	8,801	1,028
1969–70.....	206,023	117,432	88,591	792,316	451,097	341,219	208,291	125,624	82,667	34,918	33,077	1,841	29,866	25,890	3,976
1970–71.....	252,311	144,144	108,167	839,730	475,594	364,136	230,509	138,146	92,363	37,946	35,544	2,402	32,107	27,530	4,577
1971–72.....	292,014	166,227	125,787	887,273	500,590	386,683	251,633	149,550	102,083	43,411	40,723	2,688	33,363	28,090	5,273
1972–73.....	316,174	175,413	140,761	922,362	518,191	404,171	263,371	154,468	108,903	50,018	46,489	3,529	34,777	28,571	6,206
1973–74.....	343,924	188,591	155,333	945,776	527,313	418,463	277,033	157,842	119,191	53,816	48,530	5,286	33,816	27,365	6,451
1974–75.....	360,171	191,017	169,154	922,933	504,841	418,092	292,450	161,570	130,880	55,916	48,956	6,960	34,083	26,817	7,266
1975–76.....	391,454	209,996	181,458	925,746	504,925	420,821	311,771	167,248	144,523	62,649	52,892	9,757	34,064	26,267	7,797
1976–77.....	406,377	210,842	195,535	919,549	495,545	424,004	317,164	167,783	149,381	64,359	52,374	11,985	33,232	25,142	8,090
1977–78.....	412,246	204,718	207,528	921,204	487,347	433,857	311,620	161,212	150,408	66,581	52,270	14,311	32,131	23,658	8,473
1978–79.....	402,702	192,091	210,611	921,390	477,344	444,046	301,079	153,370	147,709	68,848	52,652	16,196	32,775	23,541	9,189
1979–80.....	400,910	183,737	217,173	929,417	473,611	455,806	298,081	150,749	147,332	70,131	52,716	17,415	32,615	22,943	9,672
1980–81.....	416,377	188,638	227,739	935,140	469,883	465,257	295,739	147,043	148,696	71,956	52,792	19,164	32,958	22,711	10,247
1981–82.....	434,526	196,944	237,582	952,998	473,364	479,634	295,546	145,532	150,014	72,032	52,223	19,809	32,707	22,224	10,483
1982–83.....	449,620	203,991	245,629	969,510	479,140	490,370	289,921	144,697	145,224	73,054	51,250	21,804	32,775	21,902	10,873
1983–84.....	452,240	202,704	249,536	974,309	482,319	491,990	284,263	143,595	140,668	74,468	51,378	23,090	33,209	22,064	11,145
1984–85.....	454,712	202,932	251,780	979,477	482,528	496,949	286,251	143,390	142,861	75,063	50,455	24,608	32,943	21,700	11,243
1985–86.....	446,047	196,166	249,881	987,823	485,923	501,900	288,567	143,508	145,059	73,910	49,261	24,649	33,653	21,819	11,834
1986–87.....	436,304	190,839	245,465	991,264	480,782	510,482	289,349	141,269	148,080	71,617	46,523	25,094	34,041	22,061	11,980
1987–88.....	435,085	190,047	245,038	994,829	477,203	517,626	299,317	145,163	154,154	70,735	45,484	25,251	34,870	22,615	12,255
1988–89.....	436,764	186,316	250,448	1,018,755	483,346	535,409	310,621	149,354	161,267	70,856	45,046	25,810	35,720	22,648	13,072
1989–90.....	455,102	191,195	263,907	1,051,344	491,696	559,648	324,301	153,653	170,648	70,988	43,961	27,027	38,371	24,401	13,970
1990–91.....	481,720	198,634	283,086	1,094,538	504,045	590,493	337,168	156,482	180,686	71,948	43,846	28,102	39,294	24,756	14,538
1991–92.....	504,231	207,481	296,750	1,136,553	520,811	615,742	352,838	161,842	190,996	74,146	45,071	29,075	40,659	25,557	15,102
1992–93.....	514,756	211,964	302,792	1,165,178	532,881	632,297	369,585	169,258	200,327	75,387	45,153	30,234	42,132	26,073	16,059
1993–94.....	530,632	215,261	315,371	1,169,275	532,422	636,853	387,070	176,085	210,985	75,418	44,707	33,711	43,185	26,552	16,633
1994–95.....	539,691	218,352	321,339	1,160,134	526,131	634,003	397,629	178,598	219,031	75,800	44,853	30,947	44,446	26,916	17,530
1995–96.....	555,216	219,514	335,702	1,164,792	522,454	642,338	406,301	179,081	227,220	76,734	44,748	31,986	44,652	26,841	17,811
1996–97.....	571,226	223,948	347,278	1,172,879	520,515	652,364	419,401	180,947	238,454	78,730	45,564	33,166	45,876	27,146	18,730
1997–98.....	558,555	217,613	340,942	1,184,406	519,956	664,450	430,164	184,375	245,789	78,598	44,911	33,687	46,010	26,664	19,346
1998–99.....	559,954	218,417	341,537	1,200,303	518,746	681,557	439,986	186,148	253,838	78,439	44,339	34,100	44,077	25,146	18,931
1999–2000.....	564,933	224,721	340,212	1,237,875	530,367	707,508	457,056	191,792	265,264	80,057	44,239	35,818	44,808	25,028	19,780
2000–01.....	578,865	231,645	347,220	1,244,171	531,840	712,331	468,476	194,351	274,125	79,707	42,862	36,845	44,904	24,728	20,176
2001–02.....	595,133	238,109	357,024	1,291,900	549,816	742,084	482,118	199,120	282,998	80,698	42,507	38,191	44,160	23,708	20,452
2002–03.....	634,016	253,451	380,565	1,348,811	573,258	775,553	513,339	211,664	301,675	80,897	41,887	39,010	46,042	24,351	21,691
2003–04.....	665,301	260,033	405,268	1,399,542	595,425	804,117	558,940	229,545	329,395	83,041	42,169	40,872	48,378	25,323	23,055
2004–05.....	696,660	267,536	429,124	1,439,264	613,000	826,264	574,618	233,590	341,028	87,289	43,849	43,440	52,631	26,973	25,658
2005–06.....	713,066	270,095	442,971	1,485,242	630,600	854,642	594,065	237,896	356,169	87,655	44,038	43,617	56,067	28,634	27,433
2006–07.....	728,114	275,187	452,927	1,524,092	649,570	874,522	604,607	238,189	366,418	90,064	45,057	45,007	60,616	30,251	30,365
2007–08.....	750,164	282,521	467,643	1,563,069	667,928	895,141	625,023	246,491	378,532	91,309	45,916	45,393	63,712	31,215	32,497
2008–09.....	787,325	298,141	489,184	1,601,368	685,382	915,986	656,784	259,998	396,786	92,004	46,900	45,104	67,716	32,279	35,437
2009–10 ⁴	797,000	297,000	500,000	1,652,000	711,000	941,000	670,000	270,000	400,000	97,100	48,800	48,200	68,800	33,100	35,800
2010–11 ⁴	818,000	303,000	515,000	1,696,000	732,000	964,000	687,000	280,000	407,000	100,700	51,000	49,700	71,700	34,100	37,700
2011–12 ⁴	833,000	307,000	526,000	1,725,000	749,000	976,000	696,000	281,000	416,000	102,300	52,100	50,200	74,700	35,100	39,500
2012–13 ⁴	845,000	309,000	535,000	1,744,000	755,000	989,000	709,000	283,000	426,000	103,100	52,300	50,700	77,600	36,200	41,400
2013–14 ⁴	858,000	312,000	547,000	1,762,000	759,000	1,003,000	727,000	289,000	439,000	104,600	52,900	51,700	80,500	37,200	43,300
2014–15 ⁴	876,000	315,000	561,000	1,786,000	765,000	1,021,000	750,000	297,000	453,000	107,200	53,800	53,300	83,400	38,200	45,100
2015–16 ⁴	895,000	319,000	576,000	1,812,000	773,000	1,039,000	771,000	306,000	466,000	110,600	55,200	55,400	86,300	39,300</	

Table 280. Associate's degrees conferred by degree-granting institutions, by discipline division: 1997–98 through 2008–09

Discipline division	1997–98	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13
Total	558,555	559,954	564,933	578,865	595,133	634,016	665,301	696,660	713,066	728,114	750,164	787,325
Agriculture and natural resources, total.....	6,673	6,632	6,666	6,649	6,494	6,210	6,283	6,404	6,168	5,838	5,738	5,724
Agriculture, agriculture operations, and related sciences.....	5,206	5,220	5,292	5,200	5,125	4,892	4,959	5,137	4,958	4,638	4,554	4,525
Natural resources and conservation.....	1,467	1,412	1,374	1,449	1,369	1,318	1,324	1,267	1,210	1,200	1,184	1,199
Architecture and related services.....	265	405	392	417	443	440	492	583	656	517	568	596
Area, ethnic, cultural, and gender studies.....	97	85	113	73	94	120	105	115	124	164	169	173
Biological and biomedical sciences.....	2,113	2,213	1,448	1,443	1,534	1,496	1,456	1,709	1,827	2,060	2,200	2,364
Business, management, and marketing.....	87,672	86,964	86,106	87,059	86,713	89,627	92,065	96,067	96,933	99,998	104,566	111,521
Accounting.....	14,807	14,325	13,562	13,158	12,315	13,229	14,506	13,988	13,620	14,232	15,965	16,731
Business, general.....	11,311	11,514	12,283	12,621	12,936	13,054	13,387	12,050	13,297	12,725	12,473	13,067
Business administration and management.....	28,793	28,615	28,486	28,947	30,268	33,112	33,652	42,979	43,868	47,684	52,560	58,050
Business and management, other.....	14,148	14,027	13,398	13,122	13,269	13,108	14,909	13,042	13,925	14,486	14,490	15,021
Management information systems.....	4,261	4,526	5,394	6,016	6,417	5,600	4,214	2,812	2,179	2,007	1,237	1,103
Secretarial and related programs.....	14,352	13,957	12,983	13,195	11,508	11,524	11,397	11,196	10,044	8,864	7,841	7,549
Communications.....	2,368	2,639	2,754	2,949	2,819	2,589	2,444	2,545	2,629	2,609	2,620	2,722
Communications technologies.....	2,642	2,528	2,625	3,038	3,006	3,304	3,401	3,516	3,380	3,095	4,237	4,803
Computer and information sciences.....	18,185	22,445	28,185	34,356	40,127	46,234	41,845	36,173	31,246	27,712	28,296	30,006
Construction trades.....	2,172	2,137	2,337	2,682	2,639	3,009	3,560	3,512	3,850	3,895	4,309	4,252
Education.....	9,461	10,165	8,510	9,533	9,611	11,205	12,465	13,329	14,475	13,021	13,108	14,123
Engineering.....	2,118	2,012	1,722	1,795	1,691	2,177	2,737	2,441	2,162	2,136	2,286	2,181
Engineering-related technologies.....	40,784	42,362	43,732	42,366	40,217	39,998	36,915	33,548	30,461	29,199	29,334	30,434
English language and literature/letters.....	1,035	1,032	947	877	864	896	828	995	1,105	1,249	1,402	1,525
Family and consumer sciences.....	7,811	8,063	8,031	8,329	9,208	9,496	9,478	9,707	9,488	9,124	8,613	9,020
Foreign languages, literatures, and linguistics.....	1,674	1,705	1,059	1,100	1,085	1,050	1,047	1,234	1,161	1,207	1,258	1,627
Health professions and related sciences.....	94,940	93,218	86,676	84,656	82,361	90,716	106,208	122,520	134,931	145,436	155,816	165,163
Dental assisting.....	4,904	6,628	5,569	5,193	5,223	5,498	5,652	5,813	6,085	6,313	6,642	6,633
Emergency medical technician (EMT paramedic).....	975	918	1,152	1,134	1,203	1,410	1,617	1,825	1,980	2,008	2,140	2,270
Medical lab technician.....	2,370	2,033	1,644	1,502	1,384	1,496	1,678	1,932	2,030	2,160	2,152	2,285
Medical assisting.....	5,102	5,358	5,414	5,863	4,748	5,859	8,499	10,411	12,367	12,071	11,261	11,967
Nursing assisting.....	23	12	7	2	0	8	4	38	101	158	329	385
Practical nursing.....	499	447	575	619	814	916	1,049	1,388	1,481	1,509	1,417	1,299
Nursing, R.N. and other.....	47,329	43,029	40,767	40,278	40,800	45,117	51,552	58,007	62,095	66,516	73,277	77,929
Health sciences, other.....	33,738	34,793	31,548	30,065	28,189	30,412	36,157	43,106	48,792	54,701	58,598	62,395
Legal professions and studies.....	9,890	9,133	8,842	8,119	7,815	8,412	9,466	9,885	10,509	10,391	9,465	9,062
Liberal arts and sciences, general studies, and humanities.....	186,248	181,977	187,454	196,843	207,163	217,361	227,650	240,131	244,689	250,030	254,012	263,853
Library science.....	96	86	98	103	96	87	114	108	136	84	117	116
Mathematics.....	844	823	675	695	685	732	801	807	753	827	855	930
Mechanics and repairers.....	10,576	10,781	11,678	12,689	12,063	12,028	12,553	13,619	14,454	15,432	15,297	16,066
Military technologies.....	22	42	65	120	62	85	293	355	610	781	851	721
Multi/interdisciplinary studies.....	9,402	8,661	11,784	10,439	13,205	14,067	14,794	13,888	14,473	15,838	16,255	15,459
Parks, recreation, leisure, and fitness studies.....	840	819	819	790	764	805	923	966	1,128	1,251	1,344	1,587
Personal and culinary services.....	7,648	8,933	9,203	9,786	9,325	12,607	14,239	16,311	17,162	16,103	16,592	16,327
Philosophy and religion.....	101	297	209	299	359	379	404	422	367	375	458	191
Physical sciences and science technologies.....	2,286	2,399	2,460	2,337	2,308	2,190	2,676	2,814	2,902	3,404	3,388	3,617
Physical sciences.....	1,584	1,679	1,350	1,207	1,346	1,141	1,588	1,626	1,733	2,015	1,973	2,190
Science technologies.....	702	720	1,110	1,130	962	1,049	1,088	1,188	1,169	1,389	1,415	1,427
Precision production trades.....	1,929	2,201	2,308	2,256	2,260	2,287	1,968	2,039	1,977	1,973	1,968	2,126
Psychology.....	1,765	1,625	1,455	1,554	1,705	1,785	1,887	1,942	1,944	2,213	2,412	3,949
Public administration and social services.....	4,156	3,881	3,656	3,333	3,323	3,534	3,728	4,027	4,415	4,338	4,192	4,178
Security and protective services.....	19,002	17,430	16,298	16,425	16,689	18,614	20,573	23,749	26,425	28,208	29,590	33,033
Criminal justice and corrections.....	15,915	14,448	13,487	13,589	13,603	15,155	17,040	19,942	22,351	23,917	25,588	28,996
Fire control and safety.....	2,480	2,395	2,364	2,346	2,619	2,941	3,012	3,366	3,554	3,811	3,937	3,970
Security and protective services, other.....	607	587	447	490	467	518	521	441	520	480	65	67
Social sciences and history.....	4,196	4,550	5,136	5,132	5,593	5,720	6,245	6,533	6,730	7,080	7,812	9,142
Social sciences.....	3,910	4,254	4,812	4,877	5,304	5,404	5,875	6,233	6,308	6,673	7,358	8,657
History.....	286	296	324	255	289	316	370	300	422	407	454	485
Theology and religious vocations.....	570	476	636	576	414	425	492	581	570	608	582	675
Transportation and material moving workers.....	977	1,101	956	1,028	1,122	1,211	1,217	1,435	1,472	1,674	1,550	1,430
Visual and performing arts.....	14,980	17,640	17,100	18,435	20,911	23,120	23,949	22,650	21,754	20,244	18,890	18,629
Fine arts, general.....	1,281	3,029	1,314	1,435	1,521	1,763	1,326	1,623	1,651	1,758	1,711	2,023
Design and music.....	11,591	12,026	12,780	14,410	16,388	18,342	18,836	17,482	16,387	15,467	14,296	13,599
Visual and performing arts, other.....	2,108	2,585	3,006	2,590	3,002	3,015	3,787	3,545	3,716	3,019	2,883	3,007
Not classified by field of study.....	3,017	2,494	2,798	584	365	0	0	0	0	0	14	0

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The new Classification of Instructional Programs was initiated in 2002–03. The figures for earlier years have been reclassified when necessary to make them conform to the new taxonomy. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS "Completions Survey": "Agriculture and natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; "Business" includes Busi-

ness, management, marketing, and related support services and Personal and culinary services; and "Engineering technologies" includes Engineering technologies/technicians, Construction trades, and Mechanic and repair technologies/technicians. SOURCE: U.S. Department of Education, National Center for Education Statistics, 1997–98 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:98–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 281. Associate's degrees and other subbaccalaureate awards conferred by degree-granting institutions, by length of curriculum, sex of student, and discipline division: 2008–09

Discipline division	Less-than-1-year awards			1- to less-than-4-year awards			Associate's degrees		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Total	285,277	126,389	158,888	216,379	82,549	133,830	787,325	298,141	489,184
Agriculture and natural resources, total.....	3,167	2,357	810	1,817	1,194	623	5,724	3,755	1,969
Agriculture, agriculture operations, and related sciences...	2,550	1,832	718	1,742	1,139	603	4,525	2,871	1,654
Natural resources and conservation.....	617	525	92	75	55	20	1,199	884	315
Architecture and related services.....	256	174	82	72	45	27	596	274	322
Area, ethnic, cultural, and gender studies.....	434	99	335	102	38	64	173	51	122
Biological and biomedical sciences.....	118	54	64	26	9	17	2,364	756	1,608
Business, management, and marketing.....	31,869	10,399	21,470	15,588	4,190	11,398	111,521	37,868	73,653
Accounting.....	5,827	1,259	4,568	3,430	699	2,731	16,731	3,687	13,044
Business, general.....	1,106	567	539	1,010	498	512	13,067	5,536	7,531
Business administration and management.....	8,086	3,190	4,896	3,565	1,314	2,251	58,050	22,490	35,560
Business and management, other.....	7,651	3,016	4,635	2,423	1,051	1,372	15,021	4,864	10,157
Management information systems.....	419	319	100	318	200	118	1,103	682	421
Secretarial and related programs.....	8,780	2,048	6,732	4,842	428	4,414	7,549	609	6,940
Communications.....	327	155	172	351	194	157	2,722	1,252	1,470
Communications technologies.....	1,138	641	497	973	605	368	4,803	3,372	1,431
Computer and information sciences.....	10,436	7,139	3,297	5,783	3,823	1,960	30,006	22,553	7,453
Construction trades.....	9,102	8,661	441	8,334	8,022	312	4,252	4,035	217
Education.....	2,788	229	2,559	2,647	386	2,261	14,123	2,040	12,083
Engineering.....	189	158	31	113	102	11	2,181	1,870	311
Engineering-related technologies.....	10,156	8,574	1,582	6,921	6,107	814	30,434	26,143	4,291
English language and literature/letters.....	1,218	462	756	252	107	145	1,525	541	984
Family and consumer sciences.....	11,816	1,918	9,898	2,738	329	2,409	9,020	356	8,664
Foreign languages, literatures, and linguistics.....	881	228	653	512	58	454	1,627	261	1,366
Health professions and related sciences.....	120,911	23,627	97,284	101,312	14,463	86,849	165,163	24,270	140,893
Dental assisting.....	4,285	401	3,884	7,007	341	6,666	6,633	282	6,351
Emergency medical technician (EMT paramedic).....	14,136	9,599	4,537	3,893	3,012	881	2,270	1,582	688
Medical lab technician.....	313	31	282	542	329	213	2,285	546	1,739
Medical assisting.....	20,151	1,664	18,487	20,125	1,455	18,670	11,967	691	11,276
Nursing assisting.....	30,163	3,466	26,697	649	61	588	385	39	346
Practical nursing.....	4,573	524	4,049	32,465	3,372	29,093	1,299	134	1,165
Nursing, R.N. and other.....	2,156	222	1,934	3,540	476	3,064	77,929	9,996	67,933
Health sciences, other.....	45,134	7,720	37,414	33,091	5,417	27,674	62,395	11,000	51,395
Legal professions and studies.....	1,457	216	1,241	2,281	353	1,928	9,062	937	8,125
Liberal arts and sciences, general studies, and humanities.....	613	172	441	10,684	4,205	6,479	263,853	102,218	161,635
Library science.....	184	21	163	66	14	52	116	15	101
Mathematics.....	10	7	3	2	2	0	930	635	295
Mechanics and repairers.....	20,219	19,103	1,116	22,341	21,380	961	16,066	15,176	890
Military technologies.....	3	3	0	0	0	0	721	563	158
Multi/interdisciplinary studies.....	845	449	396	1,154	491	663	15,459	5,955	9,504
Parks, recreation, leisure, and fitness studies.....	346	172	174	327	130	197	1,587	946	641
Personal and culinary services.....	8,829	2,094	6,735	10,981	2,239	8,742	16,327	7,867	8,460
Philosophy and religion.....	68	32	36	35	13	22	191	136	55
Physical sciences and science technologies.....	227	141	86	453	264	189	3,617	2,120	1,497
Physical sciences.....	25	13	12	22	7	15	2,190	1,272	918
Science technologies.....	202	128	74	431	257	174	1,427	848	579
Precision production trades.....	9,530	8,974	556	6,639	6,304	335	2,126	1,988	138
Psychology.....	81	15	66	38	4	34	3,949	744	3,205
Public administration and social services.....	1,006	188	818	549	96	453	4,178	583	3,595
Security and protective services.....	19,113	14,620	4,493	5,251	3,869	1,382	33,033	17,230	15,803
Criminal justice and corrections.....	14,295	10,128	4,167	4,136	2,851	1,285	28,996	13,489	15,507
Fire control and safety.....	4,701	4,425	276	1,022	963	59	3,970	3,705	265
Security and protective services, other.....	117	67	50	93	55	38	67	36	31
Social sciences and history.....	333	170	163	183	109	74	9,142	3,253	5,889
Social sciences.....	319	167	152	183	109	74	8,657	2,949	5,708
History.....	14	3	11	0	0	0	485	304	181
Theology and religious vocations.....	135	55	80	360	160	200	675	337	338
Transportation and material moving workers.....	14,848	13,923	925	584	544	40	1,430	1,248	182
Visual and performing arts.....	2,624	1,159	1,465	6,910	2,700	4,210	18,629	6,793	11,836
Fine arts, general.....	147	82	65	3,010	1,114	1,896	2,023	634	1,389
Design and music.....	1,970	839	1,131	2,615	904	1,711	13,599	4,630	8,969
Visual and performing arts, other.....	507	238	269	1,285	682	603	3,007	1,529	1,478
Not classified by field of study.....	0	0	0	0	0	0	0	0	0

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared August 2010.)

Table 282. Bachelor's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09

Field of study	1970–71	1975–76	1980–81	1985–86	1990–91	1995–96	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Total	839,730	925,746	935,140	987,823	1,094,538	1,164,792	1,200,303	1,237,875	1,244,171	1,291,900	1,348,811	1,399,542	1,439,264	1,485,242	1,524,092	1,563,069	1,601,368
Agriculture and natural resources.....	12,672	19,402	21,886	16,823	13,124	21,425	23,916	24,238	23,370	23,331	23,348	22,835	23,002	23,053	23,133	24,113	24,988
Architecture and related services.....	5,570	9,146	9,455	9,119	9,781	8,352	8,246	8,462	8,480	8,808	9,056	8,838	9,237	9,515	9,717	9,805	10,119
Area, ethnic, cultural, and gender studies.....	2,579	3,577	2,887	3,021	4,776	5,633	6,009	6,212	6,160	6,390	6,634	7,181	7,569	7,879	8,194	8,454	8,772
Biological and biomedical sciences.....	35,683	54,085	43,003	38,320	39,377	60,750	64,608	63,005	59,865	59,415	60,104	61,509	64,611	69,178	75,151	77,854	80,756
Business.....	115,396	143,171	200,521	236,700	249,165	226,623	240,947	256,070	263,515	278,217	293,391	307,149	311,574	318,042	327,531	335,254	347,985
Communication, journalism, and related programs.....	10,324	20,045	29,428	41,666	51,650	47,320	51,384	55,760	58,013	62,791	67,895	70,968	72,715	73,955	74,783	76,382	78,009
Communications technologies.....	478	1,237	1,854	1,479	1,397	853	1,076	1,298	1,178	1,245	1,933	2,034	2,523	2,981	3,637	4,666	5,100
Computer and information sciences.....	2,388	5,652	15,121	42,337	25,159	24,506	30,574	37,788	44,142	50,365	57,433	59,488	54,111	47,480	42,170	38,476	37,994
Education.....	176,307	154,437	108,074	87,147	110,807	105,384	107,086	108,034	105,458	106,295	105,845	106,278	105,451	107,238	105,641	102,582	101,708
Engineering.....	45,034	38,733	63,642	77,391	62,448	62,257	58,260	58,822	58,315	59,627	62,655	63,558	64,906	67,045	67,092	68,676	69,133
Engineering technologies.....	5,148	7,943	11,713	19,731	17,303	15,829	14,405	14,597	14,660	15,052	14,664	14,669	14,837	14,565	14,980	15,177	15,503
English language and literature/letters.....	63,914	41,452	31,922	34,083	51,064	49,928	49,800	50,106	50,569	52,375	53,699	53,984	54,379	55,096	55,122	55,038	55,462
Family and consumer sciences/human sciences.....	11,167	17,409	18,370	13,847	13,920	14,353	16,059	16,321	16,421	16,938	17,929	19,172	20,074	20,775	21,400	21,870	21,905
Foreign languages, literatures, and linguistics.....	20,988	17,068	11,638	11,550	13,937	14,832	15,821	15,886	16,128	16,258	16,912	17,754	18,386	19,410	20,275	20,977	21,158
Health professions and related clinical sciences.....	25,223	53,885	63,665	65,309	59,875	86,087	85,214	80,863	75,933	72,887	71,261	73,934	80,685	91,973	101,810	111,478	120,488
Legal professions and studies.....	545	531	776	1,223	1,827	2,123	1,960	1,969	1,991	2,003	2,474	2,841	3,161	3,302	3,596	3,771	3,822
Liberal arts and sciences, general studies, and humanities.....	7,481	18,855	21,643	21,336	30,526	33,997	34,772	36,104	37,962	39,333	40,480	42,106	43,751	44,898	44,255	46,940	47,096
Library science.....	1,013	843	375	155	90	58	78	154	52	74	99	72	76	76	82	68	78
Mathematics and statistics.....	24,801	15,984	11,078	16,122	14,393	12,713	11,966	11,418	11,171	11,950	12,505	13,327	14,351	14,770	14,954	15,192	15,496
Military technologies.....	357	952	42	255	183	7	2	7	21	3	6	10	40	33	168	39	55
Multi/interdisciplinary studies.....	6,346	13,778	13,061	13,829	17,879	27,149	27,545	28,561	27,189	28,943	28,639	29,162	30,243	32,012	33,792	36,149	37,444
Parks, recreation, leisure and fitness studies.....	1,621	5,182	5,729	4,623	4,315	12,974	16,532	17,571	17,948	18,885	21,432	22,164	22,888	25,490	27,430	29,931	31,667
Philosophy and religious studies.....	8,149	8,447	6,776	6,396	7,423	7,541	8,506	8,535	8,717	9,473	10,344	11,152	11,584	11,985	11,969	12,257	12,444
Physical sciences and science technologies.....	21,410	21,458	23,936	21,711	16,334	19,627	18,285	18,331	17,919	17,799	17,950	17,983	18,905	20,318	21,073	21,934	22,466
Precision production.....	0	0	0	2	2	12	43	33	31	47	42	61	64	55	23	33	29
Psychology.....	38,187	50,278	41,068	40,628	58,655	73,416	73,636	74,194	73,645	76,775	78,650	82,098	85,614	88,134	90,039	92,587	94,271
Public administration and social services.....	5,466	15,440	16,707	11,887	14,350	19,849	20,287	20,185	19,447	19,392	19,900	20,552	21,769	21,986	23,147	23,493	23,851
Security and protective services.....	2,045	12,507	13,707	12,704	16,806	24,810	24,601	24,877	25,211	25,536	26,200	28,175	30,723	35,319	39,206	40,235	41,800
Social sciences and history.....	155,324	126,396	100,513	93,840	125,107	126,479	124,658	127,101	128,036	132,874	143,256	150,357	156,892	161,485	164,183	167,363	168,500
Theology and religious vocations.....	3,720	5,490	5,808	5,510	4,799	5,292	6,235	6,789	6,945	7,762	7,962	8,126	9,284	8,548	8,696	8,992	8,940
Transportation and materials moving.....	0	225	263	1,838	2,622	3,561	3,383	3,395	3,748	4,020	4,631	4,824	4,904	5,349	5,657	5,203	5,189
Visual and performing arts.....	30,394	42,138	40,479	37,241	42,186	49,296	54,404	58,791	61,148	66,773	71,482	77,181	80,955	83,297	85,186	87,703	89,140
Not classified by field of study.....	0	0	0	0	13,258	1,756	5	2,398	783	264	0	0	0	0	0	377	0

NOTE: Data through 1990–91 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) The new Classification of Instructional Programs was initiated in 2002–03. The figures for earlier years have been reclassified when necessary to make them conform to the new taxonomy. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS "Completions Survey": "Agriculture and natural resources" includes

Agriculture, agriculture operations, and related sciences and Natural resources and conservation; "Business" includes Business, management, marketing, and related support services and Personal and culinary services; and "Engineering technologies" includes Engineering technologies/technicians, Construction trades, and Mechanic and repair technologies/technicians. SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:91–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 283. Master's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09

Field of study	1970–71	1975–76	1980–81	1985–86	1990–91	1995–96	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Total	230,509	311,771	295,739	288,567	337,168	406,301	439,986	457,056	468,476	482,118	513,339	558,940	574,618	594,065	604,607	625,023	656,784
Agriculture and natural resources.....	2,457	3,340	4,003	3,801	3,295	4,551	4,404	4,360	4,272	4,503	4,492	4,783	4,746	4,640	4,623	4,684	4,877
Architecture and related services.....	1,705	3,215	3,153	3,260	3,490	3,993	4,172	4,268	4,302	4,566	4,925	5,424	5,674	5,743	5,951	6,065	6,587
Area, ethnic, cultural, and gender studies.....	1,032	993	802	915	1,233	1,652	1,438	1,544	1,555	1,541	1,509	1,683	1,755	2,080	1,699	1,778	1,779
Biological and biomedical sciences.....	5,623	6,453	5,759	5,043	4,796	6,544	6,913	6,781	6,955	6,937	6,990	7,657	8,199	8,681	8,747	9,565	9,898
Business.....	26,490	42,592	57,888	66,676	78,255	93,554	107,477	111,532	115,602	119,725	127,685	139,347	142,617	146,406	150,211	155,637	168,375
Communication, journalism, and related programs.....	1,770	2,961	2,896	3,500	4,123	5,080	5,293	5,169	5,218	5,510	6,053	6,535	6,762	7,244	6,773	6,915	7,092
Communications technologies.....	86	165	209	308	204	481	263	356	427	470	442	365	433	501	499	631	475
Computer and information sciences.....	1,588	2,603	4,218	8,070	9,324	10,579	12,858	14,990	16,911	17,173	19,509	20,143	18,416	17,055	16,232	17,087	17,907
Education.....	87,666	126,061	96,713	74,816	87,352	104,936	118,048	123,045	127,829	135,189	147,883	162,345	167,490	174,620	176,572	175,880	178,564
Engineering.....	16,813	16,472	16,893	21,529	24,454	26,892	24,734	24,850	25,259	24,908	28,338	32,698	32,633	30,989	29,472	31,719	34,750
Engineering technologies.....	134	328	323	617	996	2,054	2,004	1,876	2,013	2,149	2,332	2,499	2,500	2,541	2,690	2,873	3,455
English language and literature/letters.....	10,441	8,599	5,742	5,335	6,784	7,657	7,288	7,022	6,763	7,097	7,428	7,956	8,468	8,845	8,742	9,161	9,261
Family and consumer sciences/human sciences.....	1,452	2,179	2,570	2,011	1,541	1,712	1,736	1,882	1,838	1,683	1,607	1,794	1,827	1,983	2,080	2,199	2,453
Foreign languages, literatures, and linguistics.....	5,480	4,432	2,934	2,690	3,049	3,443	3,106	3,037	3,035	3,075	3,049	3,124	3,407	3,539	3,443	3,565	3,592
Health professions and related clinical sciences.....	5,330	12,164	16,176	18,603	21,354	33,920	40,707	42,593	43,623	43,560	42,748	44,939	46,703	51,380	54,531	58,120	62,620
Legal professions and studies.....	955	1,442	1,832	1,924	2,057	2,751	3,308	3,750	3,829	4,053	4,141	4,243	4,170	4,453	4,486	4,754	5,150
Liberal arts and sciences, general studies, and humanities.....	885	2,633	2,375	1,586	2,213	2,778	3,101	3,256	3,193	2,754	3,314	3,697	3,680	3,702	3,634	3,797	3,728
Library science.....	7,001	8,037	4,859	3,564	4,763	5,099	4,752	4,577	4,727	5,113	5,295	6,015	6,213	6,448	6,767	7,162	7,091
Mathematics and statistics.....	5,191	3,857	2,567	3,131	3,549	3,651	3,286	3,208	3,209	3,350	3,620	4,191	4,477	4,730	4,884	4,980	5,211
Military technologies.....	2	0	43	83	0	136	0	0	0	0	0	0	0	0	202	0	3
Multi/interdisciplinary studies.....	926	1,287	2,363	2,890	2,117	2,762	3,073	3,487	3,475	3,708	3,781	4,047	4,252	4,491	4,762	5,289	5,344
Parks, recreation, leisure, and fitness studies.....	218	571	643	570	483	1,684	2,011	2,322	2,354	2,580	2,978	3,199	3,740	3,992	4,110	4,440	4,822
Philosophy and religious studies.....	1,326	1,358	1,231	1,193	1,471	1,363	1,357	1,376	1,386	1,371	1,578	1,578	1,647	1,739	1,716	1,879	1,859
Physical sciences and science technologies.....	6,336	5,428	5,246	5,860	5,281	5,807	5,124	4,810	5,049	5,012	5,109	5,570	5,678	5,922	5,839	5,899	5,658
Precision production.....	0	0	0	0	0	8	7	5	2	2	3	13	6	9	5	3	10
Psychology.....	5,717	10,167	10,223	9,845	11,349	15,152	15,688	15,740	16,539	16,357	17,161	17,898	18,830	19,770	21,037	21,431	23,415
Public administration and social services.....	7,785	15,209	17,803	15,692	17,905	24,229	24,925	25,594	25,268	25,448	25,903	28,250	29,552	30,510	31,131	33,029	33,933
Security and protective services.....	194	1,197	1,538	1,074	1,108	1,812	2,249	2,609	2,514	2,935	2,956	3,717	3,991	4,277	4,906	5,760	6,128
Social sciences and history.....	16,539	15,953	11,945	10,564	12,233	15,012	14,431	14,066	13,791	14,112	14,630	16,110	16,952	17,369	17,665	18,495	19,240
Theology and religious vocations.....	2,692	3,258	4,163	4,543	4,803	5,030	4,679	5,534	4,850	4,909	5,133	5,486	5,815	6,092	6,446	6,996	7,541
Transportation and materials moving.....	0	0	0	454	406	919	713	697	756	709	765	728	802	784	985	982	1,048
Visual and performing arts.....	6,675	8,817	8,629	8,420	8,657	10,280	10,753	10,918	11,404	11,595	11,982	12,906	13,183	13,530	13,767	14,164	14,918
Not classified by field of study.....	0	0	0	0	8,523	780	88	1,802	528	24	0	0	0	0	0	84	0

NOTE: Data through 1990–91 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) The new Classification of Instructional Programs was initiated in 2002–03. The figures for earlier years have been reclassified when necessary to make them conform to the new taxonomy. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS "Completions Survey": "Agriculture and natural resources" includes

Agriculture, agriculture operations, and related sciences and Natural resources and conservation; "Business" includes Business, management, marketing, and related support services and Personal and culinary services; and "Engineering technologies" includes Engineering technologies/technicians, Construction trades, and Mechanic and repair technologies/technicians. SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:91–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 284. Doctor's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09

Field of study	1970–71	1975–76	1980–81	1985–86	1990–91	1995–96	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Total	32,107	34,064	32,958	33,653	39,294	44,652	44,077	44,808	44,904	44,160	46,042	48,378	52,631	56,067	60,616	63,712	67,716
Agriculture and natural resources.....	1,086	928	1,067	1,158	1,185	1,259	1,231	1,168	1,127	1,148	1,229	1,185	1,173	1,194	1,272	1,257	1,328
Architecture and related services.....	36	82	93	73	135	141	123	129	153	183	152	173	179	201	178	199	212
Area, ethnic, cultural, and gender studies.....	143	186	161	156	159	183	187	205	216	212	186	209	189	226	233	270	239
Biological and biomedical sciences.....	3,595	3,313	3,591	3,352	4,034	5,035	5,024	5,180	4,953	4,823	5,003	5,242	5,578	5,775	6,354	6,918	6,957
Business.....	774	906	808	923	1,185	1,366	1,201	1,194	1,180	1,156	1,252	1,481	1,498	1,711	2,029	2,084	2,123
Communication, journalism, and related programs.....	145	196	171	212	259	338	347	347	368	374	394	418	465	461	479	489	533
Communications technologies.....	0	8	11	6	13	7	5	10	2	9	4	8	3	3	1	7	2
Computer and information sciences.....	128	244	252	344	676	869	801	779	768	752	816	909	1,119	1,416	1,595	1,698	1,580
Education.....	6,041	7,202	7,279	6,610	6,189	6,246	6,394	6,409	6,284	6,549	6,832	7,088	7,681	7,584	8,261	8,491	9,028
Engineering.....	3,687	2,872	2,598	3,444	5,316	6,381	5,432	5,390	5,542	5,187	5,276	5,923	6,547	7,396	8,062	8,112	7,931
Engineering technologies.....	1	2	10	12	14	50	29	31	62	58	57	58	54	75	61	55	59
English language and literature/letters.....	1,554	1,514	1,040	895	1,056	1,395	1,407	1,470	1,330	1,291	1,246	1,207	1,212	1,254	1,178	1,262	1,271
Family and consumer sciences/human sciences.....	123	178	247	307	229	375	323	327	354	311	376	329	331	340	337	323	333
Foreign languages, literatures, and linguistics.....	1,084	1,245	931	768	889	1,020	1,049	1,086	1,078	1,003	1,042	1,031	1,027	1,074	1,059	1,078	1,111
Health professions and related clinical sciences.....	518	617	868	1,139	1,534	1,651	1,920	2,053	2,242	2,913	3,329	4,361	5,868	7,128	8,355	9,886	12,112
Legal professions and studies.....	20	76	60	54	90	91	58	74	286	79	105	119	98	129	143	172	259
Liberal arts and sciences, general studies, and humanities.....	32	162	121	90	70	75	78	83	102	113	78	95	109	84	77	76	67
Library science.....	39	71	71	62	56	53	55	68	58	45	62	47	42	44	52	64	35
Mathematics and statistics.....	1,199	856	728	742	978	1,158	1,090	1,075	997	923	1,007	1,060	1,176	1,293	1,351	1,360	1,535
Multi/interdisciplinary studies.....	109	190	285	405	424	764	754	792	784	765	899	876	983	987	1,093	1,142	1,273
Parks, recreation, leisure, and fitness studies.....	2	15	42	39	28	104	137	134	177	151	199	222	207	194	218	228	285
Philosophy and religious studies.....	555	556	411	480	464	550	584	598	600	610	662	595	586	578	637	635	686
Physical sciences and science technologies.....	4,324	3,388	3,105	3,521	4,248	4,512	4,142	3,963	3,911	3,760	3,858	3,815	4,114	4,489	4,846	4,804	5,048
Psychology.....	2,144	3,157	3,576	3,593	3,932	4,141	4,695	4,731	5,091	4,759	4,835	4,827	5,106	4,921	5,153	5,296	5,477
Public administration and social services.....	174	292	362	382	430	499	532	537	574	571	599	649	673	704	726	760	812
Security and protective services.....	1	9	21	21	28	38	48	52	44	49	72	54	94	80	85	88	97
Social sciences and history.....	3,660	4,157	3,122	2,955	3,012	3,760	3,855	4,095	3,930	3,902	3,850	3,811	3,819	3,914	3,844	4,059	4,234
Theology and religious vocations.....	312	1,022	1,273	1,185	1,076	1,517	1,440	1,630	1,461	1,350	1,329	1,304	1,422	1,429	1,573	1,446	1,520
Transportation and materials moving.....	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0
Visual and performing arts.....	621	620	654	722	838	1,067	1,130	1,127	1,167	1,114	1,293	1,282	1,278	1,383	1,364	1,453	1,569
Not classified by field of study.....	0	0	0	0	747	7	6	71	63	0	0	0	0	0	0	0	0

NOTE: Data through 1990-91 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Includes Ph.D., E.D., and comparable degrees at the doctoral level. Excludes first-professional degrees such as M.D., D.D.S., and law degrees. The new Classification of Instructional Programs was initiated in 2002-03. The figures for earlier years have been reclassified when necessary to make them conform to the new taxonomy. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS "Completions Survey": "Agriculture and

natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; "Business" includes Business, management, marketing, and related support services and Personal and culinary services; and "Engineering technologies" includes Engineering technologies/technicians, Construction trades, and Mechanic and repair technologies/technicians.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:91–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 285. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by field of study and year: Selected years, 1970–71 through 2008–09

Degree and year	Number of degrees conferred								Percentage distribution of degrees conferred							
	Total degrees	Humanities ¹	Social and behavioral sciences ²	Natural sciences ³	Computer sciences and engineering ⁴	Education	Business	Other fields ⁵	Total degrees	Humanities ¹	Social and behavioral sciences ²	Natural sciences ³	Computer sciences and engineering ⁴	Education	Business	Other fields ⁵
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Bachelor's degrees																
1970–71.....	839,730	143,571	193,511	81,894	52,570	176,307	115,396	76,481	100.0	17.1	23.0	9.8	6.3	21.0	13.7	9.1
1975–76.....	925,746	150,805	176,674	91,527	52,328	154,437	143,171	156,804	100.0	16.3	19.1	9.9	5.7	16.7	15.5	16.9
1980–81.....	935,140	134,214	141,581	78,017	90,476	108,074	200,521	182,257	100.0	14.4	15.1	8.3	9.7	11.6	21.4	19.5
1985–86.....	987,823	132,966	134,468	76,153	139,459	87,147	236,700	180,930	100.0	13.5	13.6	7.7	14.1	8.8	24.0	18.3
1990–91.....	1,094,538	172,590	183,762	70,104	104,910	110,807	249,165	203,200	100.0	15.8	16.8	6.4	9.6	10.1	22.8	18.6
1995–96.....	1,164,792	193,668	199,895	93,090	102,592	105,384	226,623	243,540	100.0	16.6	17.2	8.0	8.8	9.0	19.5	20.9
2000–01.....	1,244,171	214,818	201,681	88,955	117,117	105,458	263,515	252,627	100.0	17.3	16.2	7.1	9.4	8.5	21.2	20.3
2004–05.....	1,439,264	256,151	242,506	97,867	133,854	105,451	311,574	291,861	100.0	17.8	16.8	6.8	9.3	7.3	21.6	20.3
2005–06.....	1,485,242	263,125	249,619	104,266	129,090	107,238	318,042	313,862	100.0	17.7	16.8	7.0	8.7	7.2	21.4	21.1
2006–07.....	1,524,092	267,489	254,222	111,178	124,242	105,641	327,531	333,789	100.0	17.6	16.7	7.3	8.2	6.9	21.5	21.9
2007–08.....	1,563,069	276,510	259,950	114,980	122,329	102,582	335,254	351,464	100.0	17.7	16.6	7.4	7.8	6.6	21.4	22.5
2008–09.....	1,601,368	280,456	262,771	118,718	122,630	101,708	347,985	367,100	100.0	17.5	16.4	7.4	7.7	6.4	21.7	22.9
Master's degrees																
1970–71.....	230,509	29,457	22,256	17,150	18,535	87,666	26,490	28,955	100.0	12.8	9.7	7.4	8.0	38.0	11.5	12.6
1975–76.....	311,771	31,377	26,120	15,738	19,403	126,061	42,592	50,480	100.0	10.1	8.4	5.0	6.2	40.4	13.7	16.2
1980–81.....	295,739	28,239	22,168	13,572	21,434	96,713	57,888	55,725	100.0	9.5	7.5	4.6	7.2	32.7	19.6	18.8
1985–86.....	288,567	27,572	20,409	14,034	30,216	74,816	66,676	54,844	100.0	9.6	7.1	4.9	10.5	25.9	23.1	19.0
1990–91.....	337,168	30,327	23,582	13,626	34,774	87,352	78,255	69,252	100.0	9.0	7.0	4.0	10.3	25.9	23.2	20.5
1995–96.....	406,301	34,965	30,164	16,002	39,525	104,936	93,554	87,155	100.0	8.6	7.4	3.9	9.7	25.8	23.0	21.5
2000–01.....	468,476	35,661	30,330	15,213	44,183	127,829	115,602	99,658	100.0	7.6	6.5	3.2	9.4	27.3	24.7	21.3
2004–05.....	574,618	42,207	35,782	18,354	53,549	167,490	142,617	114,619	100.0	7.3	6.2	3.2	9.3	29.1	24.8	19.9
2005–06.....	594,065	44,018	37,139	19,333	50,585	174,620	146,406	121,964	100.0	7.4	6.3	3.3	8.5	29.4	24.6	20.5
2006–07.....	604,607	44,209	38,702	19,470	48,394	176,572	150,211	127,049	100.0	7.3	6.4	3.2	8.0	29.2	24.8	21.0
2007–08.....	625,023	46,629	39,926	20,444	51,679	175,880	155,637	134,828	100.0	7.5	6.4	3.3	8.3	28.1	24.9	21.6
2008–09.....	656,784	48,022	42,655	20,767	56,112	178,564	168,375	142,289	100.0	7.3	6.5	3.2	8.5	27.2	25.6	21.7
Doctor's degrees⁶																
1970–71.....	32,107	4,410	5,804	9,118	3,816	6,041	774	2,144	100.0	13.7	18.1	28.4	11.9	18.8	2.4	6.7
1975–76.....	34,064	5,495	7,314	7,557	3,118	7,202	906	2,472	100.0	16.1	21.5	22.2	9.2	21.1	2.7	7.3
1980–81.....	32,958	4,876	6,698	7,424	2,860	7,279	808	3,013	100.0	14.8	20.3	22.5	8.7	22.1	2.5	9.1
1985–86.....	33,653	4,701	6,548	7,615	3,800	6,610	923	3,456	100.0	14.0	19.5	22.6	11.3	19.6	2.7	10.3
1990–91.....	39,294	4,976	6,944	9,260	6,006	6,189	1,185	4,734	100.0	12.7	17.7	23.6	15.3	15.8	3.0	12.0
1995–96.....	44,652	6,571	7,901	10,705	7,300	6,246	1,366	4,563	100.0	14.7	17.7	24.0	16.3	14.0	3.1	10.2
2000–01.....	44,904	6,738	9,021	9,861	6,372	6,284	1,180	5,448	100.0	15.0	20.1	22.0	14.2	14.0	2.6	12.1
2004–05.....	52,631	6,806	8,925	10,868	7,720	7,681	1,498	9,133	100.0	12.9	17.0	20.6	14.7	14.6	2.8	17.4
2005–06.....	56,067	7,015	8,835	11,557	8,887	7,584	1,711	10,478	100.0	12.5	15.8	20.6	15.9	13.5	3.1	18.7
2006–07.....	60,616	7,214	8,997	12,551	9,718	8,261	2,029	11,846	100.0	11.9	14.8	20.7	16.0	13.6	3.3	19.5
2007–08.....	63,712	7,362	9,355	13,082	9,865	8,491	2,084	13,473	100.0	11.6	14.7	20.5	15.5	13.3	3.3	21.1
2008–09.....	67,716	7,736	9,711	13,540	9,570	9,028	2,123	16,008	100.0	11.4	14.3	20.0	14.1	13.3	3.1	23.6

¹Includes degrees in Area, ethnic, cultural, and gender studies; English language and literature/letters; Foreign languages, literatures, and linguistics; Liberal arts and sciences, general studies, and humanities; Multi/interdisciplinary studies; Philosophy and religious studies; Theology and religious vocations; and Visual and performing arts.

²Includes Psychology; and Social sciences and history.

³Includes Biological and biomedical sciences; Mathematics and statistics; and Physical sciences and science technologies.

⁴Includes Computer and information sciences; Engineering; and Engineering technologies.

⁵Includes Agriculture and natural resources; Architecture and related services; Communication, journalism, and related programs; Communications technologies; Family and consumer sciences/human sciences; Health professions and related clinical sciences; Legal professions and studies; Library science; Military technologies; Parks, recreation, leisure, and fitness studies; Precision production; Public administration and social services; Security and protective services; Transportation and materials moving; and Not classified by field of study.

⁶Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional, such as M.D., D.D.S., and law degrees.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The new Classification of Instructional Programs was initiated in 2002–03. The figures for earlier years have been reclassified when necessary to make them conform to the new taxonomy. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS "Completions Survey": "Agriculture and natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; "Business" includes Business, management, marketing, and related support services and Personal and culinary services; and "Engineering technologies" includes Engineering technologies/technicians, Construction trades, and Mechanic and repair technologies/technicians. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:91–96), and Fall 2001 through Fall 2009. (This table was prepared August 2010.)

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
All fields, total	1,601,368	685,382	915,986	656,784	259,998	396,786	67,716	32,279	35,437
Agriculture and natural resources.....	24,988	13,101	11,887	4,877	2,328	2,549	1,328	741	587
Agriculture, agriculture operations, and related sciences.....	15,160	7,677	7,483	2,252	1,075	1,177	765	437	328
Agriculture, general.....	1,483	854	629	308	149	159	22	14	8
Agricultural business and management, general.....	927	590	337	58	35	23	0	0	0
Agribusiness/agricultural business operations.....	1,499	1,057	442	32	17	15	0	0	0
Agricultural economics.....	1,296	887	409	409	220	189	157	86	71
Farm/farm and ranch management.....	107	71	36	12	7	5	0	0	0
Agricultural/farm supplies retailing and wholesaling.....	87	48	39	0	0	0	0	0	0
Agricultural business technology.....	2	1	0	0	0	0	0	0	0
Agricultural business and management, other.....	395	241	154	12	2	10	0	0	0
Agricultural mechanization, general.....	272	256	16	4	4	0	0	0	0
Agricultural mechanics and equipment/machine technology.....	0	0	0	0	0	0	0	0	0
Agricultural mechanization, other.....	0	0	0	0	0	0	0	0	0
Agricultural production operations, general.....	61	36	25	21	11	10	0	0	0
Animal/livestock husbandry and production.....	184	74	110	0	0	0	0	0	0
Aquaculture.....	43	29	14	25	15	10	5	3	2
Crop production.....	26	22	4	4	4	0	4	3	1
Horse husbandry/equine science and management.....	25	6	19	0	0	0	0	0	0
Agricultural and food products processing.....	71	35	36	9	5	4	3	2	1
Equestrian/equine studies.....	313	13	300	0	0	0	0	0	0
Agricultural and domestic animal services, other.....	0	0	0	0	0	0	0	0	0
Applied horticulture/horticultural operations, general.....	125	65	60	9	5	4	7	4	3
Ornamental horticulture.....	138	83	55	3	1	2	4	2	2
Landscaping and groundskeeping.....	204	137	67	7	4	3	0	0	0
Plant nursery operations and management.....	1	1	0	0	0	0	0	0	0
Turf and turfgrass management.....	140	137	3	0	0	0	0	0	0
Floriculture/floristry operations and management.....	0	0	0	0	0	0	1	0	1
Applied horticulture/horticultural business services, other.....	27	23	4	0	0	0	0	0	0
International agriculture.....	17	6	11	10	5	5	0	0	0
Agricultural and extension education services.....	29	15	14	12	3	9	3	1	2
Agricultural communication/journalism.....	187	48	139	17	4	13	0	0	0
Agricultural public services, other.....	52	33	19	0	0	0	0	0	0
Animal sciences, general.....	4,239	1,069	3,170	352	142	210	125	71	54
Agricultural animal breeding.....	17	4	13	6	0	6	8	5	3
Animal health.....	0	0	0	8	3	5	0	0	0
Animal nutrition.....	0	0	0	0	0	0	1	1	0
Dairy science.....	117	58	59	14	8	6	3	3	0
Livestock management.....	14	7	7	0	0	0	0	0	0
Poultry science.....	82	42	40	15	9	6	11	9	2
Animal sciences, other.....	126	14	112	5	4	1	1	1	0
Food science.....	874	310	564	299	99	200	116	60	56
Food technology and processing.....	3	1	2	12	5	7	0	0	0
Food science and technology, other.....	0	0	0	12	6	6	7	3	4
Plant sciences, general.....	323	233	90	90	53	37	40	23	17
Agronomy and crop science.....	410	323	87	137	81	56	98	62	36
Horticultural science.....	698	429	269	96	47	49	40	20	20
Agricultural and horticultural plant breeding.....	0	0	0	18	11	7	12	8	4
Plant protection and integrated pest management.....	10	7	3	12	8	4	1	1	0
Range science and management.....	117	84	33	42	21	21	16	11	5
Plant sciences, other.....	42	30	12	52	26	26	23	11	12
Soil science and agronomy, general.....	98	78	20	96	44	52	34	19	15
Soil chemistry and physics.....	15	12	3	4	2	2	0	0	0
Soil sciences, other.....	23	11	12	9	6	3	6	3	3
Agriculture, agriculture operations, and related sciences, other.....	241	197	44	21	9	12	17	11	6
Natural resources and conservation.....	9,828	5,424	4,404	2,625	1,253	1,372	563	304	259
Natural resources/conservation, general.....	1,053	605	448	390	161	229	74	43	31
Environmental studies.....	3,024	1,354	1,670	516	217	299	74	25	49
Environmental science.....	2,513	1,243	1,270	618	277	341	106	47	59
Environmental science/studies.....	0	0	0	0	0	0	0	0	0
Natural resources conservation and research, other.....	2	1	1	12	5	7	7	2	5
Natural resources management and policy.....	356	202	154	269	127	142	34	18	16
Natural resource economics.....	20	12	8	4	0	4	4	2	2
Water, wetlands, and marine resources management.....	49	25	24	54	21	33	0	0	0
Land use planning and management/development.....	44	28	16	81	55	26	7	4	3
Natural resources management and policy, other.....	173	104	69	7	3	4	0	0	0
Fishing and fisheries sciences and management.....	229	163	66	63	35	28	35	23	12
Forestry, general.....	638	492	146	254	135	119	79	42	37
Forest sciences and biology.....	159	137	22	104	65	39	55	37	18
Forest management/forest resources management.....	114	97	17	29	16	13	6	3	3
Urban forestry.....	22	10	12	3	2	1	0	0	0
Wood science and wood products/pulp and paper technology.....	117	103	14	26	19	7	7	7	0
Forest resources production and management.....	6	6	0	23	16	7	14	13	1
Forest technology/technician.....	9	8	1	0	0	0	4	4	0
Forestry, other.....	62	41	21	4	2	2	3	0	3
Wildlife and wildlands science and management.....	1,074	686	388	143	85	58	41	26	15
Natural resources and conservation, other.....	164	107	57	25	12	13	13	8	5

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Architecture and related services	10,119	5,797	4,322	6,587	3,657	2,930	212	113	99
Architecture	6,173	3,695	2,478	3,719	2,254	1,465	96	52	44
City/urban, community and regional planning	844	569	275	2,111	1,096	1,015	79	44	35
Environmental design/architecture	766	435	331	20	3	17	26	11	15
Interior architecture	727	73	654	76	10	66	0	0	0
Landscape architecture	1,040	683	357	545	238	307	3	1	2
Architectural history and criticism, general	43	12	31	8	2	6	5	2	3
Architectural technology/technician	160	105	55	0	0	0	0	0	0
Architecture and related services, other	366	225	141	108	54	54	3	3	0
Area, ethnic, cultural, and gender studies	8,772	2,735	6,037	1,779	607	1,172	239	87	152
African studies	73	25	48	55	20	35	7	4	3
American/United States studies/civilization	1,581	592	989	269	90	179	82	26	56
Asian studies/civilization	741	361	380	120	48	72	0	0	0
East Asian studies	484	221	263	118	56	62	19	4	15
Central/Middle and Eastern European studies	12	6	6	22	9	13	0	0	0
European studies/civilization	182	44	138	11	2	9	0	0	0
Latin American studies	556	173	383	262	88	174	4	3	1
Near and Middle Eastern studies	251	116	135	141	71	70	35	17	18
Pacific Area/Pacific rim studies	4	1	3	9	4	5	0	0	0
Russian studies	91	36	55	71	31	40	0	0	0
Scandinavian studies	27	11	16	2	1	1	0	0	0
South Asian studies	14	3	11	13	4	9	1	1	0
Southeast Asian studies	0	0	0	16	9	7	0	0	0
Western European studies	17	2	15	50	16	34	3	2	1
Canadian studies	2	1	1	0	0	0	0	0	0
Slavic studies	3	1	2	0	0	0	0	0	0
Ural-Altaic and Central Asian studies	0	0	0	25	15	10	1	0	1
Commonwealth studies	0	0	0	0	0	0	0	0	0
Regional studies (U.S., Canadian, foreign)	5	3	2	3	1	2	3	0	3
Chinese studies	28	14	14	11	7	4	0	0	0
French studies	42	8	34	3	1	2	8	2	6
German studies	48	21	27	5	4	1	5	2	3
Italian studies	49	15	34	6	2	4	0	0	0
Japanese studies	51	24	27	5	2	3	0	0	0
Korean studies	0	0	0	2	1	1	0	0	0
Spanish and Iberian studies	20	4	16	0	0	0	0	0	0
Tibetan studies	0	0	0	0	0	0	0	0	0
Area studies, other	689	209	480	69	27	42	0	0	0
African-American/Black studies	725	240	485	87	28	59	24	13	11
American Indian/Native American studies	202	80	122	27	9	18	9	4	5
Hispanic-American, Puerto Rican, and Mexican-American/Chicano studies	344	100	244	46	11	35	4	2	2
Asian-American studies	151	60	91	18	5	13	0	0	0
Women's studies	1,281	38	1,243	181	7	174	14	0	14
Gay/lesbian studies	4	1	3	0	0	0	0	0	0
Ethnic, cultural minority, and gender studies, other	529	158	371	66	16	50	11	3	8
Area, ethnic, cultural, and gender studies, other	566	167	399	66	22	44	9	4	5
Biological and biomedical sciences	80,756	32,925	47,831	9,898	4,200	5,698	6,957	3,292	3,665
Biology/biological sciences, general	55,856	21,906	33,950	2,986	1,257	1,729	896	434	462
Biomedical sciences, general	1,965	715	1,250	507	242	265	291	112	179
Biochemistry	5,713	2,858	2,855	301	128	173	515	274	241
Biophysics	75	52	23	42	28	14	151	105	46
Molecular biology	589	274	315	176	72	104	258	112	146
Molecular biochemistry	311	144	167	20	7	13	75	37	38
Molecular biophysics	0	0	0	1	1	0	12	7	5
Structural biology	0	0	0	0	0	0	3	2	1
Radiation biology/radiobiology	4	1	3	12	11	1	4	2	2
Biochemistry/biophysics and molecular biology	476	240	236	84	33	51	127	66	61
Biochemistry, biophysics and molecular biology, other	150	68	82	4	2	2	9	4	5
Botany/plant biology	213	98	115	79	28	51	111	65	46
Plant pathology/phytopathology	15	7	8	55	22	33	61	35	26
Plant physiology	0	0	0	6	3	3	12	3	9
Plant molecular biology	0	0	0	3	1	2	3	2	1
Botany/plant biology, other	10	6	4	17	6	11	9	5	4
Cell/cellular biology and histology	476	219	257	46	22	24	183	93	90
Anatomy	500	240	260	82	47	35	71	34	37
Developmental biology and embryology	0	0	0	21	6	15	29	17	12
Neuroanatomy	0	0	0	2	2	0	5	3	2
Cell/cellular and molecular biology	1,924	865	1,059	128	57	71	383	184	199
Cell biology and anatomy	8	2	6	6	2	4	25	14	11
Cell/cellular biology and anatomical sciences, other	206	91	115	134	58	76	147	58	89
Microbiology, general	1,544	694	850	144	55	89	241	113	128
Medical microbiology and bacteriology	797	354	443	89	27	62	216	82	134
Virology	0	0	0	1	0	1	13	3	10
Parasitology	0	0	0	0	0	0	0	0	0
Immunology	0	0	0	20	9	11	144	60	84
Microbiological sciences and immunology, other	139	65	74	37	12	25	102	45	57
Zoology/animal biology	1,739	662	1,077	127	48	79	111	50	61

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Entomology.....	105	54	51	114	53	61	120	68	52
Animal physiology.....	57	27	30	85	31	54	52	22	30
Animal behavior and ethology.....	23	5	18	5	1	4	7	1	6
Wildlife biology.....	217	99	118	12	9	3	7	4	3
Physiology, human and animal.....	0	0	0	0	0	0	0	0	0
Zoology/animal biology, other.....	0	0	0	4	2	2	0	0	0
Genetics, general.....	200	88	112	48	13	35	134	59	75
Molecular genetics.....	83	28	55	34	9	25	62	25	37
Animal genetics.....	66	40	26	16	9	7	45	21	24
Plant genetics.....	0	0	0	5	4	1	7	4	3
Human/medical genetics.....	4	1	3	73	11	62	79	33	46
Genetics, plant and animal.....	0	0	0	0	0	0	0	0	0
Genetics, other.....	0	0	0	0	0	0	9	4	5
Physiology, general.....	1,195	493	702	352	180	172	169	79	90
Molecular physiology.....	0	0	0	5	0	5	18	6	12
Cell physiology.....	0	0	0	3	1	2	7	5	12
Endocrinology.....	0	0	0	5	3	2	7	2	5
Reproductive biology.....	0	0	0	2	0	2	2	2	0
Neurobiology and neurophysiology.....	366	139	227	16	12	4	94	45	49
Cardiovascular science.....	0	0	0	7	6	1	6	3	3
Exercise physiology.....	1,210	565	645	138	62	76	16	6	10
Vision science/physiological optics.....	85	28	57	10	4	6	14	8	6
Pathology/experimental pathology.....	20	4	16	126	44	82	199	93	106
Oncology and cancer biology.....	0	0	0	13	4	9	70	33	37
Medical physiology.....	0	0	0	0	0	0	0	0	0
Physiology, pathology, and related sciences, other.....	26	16	10	20	12	8	21	7	14
Pharmacology.....	46	22	24	102	43	59	296	140	156
Molecular pharmacology.....	0	0	0	6	2	4	38	20	18
Neuropharmacology.....	0	0	0	28	21	7	0	0	0
Toxicology.....	66	22	44	46	16	30	93	37	56
Molecular toxicology.....	0	0	0	1	0	1	6	4	2
Environmental toxicology.....	25	5	20	7	3	4	29	12	17
Pharmacology and toxicology.....	56	20	36	24	12	12	34	16	18
Biometry/biometrics.....	32	19	13	26	17	9	22	8	14
Biostatistics.....	7	3	4	334	122	212	119	54	65
Bioinformatics.....	123	83	40	197	112	85	92	69	23
Biostatistics and bioinformatics, other.....	15	8	7	26	17	9	9	6	3
Biotechnology.....	576	277	299	798	347	451	2	1	1
Ecology.....	580	256	324	181	85	96	163	82	81
Marine biology and biological oceanography.....	922	284	638	197	64	133	81	48	33
Evolutionary biology.....	74	31	43	9	5	4	39	18	21
Aquatic biology/limnology.....	83	45	38	11	4	7	0	0	0
Environmental biology.....	178	81	97	47	16	31	4	1	3
Population biology.....	0	0	0	9	2	7	18	7	11
Conservation biology.....	159	62	97	27	8	19	3	2	1
Systemic biology/biological systemics.....	0	0	0	0	0	0	1	1	0
Epidemiology.....	0	0	0	714	218	496	229	60	169
Ecology, evolution, systematics and population biology, other.....	266	113	153	29	14	15	75	33	42
Biological and biomedical sciences, other.....	1,181	446	735	856	416	440	242	122	120
Business, management, marketing, and personal and culinary services.....	347,985	177,862	170,123	168,375	91,981	76,394	2,123	1,302	821
Business, management, marketing, and related support services.....	346,972	177,381	169,591	168,367	91,979	76,388	2,123	1,302	821
Business/commerce, general.....	22,237	11,878	10,359	10,713	6,461	4,252	307	194	113
Business administration and management, general.....	130,312	66,190	64,122	104,132	58,766	45,366	937	607	330
Purchasing, procurement/acquisitions and contracts management.....	349	178	171	290	143	147	0	0	0
Logistics and materials management.....	1,384	994	390	297	199	98	1	1	0
Office management and supervision.....	2,706	989	1,717	8	1	7	0	0	0
Operations management and supervision.....	2,308	1,533	775	749	464	285	173	88	85
Nonprofit/public/organizational management.....	708	274	434	1,258	358	900	32	11	21
Customer service management.....	44	22	22	4	0	4	0	0	0
E-commerce/electronic commerce.....	386	250	136	74	43	31	4	0	4
Transportation/transportation management.....	90	71	19	69	56	13	1	1	0
Business administration, management and operations, other.....	10,555	5,090	5,465	4,515	2,394	2,121	33	21	12
Accounting.....	44,514	20,446	24,068	11,415	5,314	6,101	41	27	14
Accounting technology/technician and bookkeeping.....	121	55	66	2	1	1	0	0	0
Auditing.....	2	0	2	47	20	27	0	0	0
Accounting and finance.....	353	176	177	878	354	524	0	0	0
Accounting and business/management.....	2,637	631	2,006	890	317	573	2	2	0
Accounting and related services, other.....	408	229	179	332	217	115	0	0	0
Administrative assistant and secretarial science, general.....	53	16	37	2	0	2	0	0	0
Executive assistant/executive secretary.....	2	1	1	0	0	0	0	0	0
Business/office automation/technology/data entry.....	81	36	45	8	8	0	0	0	0
General office occupations and clerical services.....	0	0	0	0	0	0	0	0	0
Business operations support and secretarial services, other.....	2	1	1	64	27	37	0	0	0
Business/corporate communications.....	608	195	413	270	85	185	0	0	0
Business/managerial economics.....	4,486	3,054	1,432	227	104	123	56	36	20
Entrepreneurship/entrepreneurial studies.....	1,642	1,098	544	413	265	148	0	0	0
Small business administration/management.....	97	45	52	55	30	25	0	0	0

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Entrepreneurial and small business operations, other.....	64	40	24	7	1	6	0	0	0
Finance, general.....	34,067	22,931	11,136	5,268	3,526	1,742	50	37	13
Banking and financial support services.....	552	327	225	97	70	27	2	1	1
Financial planning and services.....	146	99	47	251	164	87	2	1	1
International finance.....	14	5	9	93	49	44	0	0	0
Investments and securities.....	23	16	7	74	52	22	0	0	0
Public finance.....	0	0	0	0	0	0	0	0	0
Finance and financial management services, other.....	275	166	109	544	323	221	0	0	0
Hospitality administration/management, general.....	5,961	2,155	3,806	279	100	179	22	3	19
Tourism and travel services management.....	791	239	552	182	89	93	0	0	0
Hotel/motel administration/management.....	1,811	738	1,073	120	39	81	8	3	5
Restaurant/food services management.....	559	280	279	1	1	0	0	0	0
Resort management.....	113	51	62	0	0	0	0	0	0
Hotel/motel and restaurant management.....	0	0	0	0	0	0	0	0	0
Hospitality administration/management, other.....	714	276	438	95	31	64	2	1	1
Human resources management/personnel administration, general.....	5,375	1,719	3,656	4,136	956	3,180	30	12	18
Labor and industrial relations.....	766	385	381	581	201	380	23	15	8
Organizational behavior studies.....	3,184	1,295	1,889	1,654	629	1,025	177	88	89
Labor studies.....	42	24	18	1	1	0	1	0	1
Human resources development.....	524	131	393	705	223	482	1	0	1
Human resources management and services, other.....	580	283	297	1,397	542	855	19	11	8
International business/trade/commerce.....	5,908	2,832	3,076	2,597	1,498	1,099	31	20	11
Management information systems, general.....	7,163	5,299	1,864	4,389	3,042	1,347	40	28	12
Information resources management/CIO training.....	115	93	22	435	318	117	41	37	4
Knowledge management.....	9	8	1	65	40	25	4	2	2
Management information systems and services, other.....	167	120	47	41	29	12	0	0	0
Management science, general.....	3,199	1,880	1,319	807	461	346	12	12	0
Business statistics.....	28	19	9	35	21	14	0	0	0
Actuarial science.....	640	400	240	191	117	74	0	0	0
Management sciences and quantitative methods, other.....	217	139	78	440	205	235	7	6	1
Marketing/marketing management, general.....	32,638	14,613	18,025	1,791	701	1,090	34	20	14
Marketing research.....	59	20	39	80	32	48	0	0	0
International marketing.....	102	13	89	66	22	44	2	1	1
Marketing, other.....	942	463	479	117	53	64	0	0	0
Real estate.....	981	696	285	559	426	133	1	0	1
Taxation.....	0	0	0	1,456	658	798	0	0	0
Insurance.....	661	428	233	88	44	44	2	0	2
Sales, distribution, and marketing operations, general.....	1,365	712	653	274	139	135	3	2	1
Merchandising and buying operations.....	83	17	66	11	0	11	0	0	0
Retailing and retail operations.....	300	80	220	12	4	8	0	0	0
Selling skills and sales operations.....	272	134	138	0	0	0	0	0	0
General merchandising/sales/related marketing operations, other.....	235	88	147	2	2	0	0	0	0
Fashion merchandising.....	2,352	95	2,257	1	0	1	0	0	0
Apparel and accessories marketing operations.....	479	27	452	9	2	7	0	0	0
Tourism and travel services marketing operations.....	47	17	30	0	0	0	0	0	0
Tourism promotion operations.....	101	29	72	0	0	0	0	0	0
Vehicle and vehicle parts and accessories marketing operations.....	137	115	22	0	0	0	0	0	0
Business and personal/financial services marketing operations.....	18	9	9	0	0	0	0	0	0
Special products marketing operations.....	117	35	82	14	6	8	0	0	0
Hospitality and recreation marketing operations.....	71	56	15	21	11	10	0	0	0
Specialized merchandising/sales/related marketing operations, other.....	109	27	82	57	23	34	0	0	0
Construction management.....	1,995	1,871	124	156	120	36	0	0	0
Business/management/marketing/related support services, other.....	4,816	2,434	2,382	2,456	1,381	1,075	22	14	8
Personal and culinary services.....	1,013	481	532	8	2	6	0	0	0
Funeral service and mortuary science, general.....	143	54	89	0	0	0	0	0	0
Funeral direction/service.....	20	7	13	0	0	0	0	0	0
Cooking and related culinary arts, general.....	35	17	18	0	0	0	0	0	0
Baking and pastry arts/baker/pastry chef.....	56	10	46	0	0	0	0	0	0
Culinary arts/chef training.....	440	235	205	0	0	0	0	0	0
Restaurant, culinary, and catering management/manager.....	261	131	130	0	0	0	0	0	0
Food preparation/professional cooking/kitchen assistant.....	18	11	7	0	0	0	0	0	0
Culinary arts and related services, other.....	39	15	24	8	2	6	0	0	0
Personal and culinary services, other.....	1	1	0	0	0	0	0	0	0
Communication and communications technologies.....	83,109	31,218	51,891	7,567	2,459	5,108	535	225	310
Communication, journalism, and related programs.....	78,009	27,519	50,490	7,092	2,212	4,880	533	223	310
Communication studies/speech communication and rhetoric.....	33,229	11,229	22,000	2,167	638	1,529	281	102	179
Mass communication/media studies.....	8,390	3,032	5,358	772	265	507	137	71	66
Communication and media studies, other.....	1,554	505	1,049	447	125	322	33	13	20
Journalism.....	12,439	4,091	8,348	1,464	456	1,008	25	10	15
Broadcast journalism.....	1,120	472	648	45	7	38	6	6	0
Photojournalism.....	178	65	113	0	0	0	0	0	0
Journalism, other.....	674	227	447	115	34	81	0	0	0
Radio and television.....	5,579	3,215	2,364	289	126	163	15	8	7
Digital communication and media/multimedia.....	1,127	650	477	142	80	62	7	5	2

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Radio, television, and digital communication, other.....	449	243	206	10	5	5	0	0	0
Organizational communication, general.....	1,079	363	716	217	55	162	5	2	3
Public relations/image management.....	4,475	869	3,606	254	50	204	0	0	0
Advertising.....	4,901	1,492	3,409	235	73	162	7	2	5
Political communication.....	60	27	33	0	0	0	0	0	0
Health communication.....	6	0	6	23	1	22	3	0	3
Public relations, advertising and applied communication, other.....	861	218	643	128	36	92	0	0	0
Publishing.....	0	0	0	116	16	100	0	0	0
Communication, journalism, and related programs, other.....	1,888	821	1,067	668	245	423	14	4	10
Communications technologies/technicians and support services.....	5,100	3,699	1,401	475	247	228	2	2	0
Communications technology/technician.....	77	56	21	54	29	25	2	2	0
Photographic and film/video technology/technician and assistant.....	43	23	20	0	0	0	0	0	0
Radio and television broadcasting technology/technician.....	636	389	247	149	33	116	0	0	0
Recording arts technology/technician.....	489	436	53	16	13	3	0	0	0
Audiovisual communications technologies/technicians, other.....	270	240	30	0	0	0	0	0	0
Graphic communications, general.....	235	86	149	0	0	0	0	0	0
Printing management.....	74	33	41	10	6	4	0	0	0
Prepress/desktop publishing and digital imaging design.....	67	32	35	3	1	2	0	0	0
Animation/interactive technology/video graphics/special effects.....	2,824	2,169	655	185	134	51	0	0	0
Graphic and printing equipment operator, general production.....	65	39	26	0	0	0	0	0	0
Printing press operator.....	18	8	10	0	0	0	0	0	0
Computer typography and composition equipment operator.....	0	0	0	0	0	0	0	0	0
Graphic communications, other.....	91	47	44	12	4	8	0	0	0
Communications technologies/technicians and support services, other.....	211	141	70	46	27	19	0	0	0
Computer and information sciences and support services.....	37,994	31,215	6,779	17,907	13,063	4,844	1,580	1,226	354
Computer and information sciences, general.....	12,526	10,392	2,134	4,935	3,718	1,217	622	501	121
Artificial intelligence and robotics.....	0	0	0	52	43	9	32	27	5
Information technology.....	4,180	3,251	929	1,448	1,070	378	29	19	10
Computer and information sciences, other.....	220	174	46	47	39	8	0	0	0
Computer programming/programmer, general.....	458	404	54	87	65	22	0	0	0
Computer programming, specific applications.....	27	22	5	28	24	4	0	0	0
Computer programming, other.....	287	249	38	5	5	0	0	0	0
Data processing and data processing technology/technician.....	150	114	36	6	5	1	0	0	0
Information science/studies.....	4,923	3,759	1,164	3,394	2,172	1,222	125	74	51
Computer systems analysis/analyst.....	915	724	191	209	153	56	8	6	2
Computer science.....	7,568	6,655	913	5,219	3,980	1,239	710	565	145
Web page, digital/multimedia and information resources design.....	952	637	315	179	94	85	0	0	0
Data modeling/warehousing and database administration.....	12	9	3	35	23	12	0	0	0
Computer graphics.....	1,378	1,082	296	231	138	93	1	1	0
Computer software and media applications, other.....	363	310	53	98	67	31	0	0	0
Computer systems networking and telecommunications.....	1,202	1,080	122	772	586	186	3	2	1
System administration/administrator.....	147	139	8	5	4	1	0	0	0
System, networking, and LAN/WAN management/manager.....	198	170	28	0	0	0	0	0	0
Computer and information systems security.....	1,363	1,165	198	376	310	66	0	0	0
Web/multimedia management and webmaster.....	6	3	3	0	0	0	0	0	0
Computer/information tech. services admin. and management, other.....	521	372	149	183	112	71	3	2	1
Computer and information sciences and support services, other.....	598	504	94	598	455	143	47	29	18
Education.....	101,708	21,159	80,549	178,564	40,324	138,240	9,028	2,956	6,072
Education, general.....	2,681	464	2,217	26,057	5,832	20,225	1,328	401	927
Bilingual and multilingual.....	389	15	374	1,013	251	762	13	5	8
Multicultural education.....	0	0	0	62	9	53	14	6	8
Indian/Native American education.....	6	3	3	0	0	0	0	0	0
Bilingual, multilingual, and multicultural education, other.....	0	0	0	3	0	3	0	0	0
Curriculum and instruction.....	14	3	11	17,727	3,451	14,276	948	253	695
Educational leadership and administration, general.....	93	4	89	20,225	7,139	13,086	3,339	1,176	2,163
Administration of special education.....	0	0	0	9	3	6	10	3	7
Adult and continuing education administration.....	7	6	1	535	133	402	52	19	33
Educational, instructional, and curriculum supervision.....	43	13	30	1,192	319	873	142	33	109
Higher education/higher education administration.....	0	0	0	2,065	700	1,365	384	161	223
Community college education.....	0	0	0	72	12	60	42	13	29
Elementary and middle school administration/principalship.....	0	0	0	967	359	608	54	21	33
Secondary school administration/principalship.....	0	0	0	361	146	215	23	7	16
Urban education and leadership.....	76	28	48	200	70	130	39	10	29
Superintendency and educational system administration.....	0	0	0	586	184	402	67	18	49
Elementary, middle and secondary education/administration.....	0	0	0	0	0	0	0	0	0
Educational administration and supervision, other.....	3	1	2	1,288	503	785	391	160	231
Educational/instructional media design.....	43	17	26	3,594	1,052	2,542	134	54	80
Educational evaluation and research.....	0	0	0	48	17	31	32	14	18
Educational statistics and research methods.....	0	0	0	34	15	19	26	10	16
Educational assessment, testing, and measurement.....	0	0	0	80	16	64	32	14	18
Educational assessment, evaluation, and research, other.....	0	0	0	34	10	24	15	6	9
International and comparative education.....	0	0	0	197	36	161	15	3	12
Social and philosophical foundations of education.....	0	0	0	458	111	347	174	69	105
Special education and teaching, general.....	6,405	666	5,739	13,945	2,182	11,763	182	26	156
Education/teaching of individuals with hearing impairments/deafness.....	144	8	136	150	20	130	2	0	2

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Education/teaching of the gifted and talented	0	0	0	405	35	370	2	1	1
Education/teaching of individuals with emotional disturbances	135	19	116	109	25	84	6	0	6
Education/teaching of individuals with mental retardation	175	19	156	86	14	72	10	1	9
Education/teaching of individuals with multiple disabilities	67	9	58	338	39	299	0	0	0
Educ./teach. of individuals with orthopedic/physical health impair.	3	0	3	12	3	9	2	0	2
Education/teaching of individuals with vision impairments/blindness	19	3	16	76	14	62	0	0	0
Educ./teach. of individuals with specific learning disabilities	371	36	335	820	113	707	0	0	0
Education/teaching of individuals with speech/language impairments	270	6	264	209	7	202	0	0	0
Education/teaching of individuals with autism	0	0	0	21	1	20	0	0	0
Education/teaching of individuals who are developmentally delayed	0	0	0	0	0	0	0	0	0
Educ./teach. of individuals in early childhood spec. educ. programs	73	5	68	421	21	400	3	0	3
Special education and teaching, other	322	29	293	652	117	535	12	2	10
Counselor education/school counseling and guidance services	26	5	21	12,611	2,079	10,532	310	65	245
College student counseling and personnel services	2	1	1	897	241	656	14	7	7
Student counseling and personnel services, other	6	1	5	233	41	192	7	2	5
Adult and continuing education and teaching	43	18	25	1,233	340	893	177	55	122
Elementary education and teaching	39,870	3,512	36,358	17,073	1,860	15,213	45	2	43
Junior high/intermediate/middle school education and teaching	2,576	577	1,999	1,307	320	987	3	0	3
Secondary education and teaching	3,776	1,517	2,259	9,364	3,351	6,013	28	8	20
Teacher education, multiple levels	947	134	813	4,317	894	3,423	22	9	13
Montessori teacher education	2	0	2	155	4	151	0	0	0
Waldorf/Steiner teacher education	1	1	0	0	0	0	0	0	0
Kindergarten/preschool education and teaching	2,030	48	1,982	400	29	371	19	4	15
Early childhood education and teaching	9,235	335	8,900	2,309	79	2,230	28	3	25
Pre-elementary/early childhood/childergarten teacher education	0	0	0	0	0	0	0	0	0
Teacher educ. and prof. dev., specific levels and methods, other	279	35	244	4,116	876	3,240	56	22	34
Agricultural teacher education	483	195	288	312	90	222	29	14	15
Art teacher education	1,494	250	1,244	958	157	801	33	9	24
Business teacher education	407	170	237	244	100	144	1	1	0
Driver and safety teacher education	0	0	0	8	7	1	0	0	0
English/language arts teacher education	2,615	501	2,114	1,169	278	891	29	10	19
Foreign language teacher education	144	19	125	214	39	175	11	2	9
Health teacher education	1,591	494	1,097	621	156	465	40	6	34
Family and consumer sciences/home economics teacher education	361	11	350	59	6	53	7	0	7
Technology teacher education/industrial arts teacher education	670	560	110	488	285	203	11	8	3
Sales and marketing operations/marketing and dist. teacher educ.	30	13	17	1	0	1	0	0	0
Mathematics teacher education	1,976	701	1,275	1,580	553	1,027	51	22	29
Music teacher education	3,595	1,436	2,159	1,287	509	778	59	32	27
Physical education teaching and coaching	9,270	5,356	3,914	2,418	1,397	1,021	80	38	42
Reading teacher education	121	8	113	8,373	425	7,948	49	10	39
Science teacher education/general science teacher education	684	265	419	983	304	679	40	16	24
Social science teacher education	598	309	289	158	70	88	0	0	0
Social studies teacher education	2,030	1,145	885	707	349	358	5	4	1
Technical teacher education	263	148	115	231	84	147	60	16	44
Trade and industrial teacher education	1,159	767	392	289	92	197	9	4	5
Computer teacher education	1	1	0	903	263	640	8	2	6
Biology teacher education	353	154	199	243	73	170	0	0	0
Chemistry teacher education	63	23	40	57	18	39	0	0	0
Drama and dance teacher education	173	25	148	54	18	36	0	0	0
French language teacher education	60	9	51	13	2	11	0	0	0
German language teacher education	14	8	6	1	0	1	0	0	0
Health occupations teacher education	8	0	8	40	9	31	0	0	0
History teacher education	810	472	338	86	53	33	0	0	0
Physics teacher education	47	27	20	17	11	6	0	0	0
Spanish language teacher education	422	84	338	195	42	153	0	0	0
Speech teacher education	56	18	38	80	19	61	5	1	4
Geography teacher education	13	6	7	19	9	10	0	0	0
Latin teacher education	4	1	3	4	2	2	0	0	0
School librarian/library media specialist	1	0	1	170	11	159	0	0	0
Psychology teacher education	13	4	9	5	1	4	0	0	0
Teacher educ. and prof. dev., specific subject areas, other	495	136	359	1,722	389	1,333	46	14	32
Teaching English as a second/foreign language/ESL language instructor	182	33	149	2,374	456	1,918	21	5	16
Teaching French as a second or foreign language	0	0	0	2	1	1	0	0	0
Teacher assistant/aide	0	0	0	0	0	0	0	0	0
Adult literacy tutor/instructor	0	0	0	38	1	37	2	0	2
Teaching assistants/aides, other	0	0	0	0	0	0	0	0	0
Education, other	1,370	272	1,098	4,375	972	3,403	230	79	151
Engineering and engineering technologies	84,636	70,675	13,961	38,205	29,595	8,610	7,990	6,259	1,731
Engineering	69,133	56,716	12,417	34,750	26,970	7,780	7,931	6,212	1,719
Engineering, general	2,054	1,652	402	1,992	1,559	433	313	249	64
Aerospace, aeronautical and astronautical engineering	3,037	2,600	437	1,075	906	169	257	224	33
Agricultural/biological engineering and bioengineering	766	532	234	203	131	72	95	60	35
Architectural engineering	789	572	217	133	87	46	2	2	0
Biomedical/medical engineering	3,695	2,329	1,366	1,347	808	539	725	440	285
Ceramic sciences and engineering	69	53	16	8	4	4	7	3	4
Chemical engineering	5,036	3,302	1,734	994	652	342	789	572	217
Civil engineering, general	10,549	8,442	2,107	3,443	2,508	935	727	560	167

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Geotechnical engineering.....	0	0	0	5	4	1	0	0	0
Structural engineering.....	180	134	46	172	136	36	12	10	2
Transportation and highway engineering.....	0	0	0	88	65	23	6	5	1
Water resources engineering.....	11	6	5	46	27	19	16	11	5
Civil engineering, other.....	45	32	13	40	31	9	1	1	0
Computer engineering, general.....	3,682	3,410	272	1,668	1,320	348	273	227	46
Computer hardware engineering.....	0	0	0	2	2	0	0	0	0
Computer software engineering.....	457	438	19	1,731	1,322	409	5	5	0
Computer engineering, other.....	38	36	2	75	62	13	0	0	0
Electrical, electronics and communications engineering.....	11,619	10,368	1,251	9,178	7,462	1,716	1,811	1,519	292
Engineering mechanics.....	92	79	13	56	49	7	44	40	4
Engineering physics.....	416	359	57	46	39	7	31	27	4
Engineering science.....	403	295	108	260	207	53	84	64	20
Environmental/environmental health engineering.....	555	313	242	558	292	266	134	95	39
Materials engineering.....	679	513	166	572	406	166	434	323	111
Mechanical engineering.....	17,352	15,424	1,928	4,620	3,929	691	1,142	986	156
Metallurgical engineering.....	100	77	23	52	41	11	31	25	6
Mining and mineral engineering.....	176	157	19	48	40	8	10	8	2
Naval architecture and marine engineering.....	325	298	27	23	22	1	6	4	2
Nuclear engineering.....	373	306	67	245	196	49	80	70	10
Ocean engineering.....	165	134	31	56	43	13	19	17	2
Petroleum engineering.....	690	592	98	251	205	46	52	44	8
Systems engineering.....	623	507	116	1,455	1,143	312	67	60	7
Textile sciences and engineering.....	181	64	117	49	22	27	33	20	13
Materials science.....	222	164	58	204	143	61	189	138	51
Polymer/plastics engineering.....	67	53	14	38	29	9	37	29	8
Construction engineering.....	377	345	32	46	38	8	0	0	0
Forest engineering.....	12	11	1	3	2	1	7	6	1
Industrial engineering.....	2,851	2,017	834	1,997	1,499	498	298	218	80
Industrial/manufacturing engineering.....	0	0	0	0	0	0	0	0	0
Manufacturing engineering.....	247	211	36	295	244	51	3	3	0
Operations research.....	391	258	133	399	297	102	61	44	17
Surveying engineering.....	21	20	1	6	5	1	1	1	0
Geological/geophysical engineering.....	133	95	38	78	58	20	4	3	1
Engineering, other.....	655	518	137	1,193	935	258	125	99	26
Engineering technologies/construction trades/mechanics and repairers.....	15,503	13,959	1,544	3,455	2,625	830	59	47	12
Engineering technologies/technicians.....	15,112	13,589	1,523	3,455	2,625	830	59	47	12
Engineering technology, general.....	892	823	69	198	158	40	5	5	0
Architectural engineering technology/technician.....	552	476	76	0	0	0	0	0	0
Civil engineering technology/technician.....	608	539	69	0	0	0	0	0	0
Electrical/electronic/communications eng. technology/technician.....	1,956	1,816	140	38	30	8	0	0	0
Laser and optical technology/technician.....	0	0	0	0	0	0	0	0	0
Telecommunications technology/technician.....	60	57	3	120	102	18	0	0	0
Electrical/electronic eng. technologies/technicians, other.....	260	231	29	0	0	0	0	0	0
Biomedical technology/technician.....	92	70	22	20	10	10	8	7	1
Electromechanical technology/electromechanical eng. technology.....	112	107	5	9	8	1	0	0	0
Instrumentation technology/technician.....	14	14	0	0	0	0	0	0	0
Robotics technology/technician.....	25	18	7	0	0	0	0	0	0
Electromechanical/instrumentation and maintenance technol./tech.....	6	6	0	0	0	0	0	0	0
Heating, air conditioning and refrigeration technology/technician.....	14	14	0	0	0	0	0	0	0
Energy management and systems technology/technician.....	50	50	0	25	21	4	0	0	0
Solar energy technology/technician.....	21	20	1	0	0	0	0	0	0
Water quality/wastewater treatment manage./recycling technol./tech.....	25	12	13	0	0	0	0	0	0
Environmental engineering technology/environmental technology.....	66	44	22	71	46	25	0	0	0
Hazardous materials management and waste technology/technician.....	0	0	0	1	1	0	0	0	0
Environmental control technologies/technicians, other.....	11	6	5	46	29	17	0	0	0
Plastics engineering technology/technician.....	85	78	7	9	5	4	0	0	0
Metallurgical technology/technician.....	4	3	1	0	0	0	0	0	0
Industrial technology/technician.....	1,658	1,511	147	366	264	102	8	6	2
Manufacturing technology/technician.....	616	544	72	71	62	9	0	0	0
Industrial/manufacturing technology/technician.....	0	0	0	0	0	0	0	0	0
Industrial production technologies/technicians, other.....	323	281	42	9	8	1	0	0	0
Occupational safety and health technology/technician.....	555	455	100	178	136	42	0	0	0
Quality control technology/technician.....	15	13	2	79	53	26	0	0	0
Industrial safety technology/technician.....	74	60	14	13	11	2	0	0	0
Quality control and safety technologies/technicians, other.....	31	30	1	5	2	3	0	0	0
Aeronautical/aerospace engineering technology/technician.....	78	74	4	0	0	0	0	0	0
Automotive engineering technology/technician.....	342	324	18	0	0	0	0	0	0
Mechanical engineering/mechanical technology/technician.....	1,250	1,179	71	10	6	4	0	0	0
Mechanical engineering related technologies/technicians, other.....	305	278	27	0	0	0	0	0	0
Mining technology/technician.....	2	2	0	0	0	0	0	0	0
Petroleum technology/technician.....	9	9	0	0	0	0	0	0	0
Mining and petroleum technologies/technicians, other.....	2	2	0	1	1	0	0	0	0
Construction engineering technology/technician.....	2,215	2,046	169	156	128	28	0	0	0
Surveying technology/surveying.....	191	171	20	9	6	3	6	3	3
Engineering-related technologies, other.....	0	0	0	0	0	0	0	0	0
Computer engineering technology/technician.....	595	540	55	6	4	2	0	0	0

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Computer technology/computer systems technology	232	197	35	0	0	0	0	0	0
Computer hardware technology/technician	1	1	0	1	1	0	0	0	0
Computer software technology/technician	54	47	7	7	7	0	0	0	0
Computer engineering technologies/technicians, other	0	0	0	0	0	0	0	0	0
Drafting/design engineering technologies/technicians, general	68	49	19	0	0	0	0	0	0
CAD/CADD drafting and/or design technology/technician	57	47	10	9	8	1	0	0	0
Architectural drafting and architectural CAD/CADD	1	1	0	0	0	0	0	0	0
Electrical/electronics drafting and electrical/electronics	0	0	0	0	0	0	0	0	0
Mechanical drafting and mechanical drafting CAD/CADD	148	115	33	0	0	0	0	0	0
Drafting/design engineering technologies/technicians, other	13	11	2	0	0	0	0	0	0
Nuclear engineering technology/technician	108	99	9	0	0	0	0	0	0
Engineering/industrial management	617	517	100	1,884	1,432	452	32	26	6
Engineering technologies/technicians, other	699	602	97	114	86	28	0	0	0
Construction trades	168	163	5	0	0	0	0	0	0
Electrician	0	0	0	0	0	0	0	0	0
Building/construction finishing, mgmt., and inspection	15	15	0	0	0	0	0	0	0
Building/construction finishing, mgmt., and inspection, other	81	76	5	0	0	0	0	0	0
Construction trades, other	72	72	0	0	0	0	0	0	0
Mechanic and repair technologies/technicians	223	207	16	0	0	0	0	0	0
Electrical/electronics equipment installation/repair	3	3	0	0	0	0	0	0	0
Business machine repair	2	2	0	0	0	0	0	0	0
Industrial electronics technology/technician	1	1	0	0	0	0	0	0	0
Heating, air conditioning, ventilation/refrig. maintenance	2	2	0	0	0	0	0	0	0
Heavy equipment maintenance technology/technician	12	12	0	0	0	0	0	0	0
Automobile/automotive mechanics technology/technician	42	40	2	0	0	0	0	0	0
Diesel mechanics technology/technician	19	19	0	0	0	0	0	0	0
Airframe mechanics and aircraft maintenance technology/technician	50	42	8	0	0	0	0	0	0
Aircraft powerplant technology/technician	22	21	1	0	0	0	0	0	0
Avionics maintenance technology/technician	69	64	5	0	0	0	0	0	0
Vehicle maintenance and repair, other	1	1	0	0	0	0	0	0	0
Mechanic and repair technologies/technicians, other	0	0	0	0	0	0	0	0	0
English language and literature/letters	55,462	17,973	37,489	9,261	3,001	6,260	1,271	464	807
English language and literature, general	42,279	13,334	28,945	5,342	1,706	3,636	1,087	390	697
English composition	447	167	280	83	22	61	10	1	9
Creative writing	2,339	917	1,422	2,740	977	1,763	10	6	4
American literature (United States)	89	30	59	26	4	22	0	0	0
English literature (British and Commonwealth)	660	210	450	155	45	110	10	5	5
Speech and rhetorical studies	8,222	2,836	5,386	500	129	371	101	42	59
Technical and business writing	481	175	306	232	61	171	17	8	9
English language and literature/letters, other	945	304	641	183	57	126	36	12	24
Family and consumer sciences/human sciences	21,905	2,754	19,151	2,453	366	2,087	333	66	267
Work and family studies	2	0	2	0	0	0	0	0	0
Family and consumer sciences/human sciences, general	4,387	427	3,960	470	67	403	48	13	35
Business family and consumer sciences/human sciences	223	90	133	16	7	9	3	0	3
Family and consumer sciences/human sciences communication	30	0	30	0	0	0	0	0	0
Consumer merchandising/retailing management	106	6	100	3	0	3	1	0	1
Family and consumer sciences/human sciences business serv., other	0	0	0	0	0	0	0	0	0
Family resource management studies, general	722	329	393	75	28	47	8	0	8
Consumer economics	403	137	266	3	0	3	0	0	0
Consumer services and advocacy	1	0	1	0	0	0	0	0	0
Family and consumer economics and related services, other	287	15	272	5	0	5	5	0	5
Foods, nutrition, and wellness studies, general	2,381	418	1,963	502	70	432	38	9	29
Human nutrition	363	58	305	173	30	143	14	5	9
Food service systems administration/management	590	277	313	2	0	2	0	0	0
Foods, nutrition, and related services, other	25	2	23	24	0	24	0	0	0
Housing and human environments, general	367	64	303	16	2	14	2	0	2
Facilities planning and management	35	32	3	7	7	0	0	0	0
Housing and human environments, other	32	0	32	0	0	0	0	0	0
Human development and family studies, general	6,073	513	5,560	547	99	448	95	14	81
Adult development and aging	21	1	20	36	5	31	0	0	0
Family systems	461	49	412	28	10	18	26	13	13
Child development	1,359	55	1,304	145	5	140	48	7	41
Family and community services	839	85	754	195	16	179	7	0	7
Child care and support services management	247	7	240	40	0	40	0	0	0
Child care provider/assistant	4	0	4	0	0	0	0	0	0
Human development, family studies, and related services, other	211	9	202	36	5	31	12	2	10
Apparel and textiles, general	2,410	160	2,250	74	7	67	12	2	10
Apparel and textile manufacture	48	8	40	0	0	0	0	0	0
Textile science	0	0	0	0	0	0	2	0	2
Apparel and textile marketing management	260	10	250	24	3	21	4	0	4
Fashion and fabric consultant	0	0	0	0	0	0	0	0	0
Apparel and textiles, other	1	0	1	0	0	0	0	0	0
Family and consumer sciences/human sciences, other	17	2	15	32	5	27	8	1	7

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Foreign languages, literatures, and linguistics	21,158	6,302	14,856	3,592	1,211	2,381	1,111	426	685
Foreign languages and literatures, general	1,544	450	1,094	211	62	149	28	10	18
Linguistics	1,392	483	909	682	200	482	229	84	145
Language interpretation and translation	44	20	24	103	28	75	0	0	0
Comparative literature	800	227	573	172	68	104	143	49	94
Linguistic/comparative/related language studies and serv., other	86	20	66	31	15	16	11	4	7
African languages, literatures, and linguistics	3	0	3	5	3	2	1	1	0
East Asian languages, literatures, and linguistics, general	128	69	59	76	34	42	28	11	17
Chinese language and literature	384	199	185	45	7	38	11	4	7
Japanese language and literature	571	286	285	23	8	15	8	1	7
Korean language and literature	24	12	12	2	1	1	1	1	0
East Asian languages, literatures, and linguistics, other	131	68	63	31	14	17	10	2	8
Slavic languages, literatures, and linguistics, general	57	24	33	45	13	32	26	11	15
Russian language and literature	325	146	179	21	4	17	1	0	1
Czech language and literature	0	0	0	0	0	0	0	0	0
Polish language and literature	1	1	0	0	0	0	0	0	0
Slavic/Baltic/Albanian languages, lit., and linguistics, other	0	0	0	2	1	1	1	0	1
Germanic languages, literatures, and linguistics, general	101	52	49	36	15	21	16	4	12
German language and literature	1,058	479	579	163	56	107	47	20	27
Scandinavian languages, literatures, and linguistics	6	1	5	2	1	1	3	0	3
Danish language and literature	4	2	2	0	0	0	0	0	0
Dutch/Flemish language and literature	0	0	0	0	0	0	0	0	0
Norwegian language and literature	6	4	2	0	0	0	0	0	0
Swedish language and literature	2	1	1	0	0	0	0	0	0
Finnish and related language, literature, and linguistics	1	0	1	0	0	0	0	0	0
Germanic languages, literatures, and linguistics, other	0	0	0	0	0	0	0	0	0
Modern Greek language and literature	5	0	5	0	0	0	0	0	0
South Asian languages, literatures, and linguistics, general	3	3	0	2	2	0	4	3	1
Sanskrit and classical Indian languages, lit., and linguistics	1	0	1	0	0	1	2	2	0
Iranian and Persian languages, lit., and linguistics	1	0	1	0	0	0	0	0	0
Romance languages, literatures, and linguistics, general	146	27	119	71	24	47	40	15	25
French language and literature	2,450	513	1,937	386	95	291	86	26	60
Italian language and literature	341	81	260	76	17	59	34	12	22
Portuguese language and literature	43	19	24	8	4	4	3	2	1
Spanish language and literature	9,331	2,286	7,045	878	267	611	218	84	134
Romanian language and literature	0	0	0	0	0	0	0	0	0
Romance languages, literatures, and linguistics, other	67	18	49	66	27	39	30	13	17
American Indian/Native American languages, literatures, and linguistics	0	0	0	3	1	2	1	0	1
Turkish language and literature	1	1	0	0	0	0	0	0	0
Semitic languages, literatures, and linguistics, general	2	1	1	7	4	3	9	7	2
Arabic language and literature	85	46	39	14	7	7	1	0	1
Hebrew language and literature	65	22	43	41	24	17	3	1	2
Ancient Near Eastern and biblical languages, lit., and linguistics	37	24	13	29	20	9	4	4	0
Middle/Near Eastern and Semitic languages, lit., and ling., other	96	43	53	70	44	26	20	10	10
Classics and classical languages, lit., and linguistics, general	1,152	507	645	230	113	117	77	38	39
Ancient/classical Greek language and literature	33	17	16	1	1	0	0	0	0
Latin language and literature	84	27	57	7	4	3	0	0	0
Classics and classical languages, lit., and linguistics, other	21	11	10	24	16	8	2	2	0
Celtic languages, literatures, and linguistics	4	2	2	0	0	0	1	0	1
Filipino/Tagalog language and literature	7	4	3	0	0	0	0	0	0
American sign language (ASL)	58	5	53	0	0	0	0	0	0
Linguistics of ASL and other sign languages	0	0	0	0	0	0	0	0	0
Sign language interpretation and translation	211	17	194	12	2	10	0	0	0
American sign language, other	0	0	0	1	1	0	0	0	0
Foreign languages, literatures, and linguistics, other	246	84	162	15	8	7	12	5	7
Health professions and related clinical sciences	120,488	17,792	102,696	62,620	11,869	50,751	12,112	3,191	8,921
Health services/allied health/health sciences, general	4,390	1,154	3,236	584	219	365	26	10	16
Communication disorders, general	2,521	118	2,403	1,350	58	1,292	34	3	31
Audiology/audiologist and hearing sciences	178	11	167	72	10	62	1,242	173	1,069
Speech-language pathology/pathologist	898	34	864	2,090	66	2,024	24	4	20
Audiology/audiologist and speech-language pathology/pathologist	3,846	153	3,693	2,428	74	2,354	161	23	138
Communication disorders sciences and services, other	82	0	82	65	1	64	7	2	5
Dental clinical sciences, general	0	0	0	262	166	96	16	3	13
Advanced general dentistry	0	0	0	10	5	5	6	1	5
Oral biology and oral pathology	0	0	0	63	38	25	19	10	9
Dental public health and education	0	0	0	9	3	6	0	0	0
Dental materials (M.S., Ph.D.)	0	0	0	1	0	1	0	0	0
Endodontics/endodontology	0	0	0	21	14	7	0	0	0
Oral/maxillofacial surgery	0	0	0	2	2	0	1	0	1
Orthodontics/orthodontology	0	0	0	79	45	34	0	0	0
Pediatric dentistry/pedodontics	0	0	0	27	10	17	0	0	0
Periodontics/periodontology	0	0	0	36	24	12	0	0	0
Prosthodontics/prosthodontology	0	0	0	28	17	11	0	0	0
Advanced/graduate dentistry and oral sciences, other	0	0	0	35	17	18	10	5	5
Dental assisting/assistant	0	0	0	0	0	0	0	0	0
Dental hygiene/hygienist	1,737	57	1,680	37	0	37	0	0	0
Dental laboratory technology/technician	11	6	5	1	0	1	0	0	0
Dental services and allied professions, other	31	1	30	0	0	0	0	0	0
Health/health care administration/management	4,126	945	3,181	5,294	1,560	3,734	137	52	85
Hospital and health care facilities administration/management	1,542	237	1,305	663	216	447	0	0	0

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Health unit coordinator/ward clerk	0	0	0	0	0	0	0	0	0
Health unit manager/ward supervisor	1	0	1	4	3	1	0	0	0
Medical office management/administration	2	0	2	0	0	0	0	0	0
Health information/medical records administration/administrator	775	115	660	57	11	46	0	0	0
Health information/medical records technology/technician	61	9	52	0	0	0	0	0	0
Medical office assistant/specialist	13	2	11	0	0	0	0	0	0
Medical/health management and clinical assistant/specialist	68	9	59	0	0	0	0	0	0
Health/medical claims examiner	0	0	0	0	0	0	0	0	0
Medical administrative/executive assistant and medical secretary	0	0	0	0	0	0	0	0	0
Medical staff services technology/technician	0	0	0	0	0	0	0	0	0
Health and medical administrative services, other	459	79	380	399	90	309	11	3	8
Medical/clinical assistant	9	0	9	0	0	0	1	1	0
Clinical/medical laboratory assistant	11	5	6	0	0	0	0	0	0
Occupational therapist assistant	1	0	1	0	0	0	0	0	0
Pharmacy technician/assistant	0	0	0	0	0	0	0	0	0
Physical therapist assistant	5	2	3	0	0	0	0	0	0
Veterinary/animal health technology/technician and vet. assistant	219	17	202	2	0	2	0	0	0
Anesthesiologist assistant	0	0	0	101	51	50	0	0	0
Pathology/pathologist assistant	9	2	7	9	1	8	0	0	0
Respiratory therapy technician/assistant	6	1	5	0	0	0	0	0	0
Allied health and medical assisting services, other	215	48	167	72	23	49	0	0	0
Cardiovascular technology/technologist	47	12	35	0	0	0	0	0	0
Electrocardiograph technology/technician	0	0	0	0	0	0	0	0	0
Electroneurodiagnostic/electroencephalographic tech./technologist	0	0	0	0	0	0	0	0	0
Emergency medical technology/technician (EMT paramedic)	107	79	28	20	16	4	0	0	0
Nuclear medical technology/technologist	356	143	213	0	0	0	0	0	0
Perfusion technology/perfusionist	5	4	1	25	10	15	0	0	0
Medical radiologic technology/science radiation therapist	1,222	349	873	9	5	4	0	0	0
Respiratory care therapy/therapist	770	188	582	10	3	7	0	0	0
Surgical technology/technologist	4	0	4	0	0	0	0	0	0
Diagnostic medical sonography/sonographer and ultrasound technician	416	70	346	0	0	0	0	0	0
Radiologic technology/science radiographer	841	224	617	27	6	21	1	0	1
Physician assistant	838	247	591	3,975	974	3,001	7	7	0
Athletic training/trainer	2,664	1,070	1,594	276	108	168	0	0	0
Gene/genetic therapy	22	5	17	0	0	0	0	0	0
Radiation protection/health physics technician	11	5	6	21	12	9	0	0	0
Allied health diagnostic/intervention/treatment professions, other	268	94	174	25	12	13	0	0	0
Cytotechnology/cytotechnologist	68	27	41	11	7	4	0	0	0
Hematology technology/technician	0	0	0	3	3	0	0	0	0
Clinical/medical laboratory technician	38	15	23	2	0	2	0	0	0
Clinical laboratory science/medical technology/technologist	2,410	680	1,730	159	47	112	0	0	0
Histologic technology/histotechnologist	1	0	1	0	0	0	0	0	0
Cytogenetics/genetics/clinical genetics technology/technologist	37	16	21	0	0	0	0	0	0
Clinical/medical laboratory science and allied professions, other	104	40	64	162	61	101	12	3	9
Pre-dentistry studies	52	20	32	0	0	0	0	0	0
Pre-medicine/pre-medical studies	646	307	339	0	0	0	0	0	0
Pre-pharmacy studies	121	42	79	0	0	0	0	0	0
Pre-veterinary studies	131	16	115	0	0	0	0	0	0
Pre-nursing studies	2	0	2	0	0	0	0	0	0
Health/medical preparatory programs, other	636	181	455	38	16	22	0	0	0
Medical scientist (M.S., Ph.D.)	0	0	0	303	133	170	48	21	27
Substance abuse/addiction counseling	188	45	143	170	51	119	0	0	0
Psychiatric/mental health services technician	90	13	77	9	1	8	0	0	0
Clinical/medical social work	113	13	100	259	32	227	6	2	4
Community health services/liaison/counseling	861	161	700	235	42	193	2	0	2
Marriage and family therapy/counseling	3	2	1	1,829	306	1,523	89	22	67
Clinical pastoral counseling/patient counseling	6	4	2	113	35	78	7	2	5
Psychoanalysis and psychotherapy	0	0	0	6	3	3	1	0	1
Mental health counseling/counselor	12	4	8	1,299	213	1,086	10	3	7
Genetic counseling/counselor	0	0	0	105	7	98	0	0	0
Mental and social health services and allied professions, other	366	37	329	293	27	266	16	5	11
Nursing/registered nurse training (RN, ASN, BSN, MSN)	68,883	7,478	61,405	9,049	773	8,276	383	36	347
Nursing administration	170	26	144	1,583	143	1,440	28	4	24
Adult health nurse/nursing	40	4	36	501	40	461	0	0	0
Nurse anesthetist	0	0	0	1,544	612	932	6	3	3
Family practice nurse/nurse practitioner	4	0	4	1,796	166	1,630	6	0	6
Maternal/child health and neonatal nurse/nursing	0	0	0	191	8	183	0	0	0
Nurse midwife/nursing midwifery	0	0	0	93	1	92	0	0	0
Nursing science	680	76	604	2,126	163	1,963	436	26	410
Pediatric nurse/nursing	0	0	0	186	7	179	1	0	1
Psychiatric/mental health nurse/nursing	0	0	0	95	18	77	0	0	0
Public health/community nurse/nursing	2	0	2	123	3	120	1	0	1
Perioperative/operating room and surgical nurse/nursing	0	0	0	12	0	12	0	0	0
Licensed practical/voc. nurse training (LPN, LVN, AAS)	6	0	6	0	0	0	0	0	0
Nurse/nursing assistant/aide and patient care assist.	17	1	16	2	0	2	0	0	0
Clinical nurse specialist	0	0	0	254	26	228	0	0	0
Critical care nursing	49	0	49	145	12	133	0	0	0
Occupational and environmental health nursing	0	0	0	0	0	0	2	0	2
Nursing, other	1,767	181	1,586	2,525	212	2,313	303	34	269

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Ophthalmic technician/technologist.....	3	1	2	1	1	0	0	0	0
Ophthalmic/optometric support services/allied professions, other.....	20	10	10	22	9	13	0	0	0
Pharmacy (PharmD, BS/BPharm).....	242	102	140	0	0	0	0	0	0
Pharmacy admin. and pharmacy policy and regulatory affairs.....	0	0	0	207	104	103	31	16	15
Pharmaceutics and drug design.....	178	75	103	123	56	67	194	105	89
Medicinal and pharmaceutical chemistry.....	8	4	4	27	12	15	79	43	36
Natural products chemistry and pharmacognosy.....	0	0	0	6	1	5	11	4	7
Clinical and industrial drug development (M.S., Ph.D.).....	34	7	27	174	59	115	0	0	0
Pharmacoeconomics/pharmaceutical economics.....	0	0	0	11	3	8	3	2	1
Clinical, hospital, and managed care pharmacy.....	0	0	0	3	3	0	0	0	0
Industrial and physical pharmacy and cosmetic sciences.....	0	0	0	0	0	0	0	0	0
Pharmacy, pharmaceutical sciences, and administration, other.....	264	101	163	353	181	172	156	66	90
Public health, general.....	523	86	437	4,952	1,432	3,520	149	43	106
Environmental health.....	239	116	123	365	162	203	59	23	36
Health/medical physics.....	26	16	10	109	72	37	16	10	6
Occupational health and industrial hygiene.....	46	24	22	63	35	28	8	3	5
Public health education and promotion.....	1,330	252	1,078	536	84	452	65	15	50
Community health and preventive medicine.....	657	118	539	278	61	217	26	11	15
Maternal and child health.....	8	0	8	93	7	86	14	0	14
International public health/international health.....	28	14	14	251	46	205	0	0	0
Health services administration.....	383	65	318	722	218	504	13	5	8
Public health, other.....	431	131	300	779	213	566	119	37	82
Art therapy/therapist.....	100	9	91	296	10	286	0	0	0
Dance therapy/therapist.....	0	0	0	20	0	20	0	0	0
Music therapy/therapist.....	220	28	192	49	4	45	2	1	1
Occupational therapy/therapist.....	817	60	757	3,845	369	3,476	185	23	162
Orthotist/prosthetist.....	36	17	19	21	10	11	0	0	0
Physical therapy/therapist.....	550	147	403	1,360	402	958	7,192	2,086	5,106
Therapeutic recreation/recreational therapy.....	453	84	369	16	1	15	6	1	5
Vocational rehabilitation counseling/counselor.....	316	57	259	855	198	657	14	5	9
Kinesiotherapy/kinesiotherapist.....	49	15	34	10	3	7	0	0	0
Assistive/augmentative technology and rehabilitation engineering.....	0	0	0	0	0	0	2	1	1
Rehabilitation and therapeutic professions, other.....	676	158	518	418	85	333	42	14	28
Veterinary sciences/veterinary clinical sciences, general.....	36	12	24	194	67	127	266	85	181
Veterinary anatomy.....	0	0	0	0	0	0	1	0	1
Veterinary physiology.....	0	0	0	4	2	2	5	2	3
Veterinary microbiology and immunobiology.....	0	0	0	2	1	1	4	1	3
Veterinary pathology and pathobiology.....	0	0	0	3	2	1	5	3	2
Veterinary toxicology and pharmacology (M.S., Ph.D.).....	0	0	0	0	0	0	1	1	0
Large animal/food animal/equine surgery and medicine.....	0	0	0	2	1	1	2	1	1
Small/companion animal surgery and medicine.....	0	0	0	1	0	1	0	0	0
Comparative and laboratory animal medicine.....	0	0	0	26	4	22	0	0	0
Veterinary preventive medicine epidemiology/public health.....	0	0	0	4	4	0	0	0	0
Veterinary infectious diseases.....	0	0	0	7	4	3	3	1	2
Veterinary biomedical and clinical sciences, other.....	0	0	0	1	0	1	0	0	0
Health aide.....	0	0	0	0	0	0	0	0	0
Medical illustration/medical illustrator.....	37	6	31	33	10	23	0	0	0
Medical informatics.....	9	5	4	88	47	41	23	15	8
Dietetics/dietitian (RD).....	2,354	212	2,142	257	22	235	6	0	6
Clinical nutrition/nutritionist.....	76	17	59	111	13	98	5	0	5
Dietetics/human nutritional services.....	0	0	0	0	0	0	0	0	0
Dietetics and clinical nutrition services, other.....	54	3	51	15	1	14	0	0	0
Bioethics/medical ethics.....	2	1	1	137	52	85	17	7	10
Acupuncture.....	42	13	29	1,183	380	803	34	13	21
Traditional Chinese/Asian medicine and Chinese herbology.....	14	3	11	589	189	400	5	2	3
Naturopathic medicine/naturopathy (ND).....	0	0	0	0	0	0	164	30	134
Ayurvedic medicine/ayurveda.....	0	0	0	0	0	0	0	0	0
Acupuncture and oriental medicine.....	0	0	0	0	0	0	0	0	0
Alternative and complementary medicine and medical systems, other.....	90	12	78	13	0	13	0	0	0
Direct entry midwifery (LM, CPM).....	5	0	5	0	0	0	0	0	0
Alternative and complementary medical support services, other.....	28	5	23	0	0	0	0	0	0
Massage therapy/therapeutic massage.....	3	1	2	0	0	0	0	0	0
Asian bodywork therapy.....	4	1	3	0	0	0	0	0	0
Movement therapy and movement education.....	19	6	13	9	0	9	3	1	2
Movement and mind-body therapies and education, other.....	3	0	3	0	0	0	0	0	0
Herbalism/herbalist.....	13	3	10	8	0	8	0	0	0
Health professions and related clinical sciences, other.....	3,772	911	2,861	558	191	367	122	57	65
Legal professions and studies.....	3,822	1,037	2,785	5,150	2,683	2,467	259	138	121
Legal studies, general.....	1,376	467	909	124	55	69	0	0	0
Pre-law studies.....	264	125	139	0	0	0	0	0	0
Advanced legal research/studies, general (M.C.L., M.L.I., M.S.L.) ²	75	32	43	752	407	345	115	63	52
Programs for foreign lawyers (LL.M., M.C.L.).....	0	0	0	795	448	347	0	0	0
American/U.S. law/legal studies/jurisprudence (M.C.J.) ²	43	15	28	295	138	157	80	38	42
Banking, corporate, finance, and securities law ²	0	0	0	108	66	42	0	0	0
Comparative law (LL.M., M.C.L., J.S.D./S.J.D.).....	0	0	0	46	23	23	0	0	0
Energy, environment, and natural resources law (M.S.) ²	0	0	0	51	29	22	4	4	0
Health law (LL.M., M.J., J.S.D./S.J.D.).....	0	0	0	79	21	58	0	0	0
International law and legal studies ²	0	0	0	204	99	105	16	7	9

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
International business, trade, and tax law ²	0	0	0	37	26	11	0	0	0
Tax law/taxation ²	0	0	0	475	274	201	17	11	6
Legal research and advanced professional studies, other.....	0	0	0	899	495	404	8	5	3
Legal administrative assistant/secretary.....	2	0	2	0	0	0	0	0	0
Legal assistant/paralegal.....	1,646	268	1,378	57	18	39	0	0	0
Court reporting/court reporter.....	4	0	4	0	0	0	0	0	0
Legal support services, other.....	0	0	0	1	1	0	0	0	0
Legal professions and studies, other.....	412	130	282	1,227	583	644	19	10	9
Liberal arts and sciences, general studies and humanities.....	47,096	16,616	30,480	3,728	1,439	2,289	67	34	33
Liberal arts and sciences/liberal studies.....	28,597	9,201	19,396	2,191	840	1,351	10	5	5
General studies.....	13,050	5,299	7,751	112	26	86	0	0	0
Humanities/humanistic studies.....	2,434	890	1,544	590	203	387	53	29	24
Liberal arts and sciences, general studies and humanities, other.....	3,015	1,226	1,789	835	370	465	4	0	4
Library science.....	78	8	70	7,091	1,344	5,747	35	14	21
Library science/librarianship.....	78	8	70	6,952	1,320	5,632	34	14	20
Library science, other.....	0	0	0	139	24	115	1	0	1
Mathematics and statistics.....	15,496	8,793	6,703	5,211	3,064	2,147	1,535	1,059	476
Mathematics, general.....	13,415	7,447	5,968	2,635	1,604	1,031	938	689	249
Analysis and functional analysis.....	0	0	0	5	5	0	0	0	0
Mathematics, other.....	168	98	70	16	7	9	0	0	0
Applied mathematics.....	1,047	694	353	627	408	219	200	130	70
Computational mathematics.....	63	49	14	38	29	9	22	20	2
Applied mathematics, other.....	126	88	38	177	131	46	9	8	1
Statistics, general.....	545	341	204	1,501	738	763	342	198	144
Mathematical statistics and probability.....	3	2	1	103	71	32	4	2	2
Statistics, other.....	26	12	14	3	2	1	9	5	4
Mathematics and statistics, other.....	103	62	41	106	69	37	11	7	4
Military technologies.....	55	54	1	3	2	1	0	0	0
Military technologies.....	55	54	1	3	2	1	0	0	0
Multi/interdisciplinary studies.....	37,444	11,857	25,587	5,344	1,946	3,398	1,273	572	701
Biological and physical sciences.....	1,821	834	987	247	95	152	55	34	21
Peace studies and conflict resolution.....	307	106	201	490	178	312	15	7	8
Systems science and theory.....	96	80	16	173	92	81	18	12	6
Mathematics and computer science.....	139	116	23	39	28	11	21	16	5
Biopsychology.....	70	11	59	0	0	0	4	2	2
Gerontology.....	205	33	172	272	40	232	21	1	20
Historic preservation and conservation.....	109	29	80	169	37	132	1	1	0
Cultural resource management and policy analysis.....	1	0	1	32	5	27	0	0	0
Historic preservation and conservation, other.....	0	0	0	0	0	0	0	0	0
Medieval and renaissance studies.....	46	13	33	22	11	11	9	4	5
Museumology/museum studies.....	17	5	12	237	23	214	0	0	0
Science, technology and society.....	387	210	177	111	47	64	20	9	11
Accounting and computer science.....	7	5	2	2	1	1	0	0	0
Behavioral sciences.....	1,990	317	1,673	114	31	83	20	4	16
Natural sciences.....	404	144	260	123	49	74	3	3	0
Nutrition sciences.....	1,120	185	935	560	91	469	132	36	96
International/global studies.....	3,550	1,350	2,200	431	262	169	0	0	0
Holocaust and related studies.....	0	0	0	10	4	6	0	0	0
Ancient studies/civilization.....	137	62	75	6	3	3	3	2	1
Classical, ancient Mediterranean/Near Eastern studies/archaeology.....	123	43	80	6	3	3	7	2	5
Intercultural/multicultural and diversity studies.....	106	35	71	72	22	50	1	1	0
Neuroscience.....	2,069	780	1,289	119	50	69	542	257	285
Cognitive science.....	390	216	174	40	21	19	20	7	13
Multi/interdisciplinary studies, other.....	24,350	7,283	17,067	2,069	853	1,216	381	174	207
Parks, recreation, leisure, and fitness studies.....	31,667	16,666	15,001	4,822	2,605	2,217	285	151	134
Parks, recreation and leisure studies.....	2,704	1,317	1,387	261	128	133	28	12	16
Parks, recreation and leisure facilities management.....	2,946	1,546	1,400	287	142	145	21	10	11
Health and physical education, general.....	9,645	5,075	4,570	1,301	674	627	39	20	19
Sport and fitness administration/management.....	5,559	3,988	1,571	1,685	1,017	668	16	10	6
Kinesiology and exercise science.....	9,624	4,174	5,450	1,149	585	564	156	89	67
Health and physical education/fitness, other.....	1,027	475	552	111	48	63	20	8	12
Parks, recreation, leisure, and fitness studies, other.....	162	91	71	28	11	17	5	2	3
Philosophy and religious studies.....	12,444	7,761	4,683	1,859	1,178	681	686	472	214
Philosophy.....	7,280	5,044	2,236	853	634	219	398	280	118
Logic.....	1	1	0	6	6	0	7	6	1
Ethics.....	32	20	12	84	42	42	0	0	0
Philosophy, other.....	124	74	50	0	0	0	0	0	0
Religion/religious studies.....	4,122	2,130	1,992	584	314	270	229	156	73
Buddhist studies.....	0	0	0	2	2	0	0	0	0
Christian studies.....	215	130	85	106	62	44	0	0	0
Islamic studies.....	11	7	4	6	2	4	1	1	0

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Jewish/Judaic studies	200	73	127	78	28	50	10	5	5
Religion/religious studies, other	51	29	22	20	12	8	3	2	1
Philosophy and religious studies, other	408	253	155	120	76	44	38	22	16
Physical sciences and science technologies	22,466	13,299	9,167	5,658	3,433	2,225	5,048	3,416	1,632
Physical sciences	22,153	13,151	9,002	5,628	3,410	2,218	5,044	3,415	1,629
Physical sciences	301	160	141	34	23	11	17	13	4
Astronomy	182	99	83	89	52	37	96	59	37
Astrophysics	130	78	52	37	23	14	25	15	10
Planetary astronomy and science	1	0	1	5	5	0	8	5	3
Astronomy and astrophysics, other	22	12	10	8	2	6	14	10	4
Atmospheric physics and dynamics	538	363	175	188	112	76	92	65	27
Atmospheric sciences and meteorology, general	7	7	0	0	0	0	0	0	0
Meteorology	164	109	55	37	22	15	15	10	5
Atmospheric sciences and meteorology, other	12	7	5	0	0	0	3	2	1
Chemistry, general	11,373	5,723	5,650	2,003	1,071	932	2,442	1,501	941
Analytical chemistry	6	2	4	31	17	14	12	6	6
Inorganic chemistry	0	0	0	0	0	0	3	2	1
Organic chemistry	0	0	0	1	0	1	6	4	2
Physical and theoretical chemistry	3	3	0	0	0	0	1	1	0
Polymer chemistry	2	1	1	14	7	7	25	18	7
Chemical physics	15	10	5	4	1	3	15	12	3
Chemistry, other	452	206	246	32	18	14	52	32	20
Geology/earth science, general	3,257	1,973	1,284	1,015	545	470	396	243	153
Geochemistry	10	6	4	13	6	7	3	3	0
Geophysics and seismology	86	53	33	77	45	32	50	34	16
Paleontology	0	0	0	4	2	2	0	0	0
Hydrology and water resources science	18	9	9	46	28	18	3	1	2
Oceanography, chemical and physical	142	79	63	130	56	74	111	51	60
Geological and earth sciences/geosciences, other	296	162	134	67	31	36	51	27	24
Physics, general	4,550	3,684	866	1,447	1,130	317	1,408	1,143	265
Atomic/molecular physics	23	17	6	14	10	4	5	5	0
Elementary particle physics	0	0	0	0	0	0	0	0	0
Nuclear physics	0	0	0	5	3	2	8	5	3
Optics/optical sciences	43	38	5	71	56	15	49	41	8
Solid state and low-temperature physics	0	0	0	0	0	0	0	0	0
Acoustics	14	13	1	13	11	2	6	5	1
Theoretical and mathematical physics	11	7	4	0	0	0	0	0	0
Physics, other	181	146	35	103	72	31	104	88	16
Physical sciences, other	314	184	130	140	62	78	24	14	10
Science technologies/technicians	313	148	165	30	23	7	4	1	3
Biology technician/biotechnology laboratory technician	12	4	8	0	0	0	4	1	3
Nuclear/nuclear power technology/technician	2	2	0	2	1	1	0	0	0
Chemical technology/technician	16	6	10	0	0	0	0	0	0
Physical science technologies/technicians, other	1	1	0	0	0	0	0	0	0
Science technologies/technicians, other	282	135	147	28	22	6	0	0	0
Precision production	29	19	10	10	5	5	0	0	0
Tool and die technology/technician	0	0	0	0	0	0	0	0	0
Welding technology/welder	8	8	0	0	0	0	0	0	0
Furniture design and manufacturing	21	11	10	10	5	5	0	0	0
Precision production, other	0	0	0	0	0	0	0	0	0
Psychology	94,271	21,488	72,783	23,415	4,789	18,626	5,477	1,478	3,999
Psychology, general	89,240	20,432	68,808	6,242	1,541	4,701	1,611	526	1,085
Clinical psychology	138	24	114	2,564	490	2,074	2,305	538	1,767
Cognitive psychology and psycholinguistics	66	25	41	16	1	15	3	3	0
Community psychology	393	61	332	325	48	277	7	1	6
Comparative psychology	0	0	0	5	3	2	0	0	0
Counseling psychology	422	62	360	8,515	1,528	6,987	352	94	258
Developmental and child psychology	609	70	539	93	13	80	33	2	31
Experimental psychology	274	68	206	71	27	44	66	21	45
Industrial and organizational psychology	251	79	172	946	295	651	114	39	75
Personality psychology	21	1	20	6	0	6	0	0	0
Physiological psychology/psychobiology	813	258	555	6	4	2	23	5	18
Social psychology	936	193	743	71	13	58	45	15	30
School psychology	0	0	0	1,703	248	1,455	257	53	204
Educational psychology	155	21	134	1,261	220	1,041	423	118	305
Psychometrics and quantitative psychology	1	1	0	2	0	2	8	3	5
Clinical child psychology	0	0	0	12	4	8	17	3	14
Environmental psychology	12	9	3	5	3	2	5	3	2
Geropsychology	0	0	0	0	0	0	0	0	0
Health/medical psychology	20	1	19	25	6	19	14	3	11
Psychopharmacology	0	0	0	80	38	42	0	0	0
Family psychology	3	0	3	7	4	3	5	2	3
Forensic psychology	423	96	327	495	86	409	19	4	15
Psychology, other	494	87	407	965	217	748	170	45	125

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008-09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Public administration and social service professions.....	23,851	4,374	19,477	33,933	8,346	25,587	812	306	506
Human services, general.....	3,516	534	2,982	835	237	805	42	8	18
Community organization and advocacy.....	1,933	419	1,514	574	184	351	9	0	1
Public administration.....	2,548	1,383	1,165	9,669	4,181	5,721	171	94	102
Public policy analysis.....	994	426	568	2,163	979	1,222	153	106	98
Social work.....	14,634	1,554	13,080	18,692	2,361	16,716	344	80	265
Youth services/administration.....	6	3	3	1	0	0	0	0	0
Social work, other.....	14	2	12	76	24	126	0	0	0
Public administration and social service professions, other.....	206	53	153	1,019	380	646	41	18	22
Security and protective services.....	41,800	21,073	20,727	6,128	2,829	3,299	97	46	51
Corrections.....	475	190	285	10	3	7	0	0	0
Criminal justice/law enforcement administration.....	13,224	6,620	6,604	1,846	826	1,020	19	7	12
Criminal justice/safety studies.....	22,137	11,012	11,125	2,024	872	1,152	75	36	39
Forensic science and technology.....	795	169	626	552	140	412	0	0	0
Criminal justice/police science.....	1,529	899	630	28	10	18	1	1	0
Security and loss prevention services.....	176	140	36	52	37	15	0	0	0
Juvenile corrections.....	4	1	3	0	0	0	0	0	0
Criminalistics and criminal science.....	150	28	122	15	6	9	0	0	0
Securities services administration/management.....	90	80	10	739	312	427	0	0	0
Corrections administration.....	61	31	30	9	3	6	0	0	0
Corrections and criminal justice, other.....	2,059	999	1,060	278	163	115	2	2	0
Fire protection and safety technology/technician.....	191	168	23	6	5	1	0	0	0
Fire services administration.....	321	312	9	13	13	0	0	0	0
Fire science/firefighting.....	159	148	11	58	58	0	0	0	0
Fire protection, other.....	63	52	11	44	34	10	0	0	0
Security and protective services, other.....	366	224	142	454	347	107	0	0	0
Social sciences and history.....	168,500	85,197	83,303	19,240	9,605	9,635	4,234	2,353	1,881
Social sciences.....	133,789	64,757	69,032	15,698	7,593	8,105	3,316	1,816	1,500
Social sciences, general.....	8,593	3,199	5,394	595	228	367	21	18	3
Anthropology.....	8,845	2,647	6,198	1,207	394	813	518	211	307
Physical anthropology.....	6	0	6	5	1	4	0	0	0
Anthropology, other.....	55	9	46	0	0	0	2	0	2
Archeology.....	226	63	163	36	15	21	7	1	6
Criminology.....	5,402	2,689	2,713	449	173	276	40	16	24
Demography and population studies.....	0	0	0	17	7	10	7	6	1
Economics, general.....	25,189	17,756	7,433	2,553	1,582	971	983	651	332
Applied economics.....	147	95	52	147	101	46	19	10	9
Econometrics and quantitative economics.....	160	130	30	1	1	0	0	0	0
Development economics and international development.....	275	91	184	307	121	186	4	1	3
International economics.....	137	67	70	177	94	83	6	3	3
Economics, other.....	391	235	156	48	23	25	3	2	1
Geography.....	4,477	2,951	1,526	892	528	364	219	139	80
Cartography.....	118	95	23	46	30	16	1	1	0
Geography, other.....	150	73	77	32	21	11	2	0	2
International relations and affairs.....	8,681	3,354	5,327	4,126	1,991	2,135	69	37	32
Political science and government, general.....	38,394	20,947	17,447	2,051	1,122	929	706	434	272
American government and politics (United States).....	141	76	65	93	44	49	0	0	0
Canadian government and politics.....	0	0	0	0	0	0	0	0	0
Political science and government, other.....	663	331	332	27	10	17	3	1	2
Sociology.....	28,732	8,668	20,064	1,580	529	1,051	628	249	379
Urban studies/affairs.....	913	452	461	365	147	218	45	23	22
Social sciences, other.....	2,094	829	1,265	944	431	513	33	13	20
History.....	34,711	20,440	14,271	3,542	2,012	1,530	918	537	381
History, general.....	34,067	20,088	13,979	3,069	1,706	1,363	861	500	361
American history (United States).....	58	44	14	24	15	9	12	7	5
European history.....	29	14	15	3	1	2	0	0	0
History and philosophy of science and technology.....	100	48	52	33	17	16	19	12	7
Public/applied history and archival administration.....	23	13	10	126	28	98	2	2	0
Asian history.....	1	1	0	0	0	0	0	0	0
History, other.....	433	232	201	287	245	42	24	16	8
Theology and religious vocations.....	8,940	5,950	2,990	7,541	4,839	2,702	1,520	1,166	354
Bible/biblical studies.....	2,908	1,831	1,077	561	439	122	46	32	14
Missions/missionary studies and missiology.....	422	165	257	245	118	127	37	33	4
Religious education.....	716	375	341	616	332	284	39	27	12
Religious/sacred music.....	247	130	117	67	40	27	2	2	0
Theology/theological studies.....	1,087	736	351	3,614	2,456	1,158	683	536	147
Pre-theology/pre-ministerial studies.....	250	179	71	0	0	0	0	0	0
Rabbinical studies.....	0	0	0	77	56	21	0	0	0
Talmudic studies.....	1,292	1,290	2	343	343	0	33	33	0
Theological and ministerial studies, other.....	493	302	191	542	339	203	260	214	46
Pastoral studies/counseling.....	409	278	131	702	262	440	179	138	41
Youth ministry.....	566	369	197	79	56	23	0	0	0
Pastoral counseling and specialized ministries, other.....	147	60	87	132	59	73	12	10	2
Theology and religious vocations, other.....	403	235	168	563	339	224	229	141	88

See notes at end of table.

Table 286. Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09—Continued

Discipline division	Bachelor's degrees			Master's degrees			Doctor's degrees (Ph.D., Ed.D., etc.) ¹		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Transportation and materials moving.....	5,189	4,631	558	1,048	905	143	0	0	0
Aeronautics/aviation/aerospace science and technology, general.....	2,777	2,511	266	71	56	15	0	0	0
Airline/commercial/professional pilot and flight crew.....	1,102	1,003	99	773	689	84	0	0	0
Aviation/airway management and operations.....	778	661	117	177	139	38	0	0	0
Air traffic controller.....	201	171	30	0	0	0	0	0	0
Flight instructor.....	9	7	2	0	0	0	0	0	0
Air transportation, other.....	1	1	0	27	21	6	0	0	0
Ground transportation, other.....	0	0	0	0	0	0	0	0	0
Marine science/merchant marine officer.....	295	261	34	0	0	0	0	0	0
Marine transportation, other.....	0	0	0	0	0	0	0	0	0
Transportation and materials moving, other.....	26	16	10	0	0	0	0	0	0
Visual and performing arts.....	89,140	35,051	54,089	14,918	6,325	8,593	1,569	726	843
Visual and performing arts, general.....	1,668	627	1,041	144	52	92	2	1	1
Crafts/craft design, folk art and artisanry.....	160	44	116	9	5	4	0	0	0
Dance, general.....	1,790	166	1,624	235	25	210	5	1	4
Ballet.....	21	0	21	5	0	5	0	0	0
Dance, other.....	7	0	7	1	0	1	3	1	2
Design and visual communications, general.....	2,454	999	1,455	210	91	119	0	0	0
Commercial and advertising art.....	1,693	675	1,018	124	59	65	0	0	0
Industrial design.....	1,377	926	451	149	85	64	0	0	0
Commercial photography.....	182	57	125	24	13	11	0	0	0
Fashion/apparel design.....	2,176	152	2,024	82	8	74	0	0	0
Interior design.....	4,234	354	3,880	269	25	244	0	0	0
Graphic design.....	4,756	2,084	2,672	170	58	112	0	0	0
Illustration.....	1,270	578	692	111	50	61	0	0	0
Design and applied arts, other.....	1,137	634	503	263	109	154	3	2	1
Drama and dramatics/theatre arts, general.....	8,916	3,303	5,613	1,141	482	659	91	29	62
Technical theatre/theatre design and technology.....	358	150	208	96	43	53	0	0	0
Playwriting and screenwriting.....	113	59	54	111	66	45	0	0	0
Theatre literature, history and criticism.....	24	5	19	5	4	1	3	0	3
Acting.....	568	245	323	130	70	60	0	0	0
Directing and theatrical production.....	66	30	36	89	38	51	0	0	0
Theatre/theatre arts management.....	112	34	78	29	9	20	0	0	0
Acting and directing.....	0	0	0	0	0	0	0	0	0
Dramatic/theatre arts and stagecraft, other.....	217	87	130	62	25	37	6	2	4
Film/cinema studies.....	2,486	1,603	883	370	200	170	23	8	15
Cinematography and film/video production.....	4,108	3,021	1,087	605	339	266	4	1	3
Photography.....	1,763	583	1,180	259	116	143	0	0	0
Film/video and photographic arts, other.....	866	555	311	102	58	44	0	0	0
Art/art studies, general.....	12,939	4,110	8,829	755	318	437	14	3	11
Fine/studio arts, general.....	9,231	3,322	5,909	1,321	583	738	0	0	0
Art history, criticism and conservation.....	3,893	474	3,419	724	93	631	210	50	160
Arts management.....	609	168	441	375	65	310	0	0	0
Drawing.....	266	83	183	24	12	12	0	0	0
Intermedia/multimedia.....	636	384	252	72	47	25	0	0	0
Painting.....	779	291	488	214	95	119	0	0	0
Sculpture.....	313	142	171	62	20	42	0	0	0
Printmaking.....	147	45	102	50	22	28	0	0	0
Ceramic arts and ceramics.....	205	67	138	52	23	29	0	0	0
Fiber, textile and weaving arts.....	173	3	170	31	1	30	3	0	3
Metal and jewelry arts.....	119	0	102	27	7	20	0	0	0
Fine arts and art studies, other.....	1,243	376	867	383	133	250	1	0	1
Music, general.....	7,527	3,828	3,699	1,766	902	864	477	258	219
Music history, literature, and theory.....	117	56	61	48	21	27	13	8	5
Music performance, general.....	4,087	2,107	1,980	2,326	1,106	1,220	409	198	211
Music theory and composition.....	456	331	125	219	165	54	71	52	19
Musicology and ethnomusicology.....	34	20	14	82	25	57	47	24	23
Conducting.....	2	2	0	110	74	36	30	21	9
Piano and organ.....	140	45	95	165	51	114	60	23	37
Voice and opera.....	317	93	224	237	75	162	20	7	13
Music management and merchandising.....	1,632	1,104	528	12	3	9	0	0	0
Jazz/jazz studies.....	267	237	30	104	88	16	11	9	2
Violin, viola, guitar and other stringed instruments.....	166	74	92	171	74	97	26	11	15
Music pedagogy.....	57	21	36	45	12	33	5	2	3
Music, other.....	679	422	257	233	135	98	13	8	5
Visual and performing arts, other.....	584	258	326	515	145	370	19	7	12
Not classified by field of study.....	0	0	0	0	0	0	0	0	0

¹Excludes first-professional, such as M.D., D.D.S., and law degrees.

²Includes LL.M. and J.S.D./S.J.D.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Aggregations by field of study derived from the Classification of Instructional Programs developed by the National Center for Education Statistics.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared July 2010.)

Table 287. Degrees conferred by degree-granting institutions, by control of institution and level of degree: 1969–70 through 2008–09

Year	Public institutions					Private institutions				
	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees ²	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees ²
1	2	3	4	5	6	7	8	9	10	11
1969–70.....	170,966	519,550	134,545	14,542	19,183	35,057	272,766	73,746	20,376	10,683
1970–71.....	215,645	557,996	151,603	16,139	20,788	36,666	281,734	78,906	21,807	11,319
1971–72.....	255,218	599,615	167,075	18,521	21,776	36,796	287,658	84,558	24,890	11,587
1972–73.....	278,132	630,899	174,405	21,872	22,357	38,042	291,463	88,966	28,146	12,420
1973–74.....	303,188	651,544	184,632	23,208	21,810	40,736	294,232	92,401	30,608	12,006
1974–75.....	318,474	634,785	193,804	23,612	22,176	41,697	288,148	98,646	32,304	11,907
1975–76.....	345,006	635,161	206,298	25,766	21,751	46,448	290,585	105,473	36,883	12,313
1976–77.....	355,650	630,463	208,901	26,344	21,229	50,727	289,086	108,263	38,015	12,003
1977–78.....	358,874	627,903	202,099	27,097	20,456	53,372	293,301	109,521	39,484	11,675
1978–79.....	346,808	621,666	192,016	27,785	20,817	55,894	299,724	109,063	41,063	11,913
1979–80.....	344,536	624,084	187,499	27,942	20,608	56,374	305,333	110,582	42,189	12,007
1980–81.....	352,391	626,452	184,384	29,128	20,895	63,986 ³	308,688	111,355	42,828	12,063
1981–82.....	366,732	636,475	182,295	29,611	20,889	67,794 ³	316,523	113,251	42,421	11,818
1982–83.....	377,817	646,317	176,246	29,757	21,186	71,803 ³	323,193	113,675	43,297	11,589
1983–84.....	379,249	646,013	170,693	29,586	21,141	72,991	328,296	113,570	44,882	12,068
1984–85.....	377,625	652,246	170,000	30,152	21,337	77,087	327,231	116,251	44,911	11,606
1985–86.....	369,052	658,586	169,903	29,568	21,433	76,995	329,237	118,664	44,342	12,220
1986–87.....	358,811	659,260	167,797	29,346	21,870	77,493	332,004	121,552	42,271	12,171
1987–88.....	354,180	658,491	173,778	29,153	22,488	80,905	336,338	125,539	41,582	12,382
1988–89.....	357,001	675,675	179,109	28,993	22,970	79,763	343,080	131,512	41,863	12,750
1989–90.....	375,635	700,015	186,104	28,810	24,641	79,467	351,329	138,197	42,178	13,730
1990–91.....	398,055	724,062	193,057	29,554	25,681	83,665	370,476	144,111	42,394	13,613
1991–92.....	420,265	759,475	203,398	29,366	26,820	83,966	377,078	149,440	44,780	13,839
1992–93.....	430,321	785,112	213,843	29,628	27,392	84,435	380,066	155,742	45,759	14,740
1993–94.....	444,373	789,148	221,428	29,842	28,524	86,259	380,127	165,642	45,576	14,661
1994–95.....	451,539	776,670	224,152	29,871	28,917	88,152	383,464	173,477	45,929	15,529
1995–96.....	454,291	774,070	227,179	29,882	29,516	100,925	390,722	179,122	46,852	15,136
1996–97.....	465,494	776,677	233,237	31,243	29,838	105,732	396,202	186,164	47,487	16,038
1997–98.....	455,084	784,296	235,922	31,233	29,715	103,471	400,110	194,242	47,365	16,295
1998–99.....	448,334	790,287	238,501	31,693	28,134	111,620	410,016	201,485	46,746	15,943
1999–2000.....	448,446	810,855	243,157	32,247	28,408	116,487	427,020	213,899	47,810	16,400
2000–01.....	456,487	812,438	246,054	32,633	28,187	122,378	431,733	222,422	47,074	16,717
2001–02.....	471,660	841,180	249,820	33,439	27,622	123,473	450,720	232,298	47,259	16,538
2002–03.....	498,279	875,596	265,643	33,549	28,062	135,737	473,215	247,696	47,348	17,980
2003–04.....	524,875	905,718	285,138	34,499	29,706	140,426	493,824	273,802	48,542	18,672
2004–05.....	547,519	932,443	291,505	35,768	31,743	149,141	506,821	283,113	51,521	20,888
2005–06.....	557,134	955,369	293,517	36,269	33,767	155,932	529,873	300,548	51,386	22,300
2006–07.....	566,535	975,513	291,971	36,855	36,230	161,579	548,579	312,636	53,209	24,386
2007–08.....	578,520	996,435	299,923	37,278	38,315	171,644	566,634	325,100	54,031	25,397
2008–09.....	596,098	1,020,435	308,206	37,357	39,911	191,227	580,933	348,578	54,647	27,805

¹Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training).

²Doctor's degrees include Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional degrees such as M.D., D.D.S., and law degrees.

³Part of the increase is due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1969–70 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 288. Degrees conferred by degree-granting institutions, by control of institution, level of degree, and field of study: 2008–09

Field of study	Public institutions				Private institutions			
	Associate's degrees	Bachelor's degrees	Master's degrees	Doctor's degrees ¹	Associate's degrees	Bachelor's degrees	Master's degrees	Doctor's degrees ¹
1	2	3	4	5	6	7	8	9
All fields, total	596,098	1,020,435	308,206	39,911	191,227	580,933	348,578	27,805
Agriculture and natural resources.....	5,487	21,592	4,053	1,228	237	3,396	824	100
Architecture and related services.....	584	7,278	3,986	161	12	2,841	2,601	51
Area, ethnic, cultural, and gender studies	156	5,568	1,063	130	17	3,204	716	109
Biological and biomedical sciences	2,302	55,336	6,079	4,793	62	25,420	3,819	2,164
Business.....	70,489	191,485	58,543	880	57,359	156,500	109,832	1,243
Communications, journalism, and related programs	2,132	54,476	3,484	438	590	23,533	3,608	95
Communications technologies.....	2,678	1,120	65	0	2,125	3,980	410	2
Computer and information sciences	13,359	18,048	8,943	1,030	16,647	19,946	8,964	550
Construction trades	3,466	157	0	0	786	11	0	0
Education.....	12,751	73,019	83,513	5,181	1,372	28,689	95,051	3,847
Engineering	2,006	52,763	22,684	5,781	175	16,370	12,066	2,150
Engineering technologies ²	19,992	11,921	1,803	22	10,442	3,191	1,652	37
English language and literature/letters	1,513	38,912	5,989	984	12	16,550	3,272	287
Family and consumer sciences	8,078	18,380	1,674	248	942	3,525	779	85
Foreign languages, literatures, and linguistics	1,288	14,581	2,588	747	339	6,577	1,004	364
Health professions and related clinical sciences.....	112,527	72,555	29,802	5,554	52,636	47,933	32,818	6,558
Legal professions and studies	4,933	2,055	1,267	62	4,129	1,767	3,883	197
Liberal arts and sciences, general studies, and humanities	251,285	32,392	1,448	25	12,568	14,704	2,280	42
Library science	116	78	5,811	35	0	0	1,280	0
Mathematics and statistics	922	10,324	3,793	1,092	8	5,172	1,418	443
Mechanics and repair technologies	9,616	164	0	0	6,450	59	0	0
Military technologies.....	660	42	0	0	61	13	3	0
Multi/interdisciplinary studies.....	14,932	26,330	3,155	723	527	11,114	2,189	550
Parks, recreation, leisure and fitness studies.....	1,159	23,735	3,759	258	428	7,932	1,063	27
Philosophy and religious studies	88	5,685	724	262	103	6,759	1,135	424
Physical sciences and science technologies	3,523	15,329	4,266	3,548	94	7,137	1,392	1,500
Precision production.....	1,917	6	0	0	209	23	10	0
Psychology	2,452	63,030	7,907	2,316	1,497	31,241	15,508	3,161
Public administration and social service professions	3,882	15,419	20,987	494	296	8,432	12,946	318
Security and protective services.....	21,207	25,800	2,694	85	11,826	16,000	3,434	12
Social sciences and history	9,047	113,455	10,785	2,737	95	55,045	8,455	1,497
Social sciences.....	8,570	90,303	8,328	2,149	87	43,486	7,370	1,167
History.....	477	23,152	2,457	588	8	11,559	1,085	330
Theology and religious vocations	1	2	0	0	674	8,938	7,541	1,520
Transportation and materials moving.....	819	2,186	65	0	611	3,003	983	0
Visual and performing arts	10,731	47,212	7,276	1,097	7,898	41,928	7,642	472
Other and unclassified.....	0	0	0	0	0	0	0	0

¹Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional degrees, such as M.D., D.D.S., and law degrees.

²Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: "Agriculture and

natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 289. Number of degree-granting institutions conferring degrees, by control, level of degree, and field of study: 2008–09

Field of study	Total number of institutions				Public institutions				Private institutions			
	Associate's degrees	Bachelor's degrees	Master's degrees	Doctor's degrees ¹	Associate's degrees	Bachelor's degrees	Master's degrees	Doctor's degrees ¹	Associate's degrees	Bachelor's degrees	Master's degrees	Doctor's degrees ¹
1	2	3	4	5	6	7	8	9	10	11	12	13
All fields, total	2,786	2,348	1,777	737	1,291	625	520	277	1,495	1,723	1,257	460
Agriculture and natural resources.....	452	610	205	91	427	293	161	85	25	317	44	6
Architecture and related services.....	78	185	143	36	74	117	94	27	4	68	49	9
Area, ethnic, cultural, and gender studies.....	47	471	127	47	41	225	80	28	6	246	47	19
Biological and biomedical sciences..	234	1,329	476	252	215	508	342	174	19	821	134	78
Business.....	1,901	1,833	1,120	154	1,130	570	404	92	771	1,263	716	62
Communications, journalism, and related programs	254	1,107	294	68	212	435	195	51	42	672	99	17
Communications technologies.....	314	197	20	1	272	44	5	0	42	153	15	1
Computer and information sciences	1,435	1,466	459	157	919	506	274	106	516	960	185	51
Construction trades	313	10	0	0	286	8	0	0	27	2	0	0
Education.....	701	1,213	1,114	327	604	441	454	194	97	772	660	133
Engineering	294	467	307	202	276	260	201	147	18	207	106	55
Engineering technologies ²	1,113	350	145	11	840	214	99	6	273	136	46	5
English language and literature/ letters.....	158	1,321	471	146	150	507	314	99	8	814	157	47
Family and consumer sciences	616	330	149	45	573	201	107	34	43	129	42	11
Foreign languages, literatures, and linguistics.....	182	917	218	92	173	407	160	63	9	510	58	29
Health professions and related clinical sciences.....	1,797	1,237	905	322	1,077	492	368	176	720	745	537	146
Legal professions and studies	705	204	124	30	428	66	50	10	277	138	74	20
Liberal arts and sciences, general studies, and humanities.....	1,384	884	194	13	1,093	370	98	6	291	514	96	7
Library science	36	8	71	11	36	8	56	11	0	0	15	0
Mathematics and statistics	159	1,162	340	167	154	486	262	118	5	676	78	49
Mechanics and repair technologies..	669	17	0	0	604	12	0	0	65	5	0	0
Military technologies.....	7	3	1	0	6	2	0	0	1	1	1	0
Multi/interdisciplinary studies.....	344	851	323	151	315	325	192	98	29	526	131	53
Parks, recreation, leisure and fitness studies	218	761	229	44	182	326	174	39	36	435	55	5
Philosophy and religious studies	56	922	211	105	39	305	91	50	17	617	120	55
Physical sciences and science technologies	321	1,069	332	211	309	473	244	148	12	596	88	63
Precision production.....	321	4	1	0	309	1	0	0	12	3	1	0
Psychology	186	1,391	667	285	165	505	320	143	21	886	347	142
Public administration and social service professions.....	337	738	442	112	315	323	290	72	22	415	152	40
Security and protective services.....	1,232	828	248	17	843	314	139	15	389	514	109	2
Social sciences and history	249	1,355	445	185	224	513	310	128	25	842	135	57
Social sciences	25	1,272	375	168	0	498	260	117	25	774	115	51
History.....	88	1,230	342	136	84	481	265	95	4	749	77	41
Theology and religious vocations	86	399	309	119	1	1	0	0	85	398	309	119
Transportation and materials moving	94	87	14	0	83	49	4	0	11	38	10	0
Visual and performing arts	753	1,388	425	104	542	475	251	69	211	913	174	35
Other and unclassified.....	0	0	0	0	0	0	0	0	0	0	0	0

¹Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional degrees, such as M.D., D.D.S., and law degrees.

²Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Prior to counting the numbers of institutions awarding various types of degrees, certain aggregations were made of the degree fields

as reported in the IPEDS Fall survey: "Agriculture and natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 290. Number of institutions and first-professional degrees conferred by degree-granting institutions in dentistry, medicine, and law, by sex of student: Selected years, 1949–50 through 2008–09

Year	Dentistry (D.D.S. or D.M.D.)				Medicine (M.D.)				Law (LL.B. or J.D.)			
	Number of institutions conferring degrees	Degrees conferred			Number of institutions conferring degrees	Degrees conferred			Number of institutions conferring degrees	Degrees conferred		
		Total	Males	Females		Total	Males	Females		Total	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12	13
1949–50.....	40	2,579	2,561	18	72	5,612	5,028	584	—	—	—	—
1951–52.....	41	2,918	2,895	23	72	6,201	5,871	330	—	—	—	—
1953–54.....	42	3,102	3,063	39	73	6,712	6,377	335	—	—	—	—
1955–56.....	42	3,009	2,975	34	73	6,810	6,464	346	131	8,262	7,974	288
1957–58.....	43	3,065	3,031	34	75	6,816	6,469	347	131	9,394	9,122	272
1959–60.....	45	3,247	3,221	26	79	7,032	6,645	387	134	9,240	9,010	230
1961–62.....	46	3,183	3,166	17	81	7,138	6,749	389	134	9,364	9,091	273
1963–64.....	46	3,180	3,168	12	82	7,303	6,878	425	133	10,679	10,372	307
1964–65.....	46	3,108	3,086	22	81	7,304	6,832	472	137	11,583	11,216	367
1965–66.....	47	3,178	3,146	32	84	7,673	7,170	503	136	13,246	12,776	470
1967–68.....	48	3,422	3,375	47	85	7,944	7,318	626	138	16,454	15,805	649
1968–69.....	—	3,408	3,376	32	—	8,025	7,415	610	—	17,053	16,373	680
1969–70.....	48	3,718	3,684	34	86	8,314	7,615	699	145	14,916	14,115	801
1970–71.....	48	3,745	3,703	42	89	8,919	8,110	809	147	17,421	16,181	1,240
1971–72.....	48	3,862	3,819	43	92	9,253	8,423	830	147	21,764	20,266	1,498
1972–73.....	51	4,047	3,992	55	97	10,307	9,388	919	152	27,205	25,037	2,168
1973–74.....	52	4,440	4,355	85	99	11,356	10,093	1,263	151	29,326	25,986	3,340
1974–75.....	52	4,773	4,627	146	104	12,447	10,818	1,629	154	29,296	24,881	4,415
1975–76.....	56	5,425	5,187	238	107	13,426	11,252	2,174	166	32,293	26,085	6,208
1976–77.....	57	5,138	4,764	374	109	13,461	10,891	2,570	169	34,104	26,447	7,657
1977–78.....	57	5,189	4,623	566	109	14,279	11,210	3,069	169	34,402	25,457	8,945
1978–79.....	58	5,434	4,794	640	109	14,786	11,381	3,405	175	35,206	25,180	10,026
1979–80.....	58	5,258	4,558	700	112	14,902	11,416	3,486	179	35,647	24,893	10,754
1980–81.....	58	5,460	4,672	788	116	15,505	11,672	3,833	176	36,331	24,563	11,768
1981–82.....	59	5,282	4,467	815	119	15,814	11,867	3,947	180	35,991	23,965	12,026
1982–83.....	59	5,585	4,631	954	118	15,484	11,350	4,134	177	36,853	23,550	13,303
1983–84.....	60	5,353	4,302	1,051	119	15,813	11,359	4,454	179	37,012	23,382	13,630
1984–85.....	59	5,339	4,233	1,106	120	16,041	11,167	4,874	181	37,491	23,070	14,421
1985–86.....	59	5,046	3,907	1,139	120	15,938	11,022	4,916	181	35,844	21,874	13,970
1986–87.....	58	4,741	3,603	1,138	121	15,428	10,431	4,997	179	36,056	21,561	14,495
1987–88.....	57	4,477	3,300	1,177	122	15,358	10,278	5,080	180	35,397	21,067	14,330
1988–89.....	58	4,265	3,124	1,141	124	15,460	10,310	5,150	182	35,634	21,069	14,565
1989–90.....	57	4,100	2,834	1,266	124	15,075	9,923	5,152	182	36,485	21,079	15,406
1990–91.....	55	3,699	2,510	1,189	121	15,043	9,629	5,414	179	37,945	21,643	16,302
1991–92.....	52	3,593	2,431	1,162	120	15,243	9,796	5,447	177	38,848	22,260	16,588
1992–93.....	55	3,605	2,383	1,222	122	15,531	9,679	5,852	184	40,302	23,182	17,120
1993–94.....	53	3,787	2,330	1,457	121	15,368	9,544	5,824	185	40,044	22,826	17,218
1994–95.....	53	3,897	2,480	1,417	119	15,537	9,507	6,030	183	39,349	22,592	16,757
1995–96.....	53	3,697	2,374	1,323	119	15,341	9,061	6,280	183	39,828	22,508	17,320
1996–97.....	52	3,784	2,387	1,397	118	15,571	9,121	6,450	184	40,079	22,548	17,531
1997–98.....	53	4,032	2,490	1,542	117	15,424	9,006	6,418	185	39,331	21,876	17,455
1998–99.....	53	4,144	2,674	1,470	118	15,562	8,954	6,608	188	39,167	21,628	17,539
1999–2000.....	54	4,250	2,547	1,703	118	15,286	8,761	6,525	190	38,152	20,638	17,514
2000–01.....	54	4,391	2,696	1,695	118	15,403	8,728	6,675	192	37,904	19,981	17,923
2001–02.....	53	4,239	2,608	1,631	118	15,237	8,469	6,768	192	38,981	20,254	18,727
2002–03.....	53	4,345	2,654	1,691	118	15,034	8,221	6,813	194	39,067	19,916	19,151
2003–04.....	53	4,335	2,532	1,803	118	15,442	8,273	7,169	195	40,209	20,332	19,877
2004–05.....	53	4,454	2,505	1,949	120	15,461	8,151	7,310	198	43,423	22,297	21,126
2005–06.....	54	4,389	2,435	1,954	119	15,455	7,900	7,555	197	43,440	22,597	20,843
2006–07.....	55	4,596	2,548	2,048	120	15,730	7,987	7,743	200	43,486	22,777	20,709
2007–08.....	55	4,795	2,661	2,134	120	15,646	7,935	7,711	201	43,769	23,197	20,572
2008–09.....	55	4,918	2,637	2,281	120	15,987	8,164	7,823	203	44,045	23,860	20,185

—Not available.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.
SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 through 1964–65; Higher Education General Information Sur-

vey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1965–66 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 291. First-professional degrees conferred by degree-granting institutions, by sex of student, control of institution, and field of study: Selected years, 1985–86 through 2008–09

Control of institution and field of study	1985–86	1990–91	1995–96	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07			2007–08			2008–09		
											Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Total, all institutions	73,910	71,948	76,734	80,057	79,707	80,698	80,897	83,041	87,289	87,655	90,064	45,057	45,007	91,309	45,916	45,393	92,004	46,900	45,104
Dentistry (D.D.S. or D.M.D.)	5,046	3,699	3,697	4,250	4,391	4,239	4,345	4,335	4,454	4,389	4,596	2,548	2,048	4,795	2,661	2,134	4,918	2,637	2,281
Medicine (M.D.)	15,938	15,043	15,341	15,286	15,403	15,237	15,034	15,442	15,461	15,455	15,730	7,987	7,743	15,646	7,935	7,711	15,987	8,164	7,823
Optometry (O.D.)	1,029	1,115	1,231	1,293	1,289	1,280	1,281	1,275	1,252	1,198	1,311	493	818	1,304	445	859	1,338	466	872
Osteopathic medicine (D.O.)	1,547	1,459	1,895	2,236	2,450	2,416	2,596	2,722	2,762	2,718	2,992	1,475	1,517	3,232	1,581	1,651	3,665	1,798	1,867
Pharmacy (Pharm.D.)	903	1,244	2,555	5,669	6,324	7,076	7,474	8,221	8,885	9,292	10,439	3,394	7,045	10,932	3,716	7,216	11,291	4,011	7,280
Podiatry (Pod.D. or D.P.) or podiatric medicine (D.P.M.)	612	589	650	569	528	474	439	382	343	347	331	173	158	555	305	250	431	250	181
Veterinary medicine (D.V.M.)	2,270	2,032	2,109	2,251	2,248	2,289	2,354	2,228	2,354	2,370	2,443	537	1,906	2,504	580	1,924	2,377	526	1,851
Chiropractic (D.C. or D.C.M.)	3,395	2,640	3,379	3,809	3,796	3,284	2,718	2,730	2,560	2,564	2,525	1,617	908	2,639	1,683	956	2,512	1,584	928
Law (LL.B. or J.D.)	35,844	37,945	39,828	38,152	37,904	38,981	39,067	40,209	43,423	43,440	43,486	22,777	20,709	43,769	23,197	20,572	44,045	23,860	20,185
Theology (M. Div., M.H.L., B.D., or Ord. and M.H.L./Rav.)	7,283	5,695	5,879	6,129	5,026	5,195	5,360	5,332	5,533	5,666	5,990	4,000	1,990	5,751	3,777	1,974	5,362	3,586	1,776
Other	43	487	170	413	348	227	229	165	262	216	221	56	165	182	36	146	78	18	60
Total, public institutions	29,568	29,554	29,882	32,247	32,633	33,439	33,549	34,499	35,768	36,269	36,855	17,471	19,384	37,278	17,912	19,366	37,357	18,046	19,311
Dentistry (D.D.S. or D.M.D.)	2,827	2,308	2,198	2,512	2,477	2,525	2,493	2,498	2,577	2,669	2,769	1,586	1,183	2,760	1,577	1,183	2,870	1,551	1,319
Medicine (M.D.)	9,991	9,364	9,370	9,389	9,408	9,390	9,276	9,418	9,536	9,650	9,733	4,993	4,740	9,646	4,976	4,670	9,795	5,042	4,753
Optometry (O.D.)	441	477	499	493	497	503	481	476	477	462	518	198	320	492	147	345	517	176	341
Osteopathic medicine (D.O.)	486	493	528	535	562	538	571	586	568	585	637	301	336	634	306	328	679	320	359
Pharmacy (Pharm.D.)	473	808	1,557	3,485	3,876	4,382	4,558	4,930	5,352	5,523	5,903	1,966	3,937	6,218	2,129	4,089	6,395	2,301	4,094
Podiatry (Pod.D. or D.P.) or podiatric medicine (D.P.M.)	0	0	0	84	84	75	81	64	64	65	66	32	34	73	36	37	68	35	33
Veterinary medicine (D.V.M.)	1,931	1,814	1,889	2,021	2,017	2,052	2,023	1,912	2,033	2,048	2,116	474	1,642	2,123	507	1,616	1,968	443	1,525
Chiropractic (D.C. or D.C.M.)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Law (LL.B. or J.D.)	13,419	14,290	13,841	13,728	13,712	13,974	14,066	14,615	15,161	15,267	15,113	7,921	7,192	15,332	8,234	7,098	15,065	8,178	6,887
Theology (M. Div., M.H.L., B.D., or Ord. and M.H.L./Rav.)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total, private institutions	44,342	42,394	46,852	47,810	47,074	47,259	47,348	48,542	51,521	51,386	53,209	27,586	25,623	54,031	28,004	26,027	54,647	28,854	25,793
Dentistry (D.D.S. or D.M.D.)	2,219	1,391	1,499	1,738	1,914	1,714	1,852	1,837	1,877	1,720	1,827	962	865	2,035	1,084	951	2,048	1,086	962
Medicine (M.D.)	5,947	5,679	5,971	5,897	5,995	5,847	5,758	6,024	5,925	5,805	5,997	2,994	3,003	6,000	2,959	3,041	6,192	3,122	3,070
Optometry (O.D.)	588	638	732	800	792	777	800	799	775	736	793	295	498	812	298	514	821	290	531
Osteopathic medicine (D.O.)	1,061	966	1,367	1,701	1,888	1,878	2,025	2,136	2,194	2,133	2,355	1,174	1,181	2,598	1,275	1,323	2,986	1,478	1,508
Pharmacy (Pharm.D.)	430	436	998	2,184	2,448	2,694	2,916	3,291	3,533	3,769	4,536	1,428	3,108	4,714	1,587	3,127	4,896	1,710	3,186
Podiatry (Pod.D. or D.P.) or podiatric medicine (D.P.M.)	612	589	650	485	444	399	358	318	279	282	265	141	124	482	269	213	363	215	148
Veterinary medicine (D.V.M.)	339	218	220	230	231	237	331	316	321	322	327	63	264	381	73	308	409	83	326
Chiropractic (D.C. or D.C.M.)	3,395	2,640	3,379	3,809	3,796	3,284	2,718	2,730	2,560	2,564	2,525	1,617	908	2,639	1,683	956	2,512	1,584	928
Law (LL.B. or J.D.)	22,425	23,655	25,987	24,424	24,192	25,007	25,001	25,594	28,262	28,173	28,373	14,856	13,517	28,437	14,963	13,474	28,980	15,682	13,298
Theology (M. Div., M.H.L., B.D., or Ord. and M.H.L./Rav.)	7,283	5,695	5,879	6,129	5,026	5,195	5,360	5,332	5,533	5,666	5,990	4,000	1,990	5,751	3,777	1,974	5,362	3,586	1,776
Other	43	487	170	413	348	227	229	165	262	216	221	56	165	182	36	146	78	18	60

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training).

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred," 1985–86; and 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:91–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 292. Certificates conferred by postsecondary institutions participating in Title IV programs, by race/ethnicity and sex of student: 1998–99 through 2008–09

Year and sex	Number of certificates conferred							Percentage distribution of certificates conferred						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1998–99.....	555,883	345,359	92,800	76,833	27,920	7,510	5,461	100.0	62.1	16.7	13.8	5.0	1.4	1.0
1999–2000.....	558,129	337,546	97,329	81,132	29,361	6,966	5,795	100.0	60.5	17.4	14.5	5.3	1.2	1.0
2000–01.....	552,503	333,478	99,397	78,528	28,123	6,598	6,379	100.0	60.4	18.0	14.2	5.1	1.2	1.2
2001–02.....	584,248	352,559	106,647	83,950	27,490	7,430	6,172	100.0	60.3	18.3	14.4	4.7	1.3	1.1
2002–03.....	646,425	382,289	120,582	95,499	32,981	8,117	6,957	100.0	59.1	18.7	14.8	5.1	1.3	1.1
2003–04.....	687,787	402,989	129,891	107,216	32,819	8,375	6,497	100.0	58.6	18.9	15.6	4.8	1.2	0.9
2004–05.....	710,873	415,670	133,601	114,089	32,783	8,150	6,580	100.0	58.5	18.8	16.0	4.6	1.1	0.9
2005–06.....	715,401	412,077	135,460	118,853	34,110	8,400	6,501	100.0	57.6	18.9	16.6	4.8	1.2	0.9
2006–07.....	729,037	420,585	139,995	119,501	32,962	8,793	7,201	100.0	57.7	19.2	16.4	4.5	1.2	1.0
2007–08.....	749,883	430,187	145,181	122,676	35,985	8,596	7,258	100.0	57.4	19.4	16.4	4.8	1.1	1.0
2008–09.....	805,755	451,107	161,954	138,550	37,804	9,510	6,830	100.0	56.0	20.1	17.2	4.7	1.2	0.8
Males														
1998–99.....	219,872	144,735	29,875	27,719	11,742	3,061	2,740	100.0	65.8	13.6	12.6	5.3	1.4	1.2
1999–2000.....	226,110	143,634	33,792	30,337	13,082	2,862	2,403	100.0	63.5	14.9	13.4	5.8	1.3	1.1
2000–01.....	223,951	143,144	34,381	28,685	12,072	2,719	2,950	100.0	63.9	15.4	12.8	5.4	1.2	1.3
2001–02.....	235,275	152,226	36,482	29,749	10,938	3,226	2,654	100.0	64.7	15.5	12.6	4.6	1.4	1.1
2002–03.....	254,238	161,001	40,080	33,925	12,930	3,506	2,796	100.0	63.3	15.8	13.3	5.1	1.4	1.1
2003–04.....	257,138	161,684	40,809	36,157	12,713	3,135	2,640	100.0	62.9	15.9	14.1	4.9	1.2	1.0
2004–05.....	259,261	161,126	41,644	38,297	12,448	3,068	2,678	100.0	62.1	16.1	14.8	4.8	1.2	1.0
2005–06.....	259,737	158,747	41,863	40,752	12,790	3,219	2,366	100.0	61.1	16.1	15.7	4.9	1.2	0.9
2006–07.....	269,589	164,939	44,870	40,958	12,622	3,527	2,673	100.0	61.2	16.6	15.2	4.7	1.3	1.0
2007–08.....	283,266	172,398	48,024	43,085	13,527	3,452	2,780	100.0	60.9	17.0	15.2	4.8	1.2	1.0
2008–09.....	302,615	179,968	53,948	47,876	14,354	3,862	2,607	100.0	59.5	17.8	15.8	4.7	1.3	0.9
Females														
1998–99.....	336,011	200,624	62,925	49,114	16,178	4,449	2,721	100.0	59.7	18.7	14.6	4.8	1.3	0.8
1999–2000.....	332,019	193,912	63,537	50,795	16,279	4,104	3,392	100.0	58.4	19.1	15.3	4.9	1.2	1.0
2000–01.....	328,552	190,334	65,016	49,843	16,051	3,879	3,429	100.0	57.9	19.8	15.2	4.9	1.2	1.0
2001–02.....	348,973	200,333	70,165	54,201	16,552	4,204	3,518	100.0	57.4	20.1	15.5	4.7	1.2	1.0
2002–03.....	392,187	221,288	80,502	61,574	20,051	4,611	4,161	100.0	56.4	20.5	15.7	5.1	1.2	1.1
2003–04.....	430,649	241,305	89,082	71,059	20,106	5,240	3,857	100.0	56.0	20.7	16.5	4.7	1.2	0.9
2004–05.....	451,612	254,544	91,957	75,792	20,335	5,082	3,902	100.0	56.4	20.4	16.8	4.5	1.1	0.9
2005–06.....	455,664	253,330	93,597	78,101	21,320	5,181	4,135	100.0	55.6	20.5	17.1	4.7	1.1	0.9
2006–07.....	459,448	255,646	95,125	78,543	20,340	5,266	4,528	100.0	55.6	20.7	17.1	4.4	1.1	1.0
2007–08.....	466,617	257,789	97,157	79,591	22,458	5,144	4,478	100.0	55.2	20.8	17.1	4.8	1.1	1.0
2008–09.....	503,140	271,139	108,006	90,674	23,450	5,648	4,223	100.0	53.9	21.5	18.0	4.7	1.1	0.8

NOTE: Includes less-than-1-year awards and 1- to 4-year awards (excluding associate's degrees) conferred by degree-granting and non-degree-granting institutions participating in Title IV programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1998–99 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS–C:99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 293. Associate's degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09

Year and sex	Number of degrees conferred							Percentage distribution of degrees conferred						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1976–77 ¹	404,956	342,290	33,159	16,636	7,044	2,498	3,329	100.0	84.5	8.2	4.1	1.7	0.6	0.8
1980–81 ²	410,174	339,167	35,330	17,800	8,650	2,584	6,643	100.0	82.7	8.6	4.3	2.1	0.6	1.6
1989–90	455,102	376,816	34,326	21,504	13,066	3,430	5,960	100.0	82.8	7.5	4.7	2.9	0.8	1.3
1990–91	481,720	391,264	38,835	25,540	15,257	3,871	6,953	100.0	81.2	8.1	5.3	3.2	0.8	1.4
1993–94	530,632	419,694	45,523	32,118	18,444	4,876	9,977	100.0	79.1	8.6	6.1	3.5	0.9	1.9
1994–95	539,691	420,656	47,067	35,962	20,677	5,482	9,847	100.0	77.9	8.7	6.7	3.8	1.0	1.8
1995–96	555,216	426,106	52,014	38,254	23,138	5,573	10,131	100.0	76.7	9.4	6.9	4.2	1.0	1.8
1996–97	571,226	429,464	56,306	43,549	25,159	5,984	10,764	100.0	75.2	9.9	7.6	4.4	1.0	1.9
1997–98	558,555	413,561	55,314	45,876	25,196	6,246	12,362	100.0	74.0	9.9	8.2	4.5	1.1	2.2
1998–99	559,954	409,086	57,439	48,670	27,586	6,424	10,749	100.0	73.1	10.3	8.7	4.9	1.1	1.9
1999–2000	564,933	408,772	60,221	51,573	27,782	6,497	10,088	100.0	72.4	10.7	9.1	4.9	1.2	1.8
2000–01	578,865	411,075	63,855	57,288	28,463	6,623	11,561	100.0	71.0	11.0	9.9	4.9	1.1	2.0
2001–02	595,133	417,733	67,343	60,003	30,945	6,832	12,277	100.0	70.2	11.3	10.1	5.2	1.1	2.1
2002–03	634,016	438,261	75,609	66,673	32,629	7,461	13,383	100.0	69.1	11.9	10.5	5.1	1.2	2.1
2003–04	665,301	456,047	81,183	72,270	33,149	8,119	14,533	100.0	68.5	12.2	10.9	5.0	1.2	2.2
2004–05	696,660	475,513	86,402	78,557	33,669	8,435	14,084	100.0	68.3	12.4	11.3	4.8	1.2	2.0
2005–06	713,066	485,297	89,784	80,854	35,201	8,552	13,378	100.0	68.1	12.6	11.3	4.9	1.2	1.9
2006–07	728,114	491,572	91,529	85,410	37,266	8,583	13,754	100.0	67.5	12.6	11.7	5.1	1.2	1.9
2007–08	750,164	501,079	95,702	91,274	38,843	8,849	14,417	100.0	66.8	12.8	12.2	5.2	1.2	1.9
2008–09	787,325	522,985	101,487	97,921	40,914	8,834	15,184	100.0	66.4	12.9	12.4	5.2	1.1	1.9
Males														
1976–77 ¹	209,672	178,236	15,330	9,105	3,630	1,216	2,155	100.0	85.0	7.3	4.3	1.7	0.6	1.0
1980–81 ²	183,819	151,242	14,290	8,327	4,557	1,108	4,295	100.0	82.3	7.8	4.5	2.5	0.6	2.3
1989–90	191,195	158,954	12,502	9,370	6,170	1,364	2,835	100.0	83.1	6.5	4.9	3.2	0.7	1.5
1990–91	198,634	161,858	14,143	10,738	7,164	1,439	3,292	100.0	81.5	7.1	5.4	3.6	0.7	1.7
1993–94	215,261	170,905	16,931	13,214	8,289	1,837	4,085	100.0	79.4	7.9	6.1	3.9	0.9	1.9
1994–95	218,352	170,251	16,727	15,670	9,252	2,098	4,354	100.0	78.0	7.7	7.2	4.2	1.0	2.0
1995–96	219,514	169,230	17,941	15,740	10,229	1,993	4,381	100.0	77.1	8.2	7.2	4.7	0.9	2.0
1996–97	223,948	168,882	19,394	17,990	10,937	2,068	4,677	100.0	75.4	8.7	8.0	4.9	0.9	2.1
1997–98	217,613	161,212	18,686	19,108	10,953	2,252	5,402	100.0	74.1	8.6	8.8	5.0	1.0	2.5
1998–99	218,417	160,794	19,402	19,379	11,671	2,241	4,930	100.0	73.6	8.9	8.9	5.3	1.0	2.3
1999–2000	224,721	164,315	20,967	20,946	12,010	2,225	4,258	100.0	73.1	9.3	9.3	5.3	1.0	1.9
2000–01	231,645	166,322	22,147	23,350	12,339	2,294	5,193	100.0	71.8	9.6	10.1	5.3	1.0	2.2
2001–02	238,109	170,622	22,806	23,963	13,256	2,308	5,154	100.0	71.7	9.6	10.1	5.6	1.0	2.2
2002–03	253,451	179,163	25,591	26,461	14,057	2,618	5,561	100.0	70.7	10.4	10.4	5.5	1.0	2.2
2003–04	260,033	183,819	25,961	27,828	13,907	2,740	5,778	100.0	70.7	10.0	10.7	5.3	1.1	2.2
2004–05	267,536	188,569	27,151	29,658	13,802	2,774	5,582	100.0	70.5	10.1	11.1	5.2	1.0	2.1
2005–06	270,095	190,139	27,619	30,040	14,224	2,774	5,299	100.0	70.4	10.2	11.1	5.3	1.0	2.0
2006–07	275,187	191,565	28,273	31,646	15,510	2,873	5,320	100.0	69.6	10.3	11.5	5.6	1.0	1.9
2007–08	282,521	194,099	30,016	33,817	15,936	3,003	5,650	100.0	68.7	10.6	12.0	5.6	1.1	2.0
2008–09	298,141	203,086	31,994	36,739	17,156	3,074	6,092	100.0	68.1	10.7	12.3	5.8	1.0	2.0
Females														
1976–77 ¹	195,284	164,054	17,829	7,531	3,414	1,282	1,174	100.0	84.0	9.1	3.9	1.7	0.7	0.6
1980–81 ²	226,355	187,925	21,040	9,473	4,093	1,476	2,348	100.0	83.0	9.3	4.2	1.8	0.7	1.0
1989–90	263,907	217,862	21,824	12,134	6,896	2,066	3,125	100.0	82.6	8.3	4.6	2.6	0.8	1.2
1990–91	283,086	229,406	24,692	14,802	8,093	2,432	3,661	100.0	81.0	8.7	5.2	2.9	0.9	1.3
1993–94	315,371	248,789	28,592	18,904	10,155	3,039	5,892	100.0	78.9	9.1	6.0	3.2	1.0	1.9
1994–95	321,339	250,405	30,340	20,292	11,425	3,384	5,493	100.0	77.9	9.4	6.3	3.6	1.1	1.7
1995–96	335,702	256,876	34,073	22,514	12,909	3,580	5,750	100.0	76.5	10.1	6.7	3.8	1.1	1.7
1996–97	347,278	260,582	36,912	25,559	14,222	3,916	6,087	100.0	75.0	10.6	7.4	4.1	1.1	1.8
1997–98	340,942	252,349	36,628	26,768	14,243	3,994	6,960	100.0	74.0	10.7	7.9	4.2	1.2	2.0
1998–99	341,537	248,292	38,037	29,291	15,915	4,183	5,819	100.0	72.7	11.1	8.6	4.7	1.2	1.7
1999–2000	340,212	244,457	39,254	30,627	15,772	4,272	5,830	100.0	71.9	11.5	9.0	4.6	1.3	1.7
2000–01	347,220	244,753	41,708	33,938	16,124	4,329	6,368	100.0	70.5	12.0	9.8	4.6	1.2	1.8
2001–02	357,024	247,111	44,537	36,040	17,689	4,524	7,123	100.0	69.2	12.5	10.1	5.0	1.3	2.0
2002–03	380,565	259,098	50,018	40,212	18,572	4,843	7,822	100.0	68.1	13.1	10.6	4.9	1.3	2.1
2003–04	405,268	272,228	55,222	44,442	19,242	5,379	8,755	100.0	67.2	13.6	11.0	4.7	1.3	2.2
2004–05	429,124	286,944	59,251	48,899	19,867	5,661	8,502	100.0	66.9	13.8	11.4	4.6	1.3	2.0
2005–06	442,971	295,158	62,165	50,814	20,977	5,778	8,079	100.0	66.6	14.0	11.5	4.7	1.3	1.8
2006–07	452,927	300,007	63,256	53,764	21,756	5,710	8,434	100.0	66.2	14.0	11.9	4.8	1.3	1.9
2007–08	467,643	306,980	65,686	57,457	22,907	5,846	8,767	100.0	65.6	14.0	12.3	4.9	1.3	1.9
2008–09	489,184	319,899	69,493	61,182	23,758	5,760	9,092	100.0	65.4	14.2	12.5	4.9	1.2	1.9

¹Excludes 1,170 males and 251 females whose racial/ethnic group was not available.

²Excludes 4,819 males and 1,384 females whose racial/ethnic group was not available.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. For 1989–90 and later years, reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose

race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1976–77 and 1980–81; and 1989–90 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:90–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 294. Associate's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	787,325	522,985	101,487	97,921	40,914	8,834	15,184	298,141	203,086	31,994	36,739	17,156	3,074	6,092	489,184	319,899	69,493	61,182	23,758	5,760	9,092
Agriculture and natural resources.....	5,724	5,345	49	150	54	99	27	3,755	3,531	27	97	22	57	21	1,969	1,814	22	53	32	42	6
Architecture and related services.....	596	364	23	151	39	7	12	274	152	13	75	28	3	3	322	212	10	76	11	4	9
Area, ethnic, cultural, and gender studies	173	17	26	34	10	81	5	51	4	16	10	1	20	0	122	13	10	24	9	61	5
Biological and biomedical sciences.....	2,364	1,282	183	416	359	55	69	756	433	50	122	110	14	27	1,608	849	133	294	249	41	42
Business.....	127,848	80,434	20,326	14,604	7,270	1,445	3,769	45,735	29,576	5,958	5,328	2,921	479	1,473	82,113	50,858	14,368	9,276	4,349	966	2,296
Communications, journalism, and related programs	2,722	1,974	261	310	85	26	66	1,252	953	90	147	30	14	18	1,470	1,021	171	163	55	12	48
Communications technologies.....	4,803	3,478	542	440	186	48	109	3,372	2,441	389	317	126	31	68	1,431	1,037	153	123	60	17	41
Computer and information sciences.....	30,006	19,955	4,705	3,043	1,496	320	487	22,553	15,500	2,972	2,372	1,174	200	335	7,453	4,455	1,733	671	322	120	152
Construction trades	4,252	3,484	359	222	97	81	9	4,035	3,321	334	209	92	72	7	217	163	25	13	5	9	2
Education.....	14,123	9,569	2,102	1,664	267	388	133	2,040	1,456	205	220	51	80	28	12,083	8,113	1,897	1,444	216	308	105
Engineering	2,181	1,408	174	250	183	19	147	1,870	1,257	142	191	149	15	116	311	151	32	59	34	4	31
Engineering technologies ¹	30,434	21,875	3,423	3,376	1,213	326	221	26,143	18,995	2,816	2,874	1,021	267	170	4,291	2,880	607	502	192	59	51
English language and literature/letters	1,525	831	104	377	167	14	32	541	293	36	129	71	5	7	984	538	68	248	96	9	25
Family and consumer sciences	9,020	4,908	1,931	1,616	336	104	125	356	171	73	78	26	5	3	8,664	4,737	1,858	1,538	310	99	122
Foreign languages, literatures, and linguistics.....	1,627	1,086	91	286	41	22	101	261	134	9	63	16	4	35	1,366	952	82	223	25	18	66
Health professions and related clinical sciences	165,163	116,434	21,824	14,799	8,662	1,697	1,747	24,270	15,779	2,881	2,658	2,272	229	451	140,893	100,655	18,943	12,141	6,390	1,468	1,296
Legal professions and studies.....	9,062	5,954	1,606	1,145	208	90	59	937	565	187	121	38	15	11	8,125	5,389	1,419	1,024	170	75	48
Liberal arts and sciences, general studies, and humanities	263,853	172,756	30,433	38,125	13,914	2,626	5,999	102,218	68,386	10,629	13,920	5,893	879	2,511	161,635	104,370	19,804	24,205	8,021	1,747	3,488
Library science	116	96	3	9	6	1	1	15	10	2	1	1	1	0	101	86	1	8	5	0	1
Mathematics and statistics	930	490	38	210	138	12	42	635	338	27	152	81	9	28	295	152	11	58	57	3	14
Mechanics and repair technologies.....	16,066	11,670	1,418	1,968	670	240	100	15,176	11,093	1,282	1,856	637	218	90	890	577	136	112	33	22	10
Military technologies.....	721	508	84	85	36	8	0	563	413	58	65	20	7	0	158	95	26	20	16	1	0
Multi/interdisciplinary studies	15,459	9,105	1,214	2,750	1,891	105	394	5,955	3,749	414	833	787	35	137	9,504	5,356	800	1,917	1,104	70	257
Parks, recreation, leisure and fitness studies	1,587	1,088	192	190	57	25	35	946	629	134	113	36	11	23	641	459	58	77	21	14	12
Philosophy and religious studies	191	125	25	23	10	5	3	136	93	16	16	7	3	1	55	32	9	7	3	2	2
Physical sciences and science technologies.....	3,617	2,241	307	433	391	56	189	2,120	1,343	152	267	208	40	110	1,497	898	155	166	183	16	79
Precision production.....	2,126	1,819	88	124	58	36	1	1,988	1,719	70	112	56	30	1	138	100	18	12	2	6	0
Psychology	3,949	2,451	419	767	180	80	52	744	443	88	153	46	11	3	3,205	2,008	331	614	134	69	49
Public administration and social service professions.....	4,178	2,212	1,200	565	87	85	29	583	292	171	94	9	11	6	3,595	1,920	1,029	471	78	74	23
Security and protective services.....	33,033	21,288	5,363	5,104	778	363	137	17,230	12,581	1,652	2,279	497	152	69	15,803	8,707	3,711	2,825	281	211	68
Social sciences and history.....	9,142	4,748	1,031	2,216	801	183	163	3,253	1,793	287	735	319	57	62	5,889	2,955	744	1,481	482	126	101
Social sciences.....	8,657	4,402	1,021	2,106	789	178	161	2,949	1,579	283	664	308	54	61	5,708	2,823	738	1,442	481	124	100
History.....	485	346	10	110	12	5	2	304	214	4	71	11	3	1	181	132	6	39	1	2	1
Theology and religious vocations	675	461	157	32	11	5	9	337	222	86	15	5	3	6	338	239	71	17	6	2	3
Transportation and materials moving.....	1,430	1,034	108	168	60	18	42	1,248	922	98	142	49	16	21	182	112	10	26	11	2	21
Visual and performing arts	18,629	12,495	1,678	2,269	1,153	164	870	6,793	4,499	630	975	357	81	251	11,836	7,996	1,048	1,294	796	83	619
Other and not classified.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
 NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: ¹Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 295. Associate's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	750,164	501,079	95,702	91,274	38,843	8,849	14,417	282,521	194,099	30,016	33,817	15,936	3,003	5,650	467,643	306,980	65,686	57,457	22,907	5,846	8,767
Agriculture and natural resources.....	5,738	5,364	70	146	38	93	27	3,598	3,370	52	87	16	62	11	2,140	1,994	18	59	22	31	16
Architecture and related services.....	568	320	46	115	48	9	30	260	126	31	58	33	4	8	308	194	15	57	15	5	22
Area, ethnic, cultural, and gender studies.....	169	27	28	32	2	78	2	59	14	10	12	0	23	0	110	13	18	20	2	55	2
Biological and biomedical sciences.....	2,200	1,201	168	372	323	60	76	667	360	56	116	97	14	24	1,533	841	112	256	226	46	52
Business.....	121,158	77,175	18,739	13,509	6,951	1,469	3,315	43,245	28,504	5,473	4,827	2,759	426	1,256	77,913	48,671	13,266	8,682	4,192	1,043	2,059
Communications, journalism, and related programs.....	2,620	1,840	253	317	91	33	86	1,271	933	106	141	50	15	26	1,349	907	147	176	41	18	60
Communications technologies.....	4,237	3,099	501	377	141	34	85	2,968	2,153	369	264	98	23	61	1,269	946	132	113	43	11	24
Computer and information sciences.....	28,296	18,774	4,582	2,928	1,286	326	400	21,191	14,523	2,862	2,307	997	202	300	7,105	4,251	1,720	621	289	124	100
Construction trades.....	4,309	3,572	287	284	86	72	8	4,106	3,415	267	269	79	68	8	203	157	20	15	7	4	0
Education.....	13,108	8,660	2,163	1,412	279	427	167	1,914	1,301	272	173	55	85	28	11,194	7,359	1,891	1,239	224	342	139
Engineering.....	2,286	1,478	238	306	146	30	88	1,986	1,307	208	251	121	21	78	300	171	30	55	25	9	10
Engineering technologies ¹	29,334	21,032	3,160	3,323	1,233	315	271	25,261	18,421	2,551	2,776	1,046	252	215	4,073	2,611	609	547	187	63	56
English language and literature/letters.....	1,402	726	122	354	155	13	32	484	235	38	133	63	4	11	918	491	84	221	92	9	21
Family and consumer sciences.....	8,613	4,614	1,871	1,561	304	120	143	344	191	64	53	23	2	11	8,269	4,423	1,807	1,508	281	118	132
Foreign languages, literatures, and linguistics.....	1,258	819	81	277	43	9	29	216	120	8	63	12	3	10	1,042	699	73	214	31	6	19
Health professions and related clinical sciences.....	155,816	110,963	20,427	13,370	7,749	1,589	1,718	22,934	15,166	2,664	2,525	1,962	224	393	132,882	95,797	17,763	10,845	5,787	1,365	1,325
Legal professions and studies.....	9,465	6,238	1,662	1,225	205	84	51	1,010	622	190	140	31	18	9	8,455	5,616	1,472	1,085	174	66	42
Liberal arts and sciences, general studies, and humanities.....	254,012	166,565	28,916	35,871	14,071	2,670	5,919	95,438	64,386	9,613	12,486	5,655	879	2,419	158,574	102,179	19,303	23,385	8,416	1,791	3,500
Library science.....	117	92	3	17	2	3	0	26	18	0	7	1	0	0	91	74	3	10	1	3	0
Mathematics and statistics.....	855	436	47	183	128	16	45	575	298	23	137	80	5	32	280	138	24	46	48	11	13
Mechanics and repair technologies.....	15,297	11,361	1,312	1,685	646	215	78	14,534	10,823	1,219	1,616	612	188	76	763	538	93	69	34	27	2
Military technologies.....	851	559	159	80	45	8	0	694	465	126	66	31	6	0	157	94	33	14	14	2	0
Multi/interdisciplinary studies.....	16,255	9,175	1,801	2,987	1,753	142	397	6,549	3,898	749	944	724	61	173	9,706	5,277	1,052	2,043	1,029	81	224
Parks, recreation, leisure and fitness studies.....	1,344	939	179	137	33	22	34	809	557	121	85	25	9	12	535	382	58	52	8	13	22
Philosophy and religious studies.....	458	376	17	25	7	1	32	137	104	7	13	2	1	10	321	272	10	12	5	0	22
Physical sciences and science technologies.....	3,388	2,121	275	393	381	55	163	1,954	1,244	159	237	191	25	98	1,434	877	116	156	190	30	65
Precision production.....	1,968	1,712	69	100	56	26	5	1,838	1,603	61	92	53	24	5	130	109	8	8	3	2	0
Psychology.....	2,412	1,440	228	523	120	71	30	554	336	39	120	33	19	7	1,858	1,104	189	403	87	52	23
Public administration and social service professions.....	4,192	2,268	1,141	580	73	96	34	569	311	149	74	9	18	8	3,623	1,957	992	506	64	78	26
Security and protective services.....	29,590	19,410	4,540	4,563	618	343	116	16,051	11,866	1,406	2,126	414	171	68	13,539	7,544	3,134	2,437	204	172	48
Social sciences and history.....	7,812	4,224	777	1,779	685	204	143	2,759	1,588	237	566	257	62	49	5,053	2,636	540	1,213	428	142	94
Social sciences.....	7,358	3,909	759	1,683	669	196	142	2,499	1,407	228	511	246	58	49	4,859	2,502	531	1,172	423	138	93
History.....	454	315	18	96	16	8	1	260	181	9	55	11	4	0	194	134	9	41	5	4	1
Theology and religious vocations.....	582	401	139	22	7	7	6	282	180	85	6	2	5	4	300	221	54	16	5	2	2
Transportation and materials moving.....	1,550	1,139	123	155	83	17	33	1,308	981	105	126	68	15	13	242	158	18	29	15	2	20
Visual and performing arts.....	18,890	12,959	1,564	2,266	1,055	192	854	6,927	4,680	693	921	337	69	227	11,963	8,279	871	1,345	718	123	627
Other and not classified.....	14	0	14	0	0	0	0	3	0	3	0	0	0	0	11	0	11	0	0	0	0

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
 NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: ¹Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System (IPEDS), Fall 2008. (This table was prepared June 2009.)

Table 296. Bachelor's degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976-77 through 2008-09

Year and sex	Number of degrees conferred							Percentage distribution of degrees conferred						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1976-77 ¹	917,900	807,688	58,636	18,743	13,793	3,326	15,714	100.0	88.0	6.4	2.0	1.5	0.4	1.7
1980-81 ²	934,800	807,319	60,673	21,832	18,794	3,593	22,589	100.0	86.4	6.5	2.3	2.0	0.4	2.4
1989-90	1,051,344	887,151	61,046	32,829	39,230	4,390	26,698	100.0	84.4	5.8	3.1	3.7	0.4	2.5
1990-91	1,094,538	914,093	66,375	37,342	42,529	4,583	29,616	100.0	83.5	6.1	3.4	3.9	0.4	2.7
1993-94	1,169,275	939,008	83,909	50,299	55,689	6,192	34,178	100.0	80.3	7.2	4.3	4.8	0.5	2.9
1994-95	1,160,134	914,610	87,236	54,230	60,502	6,610	36,946	100.0	78.8	7.5	4.7	5.2	0.6	3.2
1995-96	1,164,792	905,846	91,496	58,351	64,433	6,976	37,690	100.0	77.8	7.9	5.0	5.5	0.6	3.2
1996-97	1,172,879	900,809	94,349	62,509	68,859	7,425	38,928	100.0	76.8	8.0	5.3	5.9	0.6	3.3
1997-98	1,184,406	901,344	98,251	66,005	71,678	7,903	39,225	100.0	76.1	8.3	5.6	6.1	0.7	3.3
1998-99	1,200,303	907,245	102,214	70,085	74,197	8,423	38,139	100.0	75.6	8.5	5.8	6.2	0.7	3.2
1999-2000	1,237,875	929,106	108,013	75,059	77,912	8,719	39,066	100.0	75.1	8.7	6.1	6.3	0.7	3.2
2000-01	1,244,171	927,357	111,307	77,745	78,902	9,049	39,811	100.0	74.5	8.9	6.2	6.3	0.7	3.2
2001-02	1,291,900	958,597	116,623	82,966	83,093	9,165	41,456	100.0	74.2	9.0	6.4	6.4	0.7	3.2
2002-03	1,348,811	994,616	124,253	89,029	87,964	9,875	43,074	100.0	73.7	9.2	6.6	6.5	0.7	3.2
2003-04	1,399,542	1,026,114	131,241	94,644	92,073	10,638	44,832	100.0	73.3	9.4	6.8	6.6	0.8	3.2
2004-05	1,439,264	1,049,141	136,122	101,124	97,209	10,307	45,361	100.0	72.9	9.5	7.0	6.8	0.7	3.2
2005-06	1,485,242	1,075,561	142,420	107,588	102,376	10,940	46,357	100.0	72.4	9.6	7.2	6.9	0.7	3.1
2006-07	1,524,092	1,099,850	146,653	114,936	105,297	11,455	45,901	100.0	72.2	9.6	7.5	6.9	0.8	3.0
2007-08	1,563,069	1,122,675	152,457	123,048	109,058	11,509	44,322	100.0	71.8	9.8	7.9	7.0	0.7	2.8
2008-09	1,601,368	1,144,612	156,615	129,526	112,510	12,222	45,883	100.0	71.5	9.8	8.1	7.0	0.8	2.9
Males														
1976-77 ¹	494,424	438,161	25,147	10,318	7,638	1,804	11,356	100.0	88.6	5.1	2.1	1.5	0.4	2.3
1980-81 ²	469,625	406,173	24,511	10,810	10,107	1,700	16,324	100.0	86.5	5.2	2.3	2.2	0.4	3.5
1989-90	491,696	414,982	23,257	14,932	19,711	1,860	16,954	100.0	84.4	4.7	3.0	4.0	0.4	3.4
1990-91	504,045	421,290	24,800	16,598	21,203	1,938	18,216	100.0	83.6	4.9	3.3	4.2	0.4	3.6
1993-94	532,422	430,526	30,766	21,834	26,952	2,620	19,724	100.0	80.9	5.8	4.1	5.1	0.5	3.7
1994-95	526,131	417,878	31,793	23,626	28,992	2,739	21,103	100.0	79.4	6.0	4.5	5.5	0.5	4.0
1995-96	522,454	409,565	32,974	25,029	30,669	2,885	21,332	100.0	78.4	6.3	4.8	5.9	0.6	4.1
1996-97	520,515	403,366	33,616	26,318	32,521	2,996	21,698	100.0	77.5	6.5	5.1	6.2	0.6	4.2
1997-98	519,956	399,553	34,510	27,677	33,445	3,151	21,620	100.0	76.8	6.6	5.3	6.4	0.6	4.2
1998-99	518,746	396,996	34,876	28,662	34,225	3,323	20,664	100.0	76.5	6.7	5.5	6.6	0.6	4.0
1999-2000	530,367	402,961	37,024	30,301	35,853	3,464	20,764	100.0	76.0	7.0	5.7	6.8	0.7	3.9
2000-01	531,840	401,780	38,103	31,368	35,865	3,700	21,024	100.0	75.5	7.2	5.9	6.7	0.7	4.0
2001-02	549,816	414,892	39,196	32,951	37,660	3,624	21,493	100.0	75.5	7.1	6.0	6.8	0.7	3.9
2002-03	573,258	430,248	41,494	35,101	40,230	3,870	22,315	100.0	75.1	7.2	6.1	7.0	0.7	3.9
2003-04	595,425	445,483	43,851	37,288	41,360	4,244	23,199	100.0	74.8	7.4	6.3	6.9	0.7	3.9
2004-05	613,000	456,592	45,810	39,490	43,711	4,143	23,254	100.0	74.5	7.5	6.4	7.1	0.7	3.8
2005-06	630,600	467,467	48,079	41,814	45,809	4,203	23,228	100.0	74.1	7.6	6.6	7.3	0.7	3.7
2006-07	649,570	480,558	49,685	44,750	47,582	4,505	22,490	100.0	74.0	7.6	6.9	7.3	0.7	3.5
2007-08	667,928	492,137	52,247	47,884	49,485	4,523	21,652	100.0	73.7	7.8	7.2	7.4	0.7	3.2
2008-09	685,382	503,356	53,473	50,628	50,743	4,849	22,333	100.0	73.4	7.8	7.4	7.4	0.7	3.3
Females														
1976-77 ¹	423,476	369,527	33,489	8,425	6,155	1,522	4,358	100.0	87.3	7.9	2.0	1.5	0.4	1.0
1980-81 ²	465,175	401,146	36,162	11,022	8,687	1,893	6,265	100.0	86.2	7.8	2.4	1.9	0.4	1.3
1989-90	559,648	472,169	37,789	17,897	19,519	2,530	9,744	100.0	84.4	6.8	3.2	3.5	0.5	1.7
1990-91	590,493	492,803	41,575	20,744	21,326	2,645	11,400	100.0	83.5	7.0	3.5	3.6	0.4	1.9
1993-94	636,853	508,482	53,143	28,465	28,737	3,572	14,454	100.0	79.8	8.3	4.5	4.5	0.6	2.3
1994-95	634,003	496,732	55,443	30,604	31,510	3,871	15,843	100.0	78.3	8.7	4.8	5.0	0.6	2.5
1995-96	642,338	496,281	58,522	33,322	33,764	4,091	16,358	100.0	77.3	9.1	5.2	5.3	0.6	2.5
1996-97	652,364	497,443	60,733	36,191	36,338	4,429	17,230	100.0	76.3	9.3	5.5	5.6	0.7	2.6
1997-98	664,450	501,791	63,741	38,328	38,233	4,752	17,605	100.0	75.5	9.6	5.8	5.8	0.7	2.6
1998-99	681,557	510,249	67,338	41,423	39,972	5,100	17,475	100.0	74.9	9.9	6.1	5.9	0.7	2.6
1999-2000	707,508	526,145	70,989	44,758	42,059	5,255	18,302	100.0	74.4	10.0	6.3	5.9	0.7	2.6
2000-01	712,331	525,577	73,204	46,377	43,037	5,349	18,787	100.0	73.8	10.3	6.5	6.0	0.8	2.6
2001-02	742,084	543,705	77,427	50,015	45,433	5,541	19,963	100.0	73.3	10.4	6.7	6.1	0.7	2.7
2002-03	775,553	564,368	82,759	53,928	47,734	6,005	20,759	100.0	72.8	10.7	7.0	6.2	0.8	2.7
2003-04	804,117	580,631	87,390	57,356	50,713	6,394	21,633	100.0	72.2	10.9	7.1	6.3	0.8	2.7
2004-05	826,264	592,549	90,312	61,634	53,498	6,164	22,107	100.0	71.7	10.9	7.5	6.5	0.7	2.7
2005-06	854,642	608,094	94,341	65,774	56,567	6,737	23,129	100.0	71.2	11.0	7.7	6.6	0.8	2.7
2006-07	874,522	619,292	96,968	70,186	57,715	6,950	23,411	100.0	70.8	11.1	8.0	6.6	0.8	2.7
2007-08	895,141	630,538	100,210	75,164	59,573	6,986	22,670	100.0	70.4	11.2	8.4	6.7	0.8	2.5
2008-09	915,986	641,256	103,142	78,898	61,767	7,373	23,550	100.0	70.0	11.3	8.6	6.7	0.8	2.6

¹Excludes 1,121 males and 528 females whose racial/ethnic group was not available.

²Excludes 258 males and 82 females whose racial/ethnic group was not available.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. For 1989-90 and later years, reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose

race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1976-77 and 1980-81; and 1989-90 through 2008-09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:90-99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 297. Bachelor's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	1,601,368	1,144,612	156,615	129,526	112,510	12,222	45,883	685,382	503,356	53,473	50,628	50,743	4,849	22,333	915,986	641,256	103,142	78,898	61,767	7,373	23,550
Agriculture and natural resources.....	24,988	21,441	742	1,128	1,075	268	334	13,101	11,496	355	489	477	133	151	11,887	9,945	387	639	598	135	183
Architecture and related services.....	10,119	7,215	486	1,017	922	65	414	5,797	4,237	288	607	438	32	195	4,322	2,978	198	410	484	33	219
Area, ethnic, cultural, and gender studies	8,772	4,804	1,192	1,241	1,087	209	239	2,735	1,493	380	353	359	68	82	6,037	3,311	812	888	728	141	157
Biological and biomedical sciences.....	80,756	52,251	6,379	5,539	13,666	590	2,331	32,925	22,076	1,755	2,199	5,754	232	909	47,831	30,175	4,624	3,340	7,912	358	1,422
Business.....	347,985	237,403	39,532	27,972	25,493	2,216	15,369	177,862	128,420	15,035	12,773	12,685	1,046	7,903	170,123	108,983	24,497	15,199	12,808	1,170	7,466
Communications, journalism, and related programs	78,009	59,112	7,636	5,677	3,565	472	1,547	27,519	21,346	2,594	1,797	1,098	169	515	50,490	37,766	5,042	3,880	2,467	303	1,032
Communications technologies.....	5,100	3,642	462	507	308	37	144	3,699	2,668	299	397	207	29	99	1,401	974	163	110	101	8	45
Computer and information sciences.....	37,994	25,607	4,322	2,792	3,216	238	1,819	31,215	21,996	2,813	2,250	2,568	170	1,418	6,779	3,611	1,509	542	648	68	401
Construction trades	168	138	13	9	8	0	0	163	136	10	9	8	0	0	5	2	3	0	0	0	0
Education.....	101,708	85,338	6,645	5,832	1,974	926	993	21,159	17,674	1,601	1,008	426	189	261	80,549	67,664	5,044	4,824	1,548	737	732
Engineering	69,133	47,894	3,259	4,682	8,832	364	4,102	56,716	40,183	2,362	3,716	6,911	286	3,258	12,417	7,711	897	966	1,921	78	844
Engineering technologies ¹	15,112	11,591	1,373	960	611	141	436	13,589	10,614	1,124	844	524	118	365	1,523	977	249	116	87	23	71
English language and literature/letters	55,462	43,579	4,225	3,982	2,805	384	487	17,973	14,536	1,092	1,270	817	117	141	37,489	29,043	3,133	2,712	1,988	267	346
Family and consumer sciences	21,905	16,410	2,437	1,464	1,108	198	288	2,754	1,958	394	164	160	21	57	19,151	14,452	2,043	1,300	948	177	231
Foreign languages, literatures, and linguistics.....	21,158	14,872	919	3,525	1,246	131	465	6,302	4,583	237	922	395	44	121	14,856	10,289	682	2,603	851	87	344
Health professions and related clinical sciences ...	120,488	87,999	13,827	7,430	8,237	928	2,067	17,792	12,295	1,987	1,255	1,726	135	394	102,696	75,704	11,840	6,175	6,511	793	1,673
Legal professions and studies.....	3,822	2,443	656	407	255	28	33	1,037	713	126	91	89	7	11	2,785	1,730	530	316	166	21	22
Liberal arts and sciences, general studies, and humanities	47,096	31,908	6,701	4,585	1,653	610	1,639	16,616	11,781	2,188	1,266	522	232	627	30,480	20,127	4,513	3,319	1,131	378	1,012
Library science	78	74	2	2	0	0	0	8	7	0	1	0	0	70	67	2	1	0	0	0	0
Mathematics and statistics	15,496	11,213	876	993	1,598	72	744	8,793	6,346	458	570	929	35	455	6,703	4,867	418	423	669	37	289
Mechanics and repair technologies.....	223	174	20	5	9	5	10	207	159	19	5	9	5	10	16	15	1	0	0	0	0
Military technologies.....	55	44	2	4	2	2	1	54	43	2	4	2	2	1	1	1	0	0	0	0	0
Multi/interdisciplinary studies	37,444	25,463	3,522	4,474	2,780	305	900	11,857	8,425	992	994	1,027	98	321	25,587	17,038	2,530	3,480	1,753	207	579
Parks, recreation, leisure and fitness studies	31,667	24,251	3,118	2,316	1,210	257	515	16,666	12,515	1,802	1,308	616	132	293	15,001	11,736	1,316	1,008	594	125	222
Philosophy and religious studies	12,444	9,889	761	793	749	101	151	7,761	6,257	421	495	431	64	93	4,683	3,632	340	298	318	37	58
Physical sciences and science technologies.....	22,466	16,589	1,315	1,170	2,330	180	882	13,299	10,278	567	642	1,192	104	516	9,167	6,311	748	528	1,138	76	366
Precision production.....	29	24	1	1	2	0	1	19	15	1	0	2	0	1	10	9	0	1	0	0	0
Psychology	94,271	64,699	11,270	9,609	6,416	672	1,605	21,488	15,061	2,078	2,099	1,749	164	337	72,783	49,638	9,192	7,510	4,667	508	1,268
Public administration and social service professions.....	23,851	14,053	5,498	2,845	883	282	290	4,374	2,703	837	496	216	63	59	19,477	11,350	4,661	2,349	667	219	231
Security and protective services.....	41,800	25,902	8,011	5,873	1,268	428	318	21,073	14,572	2,881	2,549	728	201	142	20,727	11,330	5,130	3,324	540	227	176
Social sciences and history	168,500	119,023	15,183	15,088	13,202	1,392	4,612	85,197	63,547	5,806	6,581	6,312	620	2,331	83,303	55,476	9,377	8,507	6,890	772	2,281
Social sciences.....	133,789	90,330	13,527	12,645	11,821	1,102	4,364	64,757	46,338	4,966	5,184	5,610	462	2,197	69,032	43,992	8,561	7,461	6,211	640	2,167
History.....	34,711	28,693	1,656	2,443	1,381	290	248	20,440	17,209	840	1,397	702	158	134	14,271	11,484	816	1,046	679	132	114
Theology and religious vocations	8,940	7,534	591	354	219	54	188	5,950	5,118	298	223	145	35	131	2,990	2,416	293	131	74	19	57
Transportation and materials moving.....	5,189	4,183	304	326	185	46	145	4,631	3,748	270	286	164	38	125	558	435	34	40	21	8	20
Visual and performing arts	89,140	67,850	5,335	6,924	5,596	621	2,814	35,051	26,357	2,401	2,965	2,057	260	1,011	54,089	41,493	2,934	3,959	3,539	361	1,803
Other and not classified.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: "Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 298. Bachelor's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	1,563,069	1,122,675	152,457	123,048	109,058	11,509	44,322	667,928	492,137	52,247	47,884	49,485	4,523	21,652	895,141	630,538	100,210	75,164	59,573	6,986	22,670
Agriculture and natural resources.....	24,113	20,733	761	1,174	916	217	312	12,634	11,130	353	483	406	108	154	11,479	9,603	408	691	510	109	158
Architecture and related services.....	9,805	6,968	490	1,052	818	60	417	5,579	4,071	280	620	379	28	201	4,226	2,897	210	432	439	32	216
Area, ethnic, cultural, and gender studies	8,454	4,654	1,227	1,196	1,017	192	168	2,641	1,468	387	349	310	70	57	5,813	3,186	840	847	707	122	111
Biological and biomedical sciences.....	77,854	50,875	6,113	5,180	12,961	522	2,203	31,637	21,353	1,639	2,031	5,520	223	871	46,217	29,522	4,474	3,149	7,441	299	1,332
Business.....	335,254	229,211	37,981	26,099	24,701	2,226	15,036	170,978	123,780	14,512	11,789	12,213	1,010	7,674	164,276	105,431	23,469	14,310	12,488	1,216	7,362
Communications, journalism, and related programs	76,382	58,104	7,563	5,392	3,378	434	1,511	27,043	21,052	2,567	1,728	1,064	133	499	49,339	37,052	4,996	3,664	2,314	301	1,012
Communications technologies.....	4,666	3,328	456	430	285	26	141	3,341	2,434	274	323	200	18	92	1,325	894	182	107	85	8	49
Computer and information sciences.....	38,476	25,734	4,461	2,764	3,470	246	1,801	31,694	22,100	2,960	2,258	2,801	184	1,391	6,782	3,634	1,501	506	669	62	410
Construction trades.....	180	161	7	6	6	0	0	172	157	6	3	6	0	8	4	1	3	0	0	0	0
Education.....	102,582	86,545	6,595	5,436	2,122	909	975	21,828	18,359	1,621	998	377	204	269	80,754	68,186	4,974	4,438	1,745	705	706
Engineering.....	68,676	47,617	3,252	4,419	8,850	360	4,178	56,067	39,774	2,309	3,451	6,861	307	3,365	12,609	7,843	943	968	1,989	53	813
Engineering technologies ¹	14,765	11,193	1,397	996	691	118	370	13,266	10,238	1,132	860	631	102	303	1,499	955	265	136	60	16	67
English language and literature/letters.....	55,038	43,421	4,223	3,871	2,630	367	526	17,681	14,332	1,079	1,190	816	126	138	37,357	29,089	3,144	2,681	1,814	241	388
Family and consumer sciences.....	21,870	16,540	2,396	1,400	1,081	201	252	2,659	1,915	365	166	153	20	40	19,211	14,625	2,031	1,234	928	181	212
Foreign languages, literatures, and linguistics.....	20,977	14,865	874	3,484	1,161	120	473	6,254	4,552	238	951	353	34	126	14,723	10,313	636	2,533	808	86	347
Health professions and related clinical sciences....	111,478	82,201	12,842	6,749	7,041	834	1,811	16,286	11,314	1,807	1,173	1,494	126	372	95,192	70,887	11,035	5,576	5,547	708	1,439
Legal professions and studies.....	3,771	2,422	643	403	245	30	28	1,089	759	115	96	101	8	10	2,682	1,663	528	307	144	22	18
Liberal arts and sciences, general studies, and humanities.....	46,940	31,585	6,533	4,999	1,944	515	1,364	15,876	11,283	2,138	1,206	592	169	488	31,064	20,302	4,395	3,793	1,352	346	876
Library science.....	68	67	1	0	0	0	0	6	6	0	0	0	0	62	61	1	0	0	0	0	0
Mathematics and statistics.....	15,192	11,139	818	943	1,531	77	684	8,490	6,224	416	510	882	51	407	6,702	4,915	402	433	649	26	277
Mechanics and repair technologies.....	232	186	11	11	7	5	12	219	174	10	11	7	5	12	13	12	1	0	0	0	0
Military technologies.....	39	31	4	3	0	1	0	35	29	2	3	0	1	0	4	2	2	0	0	0	0
Multi/interdisciplinary studies.....	36,149	24,739	3,239	4,352	2,651	249	919	11,279	7,990	973	972	927	80	337	24,870	16,749	2,266	3,380	1,724	169	582
Parks, recreation, leisure and fitness studies.....	29,931	23,204	2,937	2,044	1,023	230	493	15,615	11,868	1,712	1,156	527	116	236	14,316	11,336	1,225	888	496	114	257
Philosophy and religious studies.....	12,257	9,893	665	769	701	77	152	7,696	6,255	364	502	425	50	100	4,561	3,638	301	267	276	27	52
Physical sciences and science technologies.....	21,934	16,307	1,264	1,138	2,225	149	851	12,959	10,057	536	636	1,163	70	497	8,975	6,250	728	502	1,062	79	354
Precision production.....	33	25	2	4	1	0	1	22	18	2	1	1	0	0	11	7	0	3	0	0	1
Psychology.....	92,587	64,410	10,940	8,816	6,274	676	1,471	21,202	14,946	2,096	1,921	1,754	160	325	71,385	49,464	8,844	6,895	4,520	516	1,146
Public administration and social service professions.....	23,493	13,726	5,447	2,915	848	256	301	4,202	2,553	829	501	195	55	69	19,291	11,173	4,618	2,414	653	201	232
Security and protective services.....	40,235	25,359	7,599	5,269	1,253	348	407	20,149	14,149	2,695	2,274	698	142	191	20,086	11,210	4,904	2,995	555	206	216
Social sciences and history.....	167,363	118,552	15,290	14,646	13,051	1,376	4,448	84,868	63,521	5,821	6,451	6,218	637	2,220	82,495	55,031	9,469	8,195	6,833	739	2,228
Social sciences.....	132,922	90,112	13,545	12,222	11,736	1,088	4,219	64,512	46,324	5,009	5,081	5,530	468	2,100	68,410	43,788	8,536	7,141	6,206	620	2,119
History.....	34,441	28,440	1,745	2,424	1,315	288	229	20,356	17,197	812	1,370	688	169	120	14,085	11,243	933	1,054	627	119	109
Theology and religious vocations.....	8,992	7,646	599	323	197	31	196	5,873	5,089	294	202	127	15	146	3,119	2,557	305	121	70	16	50
Transportation and materials moving.....	5,203	4,159	347	345	194	44	114	4,604	3,688	305	311	170	35	95	599	471	42	34	24	9	19
Visual and performing arts.....	87,703	67,039	5,155	6,416	5,782	613	2,698	33,862	25,488	2,306	2,756	2,113	236	963	53,841	41,551	2,849	3,660	3,669	377	1,735
Other and not classified.....	377	36	325	4	3	0	9	122	11	104	2	1	0	4	255	25	221	2	2	0	5

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: "Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System (IPEDS), Fall 2008. (This table was prepared June 2009.)

Table 299. Master's degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976-77 through 2008-09

Year and sex	Number of degrees conferred							Percentage distribution of degrees conferred						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1976-77 ¹	316,602	266,061	21,037	6,071	5,122	967	17,344	100.0	84.0	6.6	1.9	1.6	0.3	5.5
1980-81 ²	294,183	241,216	17,133	6,461	6,282	1,034	22,057	100.0	82.0	5.8	2.2	2.1	0.4	7.5
1989-90	324,301	254,299	15,336	7,892	10,439	1,090	35,245	100.0	78.4	4.7	2.4	3.2	0.3	10.9
1990-91	337,168	261,232	16,616	8,887	11,650	1,178	37,605	100.0	77.5	4.9	2.6	3.5	0.3	11.2
1993-94	387,070	289,536	21,986	11,933	15,411	1,699	46,505	100.0	74.8	5.7	3.1	4.0	0.4	12.0
1994-95	397,629	293,345	24,166	12,905	16,847	1,621	48,745	100.0	73.8	6.1	3.2	4.2	0.4	12.3
1995-96	406,301	298,133	25,822	14,442	18,216	1,778	47,910	100.0	73.4	6.4	3.6	4.5	0.4	11.8
1996-97	419,401	305,005	28,403	15,440	19,061	1,940	49,552	100.0	72.7	6.8	3.7	4.5	0.5	11.8
1997-98	430,164	308,196	30,155	16,248	21,133	2,053	52,379	100.0	71.6	7.0	3.8	4.9	0.5	12.2
1998-99	439,986	313,487	32,541	17,838	22,072	2,016	52,032	100.0	71.2	7.4	4.1	5.0	0.5	11.8
1999-2000	457,056	320,485	35,874	19,253	23,218	2,246	55,980	100.0	70.1	7.8	4.2	5.1	0.5	12.2
2000-01	468,476	320,480	38,265	21,543	24,283	2,481	61,424	100.0	68.4	8.2	4.6	5.2	0.5	13.1
2001-02	482,118	327,645	40,370	22,385	25,411	2,624	63,683	100.0	68.0	8.4	4.6	5.3	0.5	13.2
2002-03	513,339	342,131	44,438	25,047	27,264	2,858	71,601	100.0	66.6	8.7	4.9	5.3	0.6	13.9
2003-04	558,940	369,582	50,657	29,666	30,952	3,192	74,891	100.0	66.1	9.1	5.3	5.5	0.6	13.4
2004-05	574,618	379,350	54,482	31,485	32,783	3,295	73,223	100.0	66.0	9.5	5.5	5.7	0.6	12.7
2005-06	594,065	393,357	58,976	32,438	34,029	3,504	71,761	100.0	66.2	9.9	5.5	5.7	0.6	12.1
2006-07	604,607	399,267	62,574	34,822	36,134	3,575	68,235	100.0	66.0	10.3	5.8	6.0	0.6	11.3
2007-08	625,023	409,312	65,062	36,801	37,408	3,758	72,682	100.0	65.5	10.4	5.9	6.0	0.6	11.6
2008-09	656,784	424,188	70,010	39,439	39,944	3,759	79,444	100.0	64.6	10.7	6.0	6.1	0.6	12.1
Males														
1976-77 ¹	167,396	139,210	7,781	3,268	3,123	521	13,493	100.0	83.2	4.6	2.0	1.9	0.3	8.1
1980-81 ²	145,666	115,562	6,158	3,085	3,773	501	16,587	100.0	79.3	4.2	2.1	2.6	0.3	11.4
1989-90	153,653	114,203	5,474	3,548	5,896	455	24,077	100.0	74.3	3.6	2.3	3.8	0.3	15.7
1990-91	156,482	114,419	5,916	3,936	6,575	488	25,148	100.0	73.1	3.8	2.5	4.2	0.3	16.1
1993-94	176,085	124,409	7,424	5,122	8,298	692	30,140	100.0	70.7	4.2	2.9	4.7	0.4	17.1
1994-95	178,598	124,277	8,097	5,487	8,923	659	31,155	100.0	69.6	4.5	3.1	5.0	0.4	17.4
1995-96	179,081	124,847	8,445	5,843	9,400	705	29,841	100.0	69.7	4.7	3.3	5.2	0.4	16.7
1996-97	180,947	125,552	8,960	6,246	9,218	734	30,237	100.0	69.4	5.0	3.5	5.1	0.4	16.7
1997-98	184,375	125,605	9,652	6,512	10,262	782	31,562	100.0	68.1	5.2	3.5	5.6	0.4	17.1
1998-99	186,148	126,674	10,058	7,032	10,491	771	31,122	100.0	68.1	5.4	3.8	5.6	0.4	16.7
1999-2000	191,792	128,046	11,212	7,635	11,047	836	33,016	100.0	66.8	5.8	4.0	5.8	0.4	17.2
2000-01	194,351	125,993	11,568	8,271	11,349	917	36,253	100.0	64.8	6.0	4.3	5.8	0.5	18.7
2001-02	199,120	128,776	11,795	8,430	11,746	993	37,380	100.0	64.7	5.9	4.2	5.9	0.5	18.8
2002-03	211,664	133,398	12,869	9,270	12,518	1,027	42,582	100.0	63.0	6.1	4.4	5.9	0.5	20.1
2003-04	229,545	143,827	14,653	10,813	14,347	1,127	44,778	100.0	62.7	6.4	4.7	6.3	0.5	19.5
2004-05	233,590	147,546	15,733	11,385	15,031	1,160	42,735	100.0	63.2	6.7	4.9	6.4	0.5	18.3
2005-06	237,896	150,954	16,959	11,637	15,803	1,244	41,299	100.0	63.5	7.1	4.9	6.6	0.5	17.4
2006-07	238,189	151,358	17,907	12,362	16,451	1,264	38,847	100.0	63.5	7.5	5.2	6.9	0.5	16.3
2007-08	246,491	155,035	18,357	13,057	17,227	1,280	41,535	100.0	62.9	7.4	5.3	7.0	0.5	16.9
2008-09	259,998	160,505	19,718	14,215	18,480	1,340	45,740	100.0	61.7	7.6	5.5	7.1	0.5	17.6
Females														
1976-77 ¹	149,206	126,851	13,256	2,803	1,999	446	3,851	100.0	85.0	8.9	1.9	1.3	0.3	2.6
1980-81 ²	148,517	125,654	10,975	3,376	2,509	533	5,470	100.0	84.6	7.4	2.3	1.7	0.4	3.7
1989-90	170,648	140,096	9,862	4,344	4,543	635	11,168	100.0	82.1	5.8	2.5	2.7	0.4	6.5
1990-91	180,686	146,813	10,700	4,951	5,075	690	12,457	100.0	81.3	5.9	2.7	2.8	0.4	6.9
1993-94	210,985	165,127	14,562	6,811	7,113	1,007	16,365	100.0	78.3	6.9	3.2	3.4	0.5	7.8
1994-95	219,031	169,068	16,069	7,418	7,924	962	17,590	100.0	77.2	7.3	3.4	3.6	0.4	8.0
1995-96	227,220	173,286	17,377	8,599	8,816	1,073	18,069	100.0	76.3	7.6	3.8	3.9	0.5	8.0
1996-97	238,454	179,453	19,443	9,194	9,843	1,206	19,315	100.0	75.3	8.2	3.9	4.1	0.5	8.1
1997-98	245,789	182,591	20,503	9,736	10,871	1,271	20,817	100.0	74.3	8.3	4.0	4.4	0.5	8.5
1998-99	253,838	186,813	22,483	10,806	11,581	1,245	20,910	100.0	73.6	8.9	4.3	4.6	0.5	8.2
1999-2000	265,264	192,439	24,662	11,618	12,171	1,410	22,964	100.0	72.5	9.3	4.4	4.6	0.5	8.7
2000-01	274,125	194,487	26,697	13,272	12,934	1,564	25,171	100.0	70.9	9.7	4.8	4.7	0.6	9.2
2001-02	282,998	198,869	28,575	13,955	13,665	1,631	26,303	100.0	70.3	10.1	4.9	4.8	0.6	9.3
2002-03	301,675	208,733	31,569	15,777	14,746	1,831	29,019	100.0	69.2	10.5	5.2	4.9	0.6	9.6
2003-04	329,395	225,755	36,004	18,853	16,605	2,065	30,113	100.0	68.5	10.9	5.7	5.0	0.6	9.1
2004-05	341,028	231,804	38,749	20,100	17,752	2,135	30,488	100.0	68.0	11.4	5.9	5.2	0.6	8.9
2005-06	356,169	242,403	42,017	20,801	18,226	2,260	30,462	100.0	68.1	11.8	5.8	5.1	0.6	8.6
2006-07	366,418	247,909	44,667	22,460	19,683	2,311	29,388	100.0	67.7	12.2	6.1	5.4	0.6	8.0
2007-08	378,532	254,277	46,705	23,744	20,181	2,478	31,147	100.0	67.2	12.3	6.3	5.3	0.7	8.2
2008-09	396,786	263,683	50,292	25,224	21,464	2,419	33,704	100.0	66.5	12.7	6.4	5.4	0.6	8.5

¹Excludes 387 men and 175 women whose racial/ethnic group was not available.

²Excludes 1,377 men and 179 women whose racial/ethnic group was not available.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. For 1989-90 and later years, reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students

whose race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.)

Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1976-77 and 1980-81; and 1989-90 through 2008-09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:90-99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 300. Master's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	656,784	424,188	70,010	39,439	39,944	3,759	79,444	259,998	160,505	19,718	14,215	18,480	1,340	45,740	396,786	263,683	50,292	25,224	21,464	2,419	33,704
Agriculture and natural resources.....	4,877	3,652	167	157	160	30	711	2,328	1,784	71	65	55	12	341	2,549	1,868	96	92	105	18	370
Architecture and related services.....	6,587	4,434	280	390	437	36	1,010	3,657	2,558	147	212	176	18	546	2,930	1,876	133	178	261	18	464
Area, ethnic, cultural, and gender studies	1,779	973	199	189	134	29	255	607	354	57	58	46	9	83	1,172	619	142	131	88	20	172
Biological and biomedical sciences.....	9,898	5,836	560	487	1,233	41	1,741	4,200	2,549	167	202	540	18	724	5,698	3,287	393	285	693	23	1,017
Business.....	168,375	96,286	23,220	9,756	14,327	925	23,861	91,981	55,952	8,217	5,033	8,183	479	14,117	76,394	40,334	15,003	4,723	6,144	446	9,744
Communications, journalism, and related programs	7,092	4,408	798	413	351	37	1,085	2,212	1,438	196	115	91	13	359	4,880	2,970	602	298	260	24	726
Communications technologies.....	475	227	53	20	32	0	143	247	121	15	12	19	0	80	228	106	38	8	13	0	63
Computer and information sciences.....	17,907	6,127	1,107	504	1,781	43	8,345	13,063	4,852	680	360	1,219	29	5,923	4,844	1,275	427	144	562	14	2,422
Construction trades.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education.....	178,564	136,373	18,697	12,451	4,919	1,064	5,060	40,324	31,212	3,797	2,798	1,039	266	1,212	138,240	105,161	14,900	9,653	3,880	798	3,848
Engineering.....	34,750	13,167	993	1,187	4,239	90	15,074	26,970	10,620	690	895	3,086	74	11,605	7,780	2,547	303	292	1,153	16	3,469
Engineering technologies ¹	3,455	1,510	238	152	259	18	1,278	2,625	1,175	148	111	180	11	1,000	830	335	90	41	79	7	278
English language and literature/letters	9,261	7,560	460	468	363	59	351	3,001	2,550	101	152	86	19	93	6,260	5,010	359	316	277	40	258
Family and consumer sciences.....	2,453	1,766	304	99	93	12	179	366	273	31	11	10	3	38	2,087	1,493	273	88	83	9	141
Foreign languages, literatures, and linguistics.....	3,592	2,054	98	533	152	14	741	1,211	756	39	153	36	5	222	2,381	1,298	59	380	116	9	519
Health professions and related clinical sciences	62,620	44,617	6,716	3,303	4,717	404	2,863	11,869	7,612	1,066	729	1,277	74	1,111	50,751	37,005	5,650	2,574	3,440	330	1,752
Legal professions and studies.....	5,150	1,582	311	200	288	19	2,750	2,683	857	125	103	151	7	1,440	2,467	725	186	97	137	12	1,310
Liberal arts and sciences, general studies, and humanities	3,728	2,649	356	251	216	33	223	1,439	1,041	109	94	99	8	88	2,289	1,608	247	157	117	25	135
Library science.....	7,091	5,911	350	391	275	50	114	1,344	1,108	50	94	59	8	25	5,747	4,803	300	297	216	42	89
Mathematics and statistics.....	5,211	2,376	153	162	437	9	2,074	3,064	1,436	75	100	234	7	1,212	2,147	940	78	62	203	2	862
Mechanics and repair technologies.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Military technologies.....	3	3	0	0	0	0	0	2	2	0	0	0	0	1	1	0	0	0	0	0	0
Multi/interdisciplinary studies.....	5,344	3,681	391	359	264	47	602	1,946	1,318	135	114	93	14	272	3,398	2,363	256	245	171	33	330
Parks, recreation, leisure and fitness studies.....	4,822	3,688	443	220	136	32	303	2,605	1,971	248	136	77	15	158	2,217	1,717	195	84	59	17	145
Philosophy and religious studies.....	1,859	1,442	99	94	83	7	134	1,178	928	51	68	48	2	81	681	514	48	26	35	5	53
Physical sciences and science technologies.....	5,658	3,367	187	208	309	32	1,555	3,433	2,038	102	126	168	19	980	2,225	1,329	85	82	141	13	575
Precision production.....	10	7	0	0	0	2	1	5	3	0	0	0	2	0	5	4	0	0	0	0	1
Psychology.....	23,415	16,493	3,317	1,791	947	150	717	4,789	3,563	526	358	165	24	153	18,626	12,930	2,791	1,433	782	126	564
Public administration and social service professions.....	33,933	21,068	6,419	2,921	1,437	317	1,771	8,346	5,069	1,261	709	379	78	850	25,587	15,999	5,158	2,212	1,058	239	921
Security and protective services.....	6,128	3,982	1,263	503	200	54	126	2,829	2,024	386	238	100	23	58	3,299	1,958	877	265	100	31	68
Social sciences and history.....	19,240	12,284	1,349	1,133	933	110	3,431	9,605	6,413	503	559	384	50	1,696	9,635	5,871	846	574	549	60	1,735
Social sciences.....	15,698	9,281	1,208	939	870	79	3,321	7,593	4,682	440	444	348	35	1,644	8,105	4,599	768	495	522	44	1,677
History.....	3,542	3,003	141	194	63	31	110	2,012	1,731	63	115	36	15	52	1,530	1,272	78	79	27	16	58
Theology and religious vocations.....	7,541	5,601	716	273	304	19	628	4,839	3,653	360	169	180	14	463	2,702	1,948	356	104	124	5	165
Transportation and materials moving.....	1,048	861	59	63	34	6	25	905	748	47	55	26	6	23	143	113	12	8	8	0	2
Visual and performing arts.....	14,918	10,203	707	761	884	70	2,293	6,325	4,527	318	386	274	33	787	8,593	5,676	389	375	610	37	1,506
Other and not classified.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: ¹Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 301. Master's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	625,023	409,312	65,062	36,801	37,408	3,758	72,682	246,491	155,035	18,357	13,057	17,227	1,280	41,535	378,532	254,277	46,705	23,744	20,181	2,478	31,147
Agriculture and natural resources.....	4,684	3,546	124	128	113	36	737	2,180	1,651	46	56	46	12	369	2,504	1,895	78	72	67	24	368
Architecture and related services.....	6,065	4,063	253	357	405	31	956	3,252	2,277	121	191	170	16	477	2,813	1,786	132	166	235	15	479
Area, ethnic, cultural, and gender studies.....	1,778	960	196	198	132	36	256	642	366	53	72	44	18	89	1,136	594	143	126	88	18	167
Biological and biomedical sciences.....	9,565	5,797	597	494	1,120	65	1,492	4,041	2,544	188	188	483	31	607	5,524	3,253	409	306	637	34	885
Business.....	155,637	90,269	20,569	8,553	13,604	851	21,791	86,258	53,301	7,277	4,443	7,835	415	12,987	69,379	36,968	13,292	4,110	5,769	436	8,804
Communications, journalism, and related programs.....	6,915	4,407	738	387	367	45	971	2,216	1,489	187	111	106	10	313	4,699	2,918	551	276	261	35	658
Communications technologies.....	631	282	49	39	50	0	211	364	185	25	19	26	0	109	267	97	24	20	24	0	102
Computer and information sciences.....	17,087	6,108	1,120	484	1,919	52	7,404	12,513	4,802	668	370	1,289	41	5,343	4,574	1,306	452	114	630	11	2,061
Construction trades.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education.....	175,880	134,870	18,001	12,028	4,553	1,209	5,219	40,055	31,104	3,710	2,679	930	291	1,341	135,825	103,766	14,291	9,349	3,623	918	3,878
Engineering.....	31,719	12,685	993	1,145	3,700	83	13,113	24,446	10,205	705	828	2,607	64	10,037	7,273	2,480	288	317	1,093	19	3,076
Engineering technologies ¹	2,873	1,379	228	151	261	18	836	2,128	1,082	134	102	188	8	614	745	297	94	49	73	10	222
English language and literature/letters.....	9,161	7,425	499	441	347	58	391	3,027	2,510	125	135	120	33	104	6,134	4,915	374	306	227	25	287
Family and consumer sciences.....	2,199	1,569	247	93	83	18	189	316	224	31	18	12	2	29	1,883	1,345	216	75	71	16	160
Foreign languages, literatures, and linguistics.....	3,565	2,082	86	531	162	13	691	1,128	701	26	151	46	6	198	2,437	1,381	60	380	116	7	493
Health professions and related clinical sciences.....	58,120	41,373	6,143	3,266	4,141	404	2,793	11,010	7,091	972	721	1,050	78	1,098	47,110	34,282	5,171	2,545	3,091	326	1,695
Legal professions and studies.....	4,754	1,575	208	164	284	16	2,507	2,394	818	75	98	123	9	1,271	2,360	757	133	66	161	7	1,236
Liberal arts and sciences, general studies, and humanities.....	3,797	2,851	348	177	171	32	218	1,443	1,075	115	69	82	13	89	2,354	1,776	233	108	89	19	129
Library science.....	7,162	6,043	387	350	230	44	108	1,429	1,202	66	75	47	10	29	5,733	4,841	321	275	183	34	79
Mathematics and statistics.....	4,980	2,393	169	175	431	12	1,800	2,860	1,420	81	104	222	4	1,029	2,120	973	88	71	209	8	771
Mechanics and repair technologies.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Military technologies.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Multi/interdisciplinary studies.....	5,289	3,637	424	332	285	42	569	1,807	1,213	123	100	88	17	266	3,482	2,424	301	232	197	25	303
Parks, recreation, leisure and fitness studies.....	4,440	3,460	394	178	98	26	284	2,313	1,788	202	93	51	13	166	2,127	1,672	192	85	47	13	118
Philosophy and religious studies.....	1,879	1,488	80	79	80	8	144	1,228	980	40	57	57	6	88	651	508	40	22	23	2	56
Physical sciences and science technologies.....	5,899	3,551	192	214	302	23	1,617	3,649	2,227	93	127	148	8	1,046	2,250	1,324	99	87	154	15	571
Precision production.....	3	2	0	0	0	0	1	2	2	0	0	0	0	0	1	0	0	0	0	0	1
Psychology.....	21,431	15,097	2,920	1,680	893	128	713	4,356	3,211	421	383	177	21	143	17,075	11,886	2,499	1,297	716	107	570
Public administration and social service professions.....	33,029	20,774	6,168	2,772	1,407	293	1,615	8,140	5,075	1,271	636	337	59	762	24,889	15,699	4,897	2,136	1,070	234	853
Security and protective services.....	5,760	3,819	1,141	505	152	36	107	2,653	1,892	373	248	74	13	53	3,107	1,927	768	257	78	23	54
Social sciences and history.....	18,495	11,951	1,330	952	938	89	3,235	9,349	6,235	520	469	412	35	1,678	9,146	5,716	810	483	526	54	1,557
Social sciences.....	15,092	9,044	1,186	820	860	71	3,111	7,393	4,536	453	388	370	28	1,618	7,699	4,508	733	432	490	43	1,493
History.....	3,403	2,907	144	132	78	18	124	1,956	1,699	67	81	42	7	60	1,447	1,208	77	51	36	11	64
Theology and religious vocations.....	6,996	5,163	662	198	304	26	643	4,443	3,292	346	131	180	16	478	2,553	1,871	316	67	124	10	165
Transportation and materials moving.....	982	788	71	66	27	10	20	829	674	56	53	19	9	18	153	114	15	13	8	1	2
Visual and performing arts.....	14,164	9,892	656	664	848	54	2,050	5,998	4,395	290	330	258	22	703	8,166	5,497	366	334	590	32	1,347
Other and not classified.....	84	13	69	0	1	0	1	22	4	17	0	0	0	1	62	9	52	0	1	0	0

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: ¹Agriculture and natural

resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and conservation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System (IPEDS), Fall 2008. (This table was prepared June 2009.)

Table 302. Doctor's degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09

Year and sex	Number of degrees conferred ¹							Percentage distribution of degrees conferred ¹						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1976–77 ²	33,126	26,851	1,253	522	658	95	3,747	100.0	81.1	3.8	1.6	2.0	0.3	11.3
1980–81 ³	32,839	25,908	1,265	456	877	130	4,203	100.0	78.9	3.9	1.4	2.7	0.4	12.8
1989–90	38,371	26,221	1,149	780	1,225	98	8,898	100.0	68.3	3.0	2.0	3.2	0.3	23.2
1990–91	39,294	25,855	1,248	757	1,504	106	9,824	100.0	65.8	3.2	1.9	3.8	0.3	25.0
1993–94	43,185	27,212	1,385	900	2,024	134	11,530	100.0	63.0	3.2	2.1	4.7	0.3	26.7
1994–95	44,446	27,846	1,667	984	2,689	130	11,130	100.0	62.7	3.8	2.2	6.1	0.3	25.0
1995–96	44,652	27,773	1,632	997	2,641	159	11,450	100.0	62.2	3.7	2.2	5.9	0.4	25.6
1996–97	45,876	28,596	1,865	1,120	2,667	175	11,453	100.0	62.3	4.1	2.4	5.8	0.4	25.0
1997–98	46,010	28,803	2,067	1,275	2,339	186	11,340	100.0	62.6	4.5	2.8	5.1	0.4	24.6
1998–99	44,077	27,838	2,136	1,302	2,299	194	10,308	100.0	63.2	4.8	3.0	5.2	0.4	23.4
1999–2000	44,808	27,843	2,246	1,305	2,420	160	10,834	100.0	62.1	5.0	2.9	5.4	0.4	24.2
2000–01	44,904	27,454	2,207	1,516	2,587	177	10,963	100.0	61.1	4.9	3.4	5.8	0.4	24.4
2001–02	44,160	26,903	2,395	1,434	2,319	180	10,929	100.0	60.9	5.4	3.2	5.3	0.4	24.7
2002–03	46,042	27,709	2,522	1,562	2,424	196	11,629	100.0	60.2	5.5	3.4	5.3	0.4	25.3
2003–04	48,378	28,214	2,900	1,662	2,632	217	12,753	100.0	58.3	6.0	3.4	5.4	0.4	26.4
2004–05	52,631	30,261	3,056	1,824	2,911	237	14,342	100.0	57.5	5.8	3.5	5.5	0.5	27.3
2005–06	56,067	31,601	3,122	1,882	3,257	230	15,975	100.0	56.4	5.6	3.4	5.8	0.4	28.5
2006–07	60,616	34,071	3,727	2,034	3,541	249	16,994	100.0	56.2	6.1	3.4	5.8	0.4	28.0
2007–08	63,712	36,390	3,906	2,279	3,618	272	17,247	100.0	57.1	6.1	3.6	5.7	0.4	27.1
2008–09	67,716	39,648	4,434	2,540	3,875	332	16,887	100.0	58.6	6.5	3.8	5.7	0.5	24.9
Males														
1976–77 ²	25,036	20,032	766	383	540	67	3,248	100.0	80.0	3.1	1.5	2.2	0.3	13.0
1980–81 ³	22,595	17,310	694	277	655	95	3,564	100.0	76.6	3.1	1.2	2.9	0.4	15.8
1989–90	24,401	15,314	531	419	865	49	7,223	100.0	62.8	2.2	1.7	3.5	0.2	29.6
1990–91	24,756	14,853	597	399	1,017	59	7,831	100.0	60.0	2.4	1.6	4.1	0.2	31.6
1993–94	26,552	15,159	627	463	1,373	66	8,864	100.0	57.1	2.4	1.7	5.2	0.2	33.4
1994–95	26,916	15,375	730	488	1,756	58	8,509	100.0	57.1	2.7	1.8	6.5	0.2	31.6
1995–96	26,841	15,112	727	514	1,692	80	8,716	100.0	56.3	2.7	1.9	6.3	0.3	32.5
1996–97	27,146	15,499	795	585	1,645	87	8,535	100.0	57.1	2.9	2.2	6.1	0.3	31.4
1997–98	26,664	15,399	824	652	1,392	83	8,314	100.0	57.8	3.1	2.4	5.2	0.3	31.2
1998–99	25,146	14,726	873	625	1,337	92	7,493	100.0	58.6	3.5	2.5	5.3	0.4	29.8
1999–2000	25,028	14,472	876	611	1,356	57	7,656	100.0	57.8	3.5	2.4	5.4	0.2	30.6
2000–01	24,728	13,937	855	687	1,453	76	7,720	100.0	56.4	3.5	2.8	5.9	0.3	31.2
2001–02	23,708	13,330	922	650	1,242	67	7,497	100.0	56.2	3.9	2.7	5.2	0.3	31.6
2002–03	24,351	13,478	915	741	1,243	76	7,898	100.0	55.3	3.8	3.0	5.1	0.3	32.4
2003–04	25,323	13,567	1,015	766	1,293	90	8,592	100.0	53.6	4.0	3.0	5.1	0.4	33.9
2004–05	26,973	14,023	1,049	764	1,403	87	9,647	100.0	52.0	3.9	2.8	5.2	0.3	35.8
2005–06	28,634	14,659	1,081	826	1,555	105	10,408	100.0	51.2	3.8	2.9	5.4	0.4	36.3
2006–07	30,251	15,268	1,282	892	1,703	96	11,010	100.0	50.5	4.2	2.9	5.6	0.3	36.4
2007–08	31,215	16,168	1,312	977	1,628	115	11,015	100.0	51.8	4.2	3.1	5.2	0.4	35.3
2008–09	32,279	17,094	1,484	1,092	1,770	138	10,701	100.0	53.0	4.6	3.4	5.5	0.4	33.2
Females														
1976–77	8,090	6,819	487	139	118	28	499	100.0	84.3	6.0	1.7	1.5	0.3	6.2
1980–81 ³	10,244	8,598	571	179	222	35	639	100.0	83.9	5.6	1.7	2.2	0.3	6.2
1989–90	13,970	10,907	618	361	360	49	1,675	100.0	78.1	4.4	2.6	2.6	0.4	12.0
1990–91	14,538	11,002	651	358	487	47	1,993	100.0	75.7	4.5	2.5	3.3	0.3	13.7
1993–94	16,633	12,053	758	437	651	68	2,666	100.0	72.5	4.6	2.6	3.9	0.4	16.0
1994–95	17,530	12,471	937	496	933	72	2,621	100.0	71.1	5.3	2.8	5.3	0.4	15.0
1995–96	17,811	12,661	905	483	949	79	2,734	100.0	71.1	5.1	2.7	5.3	0.4	15.4
1996–97	18,730	13,097	1,070	535	1,022	88	2,918	100.0	69.9	5.7	2.9	5.5	0.5	15.6
1997–98	19,346	13,404	1,243	623	947	103	3,026	100.0	69.3	6.4	3.2	4.9	0.5	15.6
1998–99	18,931	13,112	1,263	677	962	102	2,815	100.0	69.3	6.7	3.6	5.1	0.5	14.9
1999–2000	19,780	13,371	1,370	694	1,064	103	3,178	100.0	67.6	6.9	3.5	5.4	0.5	16.1
2000–01	20,176	13,517	1,352	829	1,134	101	3,243	100.0	67.0	6.7	4.1	5.6	0.5	16.1
2001–02	20,452	13,573	1,473	784	1,077	113	3,432	100.0	66.4	7.2	3.8	5.3	0.6	16.8
2002–03	21,691	14,231	1,607	821	1,181	120	3,731	100.0	65.6	7.4	3.8	5.4	0.6	17.2
2003–04	23,055	14,647	1,885	896	1,339	127	4,161	100.0	63.5	8.2	3.9	5.8	0.6	18.0
2004–05	25,658	16,238	2,007	1,060	1,508	150	4,695	100.0	63.3	7.8	4.1	5.9	0.6	18.3
2005–06	27,433	16,942	2,041	1,056	1,702	125	5,567	100.0	61.8	7.4	3.8	6.2	0.5	20.3
2006–07	30,365	18,803	2,445	1,142	1,838	153	5,984	100.0	61.9	8.1	3.8	6.1	0.5	19.7
2007–08	32,497	20,222	2,594	1,302	1,990	157	6,232	100.0	62.2	8.0	4.0	6.1	0.5	19.2
2008–09	35,437	22,554	2,950	1,448	2,105	194	6,186	100.0	63.6	8.3	4.1	5.9	0.5	17.5

¹Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional degrees, such as M.D., D.D.S., and law degrees.

²Excludes 106 men whose racial/ethnic group was not available.

³Excludes 116 men and 3 women whose racial/ethnic group was not available.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. For 1989–90 and later years, reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose

race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1976–77 and 1980–81; and 1989–90 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:90–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 303. Doctor's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	67,716	39,648	4,434	2,540	3,875	332	16,887	32,279	17,094	1,484	1,092	1,770	138	10,701	35,437	22,554	2,950	1,448	2,105	194	6,186
Agriculture and natural resources	1,328	676	31	29	41	6	545	741	362	9	12	17	3	338	587	314	22	17	24	3	207
Architecture and related services	212	87	7	7	22	1	88	113	38	5	6	11	0	53	99	49	2	1	11	1	35
Area, ethnic, cultural, and gender studies	239	113	41	9	15	12	49	87	37	15	4	7	4	20	152	76	26	5	8	8	29
Biological and biomedical sciences	6,957	3,822	264	254	573	31	2,013	3,292	1,830	88	120	245	16	993	3,665	1,992	176	134	328	15	1,020
Business	2,123	1,043	267	55	129	10	619	1,302	648	139	32	77	7	399	821	395	128	23	52	3	220
Communications, journalism, and related programs	533	312	41	11	13	3	153	223	136	14	3	3	1	66	310	176	27	8	10	2	87
Communications technologies	2	2	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0
Computer and information sciences	1,580	546	34	24	131	2	843	1,226	430	23	20	98	1	654	354	116	11	4	33	1	189
Construction trades	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education	9,028	5,852	1,585	540	301	74	676	2,956	1,994	432	187	87	25	231	6,072	3,858	1,153	353	214	49	445
Engineering	7,931	2,468	156	163	557	21	4,566	6,212	1,867	105	123	401	14	3,702	1,719	601	51	40	156	7	864
Engineering technologies ¹	59	26	4	0	2	0	27	47	22	2	0	1	0	22	12	4	2	0	1	0	5
English language and literature/letters	1,271	956	63	48	59	14	131	464	353	20	18	18	4	51	807	603	43	30	41	10	80
Family and consumer sciences	333	185	43	12	15	2	76	66	39	10	4	0	0	13	267	146	33	8	15	2	63
Foreign languages, literatures, and linguistics	1,111	538	16	116	77	2	362	426	217	8	46	19	0	136	685	321	8	70	58	2	226
Health professions and related clinical sciences	12,112	9,599	651	400	699	62	701	3,191	2,371	157	127	237	23	276	8,921	7,228	494	273	462	39	425
Legal professions and studies	259	99	14	4	8	0	134	138	54	4	2	5	0	73	121	45	10	2	3	0	61
Liberal arts and sciences, general studies, and humanities	67	50	10	1	1	0	5	34	26	4	1	0	0	3	33	24	6	0	1	0	2
Library science	35	22	3	0	2	0	8	14	9	0	0	1	0	4	21	13	3	0	1	0	4
Mathematics and statistics	1,535	629	30	38	87	3	748	1,059	456	12	25	57	2	507	476	173	18	13	30	1	241
Mechanics and repair technologies	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Military technologies	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Multi/interdisciplinary studies	1,273	773	98	63	90	3	246	572	328	38	28	33	1	144	701	445	60	35	57	2	102
Parks, recreation, leisure and fitness studies	285	191	15	7	7	1	64	151	105	6	4	5	0	31	134	86	9	3	2	1	33
Philosophy and religious studies	686	481	41	12	31	2	119	472	337	26	8	19	2	80	214	144	15	4	12	0	39
Physical sciences and science technologies	5,048	2,451	89	123	227	12	2,146	3,416	1,674	42	79	129	7	1,485	1,632	777	47	44	98	5	661
Precision production	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Psychology	5,477	4,046	390	328	322	34	357	1,478	1,118	78	81	69	12	120	3,999	2,928	312	247	253	22	237
Public administration and social service professions	812	468	104	35	37	4	164	306	166	29	11	8	1	91	506	302	75	24	29	3	73
Security and protective services	97	62	5	4	9	0	17	46	26	2	1	5	0	12	51	36	3	3	4	0	5
Social sciences and history	4,234	2,324	198	167	200	22	1,323	2,353	1,289	90	90	84	12	788	1,881	1,035	108	77	116	10	535
Social sciences	3,316	1,639	147	125	177	17	1,211	1,816	877	66	68	72	8	725	1,500	762	81	57	105	9	486
History	918	685	51	42	23	5	112	537	412	24	22	12	4	63	381	273	27	20	11	1	49
Theology and religious vocations	1,520	827	189	40	128	2	334	1,166	639	106	31	115	1	274	354	188	83	9	13	1	60
Transportation and materials moving	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Visual and performing arts	1,569	1,000	45	50	92	9	373	726	521	20	29	19	2	135	843	479	25	21	73	7	238

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
 NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: "Agriculture and natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and con-

servation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services. Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional, such as M.D., D.D.S., and law degrees.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 304. Doctor's degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	63,712	36,390	3,906	2,279	3,618	272	17,247	31,215	16,168	1,312	977	1,628	115	11,015	32,497	20,222	2,594	1,302	1,990	157	6,232
Agriculture and natural resources	1,257	633	31	22	41	8	522	742	389	10	13	17	5	308	515	244	21	9	24	3	214
Architecture and related services	199	66	10	5	26	0	92	103	31	4	4	12	0	52	96	35	6	1	14	0	40
Area, ethnic, cultural, and gender studies	270	132	41	14	12	7	64	103	50	20	6	2	3	22	167	82	21	8	10	4	42
Biological and biomedical sciences	6,918	3,690	241	253	595	17	2,122	3,403	1,873	91	118	271	5	1,045	3,515	1,817	150	135	324	12	1,077
Business	2,084	1,004	228	60	114	15	663	1,250	624	110	39	64	12	401	834	380	118	21	50	3	262
Communications, journalism, and related programs	489	275	47	18	18	3	128	206	121	8	7	11	0	59	283	154	39	11	7	3	69
Communications technologies	7	2	2	0	0	0	3	3	2	0	0	0	0	1	4	0	2	0	0	0	2
Computer and information sciences	1,698	526	30	14	102	0	1,026	1,323	410	15	11	80	0	807	375	116	15	3	22	0	219
Construction trades	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education	8,491	5,589	1,437	442	283	61	679	2,773	1,906	383	149	58	24	253	5,718	3,683	1,054	293	225	37	426
Engineering	8,112	2,324	140	140	552	16	4,940	6,368	1,788	88	99	385	11	3,997	1,744	536	52	41	167	5	943
Engineering technologies ¹	55	25	2	0	2	0	26	45	21	1	0	2	0	21	10	4	1	0	0	0	5
English language and literature/letters	1,262	977	52	42	65	2	124	453	366	12	22	18	2	33	809	611	40	20	47	0	91
Family and consumer sciences	323	163	44	12	9	1	94	84	46	6	3	1	0	28	239	117	38	9	8	1	66
Foreign languages, literatures, and linguistics	1,078	541	23	84	47	4	379	431	231	7	27	15	3	148	647	310	16	57	32	1	231
Health professions and related clinical sciences	9,886	7,738	456	359	577	45	711	2,674	1,941	101	125	180	11	316	7,212	5,797	355	234	397	34	395
Legal professions and studies	172	30	4	1	5	0	132	104	18	3	0	2	0	81	68	12	1	1	3	0	51
Liberal arts and sciences, general studies, and humanities	76	59	9	2	0	1	5	30	24	4	1	0	0	46	35	5	1	0	1	4	4
Library science	64	34	4	2	3	0	21	21	12	4	0	0	0	5	43	22	0	2	3	0	16
Mathematics and statistics	1,360	550	25	33	59	2	691	938	376	13	28	33	2	486	422	174	12	5	26	0	205
Mechanics and repair technologies	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Military technologies	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Multi/interdisciplinary studies	1,142	683	67	50	79	7	256	506	297	24	27	35	2	121	636	386	43	23	44	5	135
Parks, recreation, leisure and fitness studies	228	151	6	6	6	1	58	126	82	2	4	4	1	33	102	69	4	2	2	0	25
Philosophy and religious studies	635	449	34	12	39	4	97	442	321	21	10	26	3	61	193	128	13	2	13	1	36
Physical sciences and science technologies	4,804	2,228	92	120	243	8	2,113	3,363	1,579	50	73	146	6	1,509	1,441	649	42	47	97	2	604
Precision production	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Psychology	5,296	3,935	358	325	317	44	317	1,440	1,112	83	80	68	13	84	3,856	2,823	275	245	249	31	233
Public administration and social service professions	760	446	103	39	40	4	128	269	155	22	13	14	1	64	491	291	81	26	26	3	64
Security and protective services	88	55	11	2	4	1	15	39	20	6	1	3	0	9	49	35	5	1	1	1	6
Social sciences and history	4,059	2,254	185	162	205	15	1,238	2,194	1,191	85	75	84	9	750	1,865	1,063	100	87	121	6	488
Social sciences	3,199	1,619	128	121	177	9	1,145	1,705	818	60	54	75	5	693	1,494	801	68	67	102	4	452
History	860	635	57	41	28	6	93	489	373	25	21	9	4	57	371	262	32	20	19	2	36
Theology and religious vocations	1,446	886	182	25	87	1	265	1,107	686	117	21	71	0	212	339	200	65	4	16	1	53
Transportation and materials moving	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Visual and performing arts	1,453	945	42	35	88	5	338	675	496	22	21	26	2	108	778	449	20	14	62	3	230

¹Excludes "Construction trades" and "Mechanics and repair technologies," which are listed separately.
 NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported. To facilitate trend comparisons, certain aggregations have been made of the degree fields as reported in the IPEDS Fall survey: "Agriculture and natural resources" includes Agriculture, agriculture operations, and related sciences and Natural resources and con-

servation; and "Business" includes Business management, marketing, and related support services and Personal and culinary services. Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional, such as M.D., D.D.S., and law degrees.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System (IPEDS), Fall 2008. (This table was prepared June 2009.)

Table 305. First-professional degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976-77 through 2008-09

Year and sex	Number of degrees conferred							Percentage distribution of degrees conferred						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total														
1976-77 ¹	63,953	58,422	2,537	1,076	1,021	196	701	100.0	91.4	4.0	1.7	1.6	0.3	1.1
1980-81 ²	71,340	64,551	2,931	1,541	1,456	192	669	100.0	90.5	4.1	2.2	2.0	0.3	0.9
1989-90	70,988	60,487	3,409	2,425	3,362	257	1,048	100.0	85.2	4.8	3.4	4.7	0.4	1.5
1990-91	71,948	60,631	3,588	2,547	3,835	261	1,086	100.0	84.3	5.0	3.5	5.3	0.4	1.5
1993-94	75,418	60,143	4,444	3,131	5,892	371	1,437	100.0	79.7	5.9	4.2	7.8	0.5	1.9
1994-95	75,800	59,402	4,747	3,231	6,396	413	1,611	100.0	78.4	6.3	4.3	8.4	0.5	2.1
1995-96	76,734	59,525	5,022	3,475	6,627	463	1,622	100.0	77.6	6.5	4.5	8.6	0.6	2.1
1996-97	78,730	60,280	5,301	3,615	7,374	514	1,646	100.0	76.6	6.7	4.6	9.4	0.7	2.1
1997-98	78,598	59,443	5,499	3,552	7,757	561	1,786	100.0	75.6	7.0	4.5	9.9	0.7	2.3
1998-99	78,439	58,720	5,333	3,864	8,152	612	1,758	100.0	74.9	6.8	4.9	10.4	0.8	2.2
1999-2000	80,057	59,637	5,555	3,865	8,584	564	1,852	100.0	74.5	6.9	4.8	10.7	0.7	2.3
2000-01	79,707	58,598	5,416	3,806	9,261	543	2,083	100.0	73.5	6.8	4.8	11.6	0.7	2.6
2001-02	80,698	58,874	5,811	3,965	9,584	581	1,883	100.0	73.0	7.2	4.9	11.9	0.7	2.3
2002-03	80,897	58,740	5,719	4,093	9,798	586	1,961	100.0	72.6	7.1	5.1	12.1	0.7	2.4
2003-04	83,041	60,379	5,930	4,273	9,964	565	1,930	100.0	72.7	7.1	5.1	12.0	0.7	2.3
2004-05	87,289	63,429	6,313	4,445	10,501	564	2,037	100.0	72.7	7.2	5.1	12.0	0.6	2.3
2005-06	87,655	63,590	6,223	4,446	10,645	710	2,041	100.0	72.5	7.1	5.1	12.1	0.8	2.3
2006-07	90,064	64,546	6,474	4,700	11,686	681	1,977	100.0	71.7	7.2	5.2	13.0	0.8	2.2
2007-08	91,309	65,383	6,400	4,840	11,846	675	2,165	100.0	71.6	7.0	5.3	13.0	0.7	2.4
2008-09	92,004	65,439	6,571	5,089	12,182	659	2,064	100.0	71.1	7.1	5.5	13.2	0.7	2.2
Males														
1976-77 ¹	51,980	47,777	1,761	893	776	159	614	100.0	91.9	3.4	1.7	1.5	0.3	1.2
1980-81 ²	52,194	47,629	1,772	1,131	991	134	537	100.0	91.3	3.4	2.2	1.9	0.3	1.0
1989-90	43,961	38,036	1,671	1,449	1,962	135	708	100.0	86.5	3.8	3.3	4.5	0.3	1.6
1990-91	43,846	37,533	1,679	1,517	2,211	144	762	100.0	85.6	3.8	3.5	5.0	0.3	1.7
1993-94	44,707	36,574	1,902	1,780	3,214	222	1,015	100.0	81.8	4.3	4.0	7.2	0.5	2.3
1994-95	44,853	36,147	2,077	1,835	3,490	223	1,081	100.0	80.6	4.6	4.1	7.8	0.5	2.4
1995-96	44,748	35,786	2,112	1,947	3,539	256	1,108	100.0	80.0	4.7	4.4	7.9	0.6	2.5
1996-97	45,564	36,008	2,201	1,985	3,959	290	1,121	100.0	79.0	4.8	4.4	8.7	0.6	2.5
1997-98	44,911	35,172	2,310	1,973	4,017	291	1,148	100.0	78.3	5.1	4.4	8.9	0.6	2.6
1998-99	44,339	34,271	2,197	2,064	4,333	333	1,141	100.0	77.3	5.0	4.7	9.8	0.8	2.6
1999-2000	44,239	34,004	2,313	2,095	4,372	285	1,170	100.0	76.9	5.2	4.7	9.9	0.6	2.6
2000-01	42,862	32,717	2,110	1,977	4,518	278	1,262	100.0	76.3	4.9	4.6	10.5	0.6	2.9
2001-02	42,507	32,224	2,223	2,045	4,613	292	1,110	100.0	75.8	5.2	4.8	10.9	0.7	2.6
2002-03	41,887	31,635	2,174	2,050	4,624	296	1,108	100.0	75.5	5.2	4.9	11.0	0.7	2.6
2003-04	42,169	31,994	2,248	2,080	4,528	275	1,044	100.0	75.9	5.3	4.9	10.7	0.7	2.5
2004-05	43,849	33,268	2,257	2,214	4,709	288	1,113	100.0	75.9	5.1	5.0	10.7	0.7	2.5
2005-06	44,038	33,544	2,290	2,123	4,641	332	1,108	100.0	76.2	5.2	4.8	10.5	0.8	2.5
2006-07	45,057	33,866	2,368	2,266	5,152	335	1,070	100.0	75.2	5.3	5.0	11.4	0.7	2.4
2007-08	45,916	34,618	2,389	2,301	5,135	343	1,130	100.0	75.4	5.2	5.0	11.2	0.7	2.5
2008-09	46,900	35,287	2,500	2,403	5,349	329	1,032	100.0	75.2	5.3	5.1	11.4	0.7	2.2
Females														
1976-77 ¹	11,973	10,645	776	183	245	37	87	100.0	88.9	6.5	1.5	2.0	0.3	0.7
1980-81 ²	19,146	16,922	1,159	410	465	58	132	100.0	88.4	6.1	2.1	2.4	0.3	0.7
1989-90	27,027	22,451	1,738	976	1,400	122	340	100.0	83.1	6.4	3.6	5.2	0.5	1.3
1990-91	28,102	23,098	1,909	1,030	1,624	117	324	100.0	82.2	6.8	3.7	5.8	0.4	1.2
1993-94	30,711	23,569	2,542	1,351	2,678	149	422	100.0	76.7	8.3	4.4	8.7	0.5	1.4
1994-95	30,947	23,255	2,670	1,396	2,906	190	530	100.0	75.1	8.6	4.5	9.4	0.6	1.7
1995-96	31,986	23,739	2,910	1,528	3,088	207	514	100.0	74.2	9.1	4.8	9.7	0.6	1.6
1996-97	33,166	24,272	3,100	1,630	3,415	224	525	100.0	73.2	9.3	4.9	10.3	0.7	1.6
1997-98	33,687	24,271	3,189	1,579	3,740	270	638	100.0	72.0	9.5	4.7	11.1	0.8	1.9
1998-99	34,100	24,449	3,136	1,800	3,819	279	617	100.0	71.7	9.2	5.3	11.2	0.8	1.8
1999-2000	35,818	25,633	3,242	1,770	4,212	279	682	100.0	71.6	9.1	4.9	11.8	0.8	1.9
2000-01	36,845	25,881	3,306	1,829	4,743	265	821	100.0	70.2	9.0	5.0	12.9	0.7	2.2
2001-02	38,191	26,650	3,588	1,920	4,971	289	773	100.0	69.8	9.4	5.0	13.0	0.8	2.0
2002-03	39,010	27,105	3,545	2,043	5,174	290	853	100.0	69.5	9.1	5.2	13.3	0.7	2.2
2003-04	40,872	28,385	3,682	2,193	5,436	290	886	100.0	69.4	9.0	5.4	13.3	0.7	2.2
2004-05	43,440	30,161	4,056	2,231	5,792	276	924	100.0	69.4	9.3	5.1	13.3	0.6	2.1
2005-06	43,617	30,046	3,933	2,323	6,004	378	933	100.0	68.9	9.0	5.3	13.8	0.9	2.1
2006-07	45,007	30,680	4,106	2,434	6,534	346	907	100.0	68.2	9.1	5.4	14.5	0.8	2.0
2007-08	45,393	30,765	4,011	2,539	6,711	332	1,035	100.0	67.8	8.8	5.6	14.8	0.7	2.3
2008-09	45,104	30,152	4,071	2,686	6,833	330	1,032	100.0	66.8	9.0	6.0	15.1	0.7	2.3

¹Excludes 394 men and 12 women whose racial/ethnic group was not available.

²Excludes 598 men and 18 women whose racial/ethnic group was not available.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training). Race categories exclude persons of Hispanic ethnicity. For 1989-90 and later years, reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for stu-

dents whose race/ethnicity was not reported. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1976-77 and 1980-81; and 1989-90 through 2008-09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:90-99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 306. First-professional degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	92,004	65,439	6,571	5,089	12,182	659	2,064	46,900	35,287	2,500	2,403	5,349	329	1,032	45,104	30,152	4,071	2,686	6,833	330	1,032
Dentistry (D.D.S. or D.M.D.).....	4,918	3,005	275	280	991	35	332	2,637	1,840	95	125	416	25	136	2,281	1,165	180	155	575	10	196
Medicine (M.D.).....	15,987	10,414	1,095	778	3,384	110	206	8,164	5,577	399	384	1,645	61	98	7,823	4,837	696	394	1,739	49	108
Optometry (O.D.).....	1,338	864	40	62	297	3	72	466	342	8	13	80	1	22	872	522	32	49	217	2	50
Osteopathic medicine (D.O.).....	3,665	2,652	150	151	670	18	24	1,798	1,374	43	73	287	8	13	1,867	1,278	107	78	383	10	11
Pharmacy (Pharm.D.).....	11,291	7,177	801	449	2,524	53	287	4,011	2,646	270	160	816	18	101	7,280	4,531	531	289	1,708	35	186
Podiatry (Pod.D. or D.P.) or podiatric medicine (D.P.M.).....	431	298	39	25	48	8	13	250	193	11	17	19	5	5	181	105	28	8	29	3	8
Veterinary medicine (D.V.M.).....	2,377	2,083	75	101	92	19	7	526	468	12	16	24	6	0	1,851	1,615	63	85	68	13	7
Chiropractic medicine (D.C. or D.C.M.).....	2,512	2,038	94	140	154	17	69	1,584	1,327	28	87	88	11	43	928	711	66	53	66	6	26
Naturopathic medicine.....	78	52	5	1	9	2	9	18	12	3	0	0	0	3	60	40	2	1	9	2	6
Law (LL.B. or J.D.).....	44,045	33,096	3,162	2,958	3,702	378	749	23,860	18,977	1,172	1,419	1,733	185	374	20,185	14,119	1,990	1,539	1,969	193	375
Theology (M.Div., M.H.L., B.D., or Ord.).....	5,362	3,760	835	144	311	16	296	3,586	2,531	459	109	241	9	237	1,776	1,229	376	35	70	7	59

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training). Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 307. First-professional degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08

Field of study	Total							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All fields, total	91,309	65,383	6,400	4,840	11,846	675	2,165	45,916	34,618	2,389	2,301	5,135	343	1,130	45,393	30,765	4,011	2,539	6,711	332	1,035
Dentistry (D.D.S. or D.M.D.).....	4,795	3,030	221	261	926	24	333	2,661	1,866	86	119	422	14	154	2,134	1,164	135	142	504	10	179
Medicine (M.D.).....	15,646	10,232	1,147	747	3,230	132	158	7,935	5,455	396	363	1,565	66	90	7,711	4,777	751	384	1,665	66	68
Optometry (O.D.).....	1,304	822	46	40	305	2	89	445	320	8	12	78	0	27	859	502	38	28	227	2	62
Osteopathic medicine (D.O.).....	3,232	2,388	118	125	550	28	23	1,581	1,235	38	58	230	10	10	1,651	1,153	80	67	320	18	13
Pharmacy (Pharm.D.).....	10,932	7,053	781	443	2,314	69	272	3,716	2,528	248	137	677	32	94	7,216	4,525	533	306	1,637	37	178
Podiatry (Pod.D. or D.P.) or podiatric medicine (D.P.M.).....	555	375	71	30	61	1	17	305	233	27	12	23	0	10	250	142	44	18	38	1	7
Veterinary medicine (D.V.M.).....	2,504	2,272	42	78	90	10	12	580	537	9	17	11	5	1	1,924	1,735	33	61	79	5	11
Chiropractic medicine (D.C. or D.C.M.).....	2,639	2,125	100	120	179	17	98	1,683	1,370	47	73	123	12	58	956	755	53	47	56	5	40
Naturopathic medicine.....	182	154	5	3	10	3	7	36	30	2	0	2	2	0	146	124	3	3	8	1	7
Law (LL.B. or J.D.).....	43,769	32,939	3,002	2,821	3,865	370	772	23,197	18,388	1,109	1,378	1,753	189	380	20,572	14,551	1,893	1,443	2,112	181	392
Theology (M.Div., M.H.L., B.D., or Ord.).....	5,751	3,993	867	172	316	19	384	3,777	2,656	419	132	251	13	306	1,974	1,337	448	40	65	6	78

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training). Race categories exclude persons of Hispanic ethnicity. Reported racial/ethnic distributions of students by level of degree, field of degree, and sex were used to estimate race/ethnicity for students whose race/ethnicity was not reported.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System (IPEDS), Fall 2008. (This table was prepared June 2009.)

Table 308. Degrees in agriculture and natural resources conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970–71.....	12,672	†	12,136	536	2,457	2,313	144	1,086	1,055	31
1971–72.....	13,516	6.7	12,779	737	2,680	2,490	190	971	945	26
1972–73.....	14,756	9.2	13,661	1,095	2,807	2,588	219	1,059	1,031	28
1973–74.....	16,253	10.1	14,684	1,569	2,928	2,640	288	930	897	33
1974–75.....	17,528	7.8	15,061	2,467	3,067	2,703	364	991	958	33
1975–76.....	19,402	10.7	15,845	3,557	3,340	2,862	478	928	867	61
1976–77.....	21,467	10.6	16,690	4,777	3,724	3,177	547	893	831	62
1977–78.....	22,650	5.5	17,069	5,581	4,023	3,268	755	971	909	62
1978–79.....	23,134	2.1	16,854	6,280	3,994	3,187	807	950	877	73
1979–80.....	22,802	-1.4	16,045	6,757	3,976	3,082	894	991	879	112
1980–81.....	21,886	-4.0	15,154	6,732	4,003	3,061	942	1,067	940	127
1981–82.....	21,029	-3.9	14,443	6,586	4,163	3,114	1,049	1,079	925	154
1982–83.....	20,909	-0.6	14,085	6,824	4,254	3,129	1,125	1,149	1,004	145
1983–84.....	19,317	-7.6	13,206	6,111	4,178	2,989	1,189	1,172	1,001	171
1984–85.....	18,107	-6.3	12,477	5,630	3,928	2,846	1,082	1,213	1,036	177
1985–86.....	16,823	-7.1	11,544	5,279	3,801	2,701	1,100	1,158	966	192
1986–87.....	14,991	-10.9	10,314	4,677	3,522	2,460	1,062	1,049	871	178
1987–88.....	14,222	-5.1	9,744	4,478	3,479	2,427	1,052	1,142	926	216
1988–89.....	13,492	-5.1	9,298	4,194	3,245	2,231	1,014	1,183	950	233
1989–90.....	12,900	-4.4	8,822	4,078	3,382	2,239	1,143	1,295	1,038	257
1990–91.....	13,124	1.7	8,832	4,292	3,295	2,160	1,135	1,185	953	232
1991–92.....	15,113	15.2	9,867	5,246	3,730	2,409	1,321	1,205	955	250
1992–93.....	16,769	11.0	11,079	5,690	3,959	2,474	1,485	1,159	869	290
1993–94.....	18,056	7.7	11,746	6,310	4,110	2,512	1,598	1,262	969	293
1994–95.....	19,832	9.8	12,686	7,146	4,234	2,541	1,693	1,256	955	301
1995–96.....	21,425	8.0	13,531	7,894	4,551	2,642	1,909	1,259	926	333
1996–97.....	22,597	5.5	13,791	8,806	4,505	2,601	1,904	1,202	875	327
1997–98.....	23,276	3.0	13,806	9,470	4,464	2,545	1,919	1,290	924	366
1998–99.....	23,916	2.7	13,864	10,052	4,404	2,377	2,027	1,231	855	376
1999–2000.....	24,238	1.3	13,843	10,395	4,360	2,356	2,004	1,168	803	365
2000–01.....	23,370	-3.6	12,840	10,530	4,272	2,251	2,021	1,127	741	386
2001–02.....	23,331	-0.2	12,630	10,701	4,503	2,340	2,163	1,148	760	388
2002–03.....	23,348	0.1	12,343	11,005	4,492	2,232	2,260	1,229	790	439
2003–04.....	22,835	-2.2	11,889	10,946	4,783	2,306	2,477	1,185	758	427
2004–05.....	23,002	0.7	11,987	11,015	4,746	2,288	2,458	1,173	763	410
2005–06.....	23,053	0.2	12,063	10,990	4,640	2,280	2,360	1,194	710	484
2006–07.....	23,133	0.3	12,309	10,824	4,623	2,174	2,449	1,272	768	504
2007–08.....	24,113	4.2	12,634	11,479	4,684	2,180	2,504	1,257	742	515
2008–09.....	24,988	3.6	13,101	11,887	4,877	2,328	2,549	1,328	741	587
Percent change										
1998–99 to 2003–04.....	-4.5	†	-14.2	8.9	8.6	-3.0	22.2	-3.7	-11.3	13.6
2003–04 to 2008–09.....	9.4	†	10.2	8.6	2.0	1.0	2.9	12.1	-2.2	37.5

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees in agriculture, agriculture operations, and related sciences and in natural resources and conservation.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 309. Degrees in architecture and related services conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	2,563	†	2,441	122	166	159	7	1	1	0
1959–60.....	1,801	†	1,744	57	319	305	14	17	17	0
1967–68.....	3,057	†	2,931	126	1,021	953	68	15	15	0
1969–70.....	4,105	†	3,888	217	1,427	1,260	167	35	33	2
1970–71.....	5,570	35.7	4,906	664	1,705	1,469	236	36	33	3
1971–72.....	6,440	15.6	5,667	773	1,899	1,626	273	50	43	7
1972–73.....	6,962	8.1	6,042	920	2,307	1,943	364	58	54	4
1973–74.....	7,822	12.4	6,665	1,157	2,702	2,208	494	69	65	4
1974–75.....	8,226	5.2	6,791	1,435	2,938	2,343	595	69	58	11
1975–76.....	9,146	11.2	7,396	1,750	3,215	2,545	670	82	69	13
1976–77.....	9,222	0.8	7,249	1,973	3,213	2,489	724	73	62	11
1977–78.....	9,250	0.3	7,054	2,196	3,115	2,304	811	73	57	16
1978–79.....	9,273	0.2	6,876	2,397	3,113	2,226	887	96	74	22
1979–80.....	9,132	-1.5	6,596	2,536	3,139	2,245	894	79	66	13
1980–81.....	9,455	3.5	6,800	2,655	3,153	2,234	919	93	73	20
1981–82.....	9,728	2.9	6,825	2,903	3,327	2,242	1,085	80	58	22
1982–83.....	9,823	1.0	6,403	3,420	3,357	2,224	1,133	97	74	23
1983–84.....	9,186	-6.5	5,895	3,291	3,223	2,197	1,026	84	62	22
1984–85.....	9,325	1.5	6,019	3,306	3,275	2,148	1,127	89	66	23
1985–86.....	9,119	-2.2	5,824	3,295	3,260	2,129	1,131	73	56	17
1986–87.....	8,950	-1.9	5,617	3,333	3,163	2,086	1,077	92	66	26
1987–88.....	8,603	-3.9	5,271	3,332	3,159	2,042	1,117	98	66	32
1988–89.....	9,150	6.4	5,545	3,605	3,383	2,192	1,191	86	63	23
1989–90.....	9,364	2.3	5,703	3,661	3,499	2,228	1,271	103	73	30
1990–91.....	9,781	4.5	5,788	3,993	3,490	2,244	1,246	135	101	34
1991–92.....	8,753	-10.5	5,805	2,948	3,640	2,271	1,369	132	93	39
1992–93.....	9,167	4.7	5,940	3,227	3,808	2,376	1,432	148	105	43
1993–94.....	8,975	-2.1	5,764	3,211	3,943	2,428	1,515	161	111	50
1994–95.....	8,756	-2.4	5,741	3,015	3,923	2,310	1,613	141	95	46
1995–96.....	8,352	-4.6	5,340	3,012	3,993	2,361	1,632	141	96	45
1996–97.....	7,944	-4.9	5,090	2,854	4,034	2,336	1,698	135	93	42
1997–98.....	7,652	-3.7	4,966	2,686	4,347	2,537	1,810	131	80	51
1998–99.....	8,246	7.8	5,157	3,089	4,172	2,394	1,778	123	80	43
1999–2000.....	8,462	2.6	5,193	3,269	4,268	2,508	1,760	129	85	44
2000–01.....	8,480	0.2	5,086	3,394	4,302	2,515	1,787	153	83	70
2001–02.....	8,808	3.9	5,224	3,584	4,566	2,606	1,960	183	117	66
2002–03.....	9,056	2.8	5,331	3,725	4,925	2,832	2,093	152	83	69
2003–04.....	8,838	-2.4	5,059	3,779	5,424	3,049	2,375	173	94	79
2004–05.....	9,237	4.5	5,222	4,015	5,674	3,180	2,494	179	110	69
2005–06.....	9,515	3.0	5,414	4,101	5,743	3,165	2,578	201	108	93
2006–07.....	9,717	2.1	5,393	4,324	5,951	3,304	2,647	178	104	74
2007–08.....	9,805	0.9	5,579	4,226	6,065	3,252	2,813	199	103	96
2008–09.....	10,119	3.2	5,797	4,322	6,587	3,657	2,930	212	113	99
Percent change										
1998–99 to 2003–04.....	7.2	†	-1.9	22.3	30.0	27.4	33.6	40.7	17.5	83.7
2003–04 to 2008–09.....	14.5	†	14.6	14.4	21.4	19.9	23.4	22.5	20.2	25.3

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey

(HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 310. Degrees in the biological and biomedical sciences conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1951–52 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1951–52.....	11,094	†	8,212	2,882	2,307	1,908	399	764	680	84
1953–54.....	9,279	†	6,710	2,569	1,610	1,287	323	1,077	977	100
1955–56.....	12,423	†	9,515	2,908	1,759	1,379	380	1,025	908	117
1957–58.....	14,308	†	11,159	3,149	1,852	1,448	404	1,125	987	138
1959–60.....	15,576	†	11,654	3,922	2,154	1,668	486	1,205	1,086	119
1961–62.....	16,915	†	12,136	4,779	2,642	1,982	660	1,338	1,179	159
1963–64.....	22,723	†	16,321	6,402	3,296	2,348	948	1,625	1,432	193
1965–66.....	26,916	†	19,368	7,548	4,232	3,085	1,147	2,097	1,792	305
1967–68.....	31,826	†	22,986	8,840	5,506	3,959	1,547	2,784	2,345	439
1969–70.....	34,034	†	23,919	10,115	5,800	3,975	1,825	3,289	2,820	469
1970–71.....	35,683	4.8	25,303	10,380	5,623	3,780	1,843	3,595	3,011	584
1971–72.....	37,269	4.4	26,314	10,955	5,983	4,050	1,933	3,566	2,963	603
1972–73.....	42,205	13.2	29,624	12,581	6,153	4,314	1,839	3,569	2,880	689
1973–74.....	48,224	14.3	33,205	15,019	6,405	4,510	1,895	3,342	2,670	672
1974–75.....	51,576	7.0	34,559	17,017	6,422	4,551	1,871	3,315	2,598	717
1975–76.....	54,085	4.9	35,449	18,636	6,453	4,463	1,990	3,313	2,606	707
1976–77.....	53,420	-1.2	34,150	19,270	6,948	4,666	2,282	3,299	2,601	698
1977–78.....	51,326	-3.9	31,654	19,672	6,644	4,351	2,293	3,218	2,447	771
1978–79.....	48,668	-5.2	29,146	19,522	6,631	4,194	2,437	3,410	2,560	850
1979–80.....	46,190	-5.1	26,757	19,433	6,322	4,032	2,290	3,527	2,626	901
1980–81.....	43,003	-6.9	24,069	18,934	5,759	3,597	2,162	3,591	2,581	1,010
1981–82.....	41,425	-3.7	22,687	18,738	5,667	3,375	2,292	3,611	2,579	1,032
1982–83.....	39,767	-4.0	21,483	18,284	5,693	3,284	2,409	3,331	2,268	1,063
1983–84.....	38,445	-3.3	20,499	17,946	5,468	3,108	2,360	3,435	2,367	1,068
1984–85.....	38,229	-0.6	20,017	18,212	5,100	2,770	2,330	3,408	2,302	1,106
1985–86.....	38,320	0.2	19,950	18,370	5,043	2,719	2,324	3,352	2,236	1,116
1986–87.....	37,977	-0.9	19,626	18,351	4,980	2,637	2,343	3,397	2,216	1,181
1987–88.....	36,576	-3.7	18,202	18,374	4,857	2,520	2,337	3,606	2,338	1,268
1988–89.....	35,957	-1.7	17,935	18,022	5,009	2,583	2,426	3,535	2,245	1,290
1989–90.....	37,204	3.5	18,305	18,899	4,906	2,492	2,414	3,837	2,425	1,412
1990–91.....	39,377	5.8	19,358	20,019	4,796	2,396	2,400	4,034	2,547	1,487
1991–92.....	42,781	8.6	20,748	22,033	4,816	2,411	2,405	4,323	2,676	1,647
1992–93.....	46,868	9.6	22,795	24,073	4,974	2,505	2,469	4,595	2,767	1,828
1993–94.....	51,157	9.2	25,002	26,155	5,390	2,644	2,746	4,724	2,809	1,915
1994–95.....	55,790	9.1	26,628	29,162	5,824	2,885	2,939	4,881	2,901	1,980
1995–96.....	60,750	8.9	28,782	31,968	6,544	3,180	3,364	5,035	2,929	2,106
1996–97.....	63,679	4.8	29,432	34,247	6,925	3,389	3,536	5,094	2,890	2,204
1997–98.....	65,583	3.0	29,511	36,072	6,788	3,301	3,487	5,236	2,970	2,266
1998–99.....	64,608	-1.5	28,175	36,433	6,913	3,247	3,666	5,024	2,875	2,149
1999–2000.....	63,005	-2.5	26,310	36,695	6,781	3,131	3,650	5,180	2,887	2,293
2000–01.....	59,865	-5.0	24,293	35,572	6,955	3,043	3,912	4,953	2,757	2,196
2001–02.....	59,415	-0.8	23,346	36,069	6,937	2,996	3,941	4,823	2,667	2,156
2002–03.....	60,104	1.2	22,918	37,186	6,990	2,981	4,009	5,003	2,714	2,289
2003–04.....	61,509	2.3	23,248	38,261	7,657	3,227	4,430	5,242	2,804	2,438
2004–05.....	64,611	5.0	24,617	39,994	8,199	3,318	4,881	5,578	2,845	2,733
2005–06.....	69,178	7.1	26,651	42,527	8,681	3,654	5,027	5,775	2,933	2,842
2006–07.....	75,151	8.6	29,951	45,200	8,747	3,568	5,179	6,354	3,221	3,133
2007–08.....	77,854	3.6	31,637	46,217	9,565	4,041	5,524	6,918	3,403	3,515
2008–09.....	80,756	3.7	32,925	47,831	9,898	4,200	5,698	6,957	3,292	3,665
Percent change										
1998–99 to 2003–04.....	-4.8	†	-17.5	5.0	10.8	-0.6	20.8	4.3	-2.5	13.4
2003–04 to 2008–09.....	31.3	†	41.6	25.0	29.3	30.2	28.6	32.7	17.4	50.3

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1951–52 through 1963–64; Higher Education General Information Sur-

vey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1965–66 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 311. Degrees in biology, microbiology, and zoology conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09

Year	Biology, general			Microbiology ¹			Zoology ²		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10
1970–71.....	26,294	2,665	536	1,475	456	365	5,721	1,027	878
1971–72.....	27,473	2,943	580	1,548	470	351	5,518	1,040	836
1972–73.....	31,185	2,959	627	1,940	517	344	5,763	1,042	803
1973–74.....	36,188	3,186	657	2,311	505	384	6,128	1,091	677
1974–75.....	38,748	3,109	637	2,767	552	345	6,110	1,039	697
1975–76.....	40,163	3,177	624	2,927	585	364	6,077	976	645
1976–77.....	39,530	3,322	608	2,884	659	325	5,574	985	696
1977–78.....	37,598	3,094	664	2,695	615	353	5,096	958	624
1978–79.....	35,962	3,093	663	2,670	597	395	4,738	946	669
1979–80.....	33,523	2,911	718	2,631	596	376	4,301	922	639
1980–81.....	31,323	2,598	734	2,414	482	370	3,873	881	613
1981–82.....	29,651	2,579	678	2,377	470	350	3,615	868	625
1982–83.....	28,022	2,354	521	2,324	499	358	3,407	738	533
1983–84.....	27,379	2,313	617	2,349	505	388	3,231	700	521
1984–85.....	27,593	2,130	658	2,207	471	319	3,069	664	508
1985–86.....	27,618	2,173	574	2,257	392	362	2,894	618	548
1986–87.....	27,465	2,022	537	2,159	451	380	2,791	623	464
1987–88.....	26,838	1,981	576	2,061	404	442	2,537	629	492
1988–89.....	26,229	2,097	527	1,833	449	423	2,549	634	466
1989–90.....	27,213	1,998	551	1,973	403	441	2,473	548	545
1990–91.....	29,285	1,956	632	1,788	343	443	2,641	551	516
1991–92.....	31,909	1,995	657	1,750	372	532	2,811	530	494
1992–93.....	34,932	2,000	671	1,798	367	621	3,036	559	465
1993–94.....	38,103	2,178	665	1,872	359	591	3,162	658	503
1994–95.....	41,658	2,350	729	1,992	326	572	3,149	586	487
1995–96.....	44,818	2,606	768	2,220	364	606	3,463	677	501
1996–97.....	46,632	2,742	693	2,530	363	612	3,438	720	474
1997–98.....	47,054	2,617	809	2,926	401	585	3,653	685	465
1998–99.....	46,078	2,608	711	2,871	410	547	3,426	604	461
1999–2000.....	44,982	2,599	727	3,049	383	551	3,226	616	481
2000–01.....	42,310	2,582	780	2,779	334	553	3,045	560	380
2001–02.....	42,281	2,424	689	2,622	325	538	2,979	578	413
2002–03.....	42,699	2,340	680	2,455	297	507	2,488	379	355
2003–04.....	43,465	2,529	681	2,365	350	599	2,454	367	245
2004–05.....	45,540	2,564	712	2,318	390	610	2,159	384	268
2005–06.....	48,855	2,719	776	2,243	372	612	2,140	384	254
2006–07.....	52,527	2,679	788	2,347	369	667	2,223	416	263
2007–08.....	54,384	2,935	866	2,458	353	734	2,235	381	281
2008–09.....	55,856	2,986	896	2,480	291	716	2,141	347	297
Percent change									
1998–99 to 2003–04.....	-5.7	-3.0	-4.2	-17.6	-14.6	9.5	-28.4	-39.2	-46.9
2003–04 to 2008–09.....	28.5	18.1	31.6	4.9	-16.9	19.5	-12.8	-5.4	21.2

¹Includes microbiology, general; medical microbiology and bacteriology; virology; parasitology; immunology; and microbiological sciences and immunology, other.

²Includes zoology/animal biology; entomology; animal physiology; animal behavior and ethology; wildlife biology; and zoology/animal biology, other.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 312. Degrees in business conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1955–56 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1955–56.....	42,813	†	38,706	4,107	3,280	3,118	162	129	127	2
1957–58.....	51,991	†	48,063	3,928	4,223	4,072	151	110	105	5
1959–60.....	51,076	†	47,262	3,814	4,643	4,476	167	135	133	2
1961–62.....	49,017	†	45,184	3,833	7,691	7,484	207	226	221	5
1963–64.....	55,474	†	51,056	4,418	9,251	9,008	243	275	268	7
1965–66.....	62,721	†	57,516	5,205	12,959	12,628	331	387	370	17
1967–68.....	79,074	†	72,126	6,948	17,795	17,186	609	441	427	14
1969–70.....	105,580	†	96,346	9,234	21,561	20,792	769	620	610	10
1970–71.....	115,396	9.3	104,936	10,460	26,490	25,458	1,032	774	753	21
1971–72.....	121,917	5.7	110,331	11,586	30,509	29,317	1,192	876	857	19
1972–73.....	126,717	3.9	113,337	13,380	31,208	29,689	1,519	917	864	53
1973–74.....	132,304	4.4	115,363	16,941	32,691	30,557	2,134	922	873	49
1974–75.....	133,639	1.0	111,983	21,656	36,315	33,274	3,041	939	900	39
1975–76.....	143,171	7.1	114,986	28,185	42,592	37,654	4,938	906	856	50
1976–77.....	152,010	6.2	116,394	35,616	46,505	39,852	6,653	839	785	54
1977–78.....	160,775	5.8	117,103	43,672	48,347	40,224	8,123	834	760	74
1978–79.....	172,392	7.2	119,765	52,627	50,397	40,766	9,631	852	752	100
1979–80.....	186,264	8.0	123,639	62,625	55,008	42,744	12,264	767	650	117
1980–81.....	200,521	7.7	126,798	73,723	57,888	43,411	14,477	808	686	122
1981–82.....	215,190	7.3	130,693	84,497	61,251	44,230	17,021	826	676	150
1982–83.....	226,442	5.2	131,451	94,991	64,741	45,987	18,754	770	638	132
1983–84.....	229,013	1.1	129,296	99,717	66,129	46,167	19,962	926	727	199
1984–85.....	232,282	1.4	127,467	104,815	66,981	46,199	20,782	827	685	142
1985–86.....	236,700	1.9	128,415	108,285	66,676	45,927	20,749	923	720	203
1986–87.....	240,346	1.5	128,506	111,840	67,093	44,913	22,180	1,062	808	254
1987–88.....	242,859	1.0	129,467	113,392	69,230	45,980	23,250	1,063	810	253
1988–89.....	246,262	1.4	131,098	115,164	73,065	48,540	24,525	1,100	800	300
1989–90.....	248,568	0.9	132,284	116,284	76,676	50,585	26,091	1,093	818	275
1990–91.....	249,165	0.2	131,557	117,608	78,255	50,883	27,372	1,185	876	309
1991–92.....	256,298	2.9	135,263	121,035	84,517	54,609	29,908	1,242	953	289
1992–93.....	256,473	0.1	135,368	121,105	89,425	57,504	31,921	1,346	969	377
1993–94.....	246,265	-4.0	128,946	117,319	93,285	59,223	34,062	1,364	980	384
1994–95.....	233,895	-5.0	121,663	112,232	93,540	58,931	34,609	1,391	1,011	380
1995–96.....	226,623	-3.1	116,545	110,078	93,554	58,400	35,154	1,366	972	394
1996–97.....	225,934	-0.3	116,023	109,911	97,204	59,333	37,871	1,336	947	389
1997–98.....	232,079	2.7	119,379	112,700	101,652	62,357	39,295	1,290	885	405
1998–99.....	240,947	3.8	122,250	118,697	107,477	64,700	42,777	1,201	843	358
1999–2000.....	256,070	6.3	128,521	127,549	111,532	67,078	44,454	1,194	812	382
2000–01.....	263,515	2.9	132,275	131,240	115,602	68,471	47,131	1,180	783	397
2001–02.....	278,217	5.6	138,343	139,874	119,725	70,463	49,262	1,156	746	410
2002–03.....	293,391	5.5	145,075	148,316	127,685	75,239	52,446	1,252	820	432
2003–04.....	307,149	4.7	152,513	154,636	139,347	80,858	58,489	1,481	960	521
2004–05.....	311,574	1.4	155,940	155,634	142,617	82,151	60,466	1,498	901	597
2005–06.....	318,042	2.1	159,683	158,359	146,406	83,550	62,856	1,711	1,049	662
2006–07.....	327,531	3.0	166,350	161,181	150,211	84,115	66,096	2,029	1,188	841
2007–08.....	335,254	2.4	170,978	164,276	155,637	86,258	69,379	2,084	1,250	834
2008–09.....	347,985	3.8	177,862	170,123	168,375	91,981	76,394	2,123	1,302	821
Percent change										
1998–99 to 2003–04.....	27.5	†	24.8	30.3	29.7	25.0	36.7	23.3	13.9	45.5
2003–04 to 2008–09.....	13.3	†	16.6	10.0	20.8	13.8	30.6	43.3	35.6	57.6

†Not applicable.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees in business, management, marketing, and related support services and in personal and culinary services.
SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1955–56 through 1963–64; Higher Education General Information Sur-

vey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1965–66 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 313. Degrees in communication, journalism, and related programs and in communications technologies conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970–71.....	10,802	†	6,989	3,813	1,856	1,214	642	145	126	19
1971–72.....	12,340	14.2	7,964	4,376	2,200	1,443	757	111	96	15
1972–73.....	14,317	16.0	9,074	5,243	2,406	1,546	860	139	114	25
1973–74.....	17,096	19.4	10,536	6,560	2,640	1,668	972	175	146	29
1974–75.....	19,248	12.6	11,455	7,793	2,794	1,618	1,176	165	119	46
1975–76.....	21,282	10.6	12,458	8,824	3,126	1,818	1,308	204	154	50
1976–77.....	23,214	9.1	12,932	10,282	3,091	1,719	1,372	171	130	41
1977–78.....	25,400	9.4	13,480	11,920	3,296	1,673	1,623	191	138	53
1978–79.....	26,457	4.2	13,266	13,191	2,882	1,483	1,399	192	138	54
1979–80.....	28,616	8.2	13,656	14,960	3,082	1,527	1,555	193	121	72
1980–81.....	31,282	9.3	14,179	17,103	3,105	1,448	1,657	182	107	75
1981–82.....	34,222	9.4	14,917	19,305	3,327	1,578	1,749	200	136	64
1982–83.....	38,647	12.9	16,213	22,434	3,600	1,660	1,940	208	123	85
1983–84.....	40,203	4.0	16,662	23,541	3,620	1,578	2,042	216	129	87
1984–85.....	42,102	4.7	17,233	24,869	3,657	1,574	2,083	232	141	91
1985–86.....	43,145	2.5	17,681	25,464	3,808	1,603	2,205	218	116	102
1986–87.....	45,521	5.5	18,201	27,320	3,881	1,584	2,297	275	158	117
1987–88.....	46,916	3.1	18,672	28,244	3,916	1,568	2,348	233	133	100
1988–89.....	48,889	4.2	19,357	29,532	4,249	1,734	2,515	248	137	111
1989–90.....	51,572	5.5	20,374	31,198	4,353	1,705	2,648	272	145	127
1990–91.....	53,047	2.9	20,806	32,241	4,327	1,711	2,616	272	150	122
1991–92.....	55,144	4.0	21,601	33,543	4,463	1,692	2,771	255	132	123
1992–93.....	54,907	-0.4	22,154	32,753	5,179	1,969	3,210	301	146	155
1993–94.....	52,033	-5.2	21,484	30,549	5,388	2,088	3,300	345	174	171
1994–95.....	48,969	-5.9	20,501	28,468	5,559	2,086	3,473	321	162	159
1995–96.....	48,173	-1.6	19,868	28,305	5,561	2,153	3,408	345	190	155
1996–97.....	47,894	-0.6	19,771	28,123	5,552	1,989	3,563	300	155	145
1997–98.....	50,263	4.9	20,103	30,160	6,097	2,369	3,728	359	171	188
1998–99.....	52,460	4.4	20,950	31,510	5,556	2,001	3,555	352	183	169
1999–2000.....	57,058	8.8	22,152	34,906	5,525	2,030	3,495	357	168	189
2000–01.....	59,191	3.7	22,542	36,649	5,645	1,964	3,681	370	190	180
2001–02.....	64,036	8.2	23,692	40,344	5,980	2,169	3,811	383	168	215
2002–03.....	69,828	9.0	25,338	44,490	6,495	2,301	4,194	398	179	219
2003–04.....	73,002	4.5	25,813	47,189	6,900	2,329	4,571	426	186	240
2004–05.....	75,238	3.1	26,926	48,312	7,195	2,535	4,660	468	195	273
2005–06.....	76,936	2.3	28,142	48,794	7,745	2,611	5,134	464	207	257
2006–07.....	78,420	1.9	29,009	49,411	7,272	2,485	4,787	480	188	292
2007–08.....	81,048	3.4	30,384	50,664	7,546	2,580	4,966	496	209	287
2008–09.....	83,109	2.5	31,218	51,891	7,567	2,459	5,108	535	225	310
Percent change										
1998–99 to 2003–04.....	39.2	†	23.2	49.8	24.2	16.4	28.6	21.0	1.6	42.0
2003–04 to 2008–09.....	13.8	†	20.9	10.0	9.7	5.6	11.7	25.6	21.0	29.2

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Con-

ferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 314. Degrees in computer and information sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970-71 through 2008-09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970-71.....	2,388	†	2,064	324	1,588	1,424	164	128	125	3
1971-72.....	3,402	42.5	2,941	461	1,977	1,752	225	167	155	12
1972-73.....	4,304	26.5	3,664	640	2,113	1,888	225	196	181	15
1973-74.....	4,756	10.5	3,976	780	2,276	1,983	293	198	189	9
1974-75.....	5,033	5.8	4,080	953	2,299	1,961	338	213	199	14
1975-76.....	5,652	12.3	4,534	1,118	2,603	2,226	377	244	221	23
1976-77.....	6,407	13.4	4,876	1,531	2,798	2,332	466	216	197	19
1977-78.....	7,201	12.4	5,349	1,852	3,038	2,471	567	196	181	15
1978-79.....	8,719	21.1	6,272	2,447	3,055	2,480	575	236	206	30
1979-80.....	11,154	27.9	7,782	3,372	3,647	2,883	764	240	213	27
1980-81.....	15,121	35.6	10,202	4,919	4,218	3,247	971	252	227	25
1981-82.....	20,267	34.0	13,218	7,049	4,935	3,625	1,310	251	230	21
1982-83.....	24,565	21.2	15,641	8,924	5,321	3,813	1,508	262	228	34
1983-84.....	32,439	32.1	20,416	12,023	6,190	4,379	1,811	251	225	26
1984-85.....	39,121	20.6	24,737	14,384	7,101	5,064	2,037	248	223	25
1985-86.....	42,337	8.2	27,208	15,129	8,070	5,658	2,412	344	299	45
1986-87.....	39,767	-6.1	25,962	13,805	8,481	5,985	2,496	374	322	52
1987-88.....	34,651	-12.9	23,414	11,237	9,197	6,726	2,471	428	380	48
1988-89.....	30,560	-11.8	21,143	9,417	9,414	6,775	2,639	551	466	85
1989-90.....	27,347	-10.5	19,159	8,188	9,677	6,960	2,717	627	534	93
1990-91.....	25,159	-8.0	17,771	7,388	9,324	6,563	2,761	676	584	92
1991-92.....	24,821	-1.3	17,685	7,136	9,655	6,980	2,675	772	669	103
1992-93.....	24,519	-1.2	17,606	6,913	10,353	7,557	2,796	805	689	116
1993-94.....	24,527	#	17,528	6,999	10,568	7,836	2,732	810	685	125
1994-95.....	24,737	0.9	17,684	7,053	10,595	7,805	2,790	887	726	161
1995-96.....	24,506	-0.9	17,757	6,749	10,579	7,729	2,850	869	743	126
1996-97.....	25,422	3.7	18,527	6,895	10,513	7,526	2,987	857	721	136
1997-98.....	27,829	9.5	20,372	7,457	11,765	8,343	3,422	858	718	140
1998-99.....	30,574	9.9	22,298	8,276	12,858	8,871	3,987	801	650	151
1999-2000.....	37,788	23.6	27,185	10,603	14,990	9,978	5,012	779	648	131
2000-01.....	44,142	16.8	31,923	12,219	16,911	11,195	5,716	768	632	136
2001-02.....	50,365	14.1	36,462	13,903	17,173	11,447	5,726	752	581	171
2002-03.....	57,433	14.0	41,950	15,483	19,509	13,267	6,242	816	648	168
2003-04.....	59,488	3.6	44,585	14,903	20,143	13,868	6,275	909	709	200
2004-05.....	54,111	-9.0	42,125	11,986	18,416	13,136	5,280	1,119	905	214
2005-06.....	47,480	-12.3	37,705	9,775	17,055	12,470	4,585	1,416	1,109	307
2006-07.....	42,170	-11.2	34,342	7,828	16,232	11,985	4,247	1,595	1,267	328
2007-08.....	38,476	-8.8	31,694	6,782	17,087	12,513	4,574	1,698	1,323	375
2008-09.....	37,994	-1.3	31,215	6,779	17,907	13,063	4,844	1,580	1,226	354
Percent change 1998-99 to 2003-04.....	94.6	†	100.0	80.1	56.7	56.3	57.4	13.5	9.1	32.5
2003-04 to 2008-09.....	-36.1	†	-30.0	-54.5	-11.1	-5.8	-22.8	73.8	72.9	77.0

†Not applicable.

#Rounds to zero.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970-71 through 1985-86; and 1986-87 through 2008-09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87-99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 315. Degrees in education conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	61,472	†	31,398	30,074	20,069	12,025	8,044	953	797	156
1959–60.....	89,002	†	25,556	63,446	33,433	18,057	15,376	1,591	1,279	312
1967–68.....	133,965	†	31,926	102,039	63,399	30,672	32,727	4,078	3,250	828
1969–70.....	163,964	†	40,420	123,544	78,020	34,832	43,188	5,588	4,479	1,109
1970–71.....	176,307	7.5	44,896	131,411	87,666	38,365	49,301	6,041	4,771	1,270
1971–72.....	190,880	8.3	49,344	141,536	96,668	41,141	55,527	6,648	5,104	1,544
1972–73.....	193,984	1.6	51,300	142,684	103,777	43,298	60,479	6,857	5,191	1,666
1973–74.....	184,907	-4.7	48,997	135,910	110,402	44,112	66,290	6,757	4,974	1,783
1974–75.....	166,758	-9.8	44,463	122,295	117,841	44,430	73,411	6,975	4,856	2,119
1975–76.....	154,437	-7.4	42,004	112,433	126,061	44,831	81,230	7,202	4,826	2,376
1976–77.....	143,234	-7.3	39,867	103,367	124,267	42,308	81,959	7,338	4,832	2,506
1977–78.....	135,821	-5.2	37,410	98,411	116,916	37,662	79,254	7,018	4,281	2,737
1978–79.....	125,873	-7.3	33,743	92,130	109,866	34,410	75,456	7,170	4,174	2,996
1979–80.....	118,038	-6.2	30,901	87,137	101,819	30,300	71,519	7,314	4,100	3,214
1980–81.....	108,074	-8.4	27,039	81,035	96,713	27,548	69,165	7,279	3,843	3,436
1981–82.....	100,932	-6.6	24,380	76,552	91,601	25,339	66,262	6,999	3,612	3,387
1982–83.....	97,908	-3.0	23,651	74,257	83,254	22,824	60,430	7,063	3,550	3,513
1983–84.....	92,310	-5.7	22,200	70,110	75,700	21,164	54,536	6,914	3,448	3,466
1984–85.....	88,078	-4.6	21,254	66,824	74,667	20,539	54,128	6,614	3,174	3,440
1985–86.....	87,147	-1.1	20,982	66,165	74,816	20,302	54,514	6,610	3,088	3,522
1986–87.....	86,788	-0.4	20,705	66,083	72,619	18,955	53,664	5,905	2,745	3,160
1987–88.....	90,928	4.8	20,947	69,981	75,270	18,777	56,493	5,568	2,530	3,038
1988–89.....	96,740	6.4	21,643	75,097	79,793	19,616	60,177	5,884	2,522	3,362
1989–90.....	105,112	8.7	23,007	82,105	84,890	20,469	64,421	6,503	2,776	3,727
1990–91.....	110,807	5.4	23,417	87,390	87,352	20,448	66,904	6,189	2,614	3,575
1991–92.....	107,836	-2.7	22,655	85,181	91,225	20,897	70,328	6,423	2,652	3,771
1992–93.....	107,578	-0.2	23,199	84,379	94,497	21,857	72,640	6,581	2,712	3,869
1993–94.....	107,440	-0.1	24,424	83,016	97,427	22,656	74,771	6,450	2,555	3,895
1994–95.....	105,929	-1.4	25,619	80,310	99,835	23,511	76,324	6,475	2,490	3,985
1995–96.....	105,384	-0.5	26,214	79,170	104,936	24,955	79,981	6,246	2,404	3,842
1996–97.....	105,116	-0.3	26,242	78,874	108,720	25,518	83,202	6,297	2,367	3,930
1997–98.....	105,833	0.7	26,285	79,548	113,374	26,814	86,560	6,261	2,334	3,927
1998–99.....	107,086	1.2	26,224	80,862	118,048	27,997	90,051	6,394	2,298	4,096
1999–2000.....	108,034	0.9	26,103	81,931	123,045	29,081	93,964	6,409	2,295	4,114
2000–01.....	105,458	-2.4	24,580	80,878	127,829	29,997	97,832	6,284	2,237	4,047
2001–02.....	106,295	0.8	24,049	82,246	135,189	31,907	103,282	6,549	2,211	4,338
2002–03.....	105,845	-0.4	22,604	83,241	147,883	34,033	113,850	6,832	2,314	4,518
2003–04.....	106,278	0.4	22,802	83,476	162,345	37,843	124,502	7,088	2,403	4,685
2004–05.....	105,451	-0.8	22,513	82,938	167,490	38,863	128,627	7,681	2,557	5,124
2005–06.....	107,238	1.7	22,448	84,790	174,620	40,700	133,920	7,584	2,664	4,920
2006–07.....	105,641	-1.5	22,516	83,125	176,572	40,164	136,408	8,261	2,681	5,580
2007–08.....	102,582	-2.9	21,828	80,754	175,880	40,055	135,825	8,491	2,773	5,718
2008–09.....	101,708	-0.9	21,159	80,549	178,564	40,324	138,240	9,028	2,956	6,072
Percent change										
1998–99 to 2003–04.....	-0.8	†	-13.0	3.2	37.5	35.2	38.3	10.9	4.6	14.4
2003–04 to 2008–09.....	-4.3	†	-7.2	-3.5	10.0	6.6	11.0	27.4	23.0	29.6

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey

(HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 316. Degrees in engineering and engineering technologies conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	52,246	†	52,071	175	4,496	4,481	15	417	416	1
1959–60.....	37,679	†	37,537	142	7,159	7,133	26	786	783	3
1969–70.....	44,479	†	44,149	330	15,593	15,421	172	3,681	3,657	24
1970–71.....	50,182	12.8	49,775	407	16,947	16,734	213	3,688	3,663	25
1971–72.....	51,258	2.1	50,726	532	17,299	17,009	290	3,708	3,685	23
1972–73.....	51,384	0.2	50,766	618	16,988	16,694	294	3,513	3,459	54
1973–74.....	50,412	-1.9	49,611	801	15,851	15,470	381	3,374	3,318	56
1974–75.....	47,131	-6.5	46,105	1,026	15,837	15,426	411	3,181	3,113	68
1975–76.....	46,676	-1.0	45,184	1,492	16,800	16,174	626	2,874	2,805	69
1976–77.....	49,482	6.0	47,238	2,244	16,659	15,891	768	2,622	2,547	75
1977–78.....	56,150	13.5	52,353	3,797	16,887	15,940	947	2,483	2,424	59
1978–79.....	62,898	12.0	57,603	5,295	16,012	14,971	1,041	2,545	2,459	86
1979–80.....	69,387	10.3	62,877	6,510	16,765	15,535	1,230	2,546	2,447	99
1980–81.....	75,355	8.6	67,573	7,782	17,216	15,761	1,455	2,608	2,499	109
1981–82.....	80,632	7.0	71,305	9,327	18,475	16,747	1,728	2,676	2,532	144
1982–83.....	89,811	11.4	78,673	11,138	19,949	18,038	1,911	2,871	2,742	129
1983–84.....	95,295	6.1	82,841	12,454	21,197	18,916	2,281	3,032	2,864	168
1984–85.....	97,099	1.9	83,991	13,108	22,124	19,688	2,436	3,269	3,055	214
1985–86.....	97,122	#	84,050	13,072	22,146	19,545	2,601	3,456	3,220	236
1986–87.....	93,560	-3.7	80,543	13,017	23,101	20,137	2,964	3,854	3,585	269
1987–88.....	89,406	-4.4	76,886	12,520	23,839	20,815	3,024	4,237	3,941	296
1988–89.....	85,982	-3.8	74,020	11,962	25,066	21,731	3,335	4,572	4,160	412
1989–90.....	82,480	-4.1	70,859	11,621	25,294	21,753	3,541	5,030	4,576	454
1990–91.....	79,751	-3.3	68,482	11,269	25,450	21,780	3,670	5,330	4,834	496
1991–92.....	78,058	-2.1	67,104	10,954	26,430	22,444	3,986	5,533	4,998	535
1992–93.....	78,662	0.8	67,248	11,414	29,149	24,758	4,391	5,894	5,322	572
1993–94.....	78,662	0.0	66,920	11,742	30,172	25,453	4,719	6,011	5,339	672
1994–95.....	78,569	-0.1	66,223	12,346	30,031	25,090	4,941	6,173	5,435	738
1995–96.....	78,086	-0.6	65,430	12,656	28,946	23,928	5,018	6,431	5,623	808
1996–97.....	75,757	-3.0	63,066	12,691	27,106	22,114	4,992	6,250	5,476	774
1997–98.....	74,649	-1.5	61,955	12,694	27,327	21,867	5,460	6,038	5,294	744
1998–99.....	72,665	-2.7	59,703	12,962	26,738	21,394	5,344	5,461	4,676	785
1999–2000.....	73,419	1.0	59,741	13,678	26,726	21,100	5,626	5,421	4,582	839
2000–01.....	72,975	-0.6	59,564	13,411	27,272	21,405	5,867	5,604	4,669	935
2001–02.....	74,679	2.3	60,474	14,205	27,057	21,263	5,794	5,245	4,332	913
2002–03.....	77,319	3.5	62,884	14,435	30,670	24,170	6,500	5,333	4,415	918
2003–04.....	78,227	1.2	63,502	14,725	35,197	27,667	7,530	5,981	4,923	1,058
2004–05.....	79,743	1.9	65,164	14,579	35,133	27,161	7,972	6,601	5,368	1,233
2005–06.....	81,610	2.3	67,013	14,597	33,530	25,666	7,864	7,471	5,963	1,508
2006–07.....	82,072	0.6	68,230	13,842	32,162	24,865	7,297	8,123	6,422	1,701
2007–08.....	83,853	2.2	69,724	14,129	34,592	26,574	8,018	8,167	6,413	1,754
2008–09.....	84,636	0.9	70,675	13,961	38,205	29,595	8,610	7,990	6,259	1,731
Percent change										
1998–99 to 2003–04.....	7.7	†	6.4	13.6	31.6	29.3	40.9	9.5	5.3	34.8
2003–04 to 2008–09.....	8.2	†	11.3	-5.2	8.5	7.0	14.3	33.6	27.1	63.6

†Not applicable.

#Rounds to zero.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes degrees in engineering, engineering-related technologies, mechanic and repair technologies, and construction trades for 1969–70 and later years.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1969–70 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 317. Degrees in chemical, civil, electrical, and mechanical engineering conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09

Year	Chemical engineering			Civil engineering			Electrical, electronics, and communications engineering			Mechanical engineering		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10	11	12	13
1970–71.....	3,579	1,100	406	6,526	2,425	446	12,198	4,282	879	8,858	2,237	438
1971–72.....	3,625	1,154	394	6,803	2,487	415	12,101	4,206	824	8,530	2,282	411
1972–73.....	3,578	1,051	397	7,390	2,627	397	12,313	3,895	791	8,523	2,141	370
1973–74.....	3,399	1,044	400	8,017	2,652	368	11,316	3,499	705	7,677	1,843	385
1974–75.....	3,070	990	346	7,651	2,769	356	10,161	3,469	701	6,890	1,858	340
1975–76.....	3,140	1,031	308	7,923	2,999	370	9,791	3,774	649	6,800	1,907	305
1976–77.....	3,524	1,086	291	8,228	2,964	309	9,936	3,788	566	7,703	1,952	283
1977–78.....	4,569	1,235	259	9,135	2,685	277	11,133	3,740	503	8,875	1,942	279
1978–79.....	5,568	1,149	304	9,809	2,646	253	12,338	3,591	586	10,107	1,877	271
1979–80.....	6,320	1,270	284	10,326	2,683	270	13,821	3,836	525	11,808	2,060	281
1980–81.....	6,527	1,267	300	10,678	2,891	325	14,938	3,901	535	13,329	2,291	276
1981–82.....	6,740	1,285	311	10,524	2,995	329	16,455	4,462	526	13,922	2,399	333
1982–83.....	7,185	1,368	319	9,989	3,074	340	18,049	4,531	550	15,675	2,511	299
1983–84.....	7,475	1,514	330	9,693	3,146	369	19,943	5,078	585	16,629	2,797	319
1984–85.....	7,146	1,544	418	9,162	3,172	377	21,691	5,153	660	16,794	3,053	409
1985–86.....	5,877	1,361	446	8,679	2,926	395	23,742	5,534	722	16,194	3,075	426
1986–87.....	4,991	1,184	497	8,147	2,901	451	24,547	6,183	724	15,450	3,198	528
1987–88.....	3,917	1,088	579	7,488	2,836	481	23,597	6,688	860	14,900	3,329	596
1988–89.....	3,663	1,093	602	7,312	2,903	505	21,908	7,028	998	14,843	3,498	633
1989–90.....	3,430	1,035	562	7,252	2,812	516	20,711	7,225	1,162	14,336	3,424	742
1990–91.....	3,444	903	611	7,314	2,927	536	19,320	7,095	1,220	13,977	3,516	757
1991–92.....	3,754	956	590	8,034	3,113	540	17,958	7,360	1,282	14,067	3,653	851
1992–93.....	4,459	990	595	8,868	3,610	577	17,281	7,870	1,413	14,464	3,982	871
1993–94.....	5,163	1,032	604	9,479	3,873	651	15,823	7,791	1,470	15,030	4,099	887
1994–95.....	5,901	1,085	571	9,927	4,077	625	14,929	7,693	1,543	14,794	4,213	890
1995–96.....	6,319	1,176	670	10,607	3,905	616	13,900	7,103	1,591	14,177	3,881	940
1996–97.....	6,564	1,131	650	10,437	3,833	640	13,336	6,393	1,512	13,493	3,608	913
1997–98.....	6,319	1,128	652	9,926	3,795	610	12,995	6,737	1,458	13,071	3,441	933
1998–99.....	6,033	1,130	572	9,121	3,648	543	12,531	6,690	1,303	12,705	3,258	774
1999–2000.....	5,807	1,078	590	8,136	3,433	543	12,930	6,926	1,392	12,807	3,273	776
2000–01.....	5,611	1,083	610	7,588	3,310	571	13,091	6,815	1,417	12,817	3,371	849
2001–02.....	5,462	973	605	7,665	3,295	574	13,056	6,587	1,235	13,058	3,391	772
2002–03.....	5,109	1,065	542	7,836	3,596	599	13,627	7,621	1,256	13,693	3,695	747
2003–04.....	4,742	1,165	623	7,827	3,790	636	14,123	9,511	1,440	14,050	4,420	787
2004–05.....	4,397	1,183	773	8,186	3,834	713	14,171	9,054	1,566	14,609	4,637	915
2005–06.....	4,326	1,116	819	9,090	3,768	750	13,966	8,123	1,860	15,850	4,443	1,096
2006–07.....	4,492	957	835	9,671	3,482	805	13,089	7,777	2,042	16,601	4,294	1,106
2007–08.....	4,795	933	853	10,455	3,595	752	12,375	8,631	1,996	17,367	4,497	1,109
2008–09.....	5,036	994	789	10,785	3,794	762	11,619	9,178	1,811	17,352	4,620	1,142
Percent change												
1998–99 to 2003–04.....	-21.4	3.1	8.9	-14.2	3.9	17.1	12.7	42.2	10.5	10.6	35.7	1.7
2003–04 to 2008–09.....	6.2	-14.7	26.6	37.8	0.1	19.8	-17.7	-3.5	25.8	23.5	4.5	45.1

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. From 1970–71 through 1981–82, civil engineering includes construction and transportation engineering. From 1991–92, civil engineering includes geotechnical, structural, transportation, and water resources engineering. Degrees in engineering technologies are not included in this table.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 318. Degrees in English language and literature/letters conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	17,240	†	8,221	9,019	2,259	1,320	939	230	181	49
1959–60.....	20,128	†	7,580	12,548	2,931	1,458	1,473	397	314	83
1967–68.....	47,977	†	15,700	32,277	7,916	3,434	4,482	977	717	260
1969–70.....	56,410	†	18,650	37,760	8,517	3,326	5,191	1,213	837	376
1970–71.....	63,914	13.3	22,005	41,909	10,441	4,126	6,315	1,554	1,107	447
1971–72.....	63,707	-0.3	22,580	41,127	10,412	4,066	6,346	1,734	1,173	561
1972–73.....	60,607	-4.9	22,022	38,585	10,035	3,988	6,047	1,817	1,189	628
1973–74.....	54,190	-10.6	20,082	34,108	9,573	3,824	5,749	1,755	1,142	613
1974–75.....	47,062	-13.2	17,689	29,373	9,178	3,463	5,715	1,595	974	621
1975–76.....	41,452	-11.9	15,898	25,554	8,599	3,290	5,309	1,514	895	619
1976–77.....	37,343	-9.9	14,135	23,208	7,824	2,907	4,917	1,373	768	605
1977–78.....	34,799	-6.8	12,972	21,827	7,444	2,623	4,821	1,272	698	574
1978–79.....	33,218	-4.5	12,085	21,133	6,503	2,307	4,196	1,186	639	547
1979–80.....	32,187	-3.1	11,237	20,950	6,026	2,181	3,845	1,196	635	561
1980–81.....	31,922	-0.8	11,082	20,840	5,742	2,026	3,716	1,040	497	543
1981–82.....	33,078	3.6	11,300	21,778	5,593	1,916	3,677	986	467	519
1982–83.....	31,327	-5.3	10,699	20,628	4,866	1,653	3,213	877	419	458
1983–84.....	32,296	3.1	11,007	21,289	4,814	1,681	3,133	899	413	486
1984–85.....	32,686	1.2	11,195	21,491	4,987	1,723	3,264	915	414	501
1985–86.....	34,083	4.3	11,657	22,426	5,335	1,811	3,524	895	390	505
1986–87.....	35,667	4.6	12,133	23,534	5,298	1,819	3,479	853	367	486
1987–88.....	38,106	6.8	12,687	25,419	5,366	1,796	3,570	858	380	478
1988–89.....	41,786	9.7	13,729	28,057	5,716	1,930	3,786	929	405	524
1989–90.....	46,803	12.0	15,437	31,366	6,317	2,125	4,192	986	444	542
1990–91.....	51,064	9.1	16,891	34,173	6,784	2,203	4,581	1,056	469	587
1991–92.....	54,250	6.2	18,314	35,936	7,215	2,441	4,774	1,142	484	658
1992–93.....	55,289	1.9	19,007	36,282	7,537	2,570	4,967	1,201	495	706
1993–94.....	53,150	-3.9	18,214	34,936	7,611	2,620	4,991	1,205	512	693
1994–95.....	51,170	-3.7	17,581	33,589	7,612	2,672	4,940	1,393	589	804
1995–96.....	49,928	-2.4	17,007	32,921	7,657	2,727	4,930	1,395	535	860
1996–97.....	48,641	-2.6	16,325	32,316	7,487	2,650	4,837	1,431	610	821
1997–98.....	49,016	0.8	16,280	32,736	7,587	2,568	5,019	1,489	611	878
1998–99.....	49,800	1.6	16,285	33,515	7,288	2,442	4,846	1,407	560	847
1999–2000.....	50,106	0.6	16,124	33,982	7,022	2,315	4,707	1,470	611	859
2000–01.....	50,569	0.9	15,997	34,572	6,763	2,160	4,603	1,330	533	797
2001–02.....	52,375	3.6	16,457	35,918	7,097	2,270	4,827	1,291	532	759
2002–03.....	53,699	2.5	16,738	36,961	7,428	2,433	4,995	1,246	492	754
2003–04.....	53,984	0.5	16,792	37,192	7,956	2,459	5,497	1,207	479	728
2004–05.....	54,379	0.7	17,154	37,225	8,468	2,615	5,853	1,212	494	718
2005–06.....	55,096	1.3	17,316	37,780	8,845	2,860	5,985	1,254	510	744
2006–07.....	55,122	#	17,475	37,647	8,742	2,867	5,875	1,178	478	700
2007–08.....	55,038	#	17,681	37,357	9,161	3,027	6,134	1,262	453	809
2008–09.....	55,462	0.8	17,973	37,489	9,261	3,001	6,260	1,271	464	807
Percent change										
1998–99 to 2003–04.....	8.4	†	3.1	11.0	9.2	0.7	13.4	-14.2	-14.5	-14.0
2003–04 to 2008–09.....	2.7	†	7.0	0.8	16.4	22.0	13.9	5.3	-3.1	10.9

†Not applicable.

#Rounds to zero.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 319. Degrees in modern foreign languages and literatures conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	4,477	†	1,746	2,731	919	456	463	168	135	33
1959–60.....	4,527	†	1,548	2,979	832	392	440	150	100	50
1967–68.....	17,499	†	4,450	13,049	3,911	1,555	2,356	491	336	155
1969–70.....	19,457	†	4,921	14,536	4,154	1,476	2,678	590	369	221
1970–71.....	19,806	1.8	4,994	14,812	4,847	1,668	3,179	854	536	318
1971–72.....	18,673	-5.7	4,635	14,038	4,692	1,633	3,059	911	575	336
1972–73.....	18,989	1.7	4,589	14,400	4,422	1,578	2,844	1,092	650	442
1973–74.....	18,807	-1.0	4,486	14,321	4,105	1,399	2,706	1,035	575	460
1974–75.....	17,842	-5.1	4,174	13,668	4,004	1,330	2,674	969	504	465
1975–76.....	15,731	-11.8	3,718	12,013	3,670	1,235	2,435	1,010	514	496
1976–77.....	14,162	-10.0	3,416	10,746	3,293	1,019	2,274	875	430	445
1977–78.....	13,037	-7.9	3,127	9,910	2,913	870	2,043	768	351	417
1978–79.....	11,957	-8.3	2,845	9,112	2,563	771	1,792	765	363	402
1979–80.....	11,315	-5.4	2,783	8,532	2,376	704	1,672	639	278	361
1980–81.....	10,464	-7.5	2,542	7,922	2,255	739	1,516	708	328	380
1981–82.....	10,014	-4.3	2,426	7,588	2,170	671	1,499	646	281	365
1982–83.....	10,026	0.1	2,560	7,466	1,891	633	1,258	594	254	340
1983–84.....	9,829	-2.0	2,611	7,218	1,929	602	1,327	565	242	323
1984–85.....	10,357	5.4	2,719	7,638	1,879	597	1,282	558	236	322
1985–86.....	10,407	0.5	2,884	7,523	1,870	562	1,308	523	206	317
1986–87.....	10,740	3.2	2,988	7,752	1,918	586	1,332	545	230	315
1987–88.....	10,513	-2.1	2,839	7,674	2,028	665	1,363	534	228	306
1988–89.....	11,376	8.2	3,037	8,339	2,110	654	1,456	512	216	296
1989–90.....	11,991	5.4	3,185	8,806	2,225	674	1,551	599	239	360
1990–91.....	12,704	5.9	3,526	9,178	2,282	710	1,572	647	274	373
1991–92.....	13,300	4.7	3,679	9,621	2,400	738	1,662	706	284	422
1992–93.....	13,904	4.5	3,848	10,056	2,683	857	1,826	717	287	430
1993–94.....	13,761	-1.0	3,960	9,801	2,699	830	1,869	747	273	474
1994–95.....	13,196	-4.1	3,949	9,247	2,578	790	1,788	814	335	479
1995–96.....	13,337	1.1	3,881	9,456	2,562	792	1,770	746	292	454
1996–97.....	13,053	-2.1	3,792	9,261	2,470	753	1,717	793	316	477
1997–98.....	13,618	4.3	3,926	9,692	2,367	715	1,652	819	327	492
1998–99.....	14,163	4.0	4,084	10,079	2,267	657	1,610	757	294	463
1999–2000.....	14,186	0.2	3,939	10,247	2,228	669	1,559	804	311	493
2000–01.....	14,292	0.7	3,966	10,326	2,244	664	1,580	818	294	524
2001–02.....	14,236	-0.4	3,945	10,291	2,284	648	1,636	780	313	467
2002–03.....	14,854	4.3	4,202	10,652	2,256	600	1,656	749	282	467
2003–04.....	15,408	3.7	4,362	11,046	2,307	662	1,645	743	278	465
2004–05.....	16,008	3.9	4,494	11,514	2,517	736	1,781	762	295	467
2005–06.....	16,762	4.7	4,814	11,948	2,637	742	1,895	777	296	481
2006–07.....	17,344	3.5	5,059	12,285	2,577	731	1,846	748	288	460
2007–08.....	17,866	3.0	5,078	12,788	2,650	757	1,893	773	271	502
2008–09.....	18,073	1.2	5,168	12,905	2,535	810	1,725	777	286	491
Percent change										
1998–99 to 2003–04.....	8.8	†	6.8	9.6	1.8	0.8	2.2	-1.8	-5.4	0.4
2003–04 to 2008–09.....	17.3	†	18.5	16.8	9.9	22.4	4.9	4.6	2.9	5.6

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Includes degrees conferred in a single language or a combination of modern foreign languages. Excludes degrees in linguistics, Latin, classics, ancient and Middle/Near Eastern biblical and Semitic languages, ancient/

classical Greek, Sanskrit and classical Indian languages, American sign language, linguistics of sign languages, and sign language interpretation and translation.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 320. Degrees in French, German, Italian, and Spanish conferred by degree-granting institutions, by level of degree: Selected years, 1949–50 through 2008–09

Year	French			German			Italian			Spanish		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10	11	12	13
1949–50.....	1,471	299	53	540	121	40	—	—	—	2,122	373	34
1959–60.....	1,927	316	58	659	126	21	—	—	—	1,610	261	31
1967–68.....	7,068	1,301	152	2,368	771	117	—	—	—	6,381	1,188	123
1969–70.....	7,624	1,409	181	2,652	669	118	242	71	14	7,226	1,372	139
1970–71.....	7,306	1,437	192	2,601	690	144	201	87	10	7,068	1,456	168
1971–72.....	6,822	1,421	193	2,477	608	167	287	104	19	6,847	1,421	152
1972–73.....	6,705	1,277	203	2,520	598	176	313	78	27	7,209	1,298	206
1973–74.....	6,263	1,195	213	2,425	550	149	292	81	19	7,250	1,217	203
1974–75.....	5,745	1,077	200	2,289	480	147	329	100	13	6,719	1,228	202
1975–76.....	4,783	914	190	1,983	471	164	342	85	19	5,984	1,080	176
1976–77.....	4,228	875	177	1,820	394	126	325	89	16	5,359	930	153
1977–78.....	3,708	692	155	1,647	357	101	301	58	19	4,832	822	113
1978–79.....	3,558	576	143	1,524	344	106	236	60	14	4,563	720	118
1979–80.....	3,285	513	128	1,466	309	94	272	49	9	4,331	685	103
1980–81.....	3,178	460	115	1,286	294	79	205	65	13	3,870	592	131
1981–82.....	3,054	485	92	1,327	324	76	208	55	14	3,633	568	140
1982–83.....	2,871	360	106	1,367	281	68	224	45	18	3,349	506	129
1983–84.....	2,876	418	86	1,292	241	63	206	41	13	3,254	537	102
1984–85.....	2,991	385	74	1,411	240	58	190	44	9	3,415	505	115
1985–86.....	3,015	409	86	1,396	249	73	240	42	10	3,385	521	95
1986–87.....	3,062	421	85	1,366	234	70	219	53	17	3,450	504	104
1987–88.....	3,082	437	89	1,350	244	71	224	45	7	3,416	553	93
1988–89.....	3,297	444	83	1,428	263	59	239	45	17	3,748	552	101
1989–90.....	3,259	478	115	1,437	253	67	247	38	19	4,176	573	108
1990–91.....	3,355	480	98	1,543	242	58	253	36	21	4,480	609	125
1991–92.....	3,371	465	112	1,616	273	85	238	55	18	4,768	647	143
1992–93.....	3,280	513	98	1,572	317	86	274	50	13	5,233	667	145
1993–94.....	3,094	479	104	1,580	298	61	264	47	24	5,505	691	160
1994–95.....	2,764	470	118	1,352	278	83	271	69	31	5,602	709	161
1995–96.....	2,655	446	113	1,290	305	75	232	44	22	5,995	769	151
1996–97.....	2,468	414	119	1,214	281	80	234	49	18	6,161	677	175
1997–98.....	2,530	389	104	1,181	209	94	252	60	25	6,595	781	160
1998–99.....	2,555	357	116	1,246	238	77	260	41	12	6,964	694	152
1999–2000.....	2,514	343	129	1,125	184	76	237	48	13	7,031	718	175
2000–01.....	2,371	376	115	1,143	242	73	286	42	11	7,164	716	185
2001–02.....	2,396	356	89	1,092	208	64	263	46	15	7,243	792	193
2002–03.....	2,294	348	75	1,097	188	77	307	54	20	7,619	791	190
2003–04.....	2,362	361	85	1,031	153	30	279	49	31	7,991	833	199
2004–05.....	2,394	356	80	1,103	180	56	277	70	12	8,304	919	190
2005–06.....	2,410	395	84	1,106	172	48	321	94	17	8,690	981	192
2006–07.....	2,462	364	95	1,055	158	56	280	97	20	9,013	982	195
2007–08.....	2,432	359	102	1,085	173	51	359	88	25	9,278	990	193
2008–09.....	2,450	386	86	1,058	163	47	341	76	34	9,331	878	218
Percent change												
1998–99 to 2003–04.....	-7.6	1.1	-26.7	-17.3	-35.7	-61.0	7.3	19.5	158.3	14.7	20.0	30.9
2003–04 to 2008–09.....	3.7	6.9	1.2	2.6	6.5	56.7	22.2	55.1	9.7	16.8	5.4	9.5

—Not available.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared July 2010.)

Table 321. Degrees in Arabic, Chinese, Korean, and Russian conferred by degree-granting institutions, by level of degree: 1969–70 through 2008–09

Year	Arabic			Chinese			Korean			Russian		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10	11	12	13
1969–70.....	—	—	—	81	34	0	—	—	—	768	172	24
1970–71.....	15	6	4	89	22	8	—	—	—	715	110	14
1971–72.....	10	4	0	103	20	11	—	—	—	658	150	15
1972–73.....	12	3	1	98	29	13	—	—	—	622	120	27
1973–74.....	20	5	1	121	37	5	—	—	—	624	100	27
1974–75.....	13	11	2	141	26	12	—	—	—	598	106	20
1975–76.....	10	7	2	150	23	6	—	—	—	531	81	13
1976–77.....	7	15	1	112	32	6	—	—	—	528	66	19
1977–78.....	8	3	1	116	23	4	—	—	—	442	50	12
1978–79.....	4	4	5	91	22	12	—	—	—	465	51	9
1979–80.....	13	2	5	79	33	7	—	—	—	402	60	6
1980–81.....	6	7	0	73	20	6	—	—	—	409	68	8
1981–82.....	15	4	4	68	14	10	—	—	—	324	49	7
1982–83.....	12	4	1	92	15	7	—	—	—	342	33	5
1983–84.....	6	2	0	115	14	10	—	—	—	340	39	3
1984–85.....	9	4	0	97	21	3	—	—	—	432	47	6
1985–86.....	5	4	0	87	23	11	—	—	—	493	33	3
1986–87.....	8	1	1	110	16	10	—	—	—	502	54	8
1987–88.....	9	4	0	103	31	9	—	—	—	472	54	8
1988–89.....	6	2	1	138	27	8	—	—	—	469	55	6
1989–90.....	4	0	1	144	33	8	—	—	—	549	52	5
1990–91.....	9	0	1	150	24	9	—	—	—	593	70	6
1991–92.....	13	0	0	183	36	14	—	—	—	629	68	7
1992–93.....	8	3	2	129	54	8	—	—	—	612	68	4
1993–94.....	8	2	0	112	48	18	—	—	—	611	71	3
1994–95.....	10	1	1	107	63	16	—	—	—	572	66	3
1995–96.....	8	3	2	136	42	19	—	—	—	494	58	7
1996–97.....	9	3	0	152	31	15	—	—	—	455	46	9
1997–98.....	16	2	1	161	21	13	—	—	—	383	49	9
1998–99.....	13	3	1	178	20	14	—	—	—	394	29	4
1999–2000.....	6	4	5	183	18	15	—	—	—	340	33	10
2000–01.....	7	2	3	183	13	7	—	—	—	335	24	7
2001–02.....	13	2	2	189	16	12	—	—	—	277	34	5
2002–03.....	13	3	0	190	12	9	5	0	0	271	16	6
2003–04.....	13	3	1	186	15	5	9	2	1	301	21	3
2004–05.....	21	5	0	208	21	8	8	0	0	298	18	0
2005–06.....	26	4	2	241	20	10	17	4	3	279	28	7
2006–07.....	68	2	0	261	30	2	13	0	0	311	18	4
2007–08.....	57	8	1	289	35	5	15	4	1	294	20	1
2008–09.....	85	14	1	384	45	11	24	2	1	325	21	1
Percent change												
1998–99 to 2003–04.....	0.0	0.0	0.0	4.5	-25.0	-64.3	†	†	†	-23.6	-27.6	-25.0
2003–04 to 2008–09.....	553.8	366.7	0.0	106.5	200.0	120.0	166.7	0.0	0.0	8.0	0.0	-66.7

—Not available.

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-

year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1969–70 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87-99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 322. Degrees in the health professions and related sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970–71.....	25,223	†	5,785	19,438	5,330	2,165	3,165	518	437	81
1971–72.....	28,611	13.4	7,005	21,606	6,811	2,749	4,062	459	376	83
1972–73.....	33,562	17.3	7,752	25,810	7,978	3,189	4,789	685	519	166
1973–74.....	41,421	23.4	9,347	32,074	9,232	3,444	5,788	645	507	138
1974–75.....	49,002	18.3	10,844	38,158	10,277	3,686	6,591	666	481	185
1975–76.....	53,885	10.0	11,386	42,499	12,164	3,837	8,327	617	444	173
1976–77.....	57,222	6.2	11,896	45,326	12,627	3,865	8,762	578	402	176
1977–78.....	59,445	3.9	11,600	47,845	14,027	3,972	10,055	704	454	250
1978–79.....	62,095	4.5	11,214	50,881	15,110	4,155	10,955	731	463	268
1979–80.....	63,848	2.8	11,330	52,518	15,374	4,060	11,314	821	467	354
1980–81.....	63,665	-0.3	10,531	53,134	16,176	4,024	12,152	868	499	369
1981–82.....	63,660	#	10,110	53,550	16,212	3,743	12,469	956	527	429
1982–83.....	65,642	3.1	10,247	55,395	16,941	4,138	12,803	1,093	615	478
1983–84.....	65,305	-0.5	10,068	55,237	17,351	4,124	13,227	1,077	528	549
1984–85.....	65,331	#	9,741	55,590	17,442	4,046	13,396	1,142	546	596
1985–86.....	65,309	#	9,629	55,680	18,603	4,355	14,248	1,139	547	592
1986–87.....	63,963	-2.1	9,137	54,826	18,442	3,818	14,624	1,120	518	602
1987–88.....	61,614	-3.7	8,955	52,659	18,774	4,004	14,770	1,188	516	672
1988–89.....	59,850	-2.9	8,878	50,972	19,493	4,197	15,296	1,329	555	774
1989–90.....	58,983	-1.4	9,075	49,908	20,406	4,486	15,920	1,449	635	814
1990–91.....	59,875	1.5	9,619	50,256	21,354	4,423	16,931	1,534	649	885
1991–92.....	62,779	4.9	10,330	52,449	23,671	4,794	18,877	1,432	576	856
1992–93.....	68,434	9.0	11,605	56,829	26,190	5,249	20,941	1,451	571	880
1993–94.....	75,890	10.9	13,377	62,513	28,442	5,813	22,629	1,552	593	959
1994–95.....	81,596	7.5	14,812	66,784	31,770	6,718	25,052	1,653	647	1,006
1995–96.....	86,087	5.5	15,942	70,145	33,920	7,017	26,903	1,651	655	996
1996–97.....	87,997	2.2	16,440	71,557	36,162	7,536	28,626	2,179	926	1,253
1997–98.....	86,843	-1.3	15,700	71,143	39,567	8,644	30,923	1,975	678	1,297
1998–99.....	85,214	-1.9	15,187	70,027	40,707	9,202	31,505	1,920	721	1,199
1999–2000.....	80,863	-5.1	13,342	67,521	42,593	9,500	33,093	2,053	720	1,333
2000–01.....	75,933	-6.1	12,514	63,419	43,623	9,711	33,912	2,242	798	1,444
2001–02.....	72,887	-4.0	10,869	62,018	43,560	9,588	33,972	2,913	991	1,922
2002–03.....	71,261	-2.2	10,096	61,165	42,748	9,280	33,468	3,329	1,030	2,299
2003–04.....	73,934	3.8	10,017	63,917	44,939	9,670	35,269	4,361	1,261	3,100
2004–05.....	80,685	9.1	10,858	69,827	46,703	9,816	36,887	5,868	1,710	4,158
2005–06.....	91,973	14.0	12,914	79,059	51,380	10,630	40,750	7,128	1,959	5,169
2006–07.....	101,810	10.7	14,325	87,485	54,531	10,636	43,895	8,355	2,242	6,113
2007–08.....	111,478	9.5	16,286	95,192	58,120	11,010	47,110	9,886	2,674	7,212
2008–09.....	120,488	8.1	17,792	102,696	62,620	11,869	50,751	12,112	3,191	8,921
Percent change										
1998–99 to 2003–04.....	-13.2	†	-34.0	-8.7	10.4	5.1	11.9	127.1	74.9	158.5
2003–04 to 2008–09.....	63.0	†	77.6	60.7	39.3	22.7	43.9	177.7	153.1	187.8

†Not applicable.

#Rounds to zero.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees.

(See Appendix A: Guide to Sources for details.) Excludes degrees awarded in first-professional fields, such as medicine (M.D.) and dentistry (D.D.S. and D.M.D.).
SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09. Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 323. Degrees in mathematics and statistics conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	6,382	†	4,942	1,440	974	784	190	160	151	9
1959–60.....	11,399	†	8,293	3,106	1,757	1,422	335	303	285	18
1967–68.....	23,513	†	14,782	8,731	5,527	4,199	1,328	947	895	52
1969–70.....	27,442	†	17,177	10,265	5,636	3,966	1,670	1,236	1,140	96
1970–71.....	24,801	-9.6	15,369	9,432	5,191	3,673	1,518	1,199	1,106	93
1971–72.....	23,713	-4.4	14,454	9,259	5,198	3,655	1,543	1,128	1,039	89
1972–73.....	23,067	-2.7	13,796	9,271	5,028	3,525	1,503	1,068	966	102
1973–74.....	21,635	-6.2	12,791	8,844	4,834	3,337	1,497	1,031	931	100
1974–75.....	18,181	-16.0	10,586	7,595	4,327	2,905	1,422	975	865	110
1975–76.....	15,984	-12.1	9,475	6,509	3,857	2,547	1,310	856	762	94
1976–77.....	14,196	-11.2	8,303	5,893	3,695	2,396	1,299	823	714	109
1977–78.....	12,569	-11.5	7,398	5,171	3,373	2,228	1,145	805	681	124
1978–79.....	11,806	-6.1	6,899	4,907	3,036	1,985	1,051	730	608	122
1979–80.....	11,378	-3.6	6,562	4,816	2,860	1,828	1,032	724	624	100
1980–81.....	11,078	-2.6	6,342	4,736	2,567	1,692	875	728	614	114
1981–82.....	11,599	4.7	6,593	5,006	2,727	1,821	906	681	587	94
1982–83.....	12,294	6.0	6,888	5,406	2,810	1,838	972	697	581	116
1983–84.....	13,087	6.5	7,290	5,797	2,723	1,773	950	695	569	126
1984–85.....	15,009	14.7	8,080	6,929	2,859	1,858	1,001	699	590	109
1985–86.....	16,122	7.4	8,623	7,499	3,131	2,028	1,103	742	618	124
1986–87.....	16,257	0.8	8,673	7,584	3,283	1,995	1,288	723	598	125
1987–88.....	15,712	-3.4	8,408	7,304	3,413	2,052	1,361	750	625	125
1988–89.....	15,017	-4.4	8,081	6,936	3,405	2,061	1,344	866	700	166
1989–90.....	14,276	-4.9	7,674	6,602	3,624	2,172	1,452	917	754	163
1990–91.....	14,393	0.8	7,580	6,813	3,549	2,096	1,453	978	790	188
1991–92.....	14,468	0.5	7,668	6,800	3,558	2,151	1,407	1,048	825	223
1992–93.....	14,384	-0.6	7,566	6,818	3,644	2,151	1,493	1,138	867	271
1993–94.....	14,171	1.5	7,594	6,577	3,682	2,237	1,445	1,125	880	245
1994–95.....	13,494	-4.8	7,154	6,340	3,820	2,289	1,531	1,181	919	262
1995–96.....	12,713	-5.8	6,847	5,866	3,651	2,178	1,473	1,158	919	239
1996–97.....	12,401	-2.5	6,649	5,752	3,504	2,055	1,449	1,134	861	273
1997–98.....	11,795	-4.9	6,247	5,548	3,409	1,985	1,424	1,215	903	312
1998–99.....	11,966	1.4	6,181	5,785	3,286	1,901	1,385	1,090	803	287
1999–2000.....	11,418	-4.6	5,955	5,463	3,208	1,749	1,459	1,075	803	272
2000–01.....	11,171	-2.2	5,791	5,380	3,209	1,857	1,352	997	715	282
2001–02.....	11,950	7.0	6,333	5,617	3,350	1,913	1,437	923	658	265
2002–03.....	12,505	4.6	6,784	5,721	3,620	1,996	1,624	1,007	734	273
2003–04.....	13,327	6.6	7,203	6,124	4,191	2,302	1,889	1,060	762	298
2004–05.....	14,351	7.7	7,937	6,414	4,477	2,525	1,952	1,176	841	335
2005–06.....	14,770	2.9	8,115	6,655	4,730	2,712	2,018	1,293	911	382
2006–07.....	14,954	1.2	8,360	6,594	4,884	2,859	2,025	1,351	949	402
2007–08.....	15,192	1.6	8,490	6,702	4,980	2,860	2,120	1,360	938	422
2008–09.....	15,496	2.0	8,793	6,703	5,211	3,064	2,147	1,535	1,059	476
Percent change										
1998–99 to 2003–04.....	11.4	†	16.5	5.9	27.5	21.1	36.4	-2.8	-5.1	3.8
2003–04 to 2008–09.....	16.3	†	22.1	9.5	24.3	33.1	13.7	44.8	39.0	59.7

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 324. Degrees in the physical sciences and science technologies conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1959–60 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1959–60.....	16,007	†	14,013	1,994	3,376	3,049	327	1,838	1,776	62
1967–68.....	19,380	†	16,739	2,641	5,499	4,869	630	3,593	3,405	188
1969–70.....	21,439	†	18,522	2,917	5,908	5,069	839	4,271	4,038	233
1970–71.....	21,410	-0.1	18,457	2,953	6,336	5,495	841	4,324	4,082	242
1971–72.....	20,743	-3.1	17,661	3,082	6,268	5,390	878	4,075	3,805	270
1972–73.....	20,692	-0.2	17,622	3,070	6,230	5,388	842	3,961	3,698	263
1973–74.....	21,170	2.3	17,669	3,501	6,019	5,157	862	3,558	3,312	246
1974–75.....	20,770	-1.9	16,986	3,784	5,782	4,949	833	3,577	3,284	293
1975–76.....	21,458	3.3	17,349	4,109	5,428	4,622	806	3,388	3,097	291
1976–77.....	22,482	4.8	17,985	4,497	5,281	4,411	870	3,295	2,981	314
1977–78.....	22,975	2.2	18,083	4,892	5,507	4,583	924	3,073	2,763	310
1978–79.....	23,197	1.0	17,976	5,221	5,418	4,438	980	3,061	2,717	344
1979–80.....	23,407	0.9	17,861	5,546	5,167	4,210	957	3,044	2,669	375
1980–81.....	23,936	2.3	18,052	5,884	5,246	4,172	1,074	3,105	2,733	372
1981–82.....	24,045	0.5	17,861	6,184	5,446	4,274	1,172	3,246	2,804	442
1982–83.....	23,374	-2.8	16,988	6,386	5,250	4,131	1,119	3,214	2,767	447
1983–84.....	23,645	1.2	17,112	6,533	5,541	4,249	1,292	3,269	2,789	480
1984–85.....	23,694	0.2	17,065	6,629	5,752	4,425	1,327	3,349	2,808	541
1985–86.....	21,711	-8.4	15,750	5,961	5,860	4,443	1,417	3,521	2,946	575
1986–87.....	20,060	-7.6	14,365	5,695	5,586	4,193	1,393	3,629	3,004	625
1987–88.....	17,797	-11.3	12,385	5,412	5,696	4,300	1,396	3,758	3,085	673
1988–89.....	17,179	-3.5	12,071	5,108	5,691	4,180	1,511	3,795	3,046	749
1989–90.....	16,056	-6.5	11,026	5,030	5,410	3,996	1,414	4,116	3,328	788
1990–91.....	16,334	1.7	11,170	5,164	5,281	3,823	1,458	4,248	3,417	831
1991–92.....	16,948	3.8	11,425	5,523	5,340	3,888	1,452	4,344	3,402	942
1992–93.....	17,534	3.5	11,819	5,715	5,346	3,803	1,543	4,348	3,404	944
1993–94.....	18,392	4.9	12,218	6,174	5,648	4,010	1,638	4,595	3,606	989
1994–95.....	19,161	4.2	12,490	6,671	5,716	3,996	1,720	4,421	3,386	1,035
1995–96.....	19,627	2.4	12,566	7,061	5,807	3,943	1,864	4,512	3,479	1,033
1996–97.....	19,496	-0.7	12,213	7,283	5,526	3,732	1,794	4,417	3,411	1,006
1997–98.....	19,362	-0.7	11,924	7,438	5,328	3,417	1,911	4,520	3,387	1,133
1998–99.....	18,285	-5.6	11,003	7,282	5,124	3,366	1,758	4,142	3,144	998
1999–2000.....	18,331	0.3	10,946	7,385	4,810	3,114	1,696	3,963	2,959	1,004
2000–01.....	17,919	-2.2	10,553	7,366	5,049	3,212	1,837	3,911	2,875	1,036
2001–02.....	17,799	-0.7	10,292	7,507	5,012	3,135	1,877	3,760	2,719	1,041
2002–03.....	17,950	0.8	10,562	7,388	5,109	3,211	1,898	3,858	2,792	1,066
2003–04.....	17,983	0.2	10,476	7,507	5,570	3,364	2,206	3,815	2,753	1,062
2004–05.....	18,905	5.1	10,934	7,971	5,678	3,457	2,221	4,114	2,966	1,148
2005–06.....	20,318	7.5	11,831	8,487	5,922	3,568	2,354	4,489	3,143	1,346
2006–07.....	21,073	3.7	12,455	8,618	5,839	3,556	2,283	4,846	3,317	1,529
2007–08.....	21,934	4.1	12,959	8,975	5,899	3,649	2,250	4,804	3,363	1,441
2008–09.....	22,466	2.4	13,299	9,167	5,658	3,433	2,225	5,048	3,416	1,632
Percent change										
1998–99 to 2003–04.....	-1.7	†	-4.8	3.1	8.7	-0.1	25.5	-7.9	-12.4	6.4
2003–04 to 2008–09.....	24.9	†	26.9	22.1	1.6	2.1	0.9	32.3	24.1	53.7

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 325. Degrees in chemistry, geology and earth science, and physics conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09

Year	Chemistry			Geology and earth science ¹			Physics ²		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10
1970–71.....	11,061	2,244	2,093	3,312	1,074	408	5,071	2,188	1,482
1971–72.....	10,588	2,229	1,943	3,766	1,233	433	4,634	2,033	1,344
1972–73.....	10,124	2,198	1,827	4,117	1,296	430	4,259	1,747	1,328
1973–74.....	10,430	2,082	1,755	4,526	1,479	416	3,952	1,655	1,115
1974–75.....	10,541	1,961	1,773	4,566	1,340	433	3,706	1,574	1,080
1975–76.....	11,015	1,745	1,578	4,677	1,384	445	3,544	1,700	997
1976–77.....	11,200	1,717	1,522	5,280	1,446	480	3,420	1,319	945
1977–78.....	11,304	1,832	1,461	5,648	1,633	419	3,330	1,294	873
1978–79.....	11,499	1,724	1,475	5,753	1,616	414	3,337	1,319	918
1979–80.....	11,229	1,671	1,500	5,785	1,623	440	3,396	1,192	830
1980–81.....	12,682	1,862	1,649	6,332	1,702	404	3,441	1,294	866
1981–82.....	11,058	1,683	1,682	6,650	1,865	452	3,503	1,318	878
1982–83.....	10,789	1,582	1,691	6,981	1,784	406	3,793	1,369	873
1983–84.....	10,698	1,632	1,707	7,524	1,747	408	3,907	1,532	953
1984–85.....	10,472	1,675	1,735	7,194	1,927	401	4,097	1,523	951
1985–86.....	10,110	1,712	1,878	5,760	2,036	395	4,180	1,501	1,010
1986–87.....	9,660	1,695	1,932	3,943	1,835	399	4,318	1,543	1,074
1987–88.....	9,043	1,671	1,944	3,204	1,722	462	4,100	1,675	1,093
1988–89.....	8,618	1,742	1,974	2,847	1,609	492	4,352	1,736	1,112
1989–90.....	8,122	1,643	2,135	2,372	1,399	562	4,155	1,831	1,192
1990–91.....	8,311	1,637	2,196	2,367	1,336	600	4,236	1,725	1,209
1991–92.....	8,629	1,746	2,233	2,784	1,245	549	4,098	1,834	1,337
1992–93.....	8,903	1,822	2,216	3,123	1,195	626	4,063	1,777	1,277
1993–94.....	9,417	1,968	2,298	3,456	1,221	577	4,001	1,945	1,465
1994–95.....	9,706	2,062	2,211	4,032	1,280	539	3,823	1,817	1,424
1995–96.....	10,395	2,214	2,228	4,019	1,288	555	3,679	1,678	1,462
1996–97.....	10,609	2,203	2,202	4,023	1,258	564	3,376	1,496	1,410
1997–98.....	10,528	2,108	2,291	3,866	1,227	588	3,441	1,371	1,393
1998–99.....	10,068	2,002	2,143	3,544	1,200	533	3,213	1,309	1,252
1999–2000.....	9,989	1,857	2,028	3,516	1,186	492	3,342	1,232	1,208
2000–01.....	9,466	1,952	2,056	3,495	1,220	472	3,418	1,365	1,169
2001–02.....	9,084	1,823	1,984	3,449	1,174	494	3,627	1,344	1,096
2002–03.....	9,013	1,777	2,092	3,381	1,323	466	3,900	1,438	1,089
2003–04.....	9,016	2,009	2,033	3,312	1,389	463	4,118	1,625	1,119
2004–05.....	9,664	1,879	2,148	3,276	1,420	476	4,182	1,785	1,254
2005–06.....	10,606	2,044	2,403	3,322	1,476	505	4,541	1,846	1,341
2006–07.....	10,994	2,097	2,514	3,319	1,437	640	4,843	1,777	1,442
2007–08.....	11,568	2,194	2,410	3,561	1,350	577	4,862	1,791	1,507
2008–09.....	11,851	2,085	2,556	3,809	1,352	614	4,822	1,653	1,580
Percent change									
1998–99 to 2003–04.....	-10.4	0.3	-5.1	-6.5	15.8	-13.1	28.2	24.1	-10.6
2003–04 to 2008–09.....	31.4	3.8	25.7	15.0	-2.7	32.6	17.1	1.7	41.2

¹Includes geology/earth science, general; geochemistry; geophysics; paleontology; hydrology; oceanography; and geological and earth sciences, other.

²Includes physics, general; atomic/molecular physics; elementary particle physics; nuclear physics; optics; acoustics; theoretical physics; and physics, other.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-

year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 326. Degrees in psychology conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1949–50.....	9,569	†	6,055	3,514	1,316	948	368	283	241	42
1959–60.....	8,061	†	4,773	3,288	1,406	981	425	641	544	97
1967–68.....	23,819	†	13,792	10,027	3,479	2,321	1,158	1,268	982	286
1969–70.....	33,679	†	19,077	14,602	5,158	2,975	2,183	1,962	1,505	457
1970–71.....	38,187	13.4	21,227	16,960	5,717	3,395	2,322	2,144	1,629	515
1971–72.....	43,433	13.7	23,352	20,081	6,764	3,934	2,830	2,277	1,694	583
1972–73.....	47,940	10.4	25,117	22,823	7,619	4,325	3,294	2,550	1,797	753
1973–74.....	52,139	8.8	25,868	26,271	8,796	4,983	3,813	2,872	1,987	885
1974–75.....	51,245	-1.7	24,284	26,961	9,394	5,035	4,359	2,913	1,979	934
1975–76.....	50,278	-1.9	22,898	27,380	10,167	5,136	5,031	3,157	2,115	1,042
1976–77.....	47,861	-4.8	20,627	27,234	10,859	5,293	5,566	3,386	2,127	1,259
1977–78.....	44,879	-6.2	18,422	26,457	10,282	4,670	5,612	3,164	1,974	1,190
1978–79.....	42,697	-4.9	16,540	26,157	10,132	4,405	5,727	3,228	1,895	1,333
1979–80.....	42,093	-1.4	15,440	26,653	9,938	4,096	5,842	3,395	1,921	1,474
1980–81.....	41,068	-2.4	14,332	26,736	10,223	4,066	6,157	3,576	2,002	1,574
1981–82.....	41,212	0.4	13,645	27,567	9,947	3,823	6,124	3,461	1,856	1,605
1982–83.....	40,460	-1.8	13,131	27,329	9,981	3,647	6,334	3,602	1,838	1,764
1983–84.....	39,955	-1.2	12,812	27,143	9,525	3,400	6,125	3,535	1,774	1,761
1984–85.....	39,900	-0.1	12,706	27,194	9,891	3,452	6,439	3,447	1,739	1,708
1985–86.....	40,628	1.8	12,605	28,023	9,845	3,347	6,498	3,593	1,724	1,869
1986–87.....	43,152	6.2	13,395	29,757	11,000	3,516	7,484	4,062	1,801	2,261
1987–88.....	45,371	5.1	13,579	31,792	10,488	3,256	7,232	3,973	1,783	2,190
1988–89.....	49,083	8.2	14,265	34,818	11,329	3,465	7,864	4,143	1,773	2,370
1989–90.....	53,952	9.9	15,336	38,616	10,730	3,377	7,353	3,811	1,566	2,245
1990–91.....	58,655	8.7	16,067	42,588	11,349	3,329	8,020	3,932	1,520	2,412
1991–92.....	63,683	8.6	17,062	46,621	11,659	3,335	8,324	3,814	1,490	2,324
1992–93.....	66,931	5.1	17,942	48,989	12,518	3,380	9,138	4,100	1,570	2,530
1993–94.....	69,419	3.7	18,668	50,751	13,723	3,763	9,960	4,021	1,497	2,524
1994–95.....	72,233	4.1	19,570	52,663	15,378	4,210	11,168	4,252	1,562	2,690
1995–96.....	73,416	1.6	19,836	53,580	15,152	4,090	11,062	4,141	1,380	2,761
1996–97.....	74,308	1.2	19,408	54,900	15,769	4,155	11,614	4,507	1,495	3,012
1997–98.....	74,107	-0.3	18,976	55,131	15,142	3,978	11,164	4,541	1,470	3,071
1998–99.....	73,636	-0.6	18,304	55,332	15,688	3,990	11,698	4,695	1,510	3,185
1999–2000.....	74,194	0.8	17,451	56,743	15,740	3,821	11,919	4,731	1,529	3,202
2000–01.....	73,645	-0.7	16,585	57,060	16,539	3,892	12,647	5,091	1,598	3,493
2001–02.....	76,775	4.3	17,284	59,491	16,357	3,814	12,543	4,759	1,503	3,256
2002–03.....	78,650	2.4	17,514	61,136	17,161	3,839	13,322	4,835	1,483	3,352
2003–04.....	82,098	4.4	18,193	63,905	17,898	3,789	14,109	4,827	1,496	3,331
2004–05.....	85,614	4.3	19,000	66,614	18,830	3,900	14,930	5,106	1,466	3,640
2005–06.....	88,134	2.9	19,865	68,269	19,770	4,079	15,691	4,921	1,347	3,574
2006–07.....	90,039	2.2	20,343	69,696	21,037	4,265	16,772	5,153	1,382	3,771
2007–08.....	92,587	2.8	21,202	71,385	21,431	4,356	17,075	5,296	1,440	3,856
2008–09.....	94,271	1.8	21,488	72,783	23,415	4,789	18,626	5,477	1,478	3,999
Percent change										
1998–99 to 2003–04.....	11.5	†	-0.6	15.5	14.1	-5.0	20.6	2.8	-0.9	4.6
2003–04 to 2008–09.....	14.8	†	18.1	13.9	30.8	26.4	32.0	13.5	-1.2	20.1

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 and 1959–60; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1967–68 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 327. Degrees in public administration and social services conferred by degree-granting institutions, by level of degree and sex of student: 1970-71 through 2008-09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970-71.....	5,466	†	1,726	3,740	7,785	3,893	3,892	174	132	42
1971-72.....	7,508	37.4	2,588	4,920	8,756	4,537	4,219	193	150	43
1972-73.....	10,690	42.4	3,998	6,692	10,068	5,271	4,797	198	160	38
1973-74.....	11,966	11.9	4,266	7,700	11,415	6,028	5,387	201	154	47
1974-75.....	13,661	14.2	4,630	9,031	13,617	7,200	6,417	257	192	65
1975-76.....	15,440	13.0	5,706	9,734	15,209	7,969	7,240	292	192	100
1976-77.....	16,136	4.5	5,544	10,592	17,026	8,810	8,216	292	197	95
1977-78.....	16,607	2.9	5,096	11,511	17,337	8,513	8,824	357	237	120
1978-79.....	17,328	4.3	4,938	12,390	17,306	8,051	9,255	315	215	100
1979-80.....	16,644	-3.9	4,451	12,193	17,560	7,866	9,694	342	216	126
1980-81.....	16,707	0.4	4,248	12,459	17,803	7,460	10,343	362	212	150
1981-82.....	16,495	-1.3	4,176	12,319	17,416	6,975	10,441	372	205	167
1982-83.....	14,414	-12.6	3,343	11,071	16,046	5,961	10,085	347	184	163
1983-84.....	12,570	-12.8	2,998	9,572	15,060	5,634	9,426	420	230	190
1984-85.....	11,754	-6.5	2,829	8,925	15,575	5,573	10,002	431	213	218
1985-86.....	11,887	1.1	2,966	8,921	15,692	5,594	10,098	382	171	211
1986-87.....	12,328	3.7	2,993	9,335	16,432	5,673	10,759	398	216	182
1987-88.....	12,385	0.5	2,923	9,462	16,424	5,631	10,793	470	238	232
1988-89.....	13,162	6.3	3,214	9,948	17,020	5,615	11,405	428	210	218
1989-90.....	13,908	5.7	3,334	10,574	17,399	5,634	11,765	508	235	273
1990-91.....	14,350	3.2	3,215	11,135	17,905	5,679	12,226	430	190	240
1991-92.....	15,987	11.4	3,479	12,508	19,243	5,769	13,474	432	204	228
1992-93.....	16,775	4.9	3,801	12,974	20,634	6,105	14,529	459	215	244
1993-94.....	17,815	6.2	3,919	13,896	21,833	6,406	15,427	519	238	281
1994-95.....	18,586	4.3	3,935	14,651	23,501	6,870	16,631	556	274	282
1995-96.....	19,849	6.8	4,205	15,644	24,229	6,927	17,302	499	220	279
1996-97.....	20,649	4.0	4,177	16,472	24,781	6,957	17,824	518	243	275
1997-98.....	20,408	-1.2	3,881	16,527	25,144	7,025	18,119	499	223	276
1998-99.....	20,287	-0.6	3,791	16,496	24,925	6,556	18,369	532	239	293
1999-2000.....	20,185	-0.5	3,816	16,369	25,594	6,808	18,786	537	227	310
2000-01.....	19,447	-3.7	3,670	15,777	25,268	6,544	18,724	574	263	311
2001-02.....	19,392	-0.3	3,706	15,686	25,448	6,505	18,943	571	250	321
2002-03.....	19,900	2.6	3,726	16,174	25,903	6,391	19,512	599	265	334
2003-04.....	20,552	3.3	3,793	16,759	28,250	7,001	21,249	649	275	374
2004-05.....	21,769	5.9	4,209	17,560	29,552	7,370	22,182	673	272	401
2005-06.....	21,986	1.0	4,126	17,860	30,510	7,572	22,938	704	285	419
2006-07.....	23,147	5.3	4,354	18,793	31,131	7,758	23,373	726	253	473
2007-08.....	23,493	1.5	4,202	19,291	33,029	8,140	24,889	760	269	491
2008-09.....	23,851	1.5	4,374	19,477	33,933	8,346	25,587	812	306	506
Percent change										
1998-99 to 2003-04.....	1.3	†	0.1	1.6	13.3	6.8	15.7	22.0	15.1	27.6
2003-04 to 2008-09.....	16.1	†	15.3	16.2	20.1	19.2	20.4	25.1	11.3	35.3

†Not applicable.

NOTE: Data through 1994-95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970-71 through 1985-86; and 1986-87 through 2008-09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87-99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 328. Degrees in the social sciences and history conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970–71.....	155,324	†	98,173	57,151	16,539	11,833	4,706	3,660	3,153	507
1971–72.....	158,060	1.8	100,895	57,165	17,445	12,540	4,905	4,081	3,483	598
1972–73.....	155,970	-1.3	99,735	56,235	17,477	12,605	4,872	4,234	3,573	661
1973–74.....	150,320	-3.6	95,650	54,670	17,293	12,321	4,972	4,124	3,383	741
1974–75.....	135,190	-10.1	84,826	50,364	16,977	11,875	5,102	4,212	3,334	878
1975–76.....	126,396	-6.5	78,691	47,705	15,953	10,918	5,035	4,157	3,262	895
1976–77.....	117,040	-7.4	71,128	45,912	15,533	10,413	5,120	3,802	2,957	845
1977–78.....	112,952	-3.5	67,217	45,735	14,718	9,845	4,873	3,594	2,722	872
1978–79.....	108,059	-4.3	62,852	45,207	12,963	8,395	4,568	3,371	2,501	870
1979–80.....	103,662	-4.1	58,511	45,151	12,176	7,794	4,382	3,230	2,357	873
1980–81.....	100,513	-3.0	56,131	44,382	11,945	7,457	4,488	3,122	2,274	848
1981–82.....	99,705	-0.8	55,196	44,509	12,002	7,468	4,534	3,061	2,237	824
1982–83.....	95,228	-4.5	52,771	42,457	11,205	6,974	4,231	2,931	2,042	889
1983–84.....	93,323	-2.0	52,154	41,169	10,577	6,551	4,026	2,911	2,030	881
1984–85.....	91,570	-1.9	51,226	40,344	10,503	6,475	4,028	2,851	1,933	918
1985–86.....	93,840	2.5	52,724	41,116	10,564	6,419	4,145	2,955	1,970	985
1986–87.....	96,342	2.7	53,949	42,393	10,506	6,373	4,133	2,916	2,026	890
1987–88.....	100,460	4.3	56,377	44,083	10,412	6,310	4,102	2,781	1,849	932
1988–89.....	108,151	7.7	60,121	48,030	11,023	6,599	4,424	2,885	1,949	936
1989–90.....	118,083	9.2	65,887	52,196	11,634	6,898	4,736	3,010	2,019	991
1990–91.....	125,107	5.9	68,701	56,406	12,233	7,016	5,217	3,012	1,956	1,056
1991–92.....	133,974	7.1	73,001	60,973	12,702	7,237	5,465	3,218	2,126	1,092
1992–93.....	135,703	1.3	73,589	62,114	13,471	7,671	5,800	3,460	2,203	1,257
1993–94.....	133,680	-1.5	72,006	61,674	14,561	8,152	6,409	3,627	2,317	1,310
1994–95.....	128,154	-4.1	68,139	60,015	14,845	8,207	6,638	3,725	2,319	1,406
1995–96.....	126,479	-1.3	65,872	60,607	15,012	8,093	6,919	3,760	2,339	1,421
1996–97.....	124,891	-1.3	64,115	60,776	14,787	7,830	6,957	3,989	2,479	1,510
1997–98.....	125,040	0.1	63,537	61,503	14,938	7,960	6,978	4,127	2,445	1,682
1998–99.....	124,658	-0.3	61,736	62,922	14,431	7,456	6,975	3,855	2,270	1,585
1999–2000.....	127,101	2.0	62,062	65,039	14,066	7,024	7,042	4,095	2,407	1,688
2000–01.....	128,036	0.7	61,749	66,287	13,791	6,816	6,975	3,930	2,302	1,628
2001–02.....	132,874	3.8	64,170	68,704	14,112	6,941	7,171	3,902	2,219	1,683
2002–03.....	143,256	7.8	69,517	73,739	14,630	7,202	7,428	3,850	2,196	1,654
2003–04.....	150,357	5.0	73,834	76,523	16,110	7,810	8,300	3,811	2,188	1,623
2004–05.....	156,892	4.3	77,702	79,190	16,952	8,256	8,696	3,819	2,184	1,635
2005–06.....	161,485	2.9	80,799	80,686	17,369	8,415	8,954	3,914	2,218	1,696
2006–07.....	164,183	1.7	82,417	81,766	17,665	8,577	9,088	3,844	2,110	1,734
2007–08.....	167,363	1.9	84,868	82,495	18,495	9,349	9,146	4,059	2,194	1,865
2008–09.....	168,500	0.7	85,197	83,303	19,240	9,605	9,635	4,234	2,353	1,881
Percent change										
1998–99 to 2003–04.....	20.6	†	19.6	21.6	11.6	4.7	19.0	-1.1	-3.6	2.4
2003–04 to 2008–09.....	12.1	†	15.4	8.9	19.4	23.0	16.1	11.1	7.5	15.9

†Not applicable.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 329. Degrees in economics, history, political science and government, and sociology conferred by degree-granting institutions, by level of degree: Selected years, 1949–50 through 2008–09

Year	Economics			History			Political science and government			Sociology		
	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10	11	12	13
1949–50.....	14,568	921	200	13,542	1,801	275	6,336	710	127	7,870	552	98
1951–52.....	8,593	695	239	10,187	1,445	317	4,911	525	147	6,648	517	141
1953–54.....	6,719	609	245	9,363	1,220	355	5,314	534	153	5,692	440	184
1955–56.....	6,555	581	232	10,510	1,114	259	5,633	509	203	5,878	402	170
1957–58.....	7,457	669	239	12,840	1,397	297	6,116	665	170	6,568	397	150
1959–60.....	7,453	708	237	14,737	1,794	342	6,596	722	201	7,147	440	161
1961–62.....	8,366	853	268	17,340	2,163	343	8,326	839	214	8,120	578	173
1963–64.....	10,583	1,104	385	23,668	2,705	507	12,126	1,163	263	10,943	646	198
1965–66.....	11,555	1,522	458	28,612	3,883	599	15,242	1,429	336	15,038	981	244
1967–68.....	15,193	1,916	600	35,291	4,845	688	20,387	1,937	457	21,710	1,193	367
1969–70.....	17,197	1,988	794	43,386	5,049	1,038	25,713	2,105	525	30,436	1,813	534
1970–71.....	15,758	1,995	721	44,663	5,157	991	27,482	2,318	700	33,263	1,808	574
1971–72.....	15,231	2,224	794	43,695	5,217	1,133	28,135	2,451	758	35,216	1,944	636
1972–73.....	14,770	2,225	845	40,943	5,030	1,140	30,100	2,398	747	35,436	1,923	583
1973–74.....	14,285	2,141	788	37,049	4,533	1,114	30,744	2,448	766	35,491	2,196	632
1974–75.....	14,046	2,127	815	31,470	4,226	1,117	29,126	2,333	680	31,488	2,112	693
1975–76.....	14,741	2,087	763	28,400	3,658	1,014	28,302	2,191	723	27,634	2,009	729
1976–77.....	15,296	2,158	758	25,433	3,393	921	26,411	2,222	641	24,713	1,830	714
1977–78.....	15,661	1,995	706	23,004	3,033	813	26,069	2,069	636	22,750	1,611	599
1978–79.....	16,409	1,955	712	21,019	2,536	756	25,628	2,037	563	20,285	1,415	612
1979–80.....	17,863	1,821	677	19,301	2,367	712	25,457	1,938	535	18,881	1,341	583
1980–81.....	18,753	1,911	727	18,301	2,237	643	24,977	1,875	484	17,272	1,240	610
1981–82.....	19,876	1,964	677	17,146	2,210	636	25,658	1,954	513	16,042	1,145	558
1982–83.....	20,517	1,972	734	16,467	2,041	575	25,791	1,829	435	14,105	1,112	522
1983–84.....	20,719	1,891	729	16,643	1,940	561	25,719	1,769	457	13,145	1,008	520
1984–85.....	20,711	1,992	749	16,049	1,921	468	25,834	1,500	441	11,968	1,022	480
1985–86.....	21,602	1,937	789	16,415	1,961	497	26,439	1,704	439	12,271	965	504
1986–87.....	22,378	1,855	750	16,997	2,021	534	26,817	1,618	435	12,239	950	451
1987–88.....	22,911	1,847	770	18,207	2,093	517	27,207	1,579	391	13,024	984	452
1988–89.....	23,454	1,886	827	20,159	2,121	487	30,450	1,598	452	14,435	1,135	451
1989–90.....	23,923	1,950	806	22,476	2,369	570	33,560	1,580	480	16,035	1,198	432
1990–91.....	23,488	1,951	802	24,541	2,591	606	35,737	1,772	468	17,550	1,260	465
1991–92.....	23,423	2,106	866	26,966	2,754	644	37,805	1,908	535	19,568	1,347	501
1992–93.....	21,321	2,292	879	27,774	2,952	690	37,931	1,943	529	20,896	1,521	536
1993–94.....	19,496	2,521	869	27,503	3,009	752	36,097	2,147	616	22,368	1,639	530
1994–95.....	17,673	2,400	910	26,598	3,091	816	33,013	2,019	637	22,886	1,748	546
1995–96.....	16,674	2,533	916	26,005	2,898	805	30,775	2,024	634	24,071	1,772	527
1996–97.....	16,539	2,433	968	25,214	2,901	873	28,969	1,909	686	24,672	1,731	591
1997–98.....	17,074	2,435	928	25,726	2,895	937	28,044	1,957	705	24,806	1,737	596
1998–99.....	17,611	2,323	810	24,794	2,633	921	27,418	1,681	696	24,933	1,943	515
1999–2000.....	18,441	2,168	851	25,247	2,573	984	27,635	1,627	693	25,598	1,996	595
2000–01.....	19,437	2,139	851	25,090	2,365	931	27,792	1,596	688	25,268	1,845	546
2001–02.....	20,927	2,330	826	26,001	2,420	924	29,354	1,641	625	25,202	1,928	534
2002–03.....	23,007	2,582	836	27,757	2,521	861	33,205	1,664	671	26,095	1,897	591
2003–04.....	24,069	2,824	849	29,808	2,522	855	35,581	1,869	618	26,939	2,009	558
2004–05.....	24,217	3,092	973	31,398	2,893	819	38,107	1,983	636	28,473	1,499	527
2005–06.....	23,807	2,941	930	33,153	2,992	852	39,409	2,054	649	28,467	1,547	562
2006–07.....	23,916	2,962	941	34,446	3,144	807	39,899	2,102	614	28,960	1,545	569
2007–08.....	25,278	3,187	1,025	34,441	3,403	860	40,259	2,156	639	28,815	1,560	585
2008–09.....	26,299	3,233	1,015	34,711	3,542	918	39,198	2,171	709	28,732	1,580	628
Percent change												
1998–99 to 2003–04.....	36.7	21.6	4.8	20.2	-4.2	-7.2	29.8	11.2	-11.2	8.0	3.4	8.3
2003–04 to 2008–09.....	9.3	14.5	19.6	16.4	40.4	7.4	10.2	16.2	14.7	6.7	-21.4	12.5

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Earned Degrees Conferred*, 1949–50 through 1963–64; Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1965–66 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 330. Degrees in visual and performing arts conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09

Year	Bachelor's degrees				Master's degrees			Doctor's degrees		
	Total		Males	Females	Total	Males	Females	Total	Males	Females
	Number	Annual percent change								
1	2	3	4	5	6	7	8	9	10	11
1970–71.....	30,394	†	12,256	18,138	6,675	3,510	3,165	621	483	138
1971–72.....	33,831	11.3	13,580	20,251	7,537	4,049	3,488	572	428	144
1972–73.....	36,017	6.5	14,267	21,750	7,254	4,005	3,249	616	449	167
1973–74.....	39,730	10.3	15,821	23,909	8,001	4,325	3,676	585	440	145
1974–75.....	40,782	2.6	15,532	25,250	8,362	4,448	3,914	649	446	203
1975–76.....	42,138	3.3	16,491	25,647	8,817	4,507	4,310	620	447	173
1976–77.....	41,793	-0.8	16,166	25,627	8,636	4,211	4,425	662	447	215
1977–78.....	40,951	2.0	15,572	25,379	9,036	4,327	4,709	708	448	260
1978–79.....	40,969	#	15,380	25,589	8,524	3,933	4,591	700	454	246
1979–80.....	40,892	-0.2	15,065	25,827	8,708	4,067	4,641	655	413	242
1980–81.....	40,479	-1.0	14,798	25,681	8,629	4,056	4,573	654	396	258
1981–82.....	40,422	-0.1	14,819	25,603	8,746	3,866	4,880	670	380	290
1982–83.....	39,804	-1.5	14,695	25,109	8,763	4,013	4,750	692	404	288
1983–84.....	40,131	0.8	15,089	25,042	8,526	3,897	4,629	730	406	324
1984–85.....	38,285	-4.6	14,518	23,767	8,720	3,896	4,824	696	407	289
1985–86.....	37,241	-2.7	14,236	23,005	8,420	3,775	4,645	722	396	326
1986–87.....	36,873	-1.0	13,980	22,893	8,508	3,756	4,752	793	447	346
1987–88.....	37,150	0.8	14,225	22,925	7,939	3,442	4,497	727	424	303
1988–89.....	38,420	3.4	14,698	23,722	8,267	3,611	4,656	753	446	307
1989–90.....	39,934	3.9	15,189	24,745	8,481	3,706	4,775	849	472	377
1990–91.....	42,186	5.6	15,761	26,425	8,657	3,830	4,827	838	466	372
1991–92.....	46,522	10.3	17,616	28,906	9,353	4,078	5,275	906	504	402
1992–93.....	47,761	2.7	18,610	29,151	9,440	4,099	5,341	882	478	404
1993–94.....	49,053	2.7	19,538	29,515	9,925	4,229	5,696	1,054	585	469
1994–95.....	48,690	-0.7	19,781	28,909	10,277	4,374	5,903	1,080	545	535
1995–96.....	49,296	1.2	20,126	29,170	10,280	4,361	5,919	1,067	524	543
1996–97.....	50,083	1.6	20,729	29,354	10,627	4,470	6,157	1,060	525	535
1997–98.....	52,077	4.0	21,483	30,594	11,145	4,596	6,549	1,163	566	597
1998–99.....	54,404	4.5	22,281	32,123	10,753	4,543	6,210	1,130	574	556
1999–2000.....	58,791	8.1	24,003	34,788	10,918	4,672	6,246	1,127	537	590
2000–01.....	61,148	4.0	24,967	36,181	11,404	4,788	6,616	1,167	568	599
2001–02.....	66,773	9.2	27,130	39,643	11,595	4,912	6,683	1,114	490	624
2002–03.....	71,482	7.1	27,922	43,560	11,982	4,975	7,007	1,293	613	680
2003–04.....	77,181	8.0	30,037	47,144	12,906	5,531	7,375	1,282	572	710
2004–05.....	80,955	4.9	31,355	49,600	13,183	5,646	7,537	1,278	594	684
2005–06.....	83,297	2.9	32,117	51,180	13,530	5,801	7,729	1,383	639	744
2006–07.....	85,186	2.3	32,729	52,457	13,767	5,910	7,857	1,364	625	739
2007–08.....	87,703	3.0	33,862	53,841	14,164	5,998	8,166	1,453	675	778
2008–09.....	89,140	1.6	35,051	54,089	14,918	6,325	8,593	1,569	726	843
Percent change										
1998–99 to 2003–04.....	41.9	†	34.8	46.8	20.0	21.7	18.8	13.5	-0.3	27.7
2003–04 to 2008–09.....	15.5	†	16.7	14.7	15.6	14.4	16.5	22.4	26.9	18.7

†Not applicable.

#Rounds to zero.

NOTE: Data through 1994–95 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1970–71 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 331. Statistical profile of persons receiving doctor's degrees, by field of study and selected characteristics: 2006–07 and 2007–08

Selected characteristic	All fields, 2006–07	Field of study, 2007–08									
		All fields	Education	Engineering	Humanities	Life sciences	Physical sciences ¹		Social sciences and psychology	Other fields	
							Total	Mathematics		Total	Business and management
1	2	3	4	5	6	7	8	9	10	11	12
Number of doctor's degrees conferred	48,112	48,802	6,578	7,862	4,722	11,088	8,129	1,400	7,509	2,914	1,437
Sex (percent) ²											
Male	54.5	53.9	32.9	78.5	47.8	47.2	72.1	69.1	41.6	51.4	60.7
Female	45.5	46.1	67.1	21.5	52.2	52.8	27.9	30.9	58.4	48.6	39.3
Race/ethnicity (percent) ³											
White	75.9	75.4	73.2	70.9	80.5	75.5	78.7	78.3	75.0	72.0	72.5
Black	6.6	6.6	13.6	3.8	4.6	4.5	3.2	4.5	6.2	11.2	9.6
Hispanic	5.6	5.7	6.3	4.5	5.5	5.5	4.1	4.3	7.8	4.9	3.3
Asian	7.9	8.3	3.7	16.7	4.6	10.7	10.4	9.0	6.3	7.5	9.2
American Indian/Alaska Native	0.5	0.4	0.7	0.2	0.3	0.4	0.1	0.0	0.4	0.3	0.3
Two or more races	1.7	1.7	1.2	1.5	2.4	1.7	1.3	0.7	2.2	1.5	1.7
Other and unknown ⁴	1.7	2.0	1.4	2.4	2.1	1.7	2.2	3.1	2.1	2.6	3.4
Citizenship (percent)											
U.S. citizen and permanent resident	61.2	63.1	85.0	37.5	79.1	65.6	49.5	47.6	72.9	59.8	49.1
Temporary visa holder	31.4	31.2	8.6	57.1	14.8	29.3	45.2	46.7	21.4	33.0	43.5
Unknown	7.4	5.7	6.4	5.4	6.1	5.2	5.2	5.6	5.6	7.1	7.4
Median age at doctorate (years)	32.5	32.4	41.5	30.5	34.9	31.4	30.3	30.3	32.7	35.6	34.4
Percent with bachelor's degree in same field as doctorate	52.3	52.9	32.0	76.5	50.4	47.7	62.0	64.3	53.0	33.8	35.6
Median time lapse (years) to doctorate											
Since bachelor's degree completion	9.5	9.4	17.0	7.9	11.3	8.6	7.7	7.6	9.6	12.1	11.3
Since starting graduate school	7.8	7.7	12.7	6.7	9.3	6.9	6.7	6.7	7.7	9.3	8.4
Postdoctoral plans (percent) ⁵											
Definite postdoctoral study ⁶	24.8	24.7	3.7	19.6	8.7	42.9	37.6	32.3	23.5	5.3	2.9
Fellowship	13.1	13.2	1.4	6.5	7.3	25.3	16.0	18.9	16.2	3.2	1.9
Research associateship	10.3	10.4	1.3	12.5	0.9	15.6	21.0	12.6	5.3	1.6	†
Traineeship	0.3	0.3	†	0.2	0.2	0.6	0.4	†	0.4	†	†
Intern, clinical residency	0.6	0.5	†	0.2	†	1.2	0.1	†	1.3	†	†
Other	0.4	0.2	0.6	0.2	†	0.2	0.1	†	0.4	†	0.0
Definite postdoctoral employment ⁷	43.7	43.5	68.7	44.2	54.8	22.1	32.9	39.3	48.3	70.1	77.8
Educational institution ⁸	22.8	22.6	35.4	7.7	46.8	10.9	11.3	22.7	30.2	55.0	63.2
Government	2.9	2.9	2.7	3.5	1.1	2.9	2.1	2.1	5.0	2.5	†
Industry, business	11.4	11.4	2.6	31.3	1.8	5.8	17.8	12.8	6.6	7.6	9.7
Nonprofit organization	1.9	2.0	2.9	1.0	2.3	1.6	0.7	1.0	3.8	2.7	†
Other and unknown	4.7	4.6	25.1	0.8	2.8	0.9	1.0	0.8	2.8	2.2	1.8
Seeking employment or study	28.4	27.9	24.6	33.2	33.4	27.8	26.7	26.3	25.4	22.4	17.5
Other/unknown	3.1	3.9	3.1	3.0	3.1	7.2	2.9	2.0	2.7	2.2	1.8
Primary work activity after doctorate (percent) ⁹											
Research and development	38.1	39.2	9.2	74.0	15.1	45.1	64.2	43.7	38.1	34.9	45.9
Teaching	36.1	35.7	39.5	9.0	74.8	28.7	25.3	45.7	36.5	45.9	40.4
Management or administration	14.0	14.2	41.4	5.6	5.1	11.4	3.6	2.7	7.6	11.6	9.0
Professional services	9.3	9.5	9.1	10.3	3.3	11.9	5.9	7.3	16.8	6.4	4.0
Other	2.5	1.3	0.9	1.1	1.7	2.9	1.1	0.7	1.1	1.2	0.6
Employment location after doctorate (percent) ¹⁰											
New England	6.0	6.2	3.7	6.3	8.1	7.1	7.1	5.1	6.2	6.6	8.1
Middle Atlantic	13.6	13.6	12.0	11.8	14.6	11.7	17.5	22.5	14.8	13.5	12.5
East North Central	11.7	12.7	13.9	10.7	14.7	12.9	10.9	15.4	11.7	15.2	13.9
West North Central	6.3	6.3	9.3	3.4	6.8	6.2	4.8	7.0	6.2	6.6	4.8
South Atlantic	17.0	17.4	21.7	12.2	17.4	17.2	14.4	15.0	19.8	17.0	17.3
East South Central	4.4	4.8	7.8	2.6	5.4	5.4	2.7	5.3	3.4	5.5	5.2
West South Central	8.8	8.8	9.7	10.8	7.6	8.4	8.7	6.8	6.6	9.7	10.3
Mountain	6.2	5.4	7.3	5.6	5.1	5.0	3.5	2.9	5.1	5.0	4.9
Pacific and insular	15.9	15.6	10.5	25.8	12.7	14.6	22.3	11.9	13.4	8.9	9.7
Foreign	9.0	8.8	3.8	†	7.3	11.1	†	8.0	12.5	11.6	12.9
Region unknown	0.1	0.1	0.0	†	0.0	0.1	†	0.0	0.1	0.1	0.0

†Reporting standards not met.

¹Includes mathematics, computer science, physics and astronomy, chemistry, and earth, atmospheric, and marine sciences.

²Distribution based on respondents reporting sex data.

³Distribution based on U.S. citizens and permanent residents.

⁴Includes Native Hawaiians and other Pacific Islanders.

⁵Percentages are based on only those doctorate recipients who responded to questions about postdoctoral plans.

⁶Percentages are based on only those doctorate recipients who indicated definite postdoctoral plans for study and who indicated the type of study.

⁷Percentages are based on only those doctorate recipients who indicated definite postdoctoral plans for employment and who indicated the sector of employment.

⁸Includes 2-year, 4-year, and foreign colleges and universities, medical schools, and elementary/secondary schools.

⁹Percentages are based on only those doctorate recipients who indicated definite postdoctoral plans for employment and who indicated their primary work activity.

¹⁰Percentages are based on only those doctorate recipients who indicated definite postdoctoral plans for employment.

NOTE: The above classification of degrees by field differs somewhat from that in most publications of the National Center for Education Statistics (NCES). One major difference is that history is included under humanities rather than social sciences. Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional degrees, such as M.D., D.D.S., and D.V.M. Includes only graduates of research programs, which typically require the preparation and defense of a dissertation based on original research, or the planning and execution of an original project demonstrating substantial artistic or scholarly achievement. Excludes nonresearch professional practice doctor's degrees that are conferred upon completion of a program providing the knowledge and skills for the recognition, credential, or license required for professional practice in such fields as health and theology. The number of doctor's degrees in this table differs from that reported in the NCES Integrated Postsecondary Education Data System (IPEDS), which includes both the research and nonresearch degrees. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding.

SOURCE: *Doctorate Recipients From U.S. Universities: Summary Report 2007–08*, Survey of Earned Doctorates, National Science Foundation, National Institutes of Health, U.S. Department of Education, National Endowment for the Humanities, U.S. Department of Agriculture, and the National Aeronautics and Space Administration. (This table was prepared June 2010.)

Table 332. Degrees conferred by degree-granting institutions, by control, level of degree, and state or jurisdiction: 2008–09

State or jurisdiction	Public					Private				
	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees (Ph.D., Ed.D., etc.) ²	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees (Ph.D., Ed.D., etc.) ²
1	2	3	4	5	6	7	8	9	10	11
United States	596,098	1,020,435	308,206	37,357	39,911	191,227	580,933	348,578	54,647	27,805
Alabama	7,985	19,928	9,445	706	801	1,329	4,317	1,224	443	60
Alaska	932	1,527	537	0	37	67	99	67	0	0
Arizona	12,741	20,294	6,823	524	1,169	29,229	19,604	23,746	380	592
Arkansas	6,276	9,680	3,150	506	288	209	2,347	607	17	3
California	83,469	117,309	28,073	2,379	3,887	15,042	43,621	34,142	6,485	3,781
Colorado	6,111	20,593	5,530	657	813	8,437	8,240	7,299	416	306
Connecticut	4,398	9,849	3,118	421	282	1,140	9,101	6,040	509	514
Delaware	1,438	4,075	853	0	265	207	1,397	1,525	235	47
District of Columbia	184	384	75	69	0	951	10,573	10,737	2,787	760
Florida	54,154	52,481	14,904	2,037	1,968	16,729	27,794	13,472	2,795	1,661
Georgia	11,575	29,217	9,600	860	1,367	2,783	11,244	5,242	1,490	495
Hawaii	2,408	3,705	1,185	148	206	813	2,092	808	0	31
Idaho	1,881	5,078	1,307	163	159	1,478	3,988	274	10	0
Illinois	26,523	33,783	12,107	1,224	1,431	9,640	35,556	27,555	3,448	1,781
Indiana	9,825	25,386	7,842	1,067	1,361	5,180	14,197	5,061	651	339
Iowa	10,322	10,862	2,586	646	730	3,317	15,377	3,567	1,310	201
Kansas	7,188	13,693	4,504	692	531	654	3,828	1,805	90	8
Kentucky	7,615	15,134	5,662	876	454	3,198	4,862	1,810	264	113
Louisiana	4,072	17,982	4,320	819	508	1,347	3,443	1,890	798	113
Maine	2,054	4,131	881	91	61	582	2,778	866	119	55
Maryland	10,624	20,548	8,116	954	963	681	6,306	7,031	168	460
Massachusetts	9,073	15,385	5,286	99	436	2,287	34,721	24,805	4,458	2,753
Michigan	21,845	41,171	16,078	1,817	2,023	5,297	13,470	5,596	1,648	1,344
Minnesota	13,176	19,012	4,748	715	898	3,909	12,263	14,272	1,093	1,334
Mississippi	8,652	10,403	3,052	430	500	393	2,027	1,094	186	0
Missouri	9,056	19,399	5,835	763	516	5,647	18,971	13,453	2,004	1,328
Montana	1,504	4,677	1,090	140	140	126	575	77	0	0
Nebraska	3,964	7,408	2,548	356	368	799	5,167	1,912	527	120
Nevada	2,829	6,231	1,808	265	260	841	888	697	182	0
New Hampshire	1,844	4,809	1,230	0	56	1,068	4,070	2,098	209	147
New Jersey	16,617	24,843	7,191	1,238	803	896	9,782	6,257	524	639
New Mexico	4,700	6,625	2,564	272	288	358	1,250	639	0	0
New York	41,312	51,677	17,207	1,286	1,502	17,736	69,322	49,640	7,772	3,524
North Carolina	18,412	31,055	10,060	947	1,249	2,187	13,779	4,269	1,248	520
North Dakota	1,948	4,851	974	223	175	378	753	375	0	29
Ohio	19,317	38,448	13,028	2,283	1,856	8,648	21,600	8,330	1,285	587
Oklahoma	8,201	15,976	4,615	768	421	1,311	3,658	1,292	368	36
Oregon	7,168	12,796	3,854	471	475	996	5,122	2,454	702	240
Pennsylvania	15,070	41,846	10,846	1,666	1,710	11,975	42,846	20,861	3,649	2,509
Rhode Island	1,254	3,504	758	93	93	2,775	6,787	1,617	274	243
South Carolina	7,351	15,167	3,638	701	568	1,080	5,891	1,377	328	25
South Dakota	1,519	3,704	903	180	104	445	1,327	339	0	0
Tennessee	7,028	18,390	5,562	767	767	2,728	10,998	4,479	690	382
Texas	42,452	80,756	27,591	3,233	3,261	5,484	21,401	8,622	2,151	711
Utah	8,996	12,303	2,738	281	491	1,239	9,201	2,287	149	74
Vermont	878	3,109	379	105	80	320	2,679	1,799	191	4
Virginia	13,298	30,969	10,812	1,450	1,439	5,471	11,514	5,676	1,427	695
Washington	21,083	22,061	4,772	684	915	775	8,030	4,287	630	123
West Virginia	2,730	8,443	2,540	518	201	1,098	2,923	1,680	0	40
Wisconsin	10,879	24,515	5,450	636	966	1,329	9,136	3,521	537	278
Wyoming	2,167	1,747	423	131	69	618	18	5	0	0
U.S. Service Academies	0	3,516	8	0	0	†	†	†	†	†
Other jurisdictions	1,695	7,722	911	361	122	4,047	9,938	5,295	620	269
American Samoa	212	0	0	0	0	0	0	0	0	0
Federated States of Micronesia	191	0	0	0	0	0	0	0	0	0
Guam	50	295	92	0	0	0	11	0	0	0
Marshall Islands	72	0	0	0	0	0	0	0	0	0
Northern Marianas	57	28	0	0	0	0	0	0	0	0
Palau	40	0	0	0	0	0	0	0	0	0
Puerto Rico	1,208	7,189	779	361	122	4,047	9,927	5,295	620	269
U.S. Virgin Islands	77	210	40	0	0	0	0	0	0	0

†Not applicable.

¹Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training). See Appendix B: Definitions for details.

²Excludes first-professional, such as M.D., D.D.S., and law degrees.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 333. Bachelor's degrees conferred by degree-granting institutions, by field of study and state or jurisdiction: 2008–09

State or jurisdiction	Total	Humanities ¹	Psychology	Social sciences and history	Natural sciences ²	Computer sciences	Engineering ³	Education	Business/management	Health professions and related clinical sciences	Other fields ⁴
1	2	3	4	5	6	7	8	9	10	11	12
United States	1,601,368	280,456	94,271	168,500	118,718	37,994	84,636	101,708	347,985	120,488	246,612
Alabama	24,245	2,557	1,215	1,595	1,783	459	1,510	2,387	6,293	2,247	4,199
Alaska	1,626	240	122	177	159	38	99	99	283	151	258
Arizona	39,898	5,270	1,907	2,211	1,950	2,068	1,386	2,394	13,562	4,032	5,118
Arkansas	12,027	1,686	546	848	788	250	483	1,400	2,551	1,461	2,014
California	160,930	34,899	11,173	22,911	14,532	3,431	8,547	2,857	30,880	7,746	23,954
Colorado	28,833	5,176	1,663	3,227	2,362	961	1,905	208	6,857	1,750	4,724
Connecticut	18,950	4,113	1,542	2,973	1,457	167	711	718	3,321	1,471	2,477
Delaware	5,472	748	245	659	266	108	249	511	1,333	461	892
District of Columbia	10,957	1,371	494	2,655	529	629	221	76	3,425	548	1,009
Florida	80,275	10,610	4,587	7,436	4,417	2,153	3,961	5,701	19,827	6,776	14,807
Georgia	40,461	6,338	2,217	3,764	3,014	1,088	2,145	4,241	9,998	2,889	5,367
Hawaii	5,797	928	392	674	389	151	170	333	1,388	485	887
Idaho	9,066	1,294	416	648	603	204	431	1,089	1,749	892	1,740
Illinois	69,339	12,304	3,763	6,322	4,683	2,110	3,198	6,128	15,843	4,802	10,186
Indiana	39,583	6,212	1,665	2,953	2,296	836	3,079	3,956	9,001	3,736	5,849
Iowa	26,239	3,439	1,969	2,102	1,538	545	1,136	1,809	7,203	1,577	4,921
Kansas	17,521	3,356	723	1,491	1,040	366	1,025	1,665	3,677	1,555	2,623
Kentucky	19,996	3,062	999	1,732	1,316	240	904	2,251	4,138	1,608	3,746
Louisiana	21,425	4,038	1,174	1,719	1,700	340	1,153	1,601	4,758	2,186	2,756
Maine	6,909	1,184	411	1,023	641	59	375	710	737	816	953
Maryland	26,854	4,199	1,857	3,926	2,284	1,370	1,175	1,301	5,023	1,812	3,907
Massachusetts	50,106	9,728	3,603	7,299	4,072	1,035	2,822	1,346	9,531	3,261	7,409
Michigan	54,641	7,034	2,961	4,568	3,799	1,240	4,689	4,248	12,592	4,763	8,747
Minnesota	31,275	5,679	1,895	3,031	2,924	864	1,124	2,568	6,671	1,977	4,542
Mississippi	12,430	1,442	703	781	1,042	148	570	1,740	2,803	1,049	2,152
Missouri	38,370	5,204	2,436	2,402	2,496	878	1,837	3,237	10,155	3,730	5,995
Montana	5,252	757	240	549	512	83	495	494	893	288	941
Nebraska	12,575	1,236	613	854	834	360	481	1,346	3,561	1,312	1,978
Nevada	7,119	1,083	390	553	398	173	295	505	1,997	587	1,138
New Hampshire	8,879	1,549	662	1,178	516	157	350	470	2,040	506	1,451
New Jersey	34,625	6,843	2,874	4,628	3,017	710	1,595	2,061	6,345	1,803	4,749
New Mexico	7,875	1,368	389	567	563	223	469	1,013	1,562	544	1,177
New York	120,999	26,132	8,762	14,993	8,387	2,930	5,320	7,212	24,434	8,019	14,810
North Carolina	44,834	5,665	2,788	5,076	3,880	841	2,474	3,914	8,657	3,302	8,237
North Dakota	5,604	490	175	234	325	138	405	585	1,239	792	1,221
Ohio	60,048	9,146	2,977	5,408	3,938	1,185	3,372	5,460	12,488	6,120	9,954
Oklahoma	19,634	3,240	844	1,290	1,360	271	1,137	1,856	4,553	1,640	3,443
Oregon	17,918	4,174	1,059	2,378	1,416	388	864	616	3,091	1,224	2,708
Pennsylvania	84,692	14,228	4,757	8,398	6,401	2,567	5,026	6,069	17,436	7,676	12,134
Rhode Island	10,291	1,540	540	1,046	692	205	443	580	2,727	513	2,005
South Carolina	21,058	2,951	1,239	2,233	1,972	352	781	1,868	5,324	1,448	2,890
South Dakota	5,031	460	200	431	355	149	401	469	839	765	962
Tennessee	29,388	6,652	1,653	2,457	1,834	431	1,347	1,523	6,015	2,620	4,856
Texas	102,157	22,601	5,251	8,391	7,951	1,349	5,507	2,272	23,447	6,856	18,532
Utah	21,504	3,041	998	2,219	1,584	913	1,109	2,381	4,072	1,711	3,476
Vermont	5,788	1,349	403	910	432	148	197	311	844	266	928
Virginia	42,483	9,403	3,116	5,917	3,349	971	2,457	856	8,150	2,911	5,353
Washington	30,091	6,856	1,508	4,127	2,493	736	1,531	1,417	5,469	1,794	4,160
West Virginia	11,366	2,204	442	896	736	226	546	976	2,088	1,069	2,183
Wisconsin	33,651	4,852	1,610	3,513	3,170	642	1,740	2,628	7,217	2,789	5,490
Wyoming	1,765	121	83	174	181	7	171	252	261	152	363
U.S. Service Academies	3,516	404	20	953	342	101	1,218	0	237	0	241
Other jurisdictions	17,660	958	627	668	1,346	502	1,407	3,188	5,059	1,428	2,477
Guam	306	29	18	17	14	7	0	78	71	21	51
Northern Marianas	28	0	0	0	0	0	0	28	0	0	0
Puerto Rico	17,116	913	587	642	1,301	492	1,407	3,069	4,896	1,388	2,421
U.S. Virgin Islands	210	16	22	9	31	3	0	13	92	19	5

¹Includes degrees in area, ethnic, cultural, and gender studies; English language and literature/letters; foreign languages, literatures, and linguistics; liberal arts and sciences, general studies and humanities; multi/interdisciplinary studies; philosophy and religious studies; theology and religious vocations; and visual and performing arts.

²Includes biological and biomedical sciences; physical sciences; science technologies/technicians; and mathematics and statistics.

³Includes engineering; engineering technologies/technicians; mechanic and repair technologies/technicians; and construction trades.

⁴Includes agriculture, agricultural operations, and related sciences; natural resources and conservation; architecture and related services; communication, journalism, and related

programs; communications technologies/technicians and support services; family and consumer services/human sciences; legal professions and studies; library science; military technologies; parks, recreation, leisure, and fitness studies; security and protective services; public administration and social service professions; transportation and materials moving; and not classified by field of study.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 334. Master's degrees conferred by degree-granting institutions, by field of study and state or jurisdiction: 2008–09

State or jurisdiction	Total	Humanities ¹	Psychology	Social sciences and history	Natural sciences ²	Computer sciences	Engineering ³	Education	Business/management	Health professions and related clinical sciences	Other fields ⁴
1	2	3	4	5	6	7	8	9	10	11	12
United States	656,784	48,022	23,415	19,240	20,767	17,907	38,205	178,564	168,375	62,620	79,669
Alabama	10,669	368	411	222	244	143	705	3,401	2,694	1,130	1,351
Alaska	604	37	29	14	46	2	67	214	88	19	88
Arizona	30,569	519	1,133	170	341	248	616	10,585	12,231	3,185	1,541
Arkansas	3,757	237	77	83	112	90	64	1,272	831	492	499
California	62,215	6,209	3,634	2,170	2,034	1,759	5,291	14,298	14,235	5,929	6,656
Colorado	12,829	778	665	355	378	343	781	2,444	4,697	925	1,463
Connecticut	9,158	781	325	274	450	256	936	2,246	1,953	871	1,066
Delaware	2,378	83	34	98	63	53	74	910	652	154	257
District of Columbia	10,812	949	103	1,185	426	384	574	1,148	3,055	836	2,152
Florida	28,376	1,205	917	583	845	457	2,018	6,083	9,159	3,146	3,963
Georgia	14,842	914	396	384	426	554	1,039	3,778	4,262	1,638	1,451
Hawaii	1,993	163	121	73	73	34	52	563	435	134	345
Idaho	1,581	107	21	37	90	9	130	454	264	173	296
Illinois	39,662	2,588	1,410	947	1,234	1,904	1,613	11,003	11,782	2,498	4,683
Indiana	12,903	1,066	287	290	443	91	660	2,958	4,197	1,346	1,565
Iowa	6,153	424	62	78	196	209	279	1,602	2,075	480	748
Kansas	6,309	472	155	187	142	78	389	2,033	1,334	449	1,070
Kentucky	7,472	488	371	143	228	109	388	2,835	938	921	1,051
Louisiana	6,210	554	116	143	307	131	297	1,338	1,481	967	876
Maine	1,747	124	19	13	48	6	26	770	209	340	192
Maryland	15,147	857	400	894	843	1,128	859	3,029	4,299	1,566	1,272
Massachusetts	30,091	2,691	834	1,217	974	955	1,576	7,797	7,259	2,640	4,148
Michigan	21,674	1,068	499	440	724	555	1,986	5,980	5,799	1,795	2,828
Minnesota	19,020	751	1,167	139	285	483	400	7,829	3,739	2,235	1,992
Mississippi	4,146	142	73	91	320	50	164	1,590	800	431	485
Missouri	19,288	994	913	458	422	326	670	4,849	7,250	1,640	1,766
Montana	1,167	134	28	53	86	13	65	302	129	85	272
Nebraska	4,460	226	113	218	164	122	104	1,533	1,039	474	467
Nevada	2,505	100	83	68	75	36	114	1,105	570	117	237
New Hampshire	3,328	144	85	84	82	67	168	908	1,187	372	231
New Jersey	13,448	1,060	412	284	559	503	1,228	3,542	3,045	957	1,858
New Mexico	3,203	296	89	110	142	62	300	950	603	372	279
New York	66,847	6,390	1,889	2,430	1,906	2,116	3,033	21,353	12,341	5,703	9,686
North Carolina	14,329	1,105	216	446	508	474	890	3,199	3,871	1,790	1,830
North Dakota	1,349	44	25	16	54	22	64	281	377	232	234
Ohio	21,358	1,918	655	569	769	330	1,226	6,090	5,267	2,000	2,534
Oklahoma	5,907	627	208	95	169	148	437	1,273	1,682	631	637
Oregon	6,308	587	240	113	186	68	275	2,455	1,146	578	660
Pennsylvania	31,707	2,347	1,152	742	1,017	1,050	1,802	8,923	6,526	3,948	4,200
Rhode Island	2,375	217	75	136	109	58	96	438	711	131	404
South Carolina	5,015	336	164	126	229	33	239	1,706	1,009	529	644
South Dakota	1,242	54	81	18	56	45	99	364	260	134	101
Tennessee	10,041	722	399	175	287	90	386	3,413	2,217	1,350	1,032
Texas	36,213	2,919	1,427	927	1,316	1,211	2,946	7,691	10,248	3,394	4,134
Utah	5,025	304	102	115	176	138	315	1,063	1,639	459	714
Vermont	2,178	430	76	538	25	117	49	394	232	70	247
Virginia	16,488	1,929	848	553	434	539	1,711	4,458	2,914	1,051	2,051
Washington	9,059	642	500	163	326	213	342	2,201	2,424	840	1,408
West Virginia	4,220	314	61	280	90	27	157	1,075	975	440	801
Wisconsin	8,971	546	310	268	274	65	457	2,760	2,187	977	1,127
Wyoming	428	62	5	25	34	3	40	78	58	46	77
U.S. Service Academies	8	0	0	0	0	0	8	0	0	0	0
Other jurisdictions	6,206	203	363	23	94	81	276	1,851	2,050	619	646
Guam	92	3	0	0	5	0	0	59	8	0	17
Northern Marianas	0	0	0	0	0	0	0	0	0	0	0
Puerto Rico	6,074	200	363	23	89	81	276	1,772	2,029	619	622
U.S. Virgin Islands	40	0	0	0	0	0	0	20	13	0	7

¹Includes degrees in area, ethnic, cultural, and gender studies; English language and literature/letters; foreign languages, literatures, and linguistics; liberal arts and sciences, general studies and humanities; multi/interdisciplinary studies; philosophy and religious studies; theology and religious vocations; and visual and performing arts.

²Includes biological and biomedical sciences; physical sciences; science technologies/technicians; and mathematics and statistics.

³Includes engineering; engineering technologies/technicians; mechanic and repair technologies/technicians; and construction trades.

⁴Includes agriculture, agricultural operations, and related sciences; natural resources and conservation; architecture and related services; communication, journalism, and related

programs; communications technologies/technicians and support services; family and consumer services/human sciences; legal professions and studies; library science; military technologies; parks, recreation, leisure, and fitness studies; security and protective services; public administration and social service professions; transportation and materials moving; and not classified by field of study.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2009. (This table was prepared September 2010.)

Table 335. Degrees conferred by degree-granting institutions, by level of degree and state or jurisdiction: 2007–08 and 2008–09

State or jurisdiction	2007–08					2008–09				
	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees (Ph.D., Ed.D., etc.) ²	Associate's degrees	Bachelor's degrees	Master's degrees	First-professional degrees ¹	Doctor's degrees (Ph.D., Ed.D., etc.) ²
1	2	3	4	5	6	7	8	9	10	11
United States	750,164	1,563,069	625,023	91,309	63,712	787,325	1,601,368	656,784	92,004	67,716
Alabama	9,171	23,448	10,619	1,120	778	9,314	24,245	10,669	1,149	861
Alaska	1,031	1,498	692	0	29	999	1,626	604	.	37
Arizona	33,325	39,016	28,042	968	1,342	41,970	39,898	30,569	904	1,761
Arkansas	5,567	11,574	3,509	517	236	6,485	12,027	3,757	523	291
California	97,010	158,652	59,652	9,006	7,524	98,511	160,930	62,215	8,864	7,668
Colorado	11,219	29,185	11,841	1,059	1,067	14,548	28,833	12,829	1,073	1,119
Connecticut	5,056	18,715	8,586	944	766	5,538	18,950	9,158	930	796
Delaware	1,475	5,322	2,291	266	263	1,645	5,472	2,378	235	312
District of Columbia	1,047	10,736	10,066	2,837	636	1,135	10,957	10,812	2,856	760
Florida	65,948	77,460	26,576	4,942	3,457	70,883	80,275	28,376	4,832	3,629
Georgia	13,684	39,035	13,131	2,299	1,700	14,358	40,461	14,842	2,350	1,862
Hawaii	3,128	5,853	1,959	154	239	3,221	5,797	1,993	148	237
Idaho	2,924	7,912	1,576	165	156	3,359	9,066	1,581	173	159
Illinois	34,013	69,621	39,339	4,958	3,024	36,163	69,339	39,662	4,672	3,212
Indiana	14,598	38,991	12,292	1,808	1,551	15,005	39,583	12,903	1,718	1,700
Iowa	13,537	24,265	5,251	1,746	927	13,639	26,239	6,153	1,956	931
Kansas	8,175	17,048	6,268	834	540	7,842	17,521	6,309	782	539
Kentucky	10,148	19,639	7,113	1,116	592	10,813	19,996	7,472	1,140	567
Louisiana	4,997	21,163	5,962	1,630	569	5,419	21,425	6,210	1,617	621
Maine	2,679	7,109	1,661	198	69	2,636	6,909	1,747	210	116
Maryland	10,964	26,085	14,653	1,112	1,461	11,305	26,854	15,147	1,122	1,423
Massachusetts	10,926	49,526	29,370	4,526	3,136	11,360	50,106	30,091	4,557	3,189
Michigan	26,443	54,010	20,858	3,502	1,980	27,142	54,641	21,674	3,465	2,167
Minnesota	16,592	30,378	17,991	1,843	2,064	17,085	31,275	19,020	1,808	2,232
Mississippi	8,822	12,186	3,987	613	473	9,045	12,430	4,146	616	500
Missouri	14,445	35,736	17,534	2,819	1,754	14,703	38,370	19,288	2,767	1,844
Montana	1,601	5,198	1,114	141	137	1,630	5,252	1,167	140	140
Nebraska	4,836	12,360	4,148	865	465	4,763	12,575	4,460	883	488
Nevada	3,415	6,860	2,568	371	173	3,670	7,119	2,505	447	260
New Hampshire	3,179	8,460	3,185	177	196	2,912	8,879	3,328	209	203
New Jersey	16,904	33,645	13,219	1,785	1,322	17,513	34,625	13,448	1,762	1,442
New Mexico	5,053	7,791	3,300	269	253	5,058	7,875	3,203	272	288
New York	57,807	118,387	63,720	8,849	4,937	59,048	120,999	66,847	9,058	5,026
North Carolina	19,622	43,452	13,450	2,052	1,613	20,599	44,834	14,329	2,195	1,769
North Dakota	2,211	5,531	1,326	233	269	2,326	5,604	1,349	223	204
Ohio	26,830	59,385	20,991	3,521	2,404	27,965	60,048	21,358	3,568	2,443
Oklahoma	9,457	19,218	5,435	1,128	409	9,512	19,634	5,907	1,136	457
Oregon	8,023	17,920	5,924	1,091	648	8,164	17,918	6,308	1,173	715
Pennsylvania	26,575	82,132	29,867	4,835	3,798	27,045	84,692	31,707	5,315	4,219
Rhode Island	3,692	10,265	2,240	363	322	4,029	10,291	2,375	367	336
South Carolina	7,943	20,257	5,180	1,000	603	8,431	21,058	5,015	1,029	593
South Dakota	2,045	4,992	1,243	224	109	1,964	5,031	1,242	180	104
Tennessee	9,712	27,649	9,104	1,471	994	9,756	29,388	10,041	1,457	1,149
Texas	45,867	98,205	33,929	5,439	3,833	47,936	102,157	36,213	5,384	3,972
Utah	9,904	20,959	5,056	430	564	10,235	21,504	5,025	430	565
Vermont	1,264	5,315	2,302	254	89	1,198	5,788	2,178	296	84
Virginia	17,675	41,236	14,975	2,748	1,791	18,769	42,483	16,488	2,877	2,134
Washington	21,194	29,524	8,796	1,338	952	21,858	30,091	9,059	1,314	1,038
West Virginia	3,844	11,488	3,897	492	251	3,828	11,366	4,220	518	241
Wisconsin	11,884	33,187	8,812	1,134	1,173	12,208	33,651	8,971	1,173	1,244
Wyoming	2,703	1,802	423	117	74	2,785	1,765	428	131	69
U.S. Service Academies	0	3,688	0	0	0	0	3,516	8	0	0
Other jurisdictions	5,434	17,344	5,312	991	362	5,954	17,660	6,206	981	391
American Samoa	113	0	0	0	0	212	0	0	0	0
Federated States of Micronesia	204	0	0	0	0	191	0	0	0	0
Guam	70	323	67	0	0	50	306	92	0	0
Marshall Islands	61	0	0	0	0	72	0	0	0	0
Northern Marianas	69	28	0	0	0	57	28	0	0	0
Palau	45	0	0	0	0	40	0	0	0	0
Puerto Rico	4,803	16,800	5,192	991	362	5,255	17,116	6,074	981	391
U.S. Virgin Islands	69	193	53	0	0	77	210	40	0	0

¹Includes degrees that require at least 6 years of college work for completion (including at least 2 years of preprofessional training). See Appendix B: Definitions for details.

²Excludes first-professional, such as M.D., D.D.S., and law degrees.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 and 2008–09 Integrated Postsecondary Education Data System (IPEDS), Fall 2008 and Fall 2009. (This table was prepared September 2010.)

Table 336. Doctor's degrees conferred by the 60 institutions conferring the most doctor's degrees: 1999–2000 through 2008–09

Institution	Rank order ¹	Total, 1999–2000 to 2008–09	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
United States, all institutions	†	529,034	44,808	44,904	44,160	46,042	48,378	52,631	56,067	60,616	63,712	67,716
Total, 60 institutions conferring most doctorates.....	†	264,209	23,379	23,225	22,608	23,422	24,646	26,128	28,252	30,008	30,965	31,576
University of California, Berkeley	1	8,078	756	759	805	772	775	803	763	903	873	869
University of Texas at Austin.....	2	7,393	659	733	639	674	702	719	796	779	868	824
Nova Southeastern University.....	3	7,213	587	519	555	749	705	777	757	911	881	772
University of Wisconsin, Madison.....	4	6,972	729	663	650	656	628	666	648	775	763	794
University of Michigan, Ann Arbor.....	5	6,955	629	568	610	616	660	725	763	789	753	842
University of Florida.....	6	6,894	516	574	607	591	694	702	718	794	857	841
University of Minnesota, Twin Cities.....	7	6,850	604	632	560	560	592	678	751	819	775	879
University of California, Los Angeles.....	8	6,684	606	612	593	596	666	657	708	734	752	760
University of Illinois at Urbana-Champaign.....	9	6,623	597	667	602	617	574	636	689	698	759	784
Ohio State University, Main Campus.....	10	6,424	620	633	617	575	560	590	664	667	760	738
Stanford University.....	11	6,348	589	573	548	611	625	671	677	720	673	661
University of Southern California.....	12	6,140	481	522	496	559	573	657	650	691	708	803
Harvard University.....	13	5,967	602	520	543	548	572	560	627	683	666	646
Pennsylvania State University, Main Campus.....	14	5,715	513	526	519	503	539	571	646	646	620	632
University of Washington, Seattle Campus.....	15	5,496	486	486	452	493	503	528	612	631	622	683
Massachusetts Institute of Technology.....	16	5,365	475	492	501	440	467	581	602	601	599	607
Texas A & M University.....	17	5,312	490	509	504	442	515	528	535	598	594	597
Purdue University, Main Campus.....	18	5,254	468	464	409	463	446	524	566	613	600	701
Columbia University in the City of New York.....	19	5,244	461	465	452	433	495	603	579	568	598	590
University of Maryland, College Park.....	20	5,234	461	430	430	418	482	516	602	653	655	587
University of North Carolina at Chapel Hill.....	21	4,608	425	398	390	412	439	459	490	512	600	483
Cornell University ²	22	4,477	441	423	382	411	412	452	476	485	479	516
Michigan State University.....	23	4,474	444	414	428	442	430	425	463	493	446	489
University of Pennsylvania.....	24	4,430	427	376	380	384	413	463	496	483	464	544
University of Arizona.....	25	4,082	405	359	370	378	398	386	395	460	452	479
University of California, Davis.....	26	4,064	357	337	346	373	375	389	413	474	500	500
New York University.....	27	4,060	402	368	415	411	407	423	415	364	432	423
University of Georgia.....	28	3,950	352	351	393	414	404	424	374	388	391	459
Indiana University, Bloomington.....	29	3,929	409	420	347	367	375	397	389	370	414	441
Johns Hopkins University.....	30	3,906	351	384	373	364	362	387	408	397	446	434
Northwestern University.....	31	3,897	321	350	349	370	367	366	423	462	438	451
University of Pittsburgh, Pittsburgh Campus.....	32	3,878	316	360	336	348	382	372	412	410	479	463
Boston University.....	33	3,855	274	304	246	270	267	320	491	540	562	581
Rutgers University, New Brunswick.....	34	3,838	371	392	363	358	382	332	393	406	431	410
Arizona State University.....	35	3,615	286	277	313	300	355	314	389	376	418	587
University of Chicago.....	36	3,601	391	371	333	332	331	327	398	357	395	366
North Carolina State University at Raleigh.....	37	3,490	316	306	300	322	338	343	369	411	328	457
Georgia Institute of Technology, Main Campus.....	38	3,449	230	255	257	225	311	355	400	459	467	490
University of Virginia, Main Campus.....	39	3,444	343	316	321	337	358	341	327	348	393	360
University of California, San Diego.....	40	3,436	294	285	278	279	327	303	358	387	488	437
Capella University.....	41	3,421	29	61	70	131	178	272	499	667	814	700
University of Iowa.....	42	3,418	317	334	320	249	300	341	364	376	413	404
Yale University.....	43	3,378	334	313	310	317	332	329	318	360	375	390
Virginia Polytechnic Institute and State University.....	44	3,292	309	268	326	272	290	329	366	356	341	435
University at Buffalo.....	45	3,263	303	294	231	269	299	380	353	394	373	367
Temple University.....	46	3,133	263	238	226	161	334	322	383	392	409	405
City University of New York, Graduate School and University Center..	47	3,070	280	250	271	272	298	298	330	303	358	410
University of Tennessee.....	48	3,053	286	239	276	262	280	281	317	347	355	410
Florida State University.....	49	2,986	263	252	248	290	271	276	325	350	368	343
University of Colorado at Boulder.....	50	2,929	266	292	258	303	286	272	310	319	323	300
A. T. Still University of Health Sciences.....	51	2,878	0	67	148	244	273	327	396	440	467	516
Stony Brook University.....	52	2,875	244	231	20	298	285	317	367	364	408	341
Princeton University.....	53	2,862	279	268	230	260	276	273	288	332	307	349
University of California, Santa Barbara.....	54	2,822	232	258	199	251	253	287	339	310	346	347
University of Missouri, Columbia.....	55	2,787	256	278	252	274	251	274	277	293	326	306
University of Utah.....	56	2,716	215	192	218	225	216	229	276	345	397	403
Duke University.....	57	2,707	230	259	246	253	259	277	271	277	302	333
University of Connecticut.....	58	2,682	275	234	221	237	257	261	307	339	285	266
University of Massachusetts, Amherst.....	59	2,670	276	261	287	213	274	267	253	293	291	255
Iowa State University.....	60	2,623	238	243	239	228	228	246	281	296	308	316

†Not applicable.
¹Institutions are ranked by the total number of doctor's degrees conferred during the 10-year period ending June 30, 2009.
²Includes degrees conferred by the Endowed and Statutory Colleges.
 NOTE: Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Excludes first-professional, such as M.D., D.D.S., and law degrees.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 through 2008–09 Integrated Postsecondary Education Data System, Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 337. Percentage distribution of 1990 high school sophomores, by highest level of education completed through 2000 and selected student characteristics: 2000

Student characteristic	Total	Less than high school completion	High school completion	Some post-secondary	Certificate	Associate's degree	Bachelor's or higher degree			
							Total	Bachelor's degree	Master's degree	Professional and doctor's degrees
1	2	3	4	5	6	7	8	9	10	11
Total	100.0 (†)	8.8 (0.73)	17.8 (0.73)	30.2 (0.90)	7.9 (0.44)	6.6 (0.37)	28.7 (0.89)	25.5 (0.81)	2.8 (0.23)	0.4 (0.06)
Sex										
Male.....	100.0	(†) 8.5 (1.02)	19.7 (1.06)	32.6 (1.27)	6.8 (0.60)	6.6 (0.56)	25.8 (1.16)	23.2 (1.08)	2.2 (0.31)	0.4 (0.09)
Female.....	100.0	(†) 9.1 (1.00)	15.9 (0.99)	27.9 (1.12)	8.9 (0.67)	6.6 (0.46)	31.5 (1.12)	27.8 (1.03)	3.3 (0.31)	0.4 (0.09)
Race/ethnicity										
White.....	100.0	(†) 6.8 (0.75)	17.8 (0.75)	27.6 (0.85)	7.2 (0.44)	7.2 (0.46)	33.3 (0.98)	29.4 (0.91)	3.5 (0.30)	0.5 (0.08)
Black.....	100.0	(†) 11.1 (2.14)	17.9 (2.29)	38.5 (3.51)	12.0 (1.91)	4.1 (0.66)	16.4 (1.68)	15.4 (1.64)	0.8 (0.25)	0.2 (0.08)
Hispanic.....	100.0	(†) 16.3 (3.23)	18.5 (2.63)	37.8 (2.93)	8.5 (1.43)	7.3 (1.12)	11.6 (1.16)	10.7 (1.10)	0.8 (0.20)	0.1 (0.07)
Asian/Pacific Islander.....	100.0	(†) 6.5 (3.14)	6.2 (1.33)	32.2 (4.09)	5.7 (1.62)	3.5 (1.37)	46.1 (4.63)	41.0 (4.45)	3.6 (0.91)	1.5 (0.41)
American Indian/Alaska Native.....	100.0	(†) 21.6 (3.81)	40.1 (8.24)	23.0 (7.29)	6.4 (4.00)	3.0 (0.97)	5.9 (2.35)	5.3 (2.25)	† (†)	† (†)
Socioeconomic status in 1990¹										
Low quartile.....	100.0	(†) 19.9 (1.97)	31.7 (1.84)	25.4 (1.71)	10.6 (1.12)	5.4 (0.69)	6.9 (0.60)	6.5 (0.59)	0.3 (0.10)	# (†)
Middle two quartiles.....	100.0	(†) 6.1 (0.79)	17.0 (0.90)	34.4 (1.16)	8.2 (0.61)	8.5 (0.60)	25.7 (1.02)	23.6 (1.00)	1.9 (0.26)	0.2 (0.06)
High quartile.....	100.0	(†) 0.3 (0.10)	5.2 (0.81)	25.5 (1.47)	4.5 (0.79)	4.6 (0.56)	59.8 (1.58)	51.2 (1.48)	7.3 (0.68)	1.4 (0.23)
Test score composite in 1990²										
Low quartile.....	100.0	(†) 19.3 (1.99)	31.8 (2.00)	28.1 (1.93)	11.2 (1.27)	4.9 (0.76)	4.7 (0.50)	4.5 (0.50)	0.2 (0.08)	0.1 (0.05)
Middle two quartiles.....	100.0	(†) 4.9 (1.00)	17.0 (0.98)	34.4 (1.29)	8.9 (0.62)	9.2 (0.61)	25.5 (1.08)	23.6 (1.05)	1.8 (0.20)	0.1 (0.03)
High quartile.....	100.0	(†) 0.7 (0.09)	5.3 (0.72)	23.4 (1.23)	2.7 (0.59)	4.7 (0.57)	63.2 (1.44)	53.9 (1.43)	7.7 (0.75)	1.5 (0.24)
Locus of control in 1990³										
Low quartile.....	100.0	(†) 13.6 (1.91)	26.2 (1.85)	29.9 (1.82)	7.6 (0.93)	6.4 (0.84)	16.2 (1.29)	14.9 (1.26)	1.2 (0.24)	0.1 (0.05)
Middle two quartiles.....	100.0	(†) 6.8 (0.97)	15.6 (0.98)	30.6 (1.21)	8.0 (0.59)	7.2 (0.51)	31.8 (1.16)	28.5 (1.08)	2.7 (0.33)	0.5 (0.10)
High quartile.....	100.0	(†) 2.3 (0.60)	12.4 (1.24)	30.6 (1.73)	7.1 (1.05)	6.7 (0.76)	40.9 (1.74)	35.2 (1.60)	5.0 (0.62)	0.7 (0.17)
Self-concept in 1990⁴										
Low quartile.....	100.0	(†) 8.7 (1.08)	20.6 (1.26)	31.9 (1.51)	7.1 (0.62)	6.9 (0.72)	24.8 (1.32)	22.2 (1.26)	2.5 (0.44)	0.2 (0.08)
Middle two quartiles.....	100.0	(†) 7.9 (1.20)	18.3 (1.16)	28.6 (1.12)	7.6 (0.59)	7.7 (0.58)	29.9 (1.19)	26.5 (1.12)	2.9 (0.30)	0.5 (0.10)
High quartile.....	100.0	(†) 5.3 (1.20)	13.3 (1.39)	32.4 (2.26)	8.3 (1.16)	5.2 (0.66)	35.5 (1.81)	31.4 (1.66)	3.4 (0.54)	0.7 (0.15)
High school completion timing										
Dropout (never completed).....	100.0	(†) 100.0 (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
Early (before January 1992).....	100.0	(†) 1.3 ⁵ (0.71)	38.2 (5.06)	29.1 (3.87)	11.9 (2.68)	12.1 (4.28)	7.3 (1.78)	6.0 (1.43)	† (†)	† (†)
Normal (from January 1992 through August 1992).....	100.0	(†) # (†)	16.2 (0.80)	32.7 (0.99)	7.9 (0.47)	7.4 (0.41)	35.7 (1.00)	31.7 (0.92)	3.4 (0.28)	0.5 (0.08)
Late (after August 1992).....	100.0	(†) 0.1 (0.08)	42.0 (3.00)	39.2 (3.14)	13.0 (2.35)	4.0 (0.95)	1.9 (0.52)	1.9 (0.52)	† (†)	† (†)
Control of school attended in 1992										
Public.....	100.0	(†) 7.9 (0.70)	19.0 (0.78)	31.0 (1.00)	8.0 (0.48)	7.0 (0.40)	27.2 (0.91)	24.2 (0.83)	2.6 (0.24)	0.4 (0.07)
Private.....	100.0	(†) 3.3 (0.99)	3.2 (0.56)	25.3 (2.37)	4.2 (1.10)	4.1 (0.77)	60.0 (2.69)	52.4 (2.64)	6.5 (0.99)	1.1 (0.28)
Postsecondary expectations in 1992										
None.....	100.0	(†) 11.7 (5.67)	52.6 (5.00)	23.3 (4.45)	7.4 (1.43)	1.7 (0.60)	3.3 (0.79)	3.3 (0.79)	† (†)	† (†)
Some postsecondary.....	100.0	(†) 3.9 (1.14)	31.1 (1.82)	34.2 (1.89)	15.2 (1.26)	10.7 (0.98)	4.9 (0.71)	4.5 (0.69)	0.3 (0.18)	† (†)
Bachelor's degree.....	100.0	(†) 0.6 (0.33)	6.7 (0.71)	36.5 (1.47)	6.5 (0.92)	7.6 (0.62)	42.1 (1.48)	38.9 (1.42)	3.0 (0.44)	0.2 (0.08)
Master's degree.....	100.0	(†) 0.2 (0.09)	5.9 (0.93)	26.6 (1.64)	3.0 (0.51)	6.1 (1.01)	58.2 (1.87)	50.8 (1.86)	6.7 (0.67)	0.8 (0.23)
First-professional or doctor's degree.....	100.0	(†) 0.9 (0.42)	2.2 (0.44)	28.2 (2.51)	4.7 (0.91)	5.6 (0.96)	58.4 (2.44)	48.4 (2.29)	7.8 (1.19)	2.2 (0.40)
Type of start in postsecondary education										
Fall 1992 full-time 4-year.....	100.0	(†) † (†)	0.6 (0.13)	22.7 (1.11)	2.2 (0.30)	3.7 (0.43)	70.7 (1.20)	61.4 (1.22)	8.0 (0.64)	1.3 (0.19)
Fall 1992 full-time public 2-year.....	100.0	(†) † (†)	2.1 (0.60)	41.7 (2.34)	13.4 (1.61)	19.3 (1.54)	23.4 (1.79)	22.1 (1.75)	1.2 (0.36)	† (†)
Fall 1992 part-time 4-year.....	100.0	(†) † (†)	† (†)	57.1 (7.33)	3.7 (1.91)	3.3 (1.70)	31.9 (6.33)	29.5 (6.17)	2.4 (1.80)	† (†)
Fall 1992 part-time public 2-year.....	100.0	(†) 2.7 (2.04)	2.8 (2.24)	57.6 (4.97)	15.1 (3.78)	9.7 (2.47)	12.2 (3.16)	12.0 (3.15)	† (†)	† (†)
Other enrollment.....	100.0	(†) 2.2 (1.36)	12.4 (3.60)	35.3 (4.82)	15.3 (4.64)	8.2 (1.67)	26.5 (4.43)	24.6 (4.39)	1.6 (0.62)	† (†)
Never enrolled.....	100.0	(†) 18.0 (1.39)	35.4 (1.34)	28.8 (1.37)	8.8 (0.66)	4.5 (0.48)	4.5 (0.47)	4.3 (0.46)	0.1 (0.06)	† (†)
Parents' educational attainment in 1990										
No high school diploma.....	100.0	(†) 25.9 (3.46)	26.7 (2.51)	26.8 (2.81)	11.0 (1.77)	3.7 (0.64)	5.9 (0.99)	5.5 (0.97)	0.4 (0.17)	† (†)
High school graduate.....	100.0	(†) 12.7 (1.75)	30.6 (2.12)	26.1 (1.60)	8.3 (0.83)	9.0 (1.10)	13.3 (1.01)	12.1 (1.01)	1.0 (0.20)	0.1 (0.06)
Vocational/some college.....	100.0	(†) 4.6 (0.53)	17.3 (0.94)	35.1 (1.20)	9.1 (0.81)	8.1 (0.60)	25.7 (1.09)	23.7 (1.08)	1.9 (0.24)	0.2 (0.06)
Bachelor's degree.....	100.0	(†) 2.9 (1.35)	7.4 (1.24)	29.7 (2.15)	5.6 (0.91)	5.1 (0.64)	49.4 (2.10)	43.6 (2.02)	5.0 (0.74)	0.7 (0.22)
Master's degree.....	100.0	(†) 0.8 (0.46)	2.5 (0.74)	23.3 (2.49)	4.6 (1.18)	3.4 (0.62)	65.4 (2.50)	55.3 (2.46)	8.6 (1.39)	1.5 (0.39)
First-professional or doctor's degree.....	100.0	(†) 0.6 (0.38)	1.8 (0.70)	18.3 (4.50)	2.0 (1.20)	4.1 (2.00)	73.3 (4.66)	61.1 (4.47)	9.3 (2.24)	2.9 (0.78)

†Not applicable.

#Rounds to zero.

‡Reporting standards not met.

¹Socioeconomic status (SES) was measured by a composite score on parental education and occupations, and family income.

²Standardized quartile of composite of student assessments in mathematics and reading.

³Locus of control measures whether students attribute the events that happened to them, such as performing well on a test, to being under their own control (i.e., internal locus of control) or to being under the control of others or the environment (external locus of control). Higher scores (highest quartile) means greater internal control and lower scores (lowest quartile) means greater external control.

⁴Self-concept measures the degree to which students like and feel positively about themselves and perceive themselves as a person of worth. The NELS:88 variable is the general self-concept scale from Herbert Marsh's Self-Description Questionnaire (SDQ) II (Marsh 1990).

⁵These students' responses to the educational attainment question were not consistent with their transcript data.

NOTE: Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, National Education Longitudinal Study of 1988 (NELS:88/2000), "Fourth Follow-up, Student Survey, 2000." (This table was prepared December 2005.)

Table 338. Number and percentage of degree-granting institutions with first-year undergraduates using various selection criteria for admission, by type and control of institution: Selected years, 2000–01 through 2009–10

Selection criteria	All institutions			Public institutions			Private institutions								
	Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year	Not-for-profit			For-profit		
										Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Number of institutions with first-year undergraduates															
2000–01.....	3,717	2,034	1,683	1,647	580	1,067	2,070	1,454	616	1,383	1,247	136	687	207	480
2005–06.....	3,880	2,198	1,682	1,638	588	1,050	2,242	1,610	632	1,351	1,240	111	891	370	521
2008–09.....	4,034	2,351	1,683	1,632	609	1,023	2,402	1,742	660	1,333	1,243	90	1,069	499	570
2009–10.....	4,112	2,404	1,708	1,628	629	999	2,484	1,775	709	1,330	1,247	83	1,154	528	626
Percent of institutions															
Open admissions															
2000–01.....	40.2	12.9	73.2	63.8	12.1	91.9	21.4	13.3	40.7	14.0	11.7	34.6	36.5	22.7	42.5
2005–06.....	44.7	18.3	79.3	66.1	13.6	95.4	29.2	20.1	52.4	15.3	13.1	40.5	50.2	43.5	54.9
2008–09.....	45.7	20.2	81.3	65.7	14.9	96.0	32.1	22.0	58.6	15.7	13.4	46.7	52.5	43.3	60.5
2009–10.....	46.6	21.9	81.3	65.7	17.2	96.3	34.0	23.5	60.2	15.3	13.2	45.8	55.6	47.9	62.1
Some admission requirements¹															
2000–01.....	58.4	85.8	25.1	35.4	87.4	7.1	76.6	85.2	56.3	84.5	86.8	63.2	60.7	75.4	54.4
2005–06.....	53.4	80.5	18.0	33.6	86.1	4.3	67.9	78.5	40.8	84.2	86.5	57.7	43.2	51.6	37.2
2008–09.....	51.8	78.3	14.7	34.1	84.9	3.9	63.7	76.0	31.4	83.8	86.1	52.2	38.7	50.9	28.1
2009–10.....	50.7	76.6	14.3	34.2	82.7	3.6	61.6	74.4	29.5	84.2	86.4	51.8	35.5	46.2	26.5
Secondary grades															
2000–01.....	34.6	58.7	5.5	23.9	63.4	2.4	43.0	56.7	10.7	60.1	64.1	23.5	8.7	12.6	7.1
2005–06.....	34.1	57.1	4.2	25.9	68.4	2.2	40.1	53.0	7.4	62.8	66.2	25.2	5.7	8.6	3.6
2008–09.....	34.2	56.1	3.5	27.0	69.1	2.0	39.0	51.5	5.9	65.2	68.1	25.6	6.4	10.4	2.8
2009–10.....	33.9	55.7	3.2	27.5	68.4	1.7	38.1	51.2	5.4	65.8	68.2	28.9	6.2	11.0	2.2
Secondary class rank															
2000–01.....	13.7	24.3	1.0	10.9	30.3	0.3	16.0	21.9	2.3	23.2	25.1	5.9	1.6	2.4	1.3
2005–06.....	11.3	19.4	0.7	10.4	28.7	0.2	11.9	16.0	1.6	19.3	20.5	6.3	0.7	0.8	0.6
2008–09.....	9.6	16.0	0.6	9.4	24.6	0.4	9.7	13.0	0.9	17.1	17.9	5.6	0.5	0.8	0.2
2009–10.....	9.1	15.2	0.5	9.3	23.5	0.4	8.9	12.2	0.7	16.3	17.1	4.8	0.4	0.8	0.2
Secondary school record															
2000–01.....	45.8	70.3	16.2	29.4	72.9	5.8	58.7	69.2	34.1	73.2	75.5	52.2	29.5	30.9	29.0
2005–06.....	48.5	73.3	15.9	30.8	78.2	4.2	61.4	71.6	35.4	77.6	79.7	55.0	36.7	44.3	31.3
2008–09.....	46.7	70.6	13.2	31.2	77.3	3.7	57.2	68.3	27.9	77.0	79.1	47.8	32.5	41.3	24.7
2009–10.....	46.4	70.5	12.5	32.7	79.2	3.4	55.4	67.4	25.4	77.0	79.0	47.0	30.6	40.2	22.5
College preparatory program															
2000–01.....	15.5	27.3	1.2	16.2	44.0	1.1	14.9	20.7	1.3	22.1	24.1	4.4	0.4	0.5	0.4
2005–06.....	15.2	26.4	0.6	17.4	47.1	0.8	13.6	18.8	0.3	22.4	24.3	1.8	0.2	0.5	0.0
2008–09.....	15.1	25.5	0.5	17.9	46.8	0.7	13.2	18.1	0.2	23.6	25.2	1.1	0.2	0.4	0.0
2009–10.....	15.0	25.3	0.4	18.1	45.9	0.6	12.9	18.0	0.1	23.9	25.4	1.2	0.3	0.6	0.0
Recommendations															
2000–01.....	20.4	34.4	3.5	2.7	7.4	0.2	34.4	45.1	9.3	46.6	49.2	22.8	10.0	20.8	5.4
2005–06.....	19.2	31.9	2.5	2.9	7.7	0.2	31.1	40.8	6.3	49.1	51.5	23.4	3.7	5.1	2.7
2008–09.....	17.9	29.1	2.3	2.8	7.2	0.2	28.1	36.7	5.6	48.8	50.5	24.4	2.4	2.2	2.6
2009–10.....	17.8	29.0	2.0	3.0	7.6	0.1	27.5	36.6	4.8	49.5	51.2	25.3	2.2	2.3	2.1
Demonstration of competencies²															
2000–01.....	8.0	12.1	3.0	2.2	5.0	0.7	12.7	15.0	7.1	12.1	12.7	7.4	13.7	29.0	7.1
2005–06.....	7.0	9.8	3.3	2.3	6.1	0.2	10.3	11.1	8.4	10.2	10.3	9.0	10.5	13.8	8.3
2008–09.....	6.2	8.7	2.7	2.1	5.3	0.2	9.0	9.9	6.7	9.4	9.3	11.1	8.5	11.4	6.0
2009–10.....	6.3	8.5	3.1	2.0	4.9	0.2	9.0	9.7	7.2	9.3	9.2	10.8	8.7	11.0	6.7
Test scores³															
2000–01.....	47.2	72.5	16.7	33.2	83.4	5.8	58.5	68.2	35.6	70.3	73.4	41.9	34.6	36.7	33.8
2005–06.....	36.5	62.5	2.6	31.1	82.3	2.4	40.5	55.2	3.0	65.7	70.5	12.6	2.2	4.1	1.0
2008–09.....	33.8	56.6	2.1	31.3	80.5	2.1	35.6	48.2	2.1	63.3	66.9	14.4	0.9	1.8	0.2
2009–10.....	32.4	54.1	1.9	30.2	74.9	2.0	33.9	46.8	1.8	62.6	65.8	13.3	1.0	1.7	0.3
TOEFL⁴															
2000–01.....	43.4	71.2	9.9	30.2	77.4	4.6	54.0	68.7	19.2	66.2	70.1	30.9	29.3	60.4	15.8
2005–06.....	41.5	67.9	7.1	31.0	79.3	3.9	49.3	63.8	12.3	67.0	70.6	27.0	22.4	41.1	9.2
2008–09.....	41.1	65.8	6.7	31.0	77.5	3.3	48.0	61.7	11.8	66.7	69.4	28.9	24.7	42.5	9.1
2009–10.....	39.3	62.9	6.0	29.6	71.7	3.1	45.6	59.8	10.0	66.6	69.3	26.5	21.4	37.5	7.8
No admission requirements, only recommendations for admission															
2000–01.....	1.4	1.2	1.7	0.8	0.5	0.9	1.9	1.5	2.9	1.5	1.4	2.2	2.8	1.9	3.1
2005–06.....	1.8	1.1	2.7	0.3	0.3	0.3	2.9	1.4	6.8	0.5	0.4	1.8	6.6	4.9	7.9
2008–09.....	2.6	1.5	4.0	0.1	0.2	0.1	4.2	2.0	10.0	0.5	0.5	1.1	8.8	5.8	11.4
2009–10.....	2.7	1.5	4.3	0.1	0.2	0.1	4.4	2.0	10.3	0.5	0.4	2.4	8.8	5.9	11.3

¹Many institutions have more than one admission requirement.

²Formal demonstration of competencies (e.g., portfolios, certificates of mastery, assessment instruments).

³Includes SAT, ACT, or other admission tests.

⁴Test of English as a Foreign Language.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2000–01 through 2009–10 Integrated Postsecondary Education Data System, Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 339. Number of applications, admissions, and enrollees; their distribution across institutions accepting various percentages of applications; and SAT and ACT scores of enrollees, by type and control of institution: 2009–10

Application, admission, enrollment, and SAT and ACT score	All institutions			Public institutions			Private institutions								
	Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year	Not-for-profit			For-profit		
										Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Number of undergraduate institutions reporting application data ¹	4,109	2,401	1,708	1,628	629	999	2,481	1,772	709	1,328	1,245	83	1,153	527	626
Percentage distribution of institutions by their acceptance of applications	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No application criteria	46.6	21.9	81.3	65.7	17.2	96.3	34.1	23.6	60.2	15.3	13.3	45.8	55.7	48.0	62.1
90 percent or more accepted	7.3	8.7	5.3	3.6	7.8	1.0	9.7	9.1	11.3	9.2	9.0	12.0	10.3	9.3	11.2
75.0 to 89.9 percent accepted	11.7	17.0	4.3	8.8	21.6	0.8	13.6	15.3	9.2	18.5	19.1	9.6	7.9	6.5	9.1
50.0 to 74.9 percent accepted	23.7	36.4	6.0	16.3	39.9	1.5	28.6	35.1	12.3	39.8	41.4	15.7	15.6	20.1	11.8
25.0 to 49.9 percent accepted	9.1	13.8	2.4	4.7	11.9	0.2	11.9	14.4	5.5	13.6	14.0	8.4	9.9	15.6	5.1
10.0 to 24.9 percent accepted	1.3	1.8	0.6	0.7	1.4	0.2	1.7	2.0	1.1	2.7	2.6	4.8	0.6	0.6	0.6
Less than 10 percent accepted	0.3	0.4	0.2	0.1	0.2	0.0	0.4	0.5	0.4	0.8	0.6	3.6	0.0	0.0	0.0
Number of applications (in thousands)	7,934	7,752	182	4,395	4,299	96	3,538	3,452	86	3,263	3,246	16	275	206	70
Percentage distribution of applications by institutions' acceptance	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No application criteria	†	†	†	†	†	†	†	†	†	†	†	†	†	†	†
90 percent or more accepted	4.1	3.5	27.0	5.1	4.5	31.1	2.8	2.3	22.3	1.7	1.6	15.6	16.6	14.1	23.9
75.0 to 89.9 percent accepted	14.7	14.8	11.9	16.7	17.0	5.4	12.2	12.1	19.2	12.1	12.1	7.0	14.2	11.6	22.1
50.0 to 74.9 percent accepted	46.9	46.9	45.6	49.8	49.7	54.9	43.2	43.4	35.2	43.0	43.0	44.8	45.6	49.9	32.9
25.0 to 49.9 percent accepted	25.9	26.3	10.8	24.1	24.5	3.0	28.3	28.5	19.5	28.8	28.8	24.7	22.5	23.9	18.3
10.0 to 24.9 percent accepted	7.0	7.1	4.7	4.0	3.9	5.7	10.8	11.0	3.6	11.6	11.6	7.4	1.1	0.6	2.7
Less than 10 percent accepted	1.4	1.4	0.1	0.3	0.4	0.0	2.6	2.7	0.1	2.8	2.9	0.6	0.0	0.0	0.0
Number of admissions (in thousands)	4,546	4,419	127	2,671	2,604	68	1,875	1,816	59	1,692	1,682	10	183	134	49
Percentage distribution of admissions by institutions' acceptance	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No application criteria	†	†	†	†	†	†	†	†	†	†	†	†	†	†	†
90 percent or more accepted	6.7	5.8	38.1	7.7	6.8	43.8	5.1	4.2	31.6	3.0	2.9	24.8	24.1	20.9	33.0
75.0 to 89.9 percent accepted	20.9	21.1	14.0	22.5	23.0	6.2	18.5	18.4	23.0	18.6	18.7	9.3	17.6	14.5	25.8
50.0 to 74.9 percent accepted	52.1	52.4	40.1	52.2	52.4	46.6	51.8	52.4	32.6	52.7	52.7	47.0	43.7	48.9	29.6
25.0 to 49.9 percent accepted	17.9	18.2	6.3	16.0	16.4	1.5	20.5	20.8	11.8	21.2	21.3	16.3	14.3	15.6	10.9
10.0 to 24.9 percent accepted	2.3	2.4	1.5	1.4	1.4	2.0	3.7	3.7	0.9	4.0	4.0	2.6	0.3	0.2	0.6
Less than 10 percent accepted	0.2	0.2	#	0.1	0.1	0.0	0.4	0.4	0.4	0.4	0.4	0.1	0.0	0.0	0.0
Number of enrollees (in thousands)	1,640	1,544	95	1,010	961	48	630	583	47	480	474	6	150	109	41
Percentage distribution of enrollees by institutions' acceptance	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No application criteria	†	†	†	†	†	†	†	†	†	†	†	†	†	†	†
90 percent or more accepted	8.4	6.9	35.4	8.2	7.1	35.5	8.8	6.6	35.4	5.7	5.6	17.6	21.5	13.1	37.7
75.0 to 89.9 percent accepted	22.0	22.3	18.1	24.7	25.0	17.9	17.6	17.5	18.3	18.0	18.2	1.7	15.9	13.6	20.4
50.0 to 74.9 percent accepted	48.5	49.2	36.1	51.3	51.6	43.3	43.8	44.9	30.2	47.5	47.6	45.8	28.6	28.8	28.2
25.0 to 49.9 percent accepted	17.8	18.3	9.8	14.1	14.6	3.3	24.0	24.7	15.2	21.6	21.5	26.0	33.8	44.3	13.7
10.0 to 24.9 percent accepted	2.8	2.9	0.6	1.7	1.7	#	4.7	5.0	1.0	5.8	5.8	8.8	0.2	0.2	#
Less than 10 percent accepted	0.4	0.4	#	0.0	0.0	0.0	1.1	1.1	#	1.3	1.3	#	#	#	0.0
SAT scores of enrollees															
Critical reading, 25th percentile ²	473	474	405	457	459	404	481	482	406	482	482	406	468	468	†
Critical reading, 75th percentile ²	583	584	522	565	566	516	593	594	529	593	594	529	576	576	†
Mathematics, 25th percentile ²	477	479	400	468	471	403	483	484	396	483	484	396	463	463	†
Mathematics, 75th percentile ²	589	590	513	579	581	519	594	595	506	594	595	506	572	572	†
ACT scores of enrollees															
Composite, 25th percentile ²	20.1	20.2	16.8	19.3	19.5	16.3	20.6	20.6	17.8	20.6	20.6	17.4	19.6	19.4	†
Composite, 75th percentile ²	25.2	25.2	21.7	24.3	24.4	21.6	25.7	25.7	22.1	25.7	25.7	21.7	24.2	24.0	†
English, 25th percentile ²	19.1	19.2	15.4	18.2	18.3	15.2	19.7	19.7	15.9	19.7	19.8	15.9	19.0	19.0	†
English, 75th percentile ²	25.4	25.5	21.7	24.3	24.4	22.1	26.1	26.2	21.0	26.2	26.2	21.0	25.0	25.0	†
Mathematics, 25th percentile ²	19.0	19.1	16.2	18.5	18.6	15.9	19.4	19.4	16.8	19.4	19.4	16.8	18.1	18.1	†
Mathematics, 75th percentile ²	24.9	25.0	20.9	24.3	24.5	20.7	25.3	25.3	21.1	25.3	25.3	21.1	24.3	24.3	†

†Not applicable.

#Rounds to zero.

‡Reporting standards not met.

¹Excludes institutions not enrolling first-time degree/certificate-seeking undergraduates. The total on this table differs slightly from other counts of undergraduate institutions because approximately 0.3 percent of undergraduate institutions did not report application information.

²Data are only for institutions that require test scores for admission. Relatively few 2-year institutions require test scores for admission.

NOTE: Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2009–10 Integrated Postsecondary Education Data System, Fall 2009. (This table was prepared October 2010.)

Table 340. Percentage of degree-granting institutions offering remedial services, by control and type of institution: 1989–90 through 2009–10

Year	Public and private			Public			Private								
	Total	4-year	2-year	Total	4-year	2-year	Total			Not-for-profit			For-profit		
							Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1989–90.....	76.6	69.6	87.2	92.4	82.9	98.2	64.1	64.5	63.0	65.0	64.2	71.8	59.5	71.7	57.0
1990–91.....	77.7	70.6	88.4	93.0	83.5	98.9	65.6	65.6	65.5	65.6	64.9	71.3	65.6	81.3	62.0
1991–92.....	78.6	71.4	89.2	93.9	84.5	99.6	66.3	66.4	65.8	66.2	65.8	69.9	66.6	79.2	63.2
1992–93.....	78.5	71.5	88.8	93.5	84.5	98.8	66.4	66.5	65.8	66.7	66.2	71.5	64.6	73.7	62.0
1993–94.....	79.0	72.2	89.5	93.5	84.6	98.7	67.4	67.5	67.0	67.7	67.0	73.5	65.6	76.3	62.1
1994–95.....	79.8	73.6	89.1	93.7	85.3	98.6	68.6	69.2	66.6	69.3	68.7	74.0	65.2	76.0	60.8
1995–96.....	79.5	73.0	89.4	93.7	85.4	98.6	68.0	68.4	66.3	68.9	68.3	73.3	63.5	69.2	60.5
1996–97.....	80.0	73.1	91.0	94.0	85.1	99.2	68.6	68.6	68.4	69.2	68.3	77.3	65.2	72.7	60.8
1997–98.....	76.7	72.5	82.2	93.8	85.2	98.7	64.2	67.8	55.1	69.0	68.3	75.4	51.7	63.9	47.5
1998–99.....	76.1	72.0	81.5	93.6	84.2	99.0	63.6	67.7	52.8	68.6	68.3	71.6	51.1	63.4	46.2
1999–2000.....	76.1	71.6	82.2	93.5	83.6	99.2	63.9	67.4	54.4	69.2	68.5	76.7	51.5	60.1	47.7
2000–01.....	75.1	71.4	80.4	93.1	81.7	99.7	62.8	67.9	48.8	67.6	67.0	73.6	52.7	72.9	41.8
2001–02.....	73.3	69.0	79.5	92.3	79.9	99.4	60.2	65.3	45.0	66.1	65.5	72.6	48.0	64.5	37.3
2002–03.....	72.5	67.6	79.5	91.7	78.4	99.4	59.0	63.9	44.8	65.4	64.7	74.0	45.6	59.6	37.2
2003–04.....	72.1	67.1	79.7	91.3	77.3	99.5	59.0	63.7	44.8	65.0	64.0	77.1	47.4	62.0	37.3
2004–05.....	72.6	67.4	80.3	90.6	75.6	99.6	60.4	64.7	47.4	63.1	62.5	71.4	55.4	73.7	42.2
2005–06.....	72.2	66.9	80.2	90.2	75.2	99.3	60.4	64.2	48.8	62.2	61.3	74.3	57.2	75.0	43.4
2006–07.....	72.8	67.5	80.9	90.4	75.6	99.5	61.4	64.9	50.6	62.2	61.3	74.8	60.1	77.0	45.8
2007–08.....	72.4	67.2	80.9	89.7	74.1	99.5	61.6	64.9	51.0	61.4	60.6	73.9	61.8	78.4	47.2
2008–09.....	72.6	67.9	80.2	89.9	74.5	99.6	62.1	65.8	50.5	61.4	60.8	70.7	63.1	80.4	47.2
2009–10.....	72.7	68.3	79.7	89.8	75.3	99.6	62.5	66.1	52.1	61.2	60.6	72.9	64.3	81.2	49.4
Change in percentage points															
1989–90 to 1999–2000.....	-0.6	2.0	-5.0	1.1	0.7	1.0	-0.3	2.9	-8.6	4.1	4.2	4.9	-8.0	-11.6	-9.3
1999–2000 to 2009–10.....	-3.4	-3.3	-2.5	-3.7	-8.3	0.4	-1.3	-1.3	-2.2	-8.0	-7.9	-3.7	12.8	21.1	1.7

NOTE: Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1989–90 through 2009–10 Integrated Postsecondary Education Data System, "Institutional Characteristics Survey" (IPEDS-IC:89–99), and Fall 2000 through Fall 2009. (This table was prepared September 2010.)

Table 341. Graduation rates of first-time postsecondary students who started as full-time degree-seeking students, by sex, race/ethnicity, time between starting and graduating, and level and control of institution where student started: Selected cohort entry years, 1996 through 2005

Level and control of institution and entry year	All first-time, full-time degree-seekers							Males							Females						
	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Percent of bachelor's degree-seeking students completing bachelor's degrees within 4 years after start																					
All 4-year institutions																					
1996 starting cohort	33.7	36.3	19.5	22.8	37.5	18.8	41.7	28.5	30.6	13.9	19.0	32.2	15.1	38.6	38.0	41.1	23.2	25.8	42.2	21.7	45.8
1997 starting cohort	34.1	36.8	19.2	22.7	38.7	18.6	40.6	29.0	31.2	14.0	19.0	33.4	15.2	37.6	38.3	41.5	22.7	25.6	43.5	21.3	44.4
1998 starting cohort	34.5	37.2	19.8	23.7	39.6	18.6	41.2	29.3	31.5	14.0	19.5	33.7	15.1	38.0	38.8	41.9	23.6	26.9	44.7	21.3	45.3
1999 starting cohort	35.3	37.9	20.6	25.3	40.8	19.4	41.6	30.1	32.3	14.8	20.7	35.3	16.1	38.1	39.7	42.7	24.6	28.7	45.7	21.9	46.1
2000 starting cohort	36.1	38.9	21.3	25.9	41.0	21.0	41.9	31.1	33.4	15.5	21.8	35.7	17.1	39.3	40.2	43.5	25.2	29.0	45.7	24.0	45.3
2001 starting cohort	36.2	39.1	21.4	25.8	41.9	21.1	42.5	31.0	33.4	15.0	21.3	35.7	18.0	38.7	40.6	43.9	25.7	29.1	47.2	23.5	47.1
2002 starting cohort	36.4	39.3	20.4	26.4	42.8	20.5	38.7	31.3	33.8	14.7	21.8	37.4	17.2	36.6	40.5	43.9	24.3	29.9	47.4	23.0	41.0
Public institutions																					
1996 starting cohort	26.0	28.3	15.0	15.8	28.5	14.5	30.9	20.8	22.6	9.9	12.5	23.4	10.9	28.6	30.3	33.3	18.3	18.4	33.2	17.3	34.1
1997 starting cohort	26.4	28.7	15.4	15.7	30.2	13.8	31.8	21.1	22.9	10.4	12.2	24.6	10.4	28.8	30.7	33.6	18.7	18.5	35.5	16.5	35.6
1998 starting cohort	26.8	29.1	15.7	16.4	30.8	14.7	30.7	21.4	23.2	10.3	12.3	24.6	11.3	28.4	31.2	34.0	19.1	19.5	36.4	17.3	33.9
1999 starting cohort	27.9	30.1	17.0	18.0	32.7	14.7	32.7	22.5	24.2	11.1	13.8	27.0	11.7	30.1	32.4	35.1	20.9	21.2	38.0	17.0	36.3
2000 starting cohort	29.0	31.4	17.9	18.9	33.7	16.4	32.7	23.6	25.5	11.7	14.5	27.8	11.9	30.2	33.5	36.3	22.0	22.2	39.1	19.9	36.2
2001 starting cohort	29.4	31.8	17.3	19.0	34.8	16.5	33.3	24.0	26.0	11.2	14.6	28.8	13.7	30.4	33.9	36.8	21.4	22.3	40.3	18.7	37.2
2002 starting cohort	29.9	32.3	16.9	20.1	35.8	16.0	33.4	24.5	26.6	11.0	15.8	30.4	12.7	30.3	34.3	37.2	20.9	23.4	40.8	18.5	37.0
Not-for-profit institutions																					
1996 starting cohort	48.6	51.3	29.3	39.9	57.9	33.7	50.4	43.6	46.2	22.1	35.0	53.5	28.9	47.0	52.6	55.5	34.2	43.5	61.6	37.5	54.4
1997 starting cohort	48.9	52.1	27.7	38.8	57.5	35.0	47.7	44.4	47.3	21.5	34.8	54.3	32.2	44.9	52.5	56.0	32.0	41.8	60.1	37.2	51.0
1998 starting cohort	49.8	52.8	28.8	41.0	59.7	32.2	50.1	44.9	47.7	21.4	36.2	55.9	27.8	46.6	53.8	57.0	33.9	44.5	62.7	35.5	54.4
1999 starting cohort	50.2	53.3	28.3	42.2	60.4	35.5	50.5	45.4	48.3	21.9	36.5	56.7	31.3	46.8	54.0	57.3	32.7	46.3	63.3	38.7	54.8
2000 starting cohort	50.3	53.5	28.2	42.9	58.8	36.0	50.3	46.0	48.9	22.3	38.2	56.1	33.2	48.0	53.7	57.3	32.3	46.2	60.9	38.1	53.2
2001 starting cohort	50.9	53.9	30.2	43.4	61.3	37.8	53.9	45.8	48.8	22.3	37.9	56.3	33.2	49.4	55.0	58.0	35.5	47.2	65.0	41.2	58.9
2002 starting cohort	51.0	54.0	29.4	44.1	61.0	36.6	54.8	46.3	49.1	22.9	38.8	57.6	32.1	50.6	54.7	57.8	34.0	47.8	63.6	39.9	59.2
For-profit institutions																					
1996 starting cohort	21.8	26.3	14.8	20.1	24.6	16.5	33.8	22.3	25.5	16.1	23.0	27.7	25.6	33.1	21.1	27.5	13.7	16.1	20.3	9.6	34.6
1997 starting cohort	19.1	21.6	12.1	19.5	31.9	13.0	27.9	20.9	23.1	13.2	22.3	37.0	10.2	23.3	16.6	19.4	11.1	15.9	23.4	16.3	35.7
1998 starting cohort	19.9	23.8	15.8	21.7	31.8	11.6	29.9	22.2	25.6	17.6	22.5	32.2	13.6	30.1	17.5	21.5	14.6	20.6	31.0	9.9	29.7
1999 starting cohort	22.1	25.6	18.5	25.4	34.4	10.2	24.1	23.3	25.9	18.8	26.6	34.0	11.5	22.4	20.4	25.0	18.2	23.8	35.2	9.0	28.0
2000 starting cohort	25.7	30.3	22.5	27.4	42.7	28.0	36.5	30.1	34.3	23.7	30.9	44.5	28.7	36.7	20.7	24.5	21.4	23.1	39.3	27.2	36.3
2001 starting cohort	18.6	24.6	19.1	22.4	27.3	13.8	17.5	21.8	28.0	20.0	25.7	30.6	17.5	17.5	15.2	20.1	18.3	19.1	22.4	9.9	17.5
2002 starting cohort	14.2	17.5	10.0	19.1	29.4	11.2	3.4	17.0	20.9	11.8	20.1	33.3	17.6	4.0	11.6	14.0	8.7	18.1	23.9	6.0	3.1
Percent of bachelor's degree-seeking students completing bachelor's degrees within 5 years after start																					
All 4-year institutions																					
1996 starting cohort	50.2	53.3	33.3	38.9	56.4	33.3	54.3	46.2	49.2	27.0	34.4	51.8	31.2	51.5	53.6	56.8	37.5	42.4	60.5	34.9	57.9
1997 starting cohort	51.1	54.3	34.0	39.3	58.1	31.7	53.0	47.2	50.3	27.7	34.7	53.7	28.2	50.6	54.4	57.7	38.2	42.7	62.0	34.5	55.9
1998 starting cohort	51.5	54.5	34.4	40.2	59.1	31.9	54.1	47.7	50.7	28.1	35.5	54.4	28.0	51.4	54.6	57.7	38.6	43.7	63.3	35.0	57.5
1999 starting cohort	52.3	55.2	35.4	42.0	60.3	33.0	55.1	48.4	51.4	28.8	36.6	55.7	29.5	52.2	55.5	58.4	39.9	46.1	64.3	35.7	58.8
2000 starting cohort	52.6	55.7	36.0	42.4	60.1	35.1	55.2	49.0	52.0	29.9	37.8	56.5	31.6	53.0	55.6	58.8	40.2	45.9	63.4	37.8	58.0
2001 starting cohort	52.6	55.8	35.8	42.1	60.5	34.8	55.6	48.6	51.9	28.9	37.3	56.0	31.5	52.4	55.8	59.1	40.6	45.6	64.5	37.4	59.6
2002 starting cohort	52.3	55.7	34.3	42.5	61.0	33.8	50.6	48.7	52.1	28.2	37.5	57.4	30.9	49.3	55.2	58.6	38.4	46.2	64.1	36.0	52.0
Public institutions																					
1996 starting cohort	45.9	49.0	30.5	34.1	51.3	30.0	46.5	41.6	44.6	24.0	29.4	46.4	27.7	44.1	49.5	52.7	34.8	37.8	56.0	31.8	50.0
1997 starting cohort	46.9	49.9	31.8	34.6	53.7	28.2	47.4	42.6	45.5	25.3	29.5	48.7	24.5	44.6	50.5	53.7	36.1	38.6	58.3	31.3	51.0
1998 starting cohort	47.4	50.3	32.1	35.1	54.5	29.2	47.1	43.2	46.2	25.3	30.0	49.2	24.9	44.7	50.8	53.9	36.4	38.9	59.4	32.5	50.3
1999 starting cohort	48.3	51.0	33.7	37.4	56.1	29.3	49.9	44.0	46.9	26.4	31.8	50.9	25.5	47.3	51.8	54.5	38.5	41.6	60.9	32.3	53.5
2000 starting cohort	49.1	51.9	34.6	38.0	56.8	31.9	49.8	44.8	47.6	27.4	32.6	52.1	27.7	47.2	52.7	55.5	39.3	42.1	61.0	35.1	53.5
2001 starting cohort	49.1	52.0	33.7	37.8	57.2	31.8	50.0	44.9	47.8	26.5	32.6	52.5	28.4	47.2	52.6	55.6	38.5	41.7	61.4	34.3	53.7
2002 starting cohort	49.2	52.2	32.9	38.8	57.7	30.8	50.4	45.3	48.3	26.0	33.7	53.7	27.5	47.0	52.5	55.4	37.6	42.6	61.5	33.2	54.4

See notes at end of table.

Table 341. Graduation rates of first-time postsecondary students who started as full-time degree-seeking students, by sex, race/ethnicity, time between starting and graduating, and level and control of institution where student started: Selected cohort entry years, 1996 through 2005—Continued

Level and control of institution and entry year	All first-time, full-time degree-seekers							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Not-for-profit institutions																					
1996 starting cohort.....	59.2	61.8	40.2	51.4	68.7	45.2	60.4	55.8	58.5	34.0	47.4	65.9	42.9	57.7	61.8	64.5	44.5	54.3	71.0	47.0	63.7
1997 starting cohort.....	59.9	63.0	39.7	50.9	68.6	44.5	57.6	57.0	60.1	33.4	47.8	66.3	42.7	55.8	62.2	65.3	44.0	53.1	70.4	45.8	59.8
1998 starting cohort.....	60.5	63.2	40.6	53.3	70.8	42.5	60.3	57.4	60.2	34.4	49.7	68.8	39.6	57.6	62.9	65.6	44.8	56.0	72.5	44.7	63.6
1999 starting cohort.....	61.0	64.0	39.9	54.1	71.5	47.0	60.8	58.1	61.2	33.9	49.3	69.7	44.5	58.4	63.3	66.2	44.1	57.5	73.0	48.9	63.7
2000 starting cohort.....	60.8	63.8	39.9	55.1	70.0	46.9	60.4	58.5	61.3	35.1	51.7	69.9	45.9	58.9	62.7	65.8	43.2	57.4	70.0	47.7	62.3
2001 starting cohort.....	61.6	64.4	41.6	55.5	72.1	47.6	64.3	58.2	61.3	34.4	51.2	69.3	44.1	60.4	64.3	66.9	46.6	58.5	74.2	50.2	68.7
2002 starting cohort.....	61.3	64.2	40.2	55.7	71.1	46.7	64.7	58.5	61.5	34.7	51.4	70.0	44.0	61.9	63.5	66.4	44.0	58.7	71.9	48.6	67.7
For-profit institutions																					
1996 starting cohort.....	25.4	30.1	17.8	23.1	27.3	19.8	51.6	25.6	29.2	18.1	25.4	29.9	30.8	51.0	25.1	31.4	17.6	20.0	23.7	11.5	52.2
1997 starting cohort.....	22.5	25.1	15.4	22.5	35.5	13.9	39.5	24.0	26.2	16.0	24.6	40.5	10.2	36.5	20.4	23.5	14.9	19.6	27.2	18.4	44.6
1998 starting cohort.....	23.1	27.0	18.3	26.5	35.1	16.9	35.4	25.1	28.5	20.3	27.1	35.1	17.0	34.9	20.9	25.2	16.9	25.6	35.1	16.8	35.9
1999 starting cohort.....	26.9	31.0	22.7	30.0	38.0	13.1	32.4	27.6	30.4	22.6	30.8	37.5	14.9	28.9	26.1	32.0	22.7	29.0	39.2	11.2	40.0
2000 starting cohort.....	30.0	34.8	28.0	31.3	45.1	29.4	44.0	33.6	38.1	27.6	34.4	46.4	28.7	43.1	25.9	30.0	28.4	27.5	42.6	30.4	45.1
2001 starting cohort.....	22.4	28.2	22.4	27.1	32.3	16.2	21.5	25.1	31.3	23.2	29.6	33.8	18.3	21.5	19.6	24.0	21.5	24.6	30.1	14.0	21.5
2002 starting cohort.....	17.2	20.7	12.5	22.7	32.0	12.6	6.0	19.9	24.1	14.3	23.6	35.4	18.5	6.3	14.7	17.3	11.2	21.7	27.1	8.0	5.8
Percent of bachelor's degree-seeking students completing bachelor's degrees within 6 years after start																					
All 4-year institutions																					
1996 starting cohort.....	55.4	58.1	38.9	45.7	63.4	38.0	58.0	52.0	54.8	32.8	41.3	59.5	36.2	55.4	58.2	60.9	43.0	49.1	66.8	39.5	61.5
1997 starting cohort.....	56.0	58.7	40.0	45.8	64.4	36.7	57.2	52.8	55.6	33.7	41.4	60.7	33.7	54.6	58.7	61.4	44.1	49.1	67.7	39.1	60.4
1998 starting cohort.....	56.4	59.0	40.4	46.9	65.5	36.4	58.1	53.1	55.9	34.1	42.1	61.6	32.8	55.6	59.0	61.6	44.5	50.5	68.8	39.2	61.4
1999 starting cohort.....	57.1	59.7	40.9	48.5	66.3	38.3	59.4	53.7	56.5	34.3	43.3	62.4	35.3	56.4	59.8	62.4	45.3	52.4	69.8	40.6	63.5
2000 starting cohort.....	57.5	60.2	42.1	49.1	66.7	40.2	59.6	54.3	57.1	35.6	44.6	62.9	37.1	56.8	60.2	62.8	46.4	52.4	70.1	42.7	63.1
2001 starting cohort.....	57.3	60.3	41.5	48.3	66.5	39.5	59.3	54.2	57.3	34.6	44.1	62.7	36.1	56.4	60.0	62.8	46.2	51.5	69.8	42.1	62.8
2002 starting cohort ¹	57.2	60.2	40.1	48.9	67.1	38.3	55.3	54.1	57.3	34.0	44.1	64.0	35.1	53.9	59.7	62.5	44.2	52.5	69.8	40.7	56.7
Open admissions.....	27.1	32.9	18.4	25.8	30.3	13.6	16.8	25.4	31.2	14.8	21.9	31.8	12.1	17.3	28.6	34.4	21.1	29.0	28.9	14.6	16.4
90 percent or more accepted.....	45.9	48.2	30.4	33.8	53.1	35.4	53.1	42.5	44.9	26.0	28.5	51.1	33.0	48.8	48.8	51.2	33.6	38.5	54.8	37.2	58.5
75.0 to 89.9 percent accepted.....	54.6	57.0	40.5	47.0	55.6	34.0	57.2	51.3	53.8	34.9	42.1	52.5	29.7	53.0	57.2	59.6	44.2	50.4	58.1	37.1	62.2
50.0 to 74.9 percent accepted.....	59.9	62.8	43.7	51.9	65.1	45.8	59.2	56.4	59.5	36.9	46.4	61.7	42.8	56.8	62.7	65.5	48.4	55.9	68.2	48.1	61.9
25.0 to 49.9 percent accepted.....	73.1	78.8	47.2	62.1	82.3	67.2	75.2	71.0	77.2	39.8	57.7	79.4	61.2	72.9	74.7	80.2	51.7	65.2	84.5	71.5	77.4
Less than 25.0 percent accepted.....	82.8	84.5	57.5	83.6	93.1	76.0	90.6	82.3	84.5	53.4	80.4	91.2	72.4	89.6	83.5	84.4	60.8	87.3	94.8	80.2	91.9
Public institutions																					
1996 starting cohort.....	51.7	54.3	36.8	42.1	59.5	35.3	51.3	48.1	50.8	30.3	37.5	55.2	33.1	48.8	54.7	57.4	41.0	45.7	63.5	37.0	54.9
1997 starting cohort.....	52.8	55.4	38.2	42.6	61.4	33.7	52.2	49.3	52.1	31.6	37.7	57.4	30.5	49.7	55.7	58.2	42.4	46.4	65.3	36.3	55.5
1998 starting cohort.....	53.2	55.7	38.9	43.3	62.2	34.1	51.7	49.8	52.5	32.3	38.0	57.9	30.0	49.6	56.1	58.4	43.2	47.3	66.1	37.4	54.6
1999 starting cohort.....	54.1	56.4	39.8	45.3	63.3	35.2	54.9	50.5	53.1	32.9	39.9	59.0	31.9	52.6	57.0	59.2	44.4	49.3	67.3	37.7	58.0
2000 starting cohort.....	54.8	57.1	40.8	46.0	64.1	37.5	54.6	51.3	53.8	34.1	41.1	60.0	33.6	52.1	57.7	59.9	45.2	49.7	67.8	40.5	58.1
2001 starting cohort.....	55.0	57.5	40.1	45.7	64.5	37.2	55.0	51.7	54.5	33.1	41.1	60.6	33.8	52.5	57.8	60.2	44.8	49.1	67.9	39.8	58.2
2002 starting cohort ¹	54.9	57.4	39.4	46.3	64.7	35.7	55.5	51.7	54.4	32.9	41.4	61.3	32.2	52.5	57.5	59.9	43.7	50.0	67.7	38.3	59.0
Open admissions.....	30.7	35.0	19.9	28.0	35.6	11.3	33.5	27.2	31.7	16.0	23.1	31.3	9.1	29.5	37.3	37.8	23.2	32.1	40.5	13.0	38.4
90 percent or more accepted.....	43.5	45.5	30.7	32.4	51.7	34.6	52.4	40.8	42.9	26.3	27.4	49.3	32.3	46.5	46.0	48.0	33.6	37.0	53.9	36.3	59.8
75.0 to 89.9 percent accepted.....	52.2	54.5	39.9	44.3	53.4	32.0	56.1	49.1	51.5	34.1	39.8	50.5	27.6	52.5	54.8	56.9	43.7	47.5	56.0	35.1	60.7
50.0 to 74.9 percent accepted.....	58.9	61.5	43.3	51.5	65.1	43.9	55.6	55.6	58.4	36.0	46.4	61.7	40.3	53.7	61.7	64.1	48.1	55.2	68.3	46.5	57.8
25.0 to 49.9 percent accepted.....	67.3	75.1	41.9	53.0	78.7	65.8	66.1	64.1	71.8	34.6	48.2	75.5	59.0	63.4	69.8	77.8	46.5	56.4	81.3	70.9	68.7
Less than 25.0 percent accepted.....	72.6	73.9	45.5	72.9	88.7	68.2	74.4	73.1	75.5	44.0	69.5	85.3	66.7	71.3	71.8	71.1	46.6	77.5	92.2	71.1	80.3

See notes at end of table.

Table 341. Graduation rates of first-time postsecondary students who started as full-time degree-seeking students, by sex, race/ethnicity, time between starting and graduating, and level and control of institution where student started: Selected cohort entry years, 1996 through 2005—Continued

Level and control of institution and entry year	All first-time, full-time degree-seekers							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American/ Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Not-for-profit institutions																					
1996 starting cohort.....	63.1	65.7	44.6	55.7	73.5	48.1	63.4	60.4	63.0	38.9	52.1	71.5	46.7	60.9	65.4	67.9	48.4	58.3	75.0	49.2	66.4
1997 starting cohort.....	63.0	65.6	45.0	54.5	71.9	48.0	61.4	60.4	63.2	39.0	51.8	69.6	46.5	59.0	65.1	67.6	49.1	56.5	73.7	49.1	64.3
1998 starting cohort.....	63.7	66.2	45.0	57.1	74.4	45.9	63.8	60.8	63.3	38.9	53.6	72.6	44.0	61.1	66.0	68.5	49.3	59.7	75.7	47.4	67.0
1999 starting cohort.....	64.0	66.7	44.1	57.9	74.9	50.6	64.8	61.3	64.2	37.9	53.3	73.0	48.6	61.5	66.3	68.8	48.4	61.1	76.4	52.1	68.7
2000 starting cohort.....	64.5	67.0	45.9	59.0	75.2	50.9	64.5	61.7	64.4	39.3	55.3	73.1	50.1	61.7	66.7	69.1	50.4	61.7	76.7	51.5	67.9
2001 starting cohort.....	64.4	66.9	45.9	58.7	75.2	50.3	66.8	61.4	64.3	38.9	55.0	72.6	47.0	63.3	66.7	69.0	50.7	61.2	77.1	52.7	70.8
2002 starting cohort ¹	64.6	67.2	44.9	59.5	75.3	49.8	68.3	61.9	64.8	38.6	55.4	73.8	46.6	65.4	66.7	69.1	49.4	62.2	76.3	52.1	71.5
Open admissions.....	35.4	44.0	23.2	28.1	40.7	21.0	36.2	32.9	42.2	17.5	23.0	44.9	20.6	37.2	37.7	45.7	27.8	31.4	36.0	21.2	34.3
90 percent or more accepted..	53.8	56.3	27.6	42.3	58.7	44.2	54.3	48.9	51.4	22.9	40.5	58.6	45.2	52.8	57.8	60.3	33.0	43.6	58.8	43.7	56.4
75.0 to 89.9 percent accepted	59.7	62.3	42.6	53.6	60.7	45.2	58.7	56.2	58.9	37.5	47.7	58.1	40.8	54.0	62.3	64.8	46.1	57.3	62.4	48.6	63.7
50.0 to 74.9 percent accepted	63.4	66.7	45.9	55.0	67.1	51.7	64.3	60.0	63.6	40.1	49.1	65.3	48.3	61.3	65.9	69.2	50.2	58.8	68.5	54.1	67.4
25.0 to 49.9 percent accepted	79.2	82.3	56.7	75.1	87.2	71.2	79.2	78.4	81.8	49.8	72.9	85.3	65.8	77.1	79.9	82.7	60.4	76.7	88.6	74.9	81.4
Less than 25.0 percent accepted.....	89.1	91.4	65.5	90.2	96.2	81.1	92.9	88.8	91.6	59.5	87.9	95.8	77.6	92.6	89.5	91.1	70.4	92.7	96.5	84.1	93.1
For-profit institutions																					
1996 starting cohort.....	28.0	33.2	19.2	24.6	28.9	23.1	54.0	28.0	32.3	19.4	26.7	31.7	30.8	53.0	27.9	34.5	19.0	21.9	24.9	17.3	55.1
1997 starting cohort.....	24.0	26.6	17.8	23.4	38.0	18.5	41.5	25.4	27.5	18.1	25.6	43.4	13.6	37.6	22.2	25.2	17.6	20.5	29.0	24.5	48.2
1998 starting cohort.....	24.5	28.4	19.6	28.2	37.0	17.5	41.9	26.4	29.6	21.6	29.1	37.0	17.0	38.4	22.5	26.8	18.2	27.0	37.0	17.8	45.5
1999 starting cohort.....	29.1	33.6	24.4	31.9	40.8	14.8	34.2	29.5	32.5	24.2	32.2	40.1	14.9	30.0	28.6	35.3	24.7	31.6	42.2	14.6	43.4
2000 starting cohort.....	32.6	38.1	29.7	33.8	47.3	30.4	47.5	35.5	40.2	29.8	36.2	48.4	30.3	46.3	29.1	35.1	29.7	30.9	45.2	30.4	48.9
2001 starting cohort.....	24.5	30.3	23.8	28.8	34.3	16.6	22.5	27.6	33.6	24.4	31.5	36.3	18.3	22.2	21.1	25.8	23.2	26.1	31.4	14.9	22.7
2002 starting cohort.....	22.0	25.5	16.3	27.5	35.5	17.1	12.5	23.6	27.8	16.6	26.7	38.4	23.5	11.7	20.5	23.1	16.1	28.3	31.3	12.0	13.0
Percent completing certificates or associate's degrees within 150 percent of normal time																					
All 2-year institutions																					
1999 starting cohort.....	29.3	30.7	23.3	27.0	30.8	25.1	27.3	28.2	29.7	20.8	25.8	29.1	24.2	24.9	30.2	31.7	25.1	27.8	32.6	25.8	29.8
2000 starting cohort.....	30.5	31.5	26.1	30.1	33.3	29.3	25.5	28.7	30.0	23.1	27.9	30.1	28.3	22.9	32.1	33.0	28.1	31.8	36.3	30.0	28.3
2001 starting cohort.....	30.0	31.1	24.3	30.3	32.7	28.6	27.8	28.5	29.9	22.0	28.1	29.1	27.1	23.7	31.3	32.2	25.9	32.0	36.3	29.8	31.8
2002 starting cohort.....	29.3	30.4	24.2	30.7	31.4	26.3	26.7	27.2	28.6	21.3	27.0	28.7	23.7	22.5	30.9	32.0	26.1	33.4	33.9	28.2	30.4
2003 starting cohort.....	29.1	29.9	24.2	30.2	31.7	25.9	27.2	27.2	28.5	20.6	26.8	29.4	22.4	22.6	30.7	31.2	26.3	32.7	33.9	28.4	31.5
2004 starting cohort.....	27.8	29.0	22.9	26.3	30.2	26.7	32.9	25.7	27.3	19.1	22.6	27.9	23.6	30.1	29.6	30.5	25.2	29.0	32.6	28.8	35.3
2005 starting cohort.....	27.5	28.5	22.6	25.7	31.5	24.9	32.2	25.3	27.0	18.6	21.8	28.4	23.4	29.4	29.3	29.9	25.2	28.6	34.6	25.9	34.8
Public institutions																					
1999 starting cohort.....	22.9	25.3	15.3	16.6	24.2	18.1	25.0	21.6	23.7	14.1	15.0	21.8	17.3	22.1	24.2	26.8	16.2	17.9	26.7	18.8	28.0
2000 starting cohort.....	23.6	25.7	17.8	16.8	25.5	19.6	23.2	22.2	24.2	16.5	15.4	22.6	19.3	20.4	24.8	27.1	18.8	17.9	28.4	19.9	26.2
2001 starting cohort.....	22.9	25.2	14.7	17.5	25.6	21.2	25.2	21.7	23.8	14.1	16.2	22.3	19.9	21.5	24.0	26.6	15.1	18.4	28.9	22.3	28.8
2002 starting cohort.....	21.9	24.5	13.2	16.7	23.8	18.8	25.5	20.9	23.2	13.1	15.2	21.8	16.9	21.4	22.8	25.8	13.2	17.8	25.9	20.2	29.2
2003 starting cohort.....	21.5	24.1	12.7	16.3	24.8	17.9	25.8	20.8	23.0	12.5	15.2	22.7	16.4	21.3	22.2	25.1	12.8	17.3	27.1	19.0	30.0
2004 starting cohort.....	20.3	22.9	11.5	15.0	24.2	17.8	30.5	19.6	21.8	11.5	13.8	22.6	17.5	27.8	21.0	24.0	11.5	16.0	26.1	17.9	32.8
2005 starting cohort.....	20.6	22.9	12.1	15.6	25.8	18.2	29.9	19.9	22.1	12.0	14.6	23.5	18.7	27.4	21.2	23.8	12.1	16.4	28.2	17.8	32.2
Not-for-profit institutions																					
1999 starting cohort.....	44.7	45.6	42.4	36.9	56.6	51.3	47.5	43.6	43.7	34.5	43.7	59.5	48.1	45.3	45.7	47.3	47.1	33.3	54.0	53.1	49.6
2000 starting cohort.....	50.1	49.6	37.5	56.3	61.4	62.1	43.1	49.5	49.3	31.7	54.3	62.5	64.5	42.6	50.7	50.0	43.1	58.3	60.1	60.2	43.8
2001 starting cohort.....	54.8	58.9	48.8	45.6	55.9	35.7	54.2	57.0	62.4	48.4	45.0	56.8	35.4	41.4	51.9	53.9	49.1	46.5	54.6	35.9	68.8
2002 starting cohort.....	49.1	55.1	36.5	46.1	49.5	20.3	45.3	51.1	58.8	33.0	42.9	56.0	21.7	35.3	47.3	51.4	39.2	48.9	44.3	19.3	55.0
2003 starting cohort.....	49.0	56.0	35.8	39.4	50.1	17.9	64.2	49.6	57.0	31.4	42.4	48.1	16.8	51.6	48.5	55.0	38.8	37.5	51.4	18.7	75.4
2004 starting cohort.....	44.4	48.9	37.3	35.6	36.6	19.5	54.7	43.2	46.4	38.3	36.4	40.3	17.5	52.0	45.4	51.1	36.3	35.1	34.3	21.0	57.4
2005 starting cohort.....	48.2	52.3	41.6	47.3	41.6	14.8	51.7	44.5	49.1	38.7	42.9	43.7	10.4	47.7	51.3	54.9	44.9	49.6	40.1	18.0	55.2

See notes at end of table.

Table 341. Graduation rates of first-time postsecondary students who started as full-time degree-seeking students, by sex, race/ethnicity, time between starting and graduating, and level and control of institution where student started: Selected cohort entry years, 1996 through 2005—Continued

Level and control of institution and entry year	All first-time, full-time degree-seekers							Males							Females						
	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien	Total	White	Black	Hispanic	Asian/ Pacific Islander	American Indian/ Alaska Native	Non- resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
For-profit institutions																					
1999 starting cohort.....	61.0	64.6	51.3	63.2	64.4	54.2	59.3	63.2	67.5	49.0	62.9	67.5	56.2	72.3	59.1	61.8	52.7	63.4	61.6	52.6	48.7
2000 starting cohort.....	59.1	63.1	47.6	60.3	64.4	60.3	55.4	59.3	63.7	45.6	58.2	63.1	55.9	55.0	58.9	62.6	48.6	61.8	65.3	63.8	55.7
2001 starting cohort.....	58.7	64.1	48.2	60.8	63.3	61.2	64.2	58.9	65.7	45.9	58.5	60.5	62.7	58.3	58.5	62.8	49.3	62.3	65.5	60.2	68.8
2002 starting cohort.....	57.1	61.0	49.3	59.7	61.7	58.1	58.9	56.6	62.0	45.9	56.1	59.7	58.4	61.9	57.4	60.3	50.8	61.7	63.3	58.0	56.7
2003 starting cohort.....	57.2	61.8	48.4	60.0	55.8	59.1	36.5	58.0	63.7	45.7	56.9	62.0	59.5	36.7	56.8	60.4	49.4	61.9	52.1	59.0	36.4
2004 starting cohort.....	58.2	64.3	48.4	59.6	65.4	59.0	71.1	58.1	65.4	44.6	55.4	64.3	59.6	69.4	58.3	63.4	49.9	61.9	66.2	58.7	72.3
2005 starting cohort.....	57.7	62.9	47.8	61.4	65.8	55.8	57.7	57.7	64.8	43.1	57.5	65.7	56.3	56.3	57.7	61.6	49.4	63.3	65.8	55.7	58.6

¹Includes data for institutions not reporting admissions data.

NOTE: Totals include data for persons whose race/ethnicity was not reported. Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2001–02 to 2008–09 Integrated Postsecondary Education Data System, Fall 2001, and Spring 2002 through Spring 2009. (This table was prepared July 2010.)

Table 342. Retention of first-time degree-seeking undergraduates at degree-granting institutions, by attendance status, control and type of institution, and percentage of applications accepted: 2006 to 2008

Control, type, and percent of applications accepted	First-time degree-seekers (adjusted entry cohort), ¹ by entry year		Students from adjusted cohort returning in the following year		Percent of first-time undergraduates retained	
	2006	2007	2007	2008	2006 to 2007	2007 to 2008
1	2	3	4	5	6	7
Full-time student retention						
All institutions.....	2,171,714	2,269,712	1,542,175	1,619,269	71.0	71.3
Public institutions.....	1,524,044	1,603,819	1,072,644	1,132,790	70.4	70.6
Not-for-profit institutions.....	466,139	477,369	369,084	375,721	79.2	78.7
For-profit institutions.....	181,531	188,524	100,447	110,758	55.3	58.8
4-year institutions.....	1,458,731	1,505,161	1,115,529	1,152,921	76.5	76.6
Public institutions.....	912,401	936,000	711,490	732,384	78.0	78.2
Open admissions.....	62,724	60,815	38,839	38,724	61.9	63.7
90 percent or more accepted.....	68,835	66,114	49,274	46,731	71.6	70.7
75.0 to 89.9 percent accepted.....	244,177	237,913	185,457	180,287	76.0	75.8
50.0 to 74.9 percent accepted.....	417,093	439,824	336,199	356,969	80.6	81.2
25.0 to 49.9 percent accepted.....	103,118	107,824	88,908	90,123	86.2	83.6
Less than 25.0 percent accepted.....	7,716	10,223	7,048	9,479	91.3	92.7
Information not available.....	8,738	13,287	5,765	10,071	66.0	75.8
Not-for-profit institutions.....	457,566	468,955	363,760	370,740	79.5	79.1
Open admissions.....	26,679	26,571	16,116	15,227	60.4	57.3
90 percent or more accepted.....	13,684	16,008	9,549	11,249	69.8	70.3
75.0 to 89.9 percent accepted.....	102,218	93,360	78,495	71,066	76.8	76.1
50.0 to 74.9 percent accepted.....	190,079	196,121	148,781	152,948	78.3	78.0
25.0 to 49.9 percent accepted.....	93,560	100,121	81,880	86,755	87.5	86.7
Less than 25.0 percent accepted.....	26,696	28,631	25,639	27,621	96.0	96.5
Information not available.....	4,650	8,143	3,300	5,874	71.0	72.1
For-profit institutions.....	88,764	100,206	40,279	49,797	45.4	49.7
Open admissions.....	45,273	46,801	18,735	22,723	41.4	48.6
90 percent or more accepted.....	6,285	5,347	3,454	2,764	55.0	51.7
75.0 to 89.9 percent accepted.....	3,703	6,157	2,081	3,129	56.2	50.8
50.0 to 74.9 percent accepted.....	12,845	19,724	6,536	10,249	50.9	52.0
25.0 to 49.9 percent accepted.....	18,142	18,118	8,036	8,672	44.3	47.9
Less than 25.0 percent accepted.....	0	410	0	312	†	76.1
Information not available.....	2,516	3,649	1,437	1,948	57.1	53.4
2-year institutions.....	712,983	764,551	426,646	466,348	59.8	61.0
Public institutions.....	611,643	667,819	361,154	400,406	59.0	60.0
Not-for-profit institutions.....	8,573	8,414	5,324	4,981	62.1	59.2
For-profit institutions.....	92,767	88,318	60,168	60,961	64.9	69.0
Part-time student retention						
All institutions.....	463,234	532,827	191,586	219,857	41.4	41.3
Public institutions.....	419,006	475,209	171,746	194,321	41.0	40.9
Not-for-profit institutions.....	14,585	14,414	7,018	6,523	48.1	45.3
For-profit institutions.....	29,643	43,204	12,822	19,013	43.3	44.0
4-year institutions.....	82,367	95,410	38,257	43,441	46.4	45.5
Public institutions.....	48,353	48,190	23,631	23,006	48.9	47.7
Open admissions.....	20,223	20,645	8,298	9,122	41.0	44.2
90 percent or more accepted.....	3,745	3,450	1,909	1,667	51.0	48.3
75.0 to 89.9 percent accepted.....	8,969	8,145	4,196	3,818	46.8	46.9
50.0 to 74.9 percent accepted.....	11,599	12,236	6,766	6,245	58.3	51.0
25.0 to 49.9 percent accepted.....	3,373	3,023	2,223	1,866	65.9	61.7
Less than 25.0 percent accepted.....	65	44	50	34	76.9	77.3
Information not available.....	379	647	189	254	49.9	39.3
Not-for-profit institutions.....	12,828	12,886	6,045	5,614	47.1	43.6
Open admissions.....	5,446	5,330	2,579	2,306	47.4	43.3
90 percent or more accepted.....	523	1,272	237	434	45.3	34.1
75.0 to 89.9 percent accepted.....	2,459	2,132	1,047	895	42.6	42.0
50.0 to 74.9 percent accepted.....	3,131	2,899	1,406	1,307	44.9	45.1
25.0 to 49.9 percent accepted.....	853	917	452	478	53.0	52.1
Less than 25.0 percent accepted.....	112	94	86	84	76.8	89.4
Information not available.....	304	242	238	110	78.3	45.5
For-profit institutions.....	21,186	34,334	8,581	14,821	40.5	43.2
Open admissions.....	10,515	20,602	4,105	9,896	39.0	48.0
90 percent or more accepted.....	2,212	1,616	639	735	28.9	45.5
75.0 to 89.9 percent accepted.....	2,838	2,702	1,342	959	47.3	35.5
50.0 to 74.9 percent accepted.....	2,774	4,360	1,134	1,399	40.9	32.1
25.0 to 49.9 percent accepted.....	2,033	3,185	627	951	30.8	29.9
Less than 25.0 percent accepted.....	0	170	0	67	†	39.4
Information not available.....	814	1,699	734	814	90.2	47.9
2-year institutions.....	380,867	437,417	153,329	176,416	40.3	40.3
Public institutions.....	370,653	427,019	148,115	171,315	40.0	40.1
Not-for-profit institutions.....	1,757	1,528	973	909	55.4	59.5
For-profit institutions.....	8,457	8,870	4,241	4,192	50.1	47.3

†Not applicable.

¹Adjusted student counts exclude students who died or were totally and permanently disabled, served in the armed forces (including those called to active duty), served with a foreign aid service of the federal government (e.g., Peace Corps), or served on official church missions.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2006–07 to 2007–08 Integrated Postsecondary Education Data System, Spring 2008 and Spring 2009. (This table was prepared May 2010.)

Table 343. Percentage distribution of enrollment and completion status of first-time postsecondary students starting during the 1995–96 academic year, by type of institution and other student characteristics: 2001

Student and institution characteristic	Students starting in 2-year institutions						Students starting in 4-year institutions					
	Highest degree attained				No degree, still enrolled	No degree, not enrolled	Highest degree attained				No degree, still enrolled	No degree, not enrolled
	Total, any degree ¹	Certificate	Associate's	Bachelor's ²			Total, any degree ¹	Certificate	Associate's	Bachelor's ²		
1	2	3	4	5	6	7	8	9	10	11	12	13
Total	38.4 (1.7)	11.5 (1.2)	17.3 (1.3)	9.7 (1.1)	16.4 (1.4)	45.2 (1.6)	65.1 (1.0)	2.7 (0.3)	4.0 (0.4)	58.4 (1.2)	14.4 (0.6)	20.5 (0.8)
Sex												
Male.....	39.2 (2.4)	10.8 (1.6)	18.7 (1.9)	9.7 (1.5)	18.0 (2.2)	42.8 (2.4)	60.6 (1.4)	2.5 (0.4)	3.6 (0.6)	54.6 (1.5)	16.2 (0.9)	23.2 (1.1)
Female.....	37.7 (2.2)	12.0 (1.6)	15.9 (1.7)	9.8 (1.4)	14.9 (1.7)	47.4 (2.2)	68.7 (1.3)	2.9 (0.3)	4.3 (0.5)	61.6 (1.4)	12.9 (0.8)	18.4 (1.0)
Age when first enrolled												
18 years or younger.....	43.8 (2.3)	7.3 (1.2)	19.4 (2.0)	17.0 (1.9)	17.8 (2.1)	38.4 (2.1)	70.0 (1.0)	1.8 (0.2)	3.4 (0.4)	64.7 (1.1)	13.4 (0.6)	16.6 (0.7)
19 years.....	38.2 (4.1)	8.2 (2.0)	24.3 (4.0)	5.7 (2.2)	20.9 (3.6)	40.9 (4.0)	57.1 (2.8)	3.3 (0.9)	6.0 (1.3)	47.9 (2.9)	16.4 (2.0)	26.6 (2.3)
20 to 23 years.....	29.9 (4.2)	13.1 (3.0)	13.0 (3.4)	3.7 (1.6)	20.1 (4.2)	50.0 (4.8)	37.7 (3.8)	8.7 (2.1)	6.7 (2.1)	22.3 (3.0)	20.9 (3.0)	41.4 (3.6)
24 to 29 years.....	36.5 (4.8)	25.6 (4.6)	8.4 (2.2)	2.5 (1.5)	11.0 (3.5)	52.6 (5.1)	34.4 (5.5)	4.3 (1.8)	7.2 (3.5)	23.0 (4.7)	22.7 (5.8)	42.9 (6.3)
30 years or over.....	30.6 (5.5)	14.1 (3.8)	14.5 (3.3)	2.0 (1.5)	8.7 (2.4)	60.7 (5.8)	26.1 (4.3)	11.5 (3.5)	4.3 (1.6)	10.3 (2.8)	17.0 (4.2)	56.9 (5.1)
Race/ethnicity												
White.....	40.5 (2.0)	10.9 (1.3)	18.2 (1.5)	11.4 (1.6)	16.5 (1.7)	43.0 (2.0)	68.1 (1.1)	2.4 (0.3)	3.8 (0.4)	61.9 (1.3)	12.5 (0.7)	19.4 (0.9)
Black.....	28.4 (4.2)	16.7 (4.0)	8.5 (2.3)	3.2 (1.3)	13.3 (2.9)	58.3 (4.3)	51.3 (2.6)	4.6 (1.0)	3.2 (0.8)	43.4 (2.8)	20.6 (2.3)	28.2 (2.2)
Hispanic.....	34.3 (4.8)	11.1 (3.2)	17.8 (3.2)	5.5 (2.3)	18.1 (3.3)	47.6 (4.8)	53.9 (2.3)	3.1 (0.7)	6.8 (1.7)	44.0 (2.4)	20.4 (1.8)	25.7 (2.1)
Asian/Pacific Islander.....	41.9 (9.2)	11.6 (6.4)	23.0 (8.2)	7.4 (3.7)	21.2 (7.7)	36.9 (8.7)	71.3 (3.1)	0.2 (0.2)	2.0 (0.8)	69.1 (3.1)	13.9 (2.3)	14.8 (2.4)
American Indian/Alaska Native.....	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	55.4 (10.6)	† (†)	3.7 (3.7)	51.7 (10.7)	26.1 (8.4)	18.5 (6.8)
Highest education level of parents												
High school diploma or less.....	36.5 (2.3)	13.5 (1.8)	17.0 (1.9)	6.0 (1.2)	12.4 (1.6)	51.1 (2.4)	52.0 (1.6)	4.1 (0.6)	4.8 (0.6)	43.1 (1.6)	16.5 (1.3)	31.5 (1.5)
Some postsecondary.....	32.8 (3.3)	10.1 (2.1)	14.3 (2.6)	8.4 (2.0)	19.0 (2.8)	48.2 (2.9)	59.5 (1.9)	3.1 (0.7)	5.4 (1.1)	50.9 (2.1)	16.4 (1.4)	24.2 (1.6)
Bachelor's degree.....	47.7 (4.2)	9.1 (2.3)	22.4 (3.7)	16.2 (3.2)	18.8 (3.5)	33.5 (3.9)	72.1 (1.5)	1.8 (0.4)	4.0 (0.6)	66.3 (1.5)	13.4 (1.1)	14.5 (1.1)
Advanced degree.....	45.4 (6.0)	3.1 (2.0)	17.2 (4.4)	25.2 (5.5)	25.2 (5.4)	29.4 (6.0)	76.5 (1.7)	1.2 (0.3)	1.4 (0.3)	73.9 (1.7)	11.7 (1.2)	11.8 (1.2)
Dependency status when first enrolled												
Dependent.....	42.1 (2.2)	8.2 (1.2)	20.1 (1.8)	13.8 (1.7)	18.3 (1.9)	39.6 (2.1)	68.0 (1.0)	2.1 (0.2)	3.6 (0.4)	62.1 (1.2)	14.0 (0.6)	18.1 (0.7)
Independent.....	32.9 (3.1)	17.6 (2.4)	12.3 (1.9)	3.0 (0.9)	13.8 (2.4)	53.4 (3.5)	35.9 (2.9)	8.8 (1.7)	6.4 (1.6)	20.6 (2.3)	19.1 (2.5)	45.0 (3.2)
Dependent student family income in 1994												
Less than \$25,000.....	43.0 (3.8)	10.9 (2.6)	24.5 (3.4)	7.6 (2.1)	14.3 (2.6)	42.7 (3.5)	58.8 (1.8)	3.4 (0.7)	5.1 (1.0)	50.3 (2.1)	18.6 (1.5)	22.6 (1.5)
\$25,000 to \$44,999.....	41.2 (4.5)	10.5 (2.3)	16.4 (2.9)	14.3 (2.7)	19.1 (3.0)	39.6 (3.6)	61.7 (1.7)	2.3 (0.4)	4.4 (0.8)	55.0 (1.7)	15.1 (1.3)	23.1 (1.4)
\$45,000 to \$69,999.....	40.2 (3.8)	5.3 (1.8)	22.1 (3.2)	12.8 (2.5)	19.3 (3.5)	40.5 (4.0)	69.1 (1.6)	1.7 (0.4)	3.7 (0.7)	63.6 (1.7)	13.2 (1.0)	17.7 (1.3)
\$70,000 or more.....	44.7 (5.5)	4.5 (1.8)	15.8 (3.6)	24.4 (4.5)	22.1 (4.2)	33.2 (4.8)	77.4 (1.3)	1.6 (0.4)	2.0 (0.4)	73.8 (1.5)	10.7 (1.0)	11.9 (0.9)
Timing of postsecondary enrollment												
Did not delay ³	43.9 (2.3)	7.0 (1.1)	20.9 (2.0)	15.9 (1.8)	18.4 (2.0)	37.7 (2.1)	69.2 (1.0)	1.9 (0.2)	3.3 (0.4)	64.0 (1.1)	13.7 (0.6)	17.1 (0.7)
Delayed entry.....	32.8 (2.7)	15.6 (2.0)	13.7 (1.8)	3.5 (1.0)	14.9 (2.0)	52.3 (2.8)	45.0 (2.2)	6.6 (1.0)	7.0 (1.3)	31.4 (2.1)	18.0 (1.6)	37.0 (2.2)
Attendance status when first enrolled												
Full-time.....	47.3 (2.4)	10.2 (1.4)	21.3 (1.9)	15.8 (2.1)	15.9 (2.0)	36.8 (2.3)	69.3 (1.0)	1.9 (0.2)	4.0 (0.4)	63.3 (1.2)	12.7 (0.6)	18.0 (0.8)
Part-time.....	29.5 (3.2)	13.9 (2.7)	12.2 (2.3)	3.4 (1.0)	15.6 (2.4)	54.9 (3.4)	33.4 (3.2)	7.3 (2.0)	2.1 (0.8)	23.9 (3.3)	27.3 (3.0)	39.3 (3.4)
Intensity of enrollment through 2001												
Always part-time.....	13.2 (2.9)	11.5 (2.8)	1.7 (0.8)	# (†)	13.3 (3.0)	73.4 (3.8)	10.3 (2.9)	9.7 (2.9)	0.6 (0.6)	# (†)	12.9 (3.8)	76.8 (4.1)
Mixed.....	42.3 (2.5)	12.6 (1.7)	20.8 (2.0)	8.9 (1.3)	21.7 (2.1)	36.0 (2.2)	51.7 (1.5)	4.4 (0.6)	5.5 (0.6)	41.8 (1.6)	26.6 (1.3)	21.7 (1.1)
Always full-time.....	49.5 (3.2)	9.3 (1.4)	22.0 (2.8)	18.1 (3.1)	9.1 (1.8)	41.4 (3.1)	74.2 (1.1)	1.5 (0.2)	3.3 (0.5)	69.4 (1.2)	8.1 (0.6)	17.8 (0.9)
Degree goal at first institution												
Certificate.....	45.2 (5.1)	38.4 (5.3)	6.2 (2.3)	0.7 (0.4)	6.8 (2.5)	48.0 (4.8)	37.7 (7.0)	16.1 (6.2)	14.2 (7.5)	7.5 (3.0)	19.4 (6.5)	42.8 (6.7)
Associate's degree.....	40.9 (2.3)	8.7 (1.3)	24.7 (2.1)	7.5 (1.4)	15.6 (2.0)	43.5 (2.3)	52.6 (4.2)	7.3 (2.4)	24.7 (3.7)	20.7 (3.3)	8.9 (2.3)	38.5 (4.2)
Bachelor's degree.....	40.3 ⁴ (3.7)	6.0 ⁴ (1.9)	11.7 ⁴ (2.4)	22.6 ⁴ (3.3)	21.9 ⁴ (3.5)	37.8 ⁴ (3.4)	67.6 (1.0)	2.1 (0.3)	2.7 (0.3)	62.9 (1.1)	14.2 (0.6)	18.2 (0.7)

See notes at end of table.

Table 343. Percentage distribution of enrollment and completion status of first-time postsecondary students starting during the 1995–96 academic year, by type of institution and other student characteristics: 2001—Continued

Student and institution characteristic	Students starting in 2-year institutions						Students starting in 4-year institutions					
	Highest degree attained				No degree, still enrolled	No degree, not enrolled	Highest degree attained				No degree, still enrolled	No degree, not enrolled
	Total, any degree ¹	Certificate	Associate's	Bachelor's ²			Total, any degree ¹	Certificate	Associate's	Bachelor's ²		
1	2	3	4	5	6	7	8	9	10	11	12	13
Worked while enrolled, 1995–96												
Did not work.....	43.0 (3.0)	13.9 (2.3)	21.5 (2.8)	7.6 (1.9)	10.4 (2.5)	46.6 (3.1)	71.1 (1.3)	2.0 (0.4)	3.7 (0.7)	65.3 (1.6)	11.9 (0.8)	17.0 (1.1)
Worked part time.....	44.7 (2.6)	8.5 (1.5)	20.9 (2.1)	15.2 (2.0)	18.4 (2.4)	36.9 (2.3)	65.0 (1.3)	2.3 (0.4)	4.0 (0.4)	58.6 (1.4)	14.7 (0.8)	20.3 (1.0)
Worked full time.....	27.2 (2.6)	14.3 (2.2)	9.6 (1.5)	3.4 (0.9)	17.0 (2.5)	55.8 (2.9)	41.7 (2.6)	7.1 (1.3)	4.2 (1.1)	30.5 (2.5)	21.7 (2.2)	36.6 (2.5)
Control of first institution												
Public.....	36.7 (1.8)	10.1 (1.3)	16.4 (1.4)	10.3 (1.3)	17.4 (1.6)	45.9 (1.7)	60.5 (1.2)	2.8 (0.3)	4.4 (0.6)	53.3 (1.4)	17.4 (0.8)	22.2 (1.0)
Private, not for profit.....	58.9 (5.4)	19.3 (4.6)	27.8 (3.9)	11.8 (3.3)	8.4 (2.4)	32.7 (4.6)	73.6 (1.7)	1.8 (0.3)	2.8 (0.5)	68.9 (2.0)	9.3 (0.8)	17.1 (1.3)
Private, for profit.....	55.6 (3.2)	27.8 (3.9)	25.8 (3.9)	2.0 (0.8)	4.3 (1.2)	40.0 (3.4)	52.8 (10.5)	17.9 (7.2)	14.9 (6.0)	20.0 (5.1)	11.1 (3.1)	36.1 (8.6)
Socioeconomic status in 1995–96⁵												
Not disadvantaged.....	41.7 (2.8)	8.9 (1.8)	18.1 (2.1)	14.6 (2.0)	20.4 (2.7)	38.0 (2.7)	71.4 (1.1)	2.0 (0.3)	3.3 (0.4)	66.1 (1.3)	12.3 (0.7)	16.3 (0.8)
Minimally disadvantaged.....	33.9 (2.4)	12.8 (1.7)	14.9 (1.8)	6.2 (1.4)	13.1 (1.6)	53.0 (2.7)	59.8 (1.6)	3.7 (0.6)	5.4 (0.7)	50.8 (1.7)	16.4 (1.2)	23.8 (1.3)
Moderately or highly disadvantaged.....	43.7 (3.6)	14.6 (3.0)	21.6 (3.4)	7.5 (1.9)	14.5 (2.7)	41.8 (3.7)	47.1 (2.0)	3.7 (0.8)	3.8 (0.8)	39.6 (2.1)	19.5 (1.9)	33.4 (2.1)

†Not applicable.

#Rounds to zero.

‡Reporting standards not met.

¹Includes a small percentage of students who had attained a degree and were still enrolled. Includes recipients of degrees not shown separately.

²Includes a small percentage of students who had attained an advanced degree.

³Includes students with a standard high school diploma who enrolled in postsecondary education in the same year as their graduation.

⁴Includes students whose goal was to transfer to a 4-year institution.

⁵Determined by a socioeconomic diversity index that includes parental income as a percentage of the 1994 federal poverty level, parental education, and the proportion of the student body at the student's high school that was eligible for free or reduced-price lunch.

NOTE: Data reflect completion and enrollment status by spring 2001 of first-time postsecondary students starting in academic year 1995–96. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1996/01 Beginning Postsecondary Students Longitudinal Study (BPS:96/01). (This table was prepared August 2003.)

Table 344. Average scores on Graduate Record Examination (GRE) general and subject tests: 1965 through 2009

Academic year ending	Number of GRE takers	GRE takers as a percent of bachelor's degrees ¹	General test sections				Subject tests									
			Verbal	Quantitative	Analytical reasoning	Analytical writing	Biochemistry, cell and molecular biology	Biology	Chemistry	Computer science	Education	Engineering	Literature	Mathematics	Physics	Psychology
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1965.....	93,792	18.7	530 (124)	533 (137)	† (†)	† (†)	† (†)	617 (117)	628 (114)	† (†)	481 (86)	618 (108)	591 (95)	— (†)	— (†)	556 (91)
1966.....	123,960	23.8	520 (124)	528 (133)	† (†)	† (†)	† (†)	610 (115)	618 (110)	† (†)	474 (87)	609 (106)	588 (94)	— (†)	— (†)	552 (91)
1967.....	151,134	27.0	519 (125)	528 (134)	† (†)	† (†)	† (†)	613 (114)	615 (104)	† (†)	476 (90)	603 (104)	582 (91)	— (†)	— (†)	553 (93)
1968.....	182,432	28.8	520 (124)	527 (135)	† (†)	† (†)	† (†)	614 (114)	617 (104)	† (†)	478 (87)	601 (105)	572 (91)	— (†)	— (†)	547 (93)
1969.....	206,113	28.3	515 (124)	524 (132)	† (†)	† (†)	† (†)	613 (112)	613 (104)	† (†)	477 (88)	591 (103)	569 (89)	— (†)	— (†)	543 (89)
1970.....	265,359	33.5	503 (123)	516 (132)	† (†)	† (†)	† (†)	603 (111)	613 (113)	† (†)	462 (92)	586 (110)	556 (90)	— (†)	— (†)	532 (91)
1971.....	293,600	35.0	497 (125)	512 (134)	† (†)	† (†)	† (†)	603 (114)	618 (117)	† (†)	457 (95)	587 (115)	546 (91)	— (†)	— (†)	530 (92)
1972.....	293,506	33.1	494 (126)	508 (136)	† (†)	† (†)	† (†)	606 (115)	624 (124)	† (†)	446 (93)	594 (119)	544 (96)	— (†)	— (†)	528 (92)
1973.....	290,104	31.5	497 (125)	512 (135)	† (†)	† (†)	† (†)	619 (110)	630 (114)	† (†)	459 (96)	593 (114)	545 (96)	— (†)	— (†)	529 (92)
1974.....	301,070	31.8	492 (126)	509 (137)	† (†)	† (†)	† (†)	624 (110)	634 (115)	† (†)	452 (93)	591 (121)	547 (99)	— (†)	— (†)	530 (95)
1975.....	298,335	32.3	493 (125)	508 (137)	† (†)	† (†)	† (†)	— (†)	— (†)	† (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1976.....	299,292	32.3	492 (127)	510 (138)	† (†)	† (†)	† (†)	627 (112)	627 (107)	— (†)	454 (93)	594 (119)	539 (101)	— (†)	— (†)	531 (93)
1977.....	287,715	31.3	490 (129)	514 (139)	† (†)	† (†)	† (†)	625 (113)	630 (109)	— (†)	453 (93)	592 (115)	532 (101)	— (†)	— (†)	532 (95)
1978.....	286,383	31.1	484 (128)	518 (135)	† (†)	† (†)	† (†)	622 (113)	624 (108)	— (†)	452 (91)	594 (114)	530 (102)	— (†)	— (†)	529 (97)
1979.....	282,482	30.7	476 (130)	517 (135)	† (†)	† (†)	† (†)	621 (117)	623 (104)	— (†)	451 (89)	592 (115)	525 (102)	— (†)	— (†)	530 (97)
1980.....	272,281	29.3	474 (131)	522 (136)	† (†)	† (†)	† (†)	619 (115)	618 (105)	— (†)	449 (90)	590 (116)	521 (105)	— (†)	— (†)	534 (98)
1981.....	262,855	28.1	473 (128)	523 (136)	† (†)	† (†)	† (†)	617 (115)	615 (103)	— (†)	453 (90)	590 (116)	520 (99)	— (†)	— (†)	532 (97)
1982.....	256,381	26.9	469 (130)	533 (137)	498 (126)	† (†)	† (†)	616 (114)	616 (105)	— (†)	456 (89)	593 (115)	521 (100)	— (†)	— (†)	532 (97)
1983.....	263,674	27.2	473 (131)	541 (138)	504 (128)	† (†)	† (†)	623 (115)	620 (105)	— (†)	459 (90)	599 (114)	527 (98)	— (†)	— (†)	542 (95)
1984.....	265,221	27.2	475 (130)	541 (139)	512 (129)	† (†)	† (†)	622 (115)	619 (102)	— (†)	461 (90)	604 (114)	530 (97)	— (†)	— (†)	543 (96)
1985.....	271,972	27.8	474 (126)	545 (140)	516 (129)	† (†)	† (†)	619 (114)	621 (101)	— (†)	459 (89)	615 (120)	531 (95)	— (†)	— (†)	541 (95)
1986.....	279,428	28.3	475 (126)	552 (140)	520 (129)	† (†)	† (†)	612 (114)	628 (106)	— (†)	464 (87)	616 (119)	527 (96)	— (†)	— (†)	542 (97)
1987.....	293,560	29.6	477 (126)	550 (140)	521 (128)	† (†)	† (†)	616 (116)	629 (104)	— (†)	465 (86)	619 (119)	526 (95)	— (†)	— (†)	536 (95)
1988.....	303,703	30.5	483 (123)	557 (140)	528 (128)	† (†)	† (†)	615 (114)	631 (108)	— (†)	467 (85)	622 (120)	525 (94)	— (†)	— (†)	537 (94)
1989.....	326,096	32.0	484 (125)	560 (142)	530 (129)	† (†)	† (†)	612 (114)	642 (117)	— (†)	465 (87)	626 (116)	528 (91)	— (†)	— (†)	538 (95)
1990.....	344,572	32.8	486 (123)	562 (143)	534 (128)	† (†)	— (†)	612 (114)	662 (123)	— (†)	461 (84)	617 (111)	523 (92)	— (†)	— (†)	537 (95)
1991.....	379,882	34.7	485 (122)	562 (141)	536 (129)	† (†)	— (†)	609 (113)	660 (123)	— (†)	457 (85)	611 (111)	523 (93)	— (†)	— (†)	535 (95)
1992.....	411,528	36.2	483 (120)	561 (140)	537 (129)	† (†)	— (†)	605 (113)	654 (128)	— (†)	462 (82)	610 (117)	525 (92)	— (†)	— (†)	536 (95)
1993.....	400,246	34.4	481 (117)	557 (140)	541 (129)	† (†)	— (†)	606 (114)	662 (133)	— (†)	462 (80)	602 (115)	516 (94)	— (†)	— (†)	536 (97)
1994.....	399,395 ²	34.2	479 (116)	553 (139)	545 (129)	† (†)	— (†)	620 (116)	627 (113)	— (†)	493 ³ (104)	601 (115)	517 (95)	— (†)	— (†)	538 (96)
1995.....	389,539 ²	33.6	477 (115)	553 (140)	544 (131)	† (†)	— (†)	622 (116)	675 (138)	— (†)	488 ³ (102)	596 (113)	513 (96)	— (†)	— (†)	544 (98)
1996.....	376,013 ²	32.3	473 (114)	558 (139)	549 (131)	† (†)	— (†)	614 (114)	678 (135)	— (†)	489 ³ (104)	604 (119)	512 (97)	— (†)	— (†)	547 (99)
1997.....	376,062 ²	32.1	472 (113)	562 (139)	548 (129)	† (†)	— (†)	620 (115)	684 (143)	— (†)	487 ³ (103)	602 (114)	525 (100)	— (†)	— (†)	554 (99)
1998.....	364,554 ²	30.8	471 (113)	569 (141)	543 (133)	† (†)	— (†)	628 (113)	686 (137)	— (†)	477 ³ (100)	609 (118)	530 (100)	— (†)	— (†)	563 (100)
1999 ⁴	396,330	33.0	468 (114)	565 (143)	542 (133)	† (†)	— (†)	626 (114)	684 (137)	— (†)	† (†)	604 (115)	527 (100)	— (†)	— (†)	559 (99)

See notes at end of table.

Table 344. Average scores on Graduate Record Examination (GRE) general and subject tests: 1965 through 2009—Continued

Academic year ending	Number of GRE takers	GRE takers as a percent of bachelor's degrees ¹	General test sections				Subject tests									
			Verbal	Quantitative	Analytical reasoning	Analytical writing	Biochemistry, cell and molecular biology	Biology	Chemistry	Computer science	Education	Engineering	Literature	Mathematics	Physics	Psychology
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
2000 ⁴	387,422	31.3	465 (116)	578 (147)	562 (141)	† (†)	— (†)	629 (114)	686 (133)	— (†)	† (†)	— (†)	530 (99)	— (†)	— (†)	563 (98)
2001	433,109	34.8	— (†)	— (†)	— (†)	† (†)	— (†)	— (†)	— (†)	— (†)	† (†)	— (†)	— (†)	— (†)	— (†)	— (†)
2002	538,070	41.6	473 (123)	597 (151)	571 (139)	† (†)	— (†)	— (†)	— (†)	— (†)	† (†)	† (†)	— (†)	— (†)	— (†)	— (†)
2003 ^{5,6}	571,606	42.4	470 (121)	598 (148)	† (†)	4.2 (0.96)	517 (100)	635 (114)	682 (125)	712 (97)	† (†)	† (†)	538 (98)	620 (131)	669 (151)	580 (101)
2004 ^{5,6,7}	449,259	32.1	469 (120)	597 (148)	† (†)	4.2 (1.00)	517 (101)	643 (115)	675 (120)	715 (93)	† (†)	† (†)	537 (97)	621 (130)	665 (148)	586 (101)
2005 ^{5,6,7}	477,031	33.1	467 (118)	591 (148)	† (†)	4.2 (0.90)	518 (100)	647 (117)	675 (117)	715 (91)	† (†)	† (†)	540 (97)	623 (130)	672 (151)	592 (101)
2006 ^{5,7,8}	509,049	34.3	465 (117)	584 (149)	† (†)	4.1 (0.90)	519 (99)	650 (118)	677 (116)	717 (92)	† (†)	† (†)	541 (97)	627 (129)	678 (153)	598 (101)
2007 ^{5,7,8}	561,061	36.8	462 (119)	584 (151)	† (†)	4.0 (0.90)	521 (97)	650 (120)	689 (115)	715 (91)	† (†)	† (†)	542 (98)	636 (130)	686 (155)	600 (101)
2008 ^{5,7,8}	546,443	35.0	457 (121)	586 (152)	† (†)	3.9 (0.90)	525 (97)	651 (120)	694 (116)	712 (92)	† (†)	† (†)	541 (98)	640 (131)	692 (156)	603 (101)
2009 ^{5,7,8}	601,032	37.5	456 (120)	590 (150)	† (†)	3.8 (0.90)	523 (97)	650 (120)	699 (115)	708 (91)	† (†)	† (†)	541 (97)	648 (134)	692 (156)	605 (103)

—Not available.

†Not applicable.

¹GRE takers include examinees from inside and outside of the United States, while the bachelor's degree recipients include U.S. institutions only.

²Total includes examinees who received no score on one or more general test measures.

³Data reported for 1994 through 1998 are from the revised education test.

⁴Subject test score data reflect the three-year average for all examinees who tested between October 1 three years prior to the reported test year and September 30 of the reported test year. These data are not directly comparable with data for most other years.

⁵Subject test score data reflect the three-year average for all examinees who tested between July 1 three years prior to the reported test year and June 30 of the reported test year. These data are not directly comparable with previous years, except for 1999 and 2000.

⁶Analytical writing test score data reflect the average for all examinees who tested between October 1, 2002, and June 30 of the reported test year.

⁷Verbal and quantitative test score data reflect the three-year average for all examinees who tested between July 1 three years prior to the reported test year and June 30 of the reported test year. These data are not directly comparable with previous years.

⁸Analytical writing test score data reflect the three-year average for all examinees who tested between July 1 three years prior to the reported test year and June 30 of the reported test year.

NOTE: GRE data include test takers from both within and outside of the United States. GRE scores for the verbal, quantitative, and analytical reasoning sections range from 200 to 800. Scores for the analytical writing section range from 0 to 6, in half-point increments. The range of scores is different for the various subject tests, from as low as 200 to as high as 990. The analytical reasoning section of the GRE, a multiple-choice test, was discontinued in September 2002, and replaced by the analytical writing section, an essay-based test. The education subject test was administered for the final time in April 1998. The engineering subject test was administered for the final time in April 2001. Some data have been revised from previously published figures. Standard deviations appear in parentheses.

SOURCE: Graduate Record Examination Board, *Examinee and Score Trends for the GRE General Test, 1964–65 through 1985–86; A Summary of Data Collected From Graduate Record Examinations Test-Takers During 1986–87; Guide to the Use of Scores, 1987–88 through 2004–05; GRE Volumes by Country, 2000–2009; and Interpreting Your GRE Scores, 2005–06 through 2010–11*. U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Degrees and Other Formal Awards Conferred" surveys, 1964–65 through 1985–86; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System (IPEDS), "Completions Survey" (IPEDS-C:87–99), and Fall 2000 through Fall 2009. (This table was prepared August 2010.)

Table 345. Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution: 1964–65 through 2009–10

Year and control of institution	Constant 2008–09 dollars¹				Current dollars																		
	Total tuition, room, and board				Total tuition, room, and board						Tuition and required fees (in-state for public institutions)				Dormitory rooms				Board (7-day basis)²				
	All institutions	All 4-year	2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year
					All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
All institutions																							
1976–77.....	\$8,321	\$9,425	\$5,844	\$2,275	\$2,577	\$2,647	\$2,527	\$1,598	\$924	\$1,218	\$1,210	\$1,223	\$346	\$603	\$611	\$649	\$584	\$503	\$748	\$748	\$788	\$719	\$750
1977–78.....	8,262	9,339	5,838	2,411	2,725	2,777	2,685	1,703	984	1,291	1,269	1,305	378	645	654	691	628	525	781	780	818	752	801
1978–79.....	8,106	9,142	5,729	2,587	2,917	2,967	2,879	1,828	1,073	1,397	1,370	1,413	411	688	696	737	667	575	826	825	860	800	842
1979–80.....	7,767	8,757	5,473	2,809	3,167	3,223	3,124	1,979	1,163	1,513	1,484	1,530	451	751	759	803	729	628	895	895	936	865	900
1980–81.....	7,685	8,672	5,526	3,101	3,499	3,535	3,469	2,230	1,289	1,679	1,634	1,705	526	836	846	881	821	705	976	975	1,020	943	1,000
1981–82.....	7,959	9,012	5,647	3,489	3,951	4,005	3,908	2,476	1,457	1,907	1,860	1,935	590	950	961	1,023	919	793	1,083	1,082	1,121	1,055	1,094
1982–83.....	8,478	9,636	5,934	3,877	4,406	4,466	4,356	2,713	1,626	2,139	2,081	2,173	675	1,064	1,078	1,150	1,028	873	1,187	1,189	1,235	1,155	1,165
1983–84.....	8,789	10,012	6,020	4,167	4,747	4,793	4,712	2,854	1,783	2,344	2,300	2,368	730	1,145	1,162	1,211	1,130	916	1,239	1,242	1,282	1,214	1,208
1984–85.....	9,260	10,473	6,453	4,563	5,160	5,236	5,107	3,179	1,985	2,567	2,539	2,583	821	1,267	1,282	1,343	1,242	1,058	1,310	1,311	1,353	1,282	1,301
1985–86³.....	9,636	10,858	6,642	4,885	5,504	5,597	5,441	3,367	2,181	2,784	2,770	2,793	888	1,338	1,355	1,424	1,309	1,107	1,365	1,365	1,403	1,339	1,372
1986–87.....	10,046	11,509	6,359	5,206	5,964	6,124	5,857	3,295	2,312	3,042	3,042	3,042	897	1,405	1,427	1,501	1,376	1,034	1,489	1,495	1,581	1,439	1,364
1987–88.....	10,181	11,623	6,046	5,494	6,272	6,339	6,226	3,263	2,458	3,201	3,168	3,220	809	1,488	1,516	1,576	1,478	1,017	1,549	1,555	1,596	1,529	1,437
1988–89.....	10,395	11,912	6,328	5,869	6,725	6,801	6,673	3,573	2,658	3,472	3,422	3,499	979	1,575	1,609	1,665	1,573	1,085	1,636	1,644	1,715	1,601	1,509
1989–90.....	10,494	12,192	6,263	6,207	7,212	7,347	7,120	3,705	2,839	3,800	3,765	3,819	978	1,638	1,675	1,732	1,638	1,105	1,730	1,737	1,850	1,663	1,622
1990–91.....	10,518	12,185	6,300	6,562	7,602	7,709	7,528	3,930	3,016	4,009	3,958	4,036	1,087	1,743	1,782	1,848	1,740	1,182	1,802	1,811	1,903	1,751	1,660
1991–92.....	10,992	12,794	6,356	7,077	8,238	8,390	8,142	4,092	3,286	4,385	4,368	4,394	1,189	1,874	1,921	1,996	1,875	1,210	1,918	1,931	2,026	1,872	1,692
1992–93.....	11,224	13,190	6,337	7,452	8,758	8,934	8,648	4,207	3,517	4,752	4,665	4,795	1,276	1,939	1,991	2,104	1,926	1,240	1,996	2,015	2,165	1,927	1,692
1993–94.....	11,644	13,648	6,531	7,931	9,296	9,495	9,186	4,449	3,827	5,119	5,104	5,127	1,399	2,057	2,111	2,190	2,068	1,332	2,047	2,067	2,201	1,992	1,718
1994–95.....	11,853	13,883	6,613	8,306	9,728	9,863	9,646	4,633	4,044	5,391	5,287	5,441	1,488	2,145	2,200	2,281	2,155	1,396	2,116	2,138	2,295	2,049	1,750
1995–96.....	12,227	14,352	6,565	8,800	10,320	10,560	10,195	4,725	4,338	5,786	5,733	5,812	1,522	2,264	2,318	2,423	2,260	1,473	2,199	2,226	2,404	2,123	1,730
1996–97.....	12,435	14,644	6,613	9,206	10,841	11,033	10,726	4,895	4,564	6,118	6,055	6,150	1,543	2,365	2,422	2,518	2,368	1,522	2,276	2,301	2,460	2,208	1,830
1997–98.....	12,724	14,967	6,891	9,588	11,277	11,382	11,205	5,192	4,755	6,351	6,232	6,408	1,695	2,444	2,507	2,575	2,469	1,598	2,389	2,419	2,576	2,327	1,900
1998–99.....	13,145	15,509	6,902	10,076	11,888	12,123	11,752	5,291	5,013	6,723	6,713	6,728	1,725	2,557	2,626	2,710	2,578	1,616	2,506	2,540	2,700	2,446	1,950
1999–2000.....	13,243	15,662	6,857	10,444	12,352	12,613	12,198	5,408	5,238	7,044	7,026	7,052	1,721	2,682	2,749	2,845	2,695	1,733	2,524	2,559	2,741	2,451	1,954
2000–01.....	13,263	15,843	6,693	10,818	12,922	13,177	12,775	5,460	5,377	7,372	7,360	7,377	1,698	2,819	2,893	2,999	2,833	1,744	2,622	2,658	2,818	2,565	2,017
2001–02.....	13,709	16,430	6,888	11,380	13,639	13,942	13,468	5,718	5,646	7,786	7,788	7,785	1,800	2,981	3,060	3,184	2,992	1,848	2,753	2,793	2,970	2,692	2,070
2002–03.....	14,161	17,020	7,370	12,014	14,439	14,827	14,233	6,252	6,002	8,309	8,406	8,264	1,903	3,179	3,263	3,377	3,201	2,077	2,832	2,867	3,044	2,767	2,272
2003–04.....	14,942	17,885	7,734	12,953	15,505	16,096	15,205	6,705	6,608	9,029	9,268	8,924	2,174	3,359	3,448	3,599	3,368	2,208	2,986	3,028	3,230	2,914	2,322
2004–05.....	15,444	18,487	7,935	13,792	16,509	17,219	16,164	7,086	7,122	9,706	10,051	9,559	2,338	3,569	3,661	3,813	3,582	2,336	3,100	3,142	3,355	3,023	2,413
2005–06.....	15,780	18,820	7,800	14,629	17,447	18,229	17,075	7,231	7,601	10,279	10,666	10,119	2,417	3,804	3,899	4,050	3,821	2,396	3,224	3,269	3,513	3,135	2,418
2006–07.....	16,281	19,423	7,850	15,483	18,477	19,304	18,085	7,466	8,092	10,931	11,404	10,738	2,496	4,019	4,116	4,261	4,041	2,527	3,372	3,424	3,640	3,306	2,443
2007–08.....	16,385	19,592	7,744	16,159	19,323	20,302	18,874	7,637	8,412	11,414	11,997	11,175	2,519	4,214	4,317	4,487	4,229	2,635	3,534	3,592	3,818	3,470	2,483
2008–09.....	17,012	20,385	8,238	17,012	20,385	21,471	19,890	8,238	8,813	12,021	12,667	11,759	2,618	4,446	4,557	4,744	4,462	2,780	3,754	3,807	4,060	3,669	2,839
2009–10.....	17,464	20,986	8,451	17,633	21,189	22,450	20,650	8,533	9,120	12,467	13,298	12,148	2,923	4,657	4,785	4,979	4,689	2,985	3,856	3,937	4,173	3,813	2,626
Public institutions																							
1964–65.....	6,529	—	4,385	950	—	1,051	867	638	243	—	298	224	99	271	—	291	241	178	436	—	462	402	361
1965–66.....	6,613	—	4,507	983	—	1,105	904	670	257	—	327	241	109	281	—	304	255	194	445	—	474	408	367
1966–67.....	6,691	—	4,630	1,026	—	1,171	947	710	275	—	360	259	121	294	—	321	271	213	457	—	490	417	376
1967–68.....	6,716	—	4,980	1,064	—	1,199	997	789	283	—	366	268	144	313	—	337	292	243	468	—	496	437	402
1968–69.....	6,723	—	5,314	1,117	—	1,245	1,063	883	295	—	377	281	170	337	—	359	318	278	485	—	509	464	435
1969–70.....	6,836	—	5,404	1,203	—	1,362	1,135	951	323	—	427	306	178	369	—	395	346	308	511	—	540	483	465
1970–71.....	6,954	—	5,393	1,287	—	1,477	1,206	998	351	—	478	332	187	401	—	431	375	338	535	—	568	499	473
1971–72.....	7,079	—	5,597	1,357	—	1,579	1,263	1,073	376	—	526	354	192	430	—	463	400	366	551	—	590	509	515
1972–73.....	7,311	—	6,002	1,458	—	1,668	1,460	1,197	407	—	566	455	233	476	—	500	455	398	575	—	602	550	566
1973–74.....	6,984	—	5,865	1,517	—	1,707	1,506	1,274	438	—	581	463	274	480	—	505	464	409	599	—	621	579	591
1974–75.....	6,478	—	5,550	1,563	—	1,760	1,558	1,339	432	—	599	448	277	506	—	527	497	424	625	—	634	613	638
1975–76.....	6,448	—	5,365	1,666	—	1,935	1,657	1,386	433	—	642	469	245	544	—	573	533	442	689	—	720	655	699
1976–77.....	6,543	7,078	5,452	1,789	1,935	2,067	1,827	1,491	479	617	689	564	283	582	592	614	572	465	728	727	763	692	742
1977–78.....	6,469	6,984	5,448	1,888	2,038	2,170	1,931	1,590	512	655	736	596	306	621	631	649	616	486	75				

Table 345. Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution: 1964–65 through 2009–10—Continued

Year and control of institution	Constant 2008–09 dollars ¹				Current dollars																			
	Total tuition, room, and board				Total tuition, room, and board				Tuition and required fees (in-state for public institutions)				Dormitory rooms				Board (7-day basis) ²							
	All institutions	All 4-year	2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	
					All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year			All 4-year	Universities	Other 4-year		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
1979–80.....	5,986	6,435	5,037	2,165	2,327	2,487	2,198	1,822	583	738	840	662	355	715	725	750	703	574	867	865	898	833	893	
1980–81.....	5,881	6,320	5,023	2,373	2,550	2,712	2,421	2,027	635	804	915	722	391	799	811	827	796	642	940	936	969	904	994	
1981–82.....	6,074	6,548	5,073	2,663	2,871	3,079	2,705	2,224	714	909	1,042	813	434	909	925	970	885	703	1,039	1,036	1,067	1,006	1,086	
1982–83.....	6,440	6,990	5,226	2,945	3,196	3,403	3,032	2,390	798	1,031	1,164	936	473	1,010	1,030	1,072	993	755	1,136	1,134	1,167	1,103	1,162	
1983–84.....	6,656	7,240	5,344	3,156	3,433	3,628	3,285	2,534	891	1,148	1,284	1,052	528	1,087	1,110	1,131	1,092	801	1,178	1,175	1,213	1,141	1,205	
1984–85.....	6,917	7,472	5,697	3,408	3,682	3,899	3,518	2,807	971	1,228	1,386	1,117	584	1,196	1,217	1,237	1,200	921	1,241	1,237	1,276	1,201	1,302	
1985–86 ³	7,045	7,611	5,880	3,571	3,859	4,146	3,637	2,981	1,045	1,318	1,536	1,157	641	1,242	1,263	1,290	1,240	960	1,285	1,278	1,320	1,240	1,380	
1986–87.....	7,343	7,985	5,768	3,805	4,138	4,469	3,891	2,989	1,106	1,414	1,651	1,248	660	1,301	1,323	1,355	1,295	979	1,398	1,401	1,464	1,348	1,349	
1987–88.....	7,505	8,159	5,681	4,050	4,403	4,619	4,250	3,066	1,218	1,537	1,726	1,407	706	1,378	1,410	1,410	1,409	943	1,454	1,456	1,482	1,434	1,417	
1988–89.....	7,571	8,286	5,637	4,274	4,678	4,905	4,526	3,183	1,285	1,646	1,846	1,515	730	1,457	1,496	1,483	1,506	965	1,533	1,536	1,576	1,504	1,488	
1989–90.....	7,614	8,411	5,577	4,504	4,975	5,324	4,723	3,299	1,356	1,780	2,035	1,608	756	1,513	1,557	1,561	1,554	962	1,635	1,638	1,728	1,561	1,581	
1990–91.....	7,625	8,403	5,558	4,757	5,243	5,585	5,004	3,467	1,454	1,888	2,159	1,707	824	1,612	1,657	1,658	1,655	1,050	1,691	1,698	1,767	1,641	1,594	
1991–92.....	7,981	8,843	5,627	5,138	5,693	6,050	5,458	3,623	1,628	2,117	2,409	1,931	936	1,731	1,785	1,789	1,782	1,074	1,780	1,792	1,852	1,745	1,612	
1992–93.....	8,101	9,067	5,721	5,379	6,020	6,442	5,740	3,799	1,782	2,349	2,604	2,192	1,025	1,756	1,816	1,856	1,787	1,106	1,841	1,854	1,982	1,761	1,668	
1993–94.....	8,360	9,345	5,866	5,694	6,365	6,710	6,146	3,996	1,942	2,537	2,820	2,360	1,125	1,873	1,934	1,897	1,958	1,190	1,880	1,895	1,993	1,828	1,681	
1994–95.....	8,513	9,519	5,904	5,965	6,670	7,077	6,409	4,137	2,057	2,681	2,977	2,499	1,192	1,959	2,023	1,992	2,044	1,232	1,949	1,967	2,108	1,866	1,712	
1995–96.....	8,692	9,745	5,859	6,256	7,014	7,448	6,730	4,217	2,179	2,848	3,151	2,660	1,239	2,057	2,121	2,104	2,133	1,297	2,020	2,045	2,192	1,937	1,681	
1996–97.....	8,821	9,907	5,949	6,530	7,334	7,792	7,035	4,404	2,271	2,987	3,323	2,778	1,276	2,148	2,214	2,187	2,232	1,339	2,111	2,133	2,282	2,025	1,789	
1997–98.....	9,042	10,184	5,985	6,813	7,673	8,210	7,318	4,509	2,360	3,110	3,486	2,877	1,314	2,225	2,301	2,285	2,312	1,401	2,228	2,263	2,438	2,130	1,795	
1998–99.....	9,271	10,472	6,007	7,107	8,027	8,625	7,631	4,604	2,430	3,229	3,640	2,974	1,327	2,330	2,409	2,408	2,410	1,450	2,347	2,389	2,576	2,247	1,828	
1999–2000.....	9,269	10,492	5,985	7,310	8,275	8,912	7,852	4,720	2,506	3,349	3,768	3,091	1,338	2,440	2,519	2,516	2,521	1,549	2,364	2,406	2,628	2,239	1,834	
2000–01.....	9,300	10,609	5,933	7,586	8,653	9,321	8,218	4,839	2,562	3,501	3,979	3,208	1,333	2,569	2,654	2,657	2,652	1,600	2,455	2,499	2,686	2,358	1,906	
2001–02.....	9,663	11,078	6,189	8,022	9,196	9,948	8,715	5,137	2,700	3,735	4,273	3,409	1,380	2,723	2,816	2,838	2,801	1,722	2,598	2,645	2,837	2,504	2,036	
2002–03.....	10,021	11,537	6,603	8,502	9,787	10,604	9,280	5,601	2,903	4,046	4,686	3,668	1,483	2,930	3,029	3,023	3,032	1,954	2,669	2,712	2,895	2,580	2,164	
2003–04.....	10,666	12,312	6,935	9,247	10,674	11,679	10,063	6,012	3,319	4,587	5,363	4,141	1,702	3,106	3,212	3,232	3,199	2,089	2,822	2,875	3,084	2,724	2,221	
2004–05.....	11,046	12,795	7,139	9,864	11,426	12,588	10,734	6,375	3,629	5,027	5,939	4,512	1,849	3,304	3,418	3,427	3,413	2,174	2,931	2,981	3,222	2,809	2,353	
2005–06.....	11,277	13,062	7,003	10,454	12,108	13,424	11,335	6,492	3,874	5,351	6,399	4,765	1,935	3,545	3,664	3,654	3,672	2,251	3,035	3,093	3,372	2,899	2,306	
2006–07.....	11,618	13,457	7,166	11,049	12,797	14,215	11,983	6,815	4,102	5,666	6,842	5,020	2,018	3,757	3,878	3,875	3,881	2,407	3,191	3,253	3,498	3,083	2,390	
2007–08.....	11,735	13,616	7,073	11,573	13,429	14,921	12,590	6,975	4,291	5,943	7,173	5,285	2,061	3,952	4,082	4,079	4,083	2,506	3,331	3,404	3,668	3,221	2,409	
2008–09.....	12,256	14,262	7,568	12,256	14,262	15,878	13,349	7,568	4,512	6,312	7,624	5,610	2,136	4,190	4,331	4,344	4,322	2,664	3,554	3,619	3,911	3,417	2,769	
2009–10.....	12,681	14,870	7,629	12,804	15,014	16,712	14,104	7,703	4,751	6,695	8,123	5,964	2,285	4,399	4,565	4,571	4,561	2,845	3,653	3,754	4,018	3,578	2,574	
Private institutions																								
1964–65.....	13,106	—	10,000	1,907	—	2,202	1,810	1,455	1,088	—	1,297	1,023	702	331	—	390	308	289	488	—	515	479	464	
1965–66.....	13,488	—	10,475	2,005	—	2,316	1,899	1,557	1,154	—	1,369	1,086	768	356	—	418	330	316	495	—	529	483	473	
1966–67.....	13,851	—	10,949	2,124	—	2,456	2,007	1,679	1,233	—	1,456	1,162	845	385	—	452	355	347	506	—	548	490	487	
1967–68.....	13,918	—	11,122	2,205	—	2,545	2,104	1,762	1,297	—	1,534	1,237	892	392	—	455	366	366	516	—	556	501	504	
1968–69.....	13,969	—	11,291	2,321	—	2,673	2,237	1,876	1,383	—	1,638	1,335	956	404	—	463	382	391	534	—	572	520	529	
1969–70.....	14,377	—	11,325	2,530	—	2,920	2,420	1,993	1,533	—	1,809	1,468	1,034	436	—	503	409	413	561	—	608	543	546	
1970–71.....	14,795	—	11,364	2,738	—	3,163	2,599	2,103	1,684	—	1,980	1,603	1,109	468	—	542	434	434	586	—	641	562	560	
1971–72.....	15,216	—	11,403	2,917	—	3,375	2,748	2,186	1,820	—	2,133	1,721	1,172	494	—	576	454	449	603	—	666	573	565	
1972–73.....	15,234	—	11,398	3,038	—	3,512	2,934	2,273	1,898	—	2,226	1,846	1,221	524	—	622	490	457	616	—	664	598	595	
1973–74.....	14,567	—	11,095	3,164	—	3,717	3,040	2,410	1,989	—	2,375	1,925	1,303	533	—	622	502	483	642	—	720	613	624	
1974–75.....	14,104	—	10,739	3,403	—	4,076	3,156	2,591	2,117	—	2,614	1,954	1,367	586	—	691	536	564	700	—	771	666	660	
1975–76.....	14,178	—	10,493	3,663	—	4,467	3,385	2,711	2,272	—	2,881	2,084	1,427	636	—	753	583	572	755	—	833	718	712	
1976–77.....	14,286	14,545	10,866	3,966	3,977	4,715	3,714	2,971	2,467	2,534	3,051	2,351	1,592	649	651	783	604	607	790	791	882	759	772	
1977–78.....	14,251	14,532	10,788	4,158	4,240	5,033	3,967	3,148	2,624	2,700	3,240	2,520	1,706	698	702	850	648	631	836	838	943	800	811	
1978–79.....	14,146	14,445	10,621	4,514	4,609	5,403	4,327	3,389	2,867	2,958	3,487	2,771	1,831	758	761	916	704	700	889	890	1,000	851	858	

See notes at end of table.

Table 345. Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution: 1964–65 through 2009–10—Continued

Year and control of institution	Constant 2008–09 dollars ¹				Current dollars																		
	Total tuition, room, and board			Total tuition, room, and board					Tuition and required fees (in-state for public institutions)				Dormitory rooms				Board (7-day basis) ²						
	All institutions	All 4-year	2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year	All institutions	4-year institutions			2-year
					All	Universities	Other 4-year			All	Universities	Other 4-year			All	Universities	Other 4-year			All	Universities	Other 4-year	
	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
1979–80.....	13,583	13,860	10,372	4,912	5,013	5,891	4,700	3,751	3,130	3,225	3,811	3,020	2,062	827	831	1,001	768	766	955	957	1,078	912	923
1980–81.....	13,555	13,861	10,663	5,470	5,594	6,569	5,249	4,303	3,498	3,617	4,275	3,390	2,413	918	921	1,086	859	871	1,054	1,056	1,209	1,000	1,019
1981–82.....	14,063	14,438	10,826	6,166	6,330	7,443	5,947	4,746	3,953	4,113	4,887	3,853	2,605	1,038	1,039	1,229	970	1,022	1,175	1,178	1,327	1,124	1,119
1982–83.....	15,134	15,585	11,732	6,920	7,126	8,536	6,646	5,364	4,439	4,639	5,583	4,329	3,008	1,181	1,181	1,453	1,083	1,177	1,300	1,306	1,501	1,234	1,179
1983–84.....	15,835	16,364	11,749	7,508	7,759	9,308	7,244	5,571	4,851	5,093	6,217	4,726	3,099	1,278	1,279	1,531	1,191	1,253	1,380	1,387	1,559	1,327	1,219
1984–85.....	16,646	17,151	12,590	8,202	8,451	10,243	7,849	6,203	5,315	5,556	6,843	5,135	3,485	1,426	1,426	1,753	1,309	1,424	1,462	1,469	1,647	1,405	1,294
1985–86 ³	17,526	18,204	12,846	8,885	9,228	11,034	8,551	6,512	5,789	6,121	7,374	5,641	3,672	1,553	1,557	1,940	1,420	1,500	1,542	1,551	1,720	1,490	1,340
1986–87.....	18,673	19,374	12,319	9,676	10,039	12,278	9,276	6,384	6,316	6,658	8,118	6,171	3,684	1,658	1,673	2,097	1,518	1,266	1,702	1,708	2,063	1,587	1,434
1987–88.....	19,478	19,752	13,115	10,512	10,659	13,075	9,854	7,078	6,988	7,116	8,771	6,574	4,161	1,748	1,760	2,244	1,593	1,380	1,775	1,783	2,060	1,687	1,537
1988–89.....	19,819	20,323	14,111	11,189	11,474	14,073	10,620	7,967	7,461	7,722	9,451	7,172	4,817	1,849	1,863	2,353	1,686	1,540	1,880	1,889	2,269	1,762	1,609
1989–90.....	20,317	20,767	14,658	12,018	12,284	15,098	11,374	8,670	8,147	8,396	10,348	7,778	5,196	1,923	1,935	2,411	1,774	1,663	1,948	1,953	2,339	1,823	1,811
1990–91.....	20,693	21,218	14,911	12,910	13,237	16,503	12,220	9,302	8,722	9,083	11,379	8,389	5,570	2,063	2,077	2,654	1,889	1,744	2,074	2,077	2,470	1,943	1,989
1991–92.....	21,577	22,144	14,961	13,892	14,258	17,572	13,201	9,632	9,419	9,759	12,037	9,060	5,754	2,221	2,241	2,825	2,042	1,788	2,252	2,257	2,709	2,098	2,090
1992–93.....	22,040	22,606	14,916	14,634	15,009	18,898	13,882	9,903	9,942	10,294	13,055	9,533	6,059	2,348	2,362	3,018	2,151	1,970	2,344	2,354	2,825	2,197	1,875
1993–94.....	22,749	23,348	15,277	15,496	15,904	20,097	14,640	10,406	10,572	10,952	13,874	10,100	6,370	2,490	2,506	3,277	2,261	2,067	2,434	2,445	2,946	2,178	1,970
1994–95.....	23,130	23,694	15,942	16,207	16,602	21,041	15,363	11,170	11,111	11,481	14,537	10,653	6,914	2,587	2,601	3,469	2,347	2,233	2,509	2,520	3,035	2,362	2,023
1995–96.....	23,909	24,469	16,066	17,208	17,612	22,502	16,198	11,563	11,864	12,443	15,605	11,297	7,094	2,738	2,751	3,680	2,473	2,371	2,606	2,617	3,218	2,429	2,098
1996–97.....	24,367	24,912	16,148	18,039	18,442	23,520	16,994	11,954	12,498	12,881	16,552	11,871	7,236	2,878	2,889	3,826	2,602	2,537	2,663	2,672	3,142	2,520	2,181
1997–98.....	24,574	25,309	17,149	18,516	19,070	24,116	17,717	12,921	12,801	13,344	17,229	12,338	7,464	2,954	2,964	3,756	2,731	2,672	2,762	2,761	3,132	2,648	2,785
1998–99.....	25,267	25,999	17,376	19,368	19,929	25,443	18,430	13,319	13,428	13,973	18,340	12,815	7,854	3,075	3,091	3,914	2,850	2,581	2,865	2,865	3,188	2,765	2,884
1999–2000.....	25,595	26,255	17,707	20,186	20,706	26,534	19,127	13,965	14,081	14,588	19,307	13,361	8,235	3,224	3,237	4,070	2,976	2,808	2,882	2,881	3,157	2,790	2,922
2000–01.....	26,197	26,795	18,130	21,368	21,856	27,676	20,247	14,788	15,000	15,470	20,106	14,233	9,067	3,374	3,392	4,270	3,121	2,722	2,993	3,000	3,000	2,893	3,000
2001–02.....	27,000	27,581	19,064	22,413	22,896	29,115	21,220	15,825	15,742	16,211	21,176	14,923	10,076	3,567	3,576	4,478	3,301	3,116	3,104	3,109	3,462	2,996	2,633
2002–03.....	27,512	28,039	20,926	23,340	23,787	31,043	21,965	17,753	16,383	16,826	22,716	15,416	10,651	3,752	3,764	4,724	3,478	3,232	3,206	3,197	3,602	3,071	3,870
2003–04.....	28,404	28,918	22,560	24,624	25,069	32,886	23,153	19,558	17,315	17,763	24,128	16,284	11,545	3,945	3,952	4,979	3,647	3,581	3,364	3,354	3,778	3,222	4,432
2004–05.....	28,903	29,403	22,500	25,810	26,257	34,761	24,274	20,093	18,154	18,604	25,643	17,050	12,122	4,171	4,170	5,263	3,854	4,243	3,485	3,483	3,855	3,370	3,728
2005–06.....	29,006	29,467	22,836	26,889	27,317	36,510	25,282	21,170	18,862	19,292	26,954	17,702	12,450	4,380	4,386	5,517	4,063	3,994	3,647	3,639	4,039	3,517	4,726
2006–07.....	29,905	30,409	21,329	28,439	28,919	38,437	26,823	20,284	20,048	20,517	28,580	18,848	12,708	4,606	4,613	5,691	4,302	4,147	3,785	3,788	4,166	3,672	4,429
2007–08.....	30,680	31,207	21,988	30,258	30,778	40,634	28,531	21,685	21,462	21,979	30,251	20,190	13,126	4,804	4,808	6,006	4,466	4,484	3,992	3,991	4,376	3,875	4,074
Not-for-profit.....	32,367	32,498	19,120	31,921	32,050	40,634	29,679	18,857	23,201	23,328	30,251	21,451	11,789	4,725	4,730	6,006	4,347	3,796	3,994	3,991	4,376	3,880	3,272
For-profit.....	25,466	26,023	23,850	25,115	25,665	†	25,665	23,522	14,778	15,226	†	15,226	13,363	6,445	6,781	†	6,781	4,901	3,892	3,658	†	3,658	5,258
2008–09.....	31,532	32,090	22,726	31,532	32,090	42,844	29,716	22,726	22,299	22,852	31,968	20,948	13,562	5,025	5,032	6,254	4,688	4,537	4,209	4,206	4,622	4,080	4,627
Not-for-profit.....	33,679	33,804	20,271	33,679	33,804	42,844	31,327	20,271	24,502	24,636	31,968	22,653	12,603	4,957	4,962	6,254	4,575	3,889	4,221	4,206	4,622	4,098	3,779
For-profit.....	24,860	25,193	24,669	24,860	25,193	†	25,193	24,669	14,846	15,168	†	15,168	13,725	6,212	6,441	†	6,441	4,899	3,802	3,583	†	3,583	6,044
2009–10.....	31,876	32,475	24,248	32,184	32,790	44,619	30,346	24,483	22,604	23,210	33,315	21,244	14,876	5,249	5,249	6,539	4,897	5,217	4,331	4,331	4,765	4,205	4,390
Not-for-profit.....	34,604	34,725	20,577	34,939	35,061	44,619	32,489	20,776	25,413	25,552	33,315	23,485	12,656	5,174	5,178	6,539	4,776	4,116	4,353	4,331	4,765	4,228	4,004
For-profit.....	25,016	25,048	25,744	25,258	25,291	†	25,291	25,993	15,166	15,172	†	15,172	15,146	6,248	6,338	†	6,338	5,689	3,845	3,781	†	3,781	5,158

—Not available.

†Not applicable.

¹Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

²Data for 1986–87 and later years reflect a basis of 20 meals per week rather than meals 7 days per week. Because of this revision in data collection and tabulation procedures, data are not entirely comparable with figures for previous years. In particular, data on board rates are somewhat higher than in earlier years because they reflect the basis of 20 meals per week rather than meals served 7 days per week. Since many institutions serve fewer than 3 meals each day, the 1986–87 and later data reflect a more accurate accounting of total board costs.

³Room and board data are estimated.

NOTE: Data are for the entire academic year and are average total charges for full-time attendance. Tuition and fees were weighted by the number of full-time-equivalent undergraduates, but were not adjusted to reflect student residency. Room and board were

based on full-time students. Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Because of their low response rate, data for private 2-year colleges must be interpreted with caution. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Institutional Characteristics of Colleges and Universities" surveys, 1965–66 through 1985–86; "Fall Enrollment in Institutions of Higher Education" surveys, 1965 through 1985; and 1986–87 through 2009–10 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:86–99), "Institutional Characteristics Survey" (IPEDS-IC:86–99), Spring 2001 through Spring 2010, and Fall 2000 through Fall 2009. (This table was prepared October 2010.)

Table 346. Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution and state or jurisdiction: 2008–09 and 2009–10
[In current dollars]

State or jurisdiction	Public 4-year							Private 4-year							Public 2-year, tuition and required fees		
	In-state, 2008–09		In-state, 2009–10				Out-of-state tuition and required fees, 2009–10	2008–09		2009–10					In-state, 2008–09	In-state, 2009–10	Out-of-state, 2009–10
	Total	Tuition and required fees	Total	Tuition and required fees	Room	Board		Total	Tuition and required fees	Total	Tuition and required fees	Room	Board				
							2							3	4	5	6
United States	\$14,262	\$6,312	\$15,014	\$6,695	\$4,565	\$3,754	\$18,451	\$32,090	\$22,852	\$32,790	\$23,210	\$5,249	\$4,331	\$2,136	\$2,285	\$6,075	
Alabama	12,183	5,554	13,052	6,061	3,572	3,420	15,202	20,997	13,997	23,234	15,896	3,655	3,682	2,826	2,834	6,141	
Alaska	12,970	5,008	13,281	5,246	4,545	3,490	15,246	28,514	19,194	29,412	19,765	4,400	5,247	3,289	3,900	4,300	
Arizona	14,098	5,589	15,710	6,720	5,417	3,573	20,116	24,939	16,430	29,383	17,389	7,892	4,102	1,610	1,652	7,129	
Arkansas	11,708	5,748	11,841	5,846	3,442	2,554	12,610	21,086	14,884	22,147	15,516	3,366	3,266	2,119	2,188	3,915	
California	15,679	5,266	17,652	6,240	5,849	5,563	24,319	36,779	25,780	37,832	26,397	6,378	5,057	586	719	5,413	
Colorado	14,250	5,693	15,056	6,188	4,533	4,335	23,567	28,702	18,757	28,765	18,808	5,544	4,414	2,198	2,446	7,443	
Connecticut	17,358	7,883	18,331	8,375	5,361	4,595	23,348	42,142	30,768	43,780	31,878	6,576	5,326	2,983	3,199	9,559	
Delaware	17,199	8,306	18,383	9,026	5,564	3,793	21,598	21,033	12,554	21,852	12,951	4,558	4,342	2,684	2,816	6,524	
District of Columbia	†	3,140	†	5,370	†	†	12,300	36,636	25,232	37,357	25,713	7,694	3,949	†	†	†	
Florida	11,487	3,293	11,659	3,452	4,827	3,380	13,798	27,694	18,808	28,352	19,116	5,072	4,164	2,106	2,480	9,064	
Georgia	11,532	4,261	12,552	4,839	4,335	3,378	18,158	30,587	21,211	30,323	20,717	5,496	4,110	1,904	2,324	7,380	
Hawaii	13,358	5,326	14,182	5,943	4,112	4,126	17,755	22,780	12,232	22,948	12,405	4,538	6,006	1,757	1,955	6,589	
Iaho	10,403	4,610	10,895	4,883	2,798	3,214	14,376	11,937	6,491	12,670	6,650	2,013	4,006	2,240	2,420	6,939	
Illinois	18,228	9,860	19,355	10,443	4,706	4,206	24,179	32,223	22,443	33,272	23,166	5,600	4,507	2,520	2,670	8,342	
Indiana	14,976	6,920	15,590	7,306	4,188	4,097	22,397	31,099	23,152	31,722	23,468	4,237	4,017	2,930	3,090	6,306	
Iowa	13,828	6,434	14,174	6,712	3,707	3,754	20,054	23,680	17,186	23,019	16,392	2,969	3,657	3,418	3,549	4,595	
Kansas	11,999	5,733	12,578	6,052	3,206	3,320	15,745	23,877	17,563	25,067	18,414	3,124	3,529	2,090	2,212	3,548	
Kentucky	13,213	6,843	14,228	7,165	3,693	3,371	16,121	23,744	16,876	23,779	16,984	3,377	3,418	2,930	3,026	10,299	
Louisiana	10,380	4,079	10,873	4,282	3,701	2,890	11,839	32,303	23,736	32,781	24,043	4,917	3,821	1,703	1,849	3,929	
Maine	16,162	8,045	17,020	8,504	4,169	4,347	21,586	34,553	24,854	34,871	25,090	4,850	4,931	3,273	3,303	5,853	
Maryland	16,112	7,252	16,407	7,321	5,150	3,937	18,857	38,528	28,560	39,750	29,361	6,130	4,258	3,061	3,099	7,399	
Massachusetts	17,103	8,207	17,819	9,221	5,553	3,045	20,584	43,490	32,051	45,087	33,160	6,745	5,181	3,252	3,522	7,991	
Michigan	17,034	9,075	17,852	9,638	4,171	4,043	26,696	22,847	15,528	23,170	15,524	3,727	3,920	2,254	2,312	5,011	
Minnesota	15,097	8,284	15,730	8,728	3,596	3,406	12,805	31,439	23,572	31,927	23,814	4,297	3,816	4,611	4,791	5,381	
Mississippi	11,093	4,953	11,583	5,046	3,742	2,795	12,668	19,256	13,211	19,666	13,563	2,953	3,150	1,769	1,837	3,657	
Missouri	14,056	6,925	14,368	7,047	4,287	3,035	14,813	26,353	18,481	27,106	18,766	4,343	3,997	2,458	2,406	4,651	
Montana	11,970	5,461	12,399	5,612	3,122	3,665	17,578	22,945	16,082	23,438	16,471	3,156	3,811	3,082	3,121	7,972	
Nebraska	12,652	5,883	13,265	6,229	3,486	3,550	14,969	23,809	17,156	24,895	17,778	3,599	3,518	2,212	2,248	3,054	
Nevada	12,824	3,316	13,682	3,559	5,689	4,434	15,219	26,207	16,299	25,768	15,651	5,538	4,579	1,920	2,010	8,198	
New Hampshire	19,228	10,183	20,492	10,958	5,554	3,980	22,026	36,681	26,681	37,766	27,344	5,975	4,448	5,999	6,296	13,817	
New Jersey	20,727	10,366	21,591	10,680	7,061	3,851	21,075	36,908	26,135	38,071	26,933	6,036	5,102	3,195	3,388	6,122	
New Mexico	11,261	4,414	11,809	4,655	3,892	3,262	13,880	24,977	16,249	22,210	13,413	4,281	4,516	1,273	1,338	3,493	
New York	14,878	5,098	16,147	5,720	6,278	4,149	13,167	38,526	27,539	40,115	28,646	6,857	4,612	3,520	3,724	6,725	
North Carolina	11,354	4,376	11,874	4,559	4,072	3,243	16,411	30,890	22,838	32,252	23,788	4,357	4,107	1,404	1,639	7,054	
North Dakota	11,426	5,780	11,891	5,968	2,616	3,307	14,837	15,749	10,799	16,419	11,227	2,271	2,921	4,116	3,873	8,500	
Ohio	16,567	8,043	17,133	8,058	5,033	4,042	20,187	31,592	23,514	32,751	24,115	4,360	4,276	3,155	3,014	6,728	
Oklahoma	12,355	5,011	11,444	4,955	3,384	3,106	13,538	24,747	17,399	25,811	18,105	3,896	3,810	2,533	2,423	6,003	
Oregon	15,183	6,274	15,629	6,941	4,900	3,789	21,656	33,898	25,397	35,090	26,260	4,494	4,337	2,942	3,220	6,456	
Pennsylvania	18,147	10,148	19,017	10,550	4,948	3,519	20,273	38,131	28,224	39,574	29,317	5,617	4,640	3,300	3,454	10,246	
Rhode Island	17,289	7,663	18,509	8,435	6,075	3,999	24,642	38,951	28,305	40,295	29,420	6,065	4,810	3,090	3,376	9,008	
South Carolina	16,137	8,985	16,788	9,439	4,597	2,751	22,062	25,311	18,502	26,156	19,000	3,581	3,575	3,355	3,477	7,224	
South Dakota	11,357	5,748	12,022	6,128	2,665	3,229	7,820	21,666	15,730	22,207	16,024	2,848	3,335	3,945	4,357	4,583	
Tennessee	12,057	5,682	12,748	6,048	3,628	3,072	18,991	27,316	19,598	27,925	19,965	4,304	3,657	2,778	2,941	11,460	
Texas	13,222	6,023	13,764	6,350	3,890	3,524	16,823	29,399	21,275	30,636	22,178	4,620	3,837	1,473	1,512	4,061	
Utah	10,301	4,236	10,109	4,532	2,627	2,950	13,545	13,658	6,765	14,098	6,992	3,551	3,555	2,571	2,734	7,566	
Vermont	19,688	11,339	20,735	12,008	5,510	3,216	28,503	36,143	26,815	37,677	28,046	5,157	4,473	4,684	4,876	9,652	
Virginia	14,850	7,427	15,616	7,795	4,322	3,498	22,512	26,997	19,412	27,247	19,365	4,082	3,801	2,665	2,853	7,266	
Washington	14,153	5,688	15,189	6,032	4,561	4,596	21,058	33,698	25,201	35,132	26,184	4,763	4,185	2,841	3,025	5,861	
West Virginia	12,128	4,708	12,426	4,899	3,948	3,579	14,623	18,561	11,365	17,761	10,490	3,517	3,754	2,785	2,847	7,694	
Wisconsin	12,400	6,552	13,190	6,963	3,675	2,551	17,982	30,050	22,556	30,805	22,879	4,122	3,804	3,521	3,543	8,680	
Wyoming	10,556	3,057	10,952	3,162	3,466	4,324	9,498	†	11,325	†	11,325	†	†	2,009	2,120	5,393	

†Not applicable.
NOTE: Data are for the entire academic year and are average charges. In-state tuition and fees were weighted by the number of full-time-equivalent undergraduates, but were not adjusted to reflect student residency. Out-of-state tuition and fees were weighted by the number of first-time freshmen attending the institution in fall 2008 from out of state. Room and board are based on full-time students. (See Appendix A: Guide to Sources for details.)

Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 and 2009–10 Integrated Postsecondary Education Data System (IPEDS), Fall 2008, Fall 2009, Spring 2009, and Spring 2010. (This table was prepared October 2010.)

Table 347. Undergraduate tuition and fees and room and board rates for full-time students in degree-granting institutions, by percentile of charges and control and type of institution: Selected years, 2000–01 through 2009–10
[In current dollars]

Control and type of institution, and year	Tuition, room, and board					Tuition and required fees				
	10th percentile	25th percentile	Median (50th percentile)	75th percentile	90th percentile	10th percentile	25th percentile	Median (50th percentile)	75th percentile	90th percentile
1	2	3	4	5	6	7	8	9	10	11
All public institutions¹										
2000–01.....	\$5,701	\$6,878	\$8,279	\$9,617	\$11,384	\$612	\$1,480	\$2,403	\$3,444	\$4,583
2003–04.....	6,909	8,522	10,029	12,085	14,440	900	1,800	2,913	4,464	6,149
2004–05.....	7,265	9,081	10,797	12,842	15,401	900	1,920	3,152	4,977	6,752
2005–06.....	7,700	9,623	11,348	13,543	16,264	990	2,070	3,329	5,322	6,972
2006–07.....	8,337	10,125	12,042	14,505	16,965	1,080	2,190	3,490	5,652	7,530
2007–08.....	8,827	10,890	12,690	15,446	17,979	1,144	2,245	3,666	5,988	7,969
2008–09.....	9,370	11,518	13,616	16,283	18,866	1,144	2,348	3,948	6,360	8,467
2009–10.....	9,433	12,069	14,446	17,146	19,898	1,200	2,492	4,370	6,726	8,726
Public 4-year¹										
2000–01.....	6,503	7,347	8,468	9,816	11,611	2,118	2,516	3,314	4,094	5,085
2003–04.....	7,924	9,023	10,447	12,292	14,655	2,609	3,251	4,254	5,702	6,882
2004–05.....	8,380	9,574	11,022	13,031	15,622	2,880	3,582	4,665	6,081	7,542
2005–06.....	8,863	10,219	11,596	13,830	16,443	3,094	3,822	5,084	6,458	8,097
2006–07.....	9,461	10,797	12,272	14,748	17,160	3,206	4,074	5,376	6,825	8,667
2007–08.....	10,012	11,471	13,035	15,819	18,384	3,355	4,262	5,689	7,272	8,907
2008–09.....	10,638	12,169	13,983	16,614	19,291	3,687	4,399	6,056	7,819	9,399
2009–10.....	11,158	12,793	15,040	17,661	20,253	4,044	4,900	6,458	8,266	9,886
Public 2-year¹										
2000–01.....	3,321	3,804	4,627	5,750	6,871	310	724	1,387	1,799	2,455
2003–04.....	3,874	4,725	5,562	6,983	8,360	478	1,024	1,700	2,325	2,844
2004–05.....	4,097	4,889	6,021	7,420	9,015	710	1,048	1,803	2,459	3,033
2005–06.....	4,380	4,822	6,234	7,567	8,993	691	1,109	1,920	2,589	3,100
2006–07.....	4,487	5,199	6,376	8,035	9,719	670	1,184	2,059	2,713	3,316
2007–08.....	4,637	5,361	6,777	8,138	10,471	590	1,200	2,091	2,819	3,384
2008–09.....	4,860	5,612	6,935	8,823	11,183	590	1,200	2,215	2,930	3,456
2009–10.....	5,114	6,008	7,048	8,981	10,977	704	1,316	2,380	3,090	3,650
All private institutions										
2000–01.....	13,514	17,530	22,398	27,280	32,659	7,520	10,716	14,880	18,795	24,336
2003–04.....	16,332	20,833	26,455	32,242	37,710	8,650	12,020	16,930	21,790	28,400
2004–05.....	17,144	21,746	27,872	34,342	39,565	9,184	12,750	17,590	22,712	29,786
2005–06.....	18,243	23,044	29,279	35,783	41,707	9,285	12,840	18,120	24,030	31,444
2006–07.....	19,102	24,350	31,009	38,448	43,770	10,200	14,010	19,125	25,414	33,210
2007–08.....	19,982	25,762	32,710	40,778	46,203	10,684	14,360	21,074	27,856	35,089
2008–09.....	20,813	26,986	34,599	43,055	48,469	11,176	14,470	21,950	28,990	36,504
Not-for-profit.....	21,649	27,438	34,805	43,246	48,524	12,020	18,415	24,930	31,540	37,125
For-profit.....	17,150	17,150	20,813	29,959	30,400	10,770	11,700	16,356	20,935	26,935
2009–10.....	20,481	28,192	36,230	44,776	50,294	10,632	14,432	21,790	29,750	37,954
Not-for-profit.....	22,334	28,699	36,550	44,895	50,297	11,696	18,970	25,890	32,816	38,690
For-profit.....	17,789	17,789	21,321	31,433	32,000	10,115	11,735	14,212	17,148	21,980
Private 4-year										
2000–01.....	13,972	17,714	22,493	27,430	32,659	8,305	11,548	15,420	19,200	24,336
2003–04.....	16,364	20,833	26,536	32,242	37,710	9,082	12,660	17,524	22,420	28,440
2004–05.....	17,156	21,808	27,925	34,468	39,565	9,570	13,200	18,170	23,386	29,910
2005–06.....	18,350	23,238	29,294	35,912	41,707	9,675	12,956	18,900	24,366	31,452
2006–07.....	19,187	24,500	31,099	38,448	43,792	10,560	14,880	19,924	26,120	33,318
2007–08.....	20,005	25,876	32,768	40,778	46,203	11,066	15,600	21,500	28,630	35,187
2008–09.....	20,859	27,131	34,610	43,068	48,520	11,288	15,500	22,576	29,700	36,847
Not-for-profit.....	21,668	27,752	34,849	43,246	48,524	12,242	18,554	25,120	31,620	37,125
For-profit.....	17,150	17,150	20,813	29,959	30,400	11,176	12,245	14,248	16,389	21,922
2009–10.....	20,490	28,267	36,264	44,776	50,294	10,884	14,800	22,880	30,186	38,174
Not-for-profit.....	22,356	28,840	36,665	44,895	50,298	12,240	19,200	26,180	32,910	38,690
For-profit.....	17,789	17,789	21,321	31,433	32,000	9,966	11,712	14,432	17,148	22,125
Private 2-year										
2000–01.....	6,650	6,850	13,220	16,400	21,845	5,013	6,887	8,329	11,064	13,995
2003–04.....	11,955	14,119	17,124	26,560	40,780	6,800	8,325	10,462	12,892	17,500
2004–05.....	13,807	15,486	19,844	27,276	34,385	7,008	8,813	10,629	13,548	18,025
2005–06.....	11,560	15,680	18,410	22,809	43,425	7,560	9,285	11,180	14,196	17,995
2006–07.....	8,685	16,568	19,115	26,677	40,130	7,980	9,688	11,600	14,833	18,710
2007–08.....	15,529	17,460	20,362	26,727	40,232	8,160	10,150	11,840	15,015	18,760
2008–09.....	17,568	18,714	22,347	28,863	43,382	9,000	10,605	12,350	16,356	18,175
Not-for-profit.....	16,085	17,568	21,595	24,390	39,463	3,740	8,900	11,800	16,250	18,000
For-profit.....	21,442	23,327	26,863	43,382	43,382	9,000	10,910	12,600	16,356	18,175
2009–10.....	18,235	18,776	22,517	26,455	36,300	9,655	11,496	13,250	17,100	21,245
Not-for-profit.....	13,105	18,316	20,369	26,455	40,733	3,530	8,950	12,292	15,177	19,000
For-profit.....	22,857	22,857	26,696	26,696	26,696	10,116	11,735	13,548	17,148	21,245

¹Average undergraduate tuition and fees are based on in-state students only.
NOTE: Data are for the entire academic year and are average rates for full-time students. Student charges were weighted by the number of full-time-equivalent undergraduates, but were not adjusted to reflect student residency. The data have not been adjusted for changes in the purchasing power of the dollar. Degree-granting institutions grant associate's or higher degrees and

participate in Title IV federal financial aid programs. Some data have been revised from previously published figures.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2000–01 through 2009–10 Integrated Postsecondary Education Data System (IPEDS), Fall 2000 through Fall 2009 and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 348. Average graduate and first-professional tuition and required fees in degree-granting institutions, by first-professional field of study and control of institution: 1988–89 through 2009–10

Year and control	Average full-time graduate tuition and required fees		Average full-time first-professional tuition and required fees in current dollars									
	Current dollars	Constant 2008–09 dollars	Chiropractic	Dentistry	Medicine	Optometry	Osteopathic medicine	Pharmacy	Podiatry	Veterinary medicine	Law	Theology
1	2	3	4	5	6	7	8	9	10	11	12	13
All institutions												
1988–89.....	\$3,728	\$6,603	\$7,972	\$9,324	\$9,439	\$8,503	\$11,462	\$4,952	\$13,232	\$4,856	\$7,099	\$3,911
1989–90.....	4,135	6,990	8,315	10,515	10,597	9,469	11,888	5,890	14,611	5,470	8,059	4,079
1990–91.....	4,488	7,194	9,108	10,270	10,571	9,512	12,830	5,889	15,143	5,396	8,708	4,569
1991–92.....	5,116	7,946	10,226	12,049	11,646	9,610	13,004	6,731	16,257	6,367	9,469	4,876
1992–93.....	5,475	8,246	11,117	12,710	12,265	10,858	14,297	6,635	17,426	6,771	10,463	5,331
1993–94.....	5,973	8,769	11,503	14,403	13,074	10,385	15,038	7,960	17,621	7,159	11,552	5,253
1994–95.....	6,247	8,916	12,324	15,164	13,834	11,053	15,913	8,315	18,138	7,741	12,374	5,648
1995–96.....	6,741	9,366	12,507	15,647	14,860	11,544	16,785	8,602	18,434	8,208	13,278	5,991
1996–97.....	7,111	9,606	12,721	16,585	15,481	12,250	17,888	9,207	19,056	8,668	14,081	6,558
1997–98.....	7,246	9,617	13,144	17,695	16,310	12,679	18,668	9,744	19,355	9,013	14,992	6,832
1998–99.....	7,685	10,025	13,582	19,051	17,107	14,066	20,000	9,735	19,547	9,992	15,601	7,171
1999–2000.....	8,071	10,234	14,256	19,576	17,818	14,354	20,903	10,740	20,158	9,867	16,491	7,725
2000–01.....	8,429	10,334	15,093	22,097	19,151	15,448	21,784	11,273	20,455	10,365	17,795	7,868
2001–02.....	8,857	10,670	15,632	22,597	19,795	16,148	22,970	12,259	20,886	11,070	18,707	8,737
2002–03.....	9,226	10,875	16,758	24,517	21,206	16,439	24,379	13,597	21,633	12,142	19,810	9,485
2003–04.....	10,312	11,895	17,264	26,124	22,892	17,439	26,059	14,987	22,645	13,420	21,305	9,850
2004–05.....	11,004	12,323	18,535	28,455	24,293	18,048	27,900	15,951	23,631	14,535	22,935	10,412
2005–06.....	11,621	12,536	19,445	29,729	25,699	18,717	29,320	17,224	24,347	15,526	24,474	10,811
2006–07.....	12,312	12,946	21,473	32,004	27,086	19,886	30,604	18,634	25,594	16,551	26,042	11,628
2007–08.....	12,962	13,143	22,815	34,699	28,040	21,046	32,163	19,542	26,112	17,012	27,670	11,346
2008–09 ¹	13,634	13,634	23,979	37,543	29,890	22,125	33,607	20,842	27,118	18,223	29,585	11,983
2009–10.....	14,537	14,398	—	—	—	—	—	—	—	—	—	—
Public²												
1988–89.....	1,913	3,388	†	5,286	5,669	3,455	6,269	2,218	†	3,889	2,766	†
1989–90.....	1,999	3,379	†	5,728	6,259	3,569	6,521	2,816	†	4,505	3,196	†
1990–91.....	2,206	3,536	†	5,927	6,437	3,821	7,188	2,697	†	4,840	3,430	†
1991–92.....	2,524	3,920	†	6,595	7,106	4,161	7,699	2,871	†	5,231	3,933	†
1992–93.....	2,791	4,204	†	7,006	7,867	5,106	8,404	2,987	†	5,553	4,261	†
1993–94.....	3,050	4,478	†	7,525	8,329	5,325	8,640	3,567	†	6,107	4,835	†
1994–95.....	3,250	4,639	†	8,125	8,812	5,643	8,954	3,793	†	6,571	5,307	†
1995–96.....	3,449	4,792	†	8,806	9,585	6,130	9,448	4,100	†	6,907	5,821	†
1996–97.....	3,607	4,872	†	9,434	10,057	6,561	9,932	4,884	†	7,343	6,565	†
1997–98.....	3,744	4,969	†	9,762	10,555	7,366	10,358	5,046	19,541	7,472	7,125	†
1998–99.....	3,897	5,083	†	10,259	11,141	7,890	10,858	5,476	19,818	7,707	7,510	†
1999–2000.....	4,043	5,127	†	10,795	11,610	7,922	11,377	5,997	19,578	8,271	7,824	†
2000–01.....	4,243	5,202	†	11,946	12,188	8,452	11,866	6,476	20,228	8,720	8,414	†
2001–02.....	4,496	5,416	†	13,092	13,186	9,619	12,708	7,187	21,254	9,375	9,115	†
2002–03.....	4,842	5,707	†	13,992	14,591	10,187	13,497	8,304	21,992	10,396	10,172	†
2003–04.....	5,544	6,395	†	15,613	16,500	11,537	14,994	9,424	22,638	11,763	11,838	†
2004–05.....	6,080	6,808	†	17,690	18,078	12,387	16,467	10,332	24,788	12,878	13,155	†
2005–06.....	6,493	7,004	†	19,177	19,473	13,229	17,653	11,444	24,808	13,849	14,544	†
2006–07.....	6,894	7,250	†	20,701	20,627	14,392	18,102	12,523	26,242	14,915	15,658	†
2007–08.....	7,415	7,519	†	22,037	21,206	15,489	19,310	13,490	27,322	15,838	16,962	†
2008–09 ¹	7,999	7,999	†	24,787	22,959	16,285	20,898	14,476	28,942	17,070	18,461	†
2009–10.....	8,763	8,679	—	—	—	—	—	—	—	—	—	—
Private												
1988–89.....	6,945	12,301	7,972	16,127	15,610	12,050	13,536	9,692	13,232	13,285	9,892	3,911
1989–90.....	7,881	13,323	8,315	16,800	16,826	13,640	14,117	10,656	14,611	14,184	10,901	4,079
1990–91.....	8,507	13,636	9,108	18,270	17,899	13,767	15,009	11,546	15,143	14,159	12,247	4,569
1991–92.....	9,592	14,898	10,226	20,318	19,225	14,366	16,098	12,937	16,257	15,816	12,946	4,876
1992–93.....	10,008	15,073	11,117	21,309	19,585	14,459	17,098	13,373	17,426	17,103	13,975	5,331
1993–94.....	10,790	15,841	11,503	23,824	20,769	14,156	17,720	14,838	17,621	17,433	15,193	5,253
1994–95.....	11,338	16,182	12,324	24,641	21,819	14,497	18,422	14,894	18,138	17,940	16,201	5,648
1995–96.....	12,083	16,787	12,507	25,678	23,001	15,235	19,619	15,618	18,434	19,380	17,251	5,991
1996–97.....	12,537	16,935	12,721	26,618	24,242	15,949	20,714	15,934	19,056	19,526	18,276	6,558
1997–98.....	12,774	16,953	13,144	29,985	25,249	16,550	21,707	16,575	19,316	18,624	19,311	6,832
1998–99.....	13,299	17,349	13,582	31,917	26,495	17,848	22,867	16,874	19,492	19,617	20,253	7,171
1999–2000.....	13,782	17,475	14,256	32,268	27,702	18,317	23,791	18,220	20,259	20,128	21,393	7,725
2000–01.....	14,420	17,678	15,093	35,234	30,077	19,838	24,719	19,022	20,498	20,883	23,063	7,868
2001–02.....	15,165	18,269	15,632	36,184	30,438	20,374	25,909	20,325	20,825	21,772	24,019	8,737
2002–03.....	14,983	17,661	16,758	39,085	31,895	20,197	27,552	21,561	21,551	22,813	25,243	9,485
2003–04.....	16,209	18,697	17,264	40,414	32,913	20,955	29,095	23,022	22,647	23,941	26,746	9,850
2004–05.....	16,751	18,758	18,535	43,228	34,296	21,532	30,707	24,152	23,365	25,027	28,175	10,412
2005–06.....	17,244	18,602	19,445	45,633	35,895	22,162	32,349	25,439	24,240	26,191	29,782	10,811
2006–07.....	18,108	19,041	21,473	49,135	37,569	23,474	33,966	26,681	25,432	27,135	31,561	11,628
2007–08.....	19,208	19,476	22,815	51,803	39,280	24,503	35,299	27,884	25,528	23,558	33,481	11,346
2008–09 ¹	19,619	19,619	23,979	54,774	41,289	25,757	36,708	29,618	26,842	24,646	35,622	11,983
2009–10.....	20,368	20,172	—	—	—	—	—	—	—	—	—	—

—Not available.

†Not applicable.

¹Preliminary first-professional tuition average based on 2007–08 degrees.

²Data are based on in-state tuition only.

NOTE: Average graduate student tuition weighted by fall full-time-equivalent graduate enrollment. Average first-professional tuition weighted by number of degrees conferred during the academic year. Some year-to-year fluctuations in tuition data may reflect nonreporting by individual institutions. Excludes institutions not reporting degrees conferred and institutions not reporting tuition. Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher

degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1988–89 through 2009–10 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:88–89); "Completions Survey," (IPEDS-C:89–99); "Institutional Characteristics Survey" (IPEDS-IC:88–99); Fall 2000 through Fall 2009; and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 349. Percentage of undergraduates receiving aid, by type and source of aid and selected student characteristics: 2007–08

Selected student characteristic	Number of undergraduates ¹ (in thousands)		Any aid			Grants			Loans			Work study										
			Total ²	Federal ³	Nonfederal	Total	Federal	Nonfederal	Total ⁴	Federal ⁴	Nonfederal	Total ⁵										
1	2	3	4	5	6	7	8	9	10	11	12											
All undergraduates	20,928	(0.4)	65.6	(1.20)	48.2	(0.85)	48.0	(0.77)	51.7	(0.96)	27.6	(0.47)	38.5	(0.72)	38.7	(0.24)	34.9	(0.18)	14.8	(0.21)	7.4	(0.20)
Sex																						
Male	9,013	(126.0)	61.4	(1.38)	43.1	(0.98)	45.7	(1.01)	46.7	(1.16)	21.7	(0.59)	37.0	(0.95)	35.0	(0.45)	31.1	(0.38)	13.8	(0.26)	7.2	(0.31)
Female	11,915	(125.7)	68.8	(1.04)	52.0	(0.74)	49.7	(0.62)	55.5	(0.78)	32.0	(0.37)	39.5	(0.61)	41.5	(0.26)	37.8	(0.24)	15.5	(0.28)	7.6	(0.18)
Race/ethnicity																						
White	12,924	(109.7)	63.5	(1.32)	44.4	(0.99)	47.8	(0.83)	48.2	(0.95)	20.7	(0.39)	38.5	(0.79)	38.5	(0.54)	34.6	(0.52)	15.0	(0.28)	7.3	(0.25)
Black	2,925	(59.1)	76.2	(1.56)	63.5	(1.57)	50.5	(0.93)	63.5	(1.31)	46.4	(1.19)	38.4	(0.84)	49.6	(1.05)	46.1	(1.02)	17.7	(0.62)	7.2	(0.35)
Hispanic	2,960	(93.0)	69.0	(0.76)	53.4	(0.72)	48.8	(0.85)	58.1	(0.99)	39.5	(0.63)	39.2	(0.93)	34.4	(1.09)	30.3	(1.15)	14.1	(0.44)	7.2	(0.33)
Asian	1,236	(38.0)	53.4	(1.96)	36.7	(1.21)	42.1	(1.71)	43.1	(1.54)	22.7	(0.96)	36.0	(1.37)	25.6	(0.89)	22.4	(0.90)	9.3	(0.57)	8.7	(0.56)
American Indian/Alaska Native	176	(18.7)	70.8	(2.92)	54.3	(3.17)	48.4	(3.06)	60.4	(3.12)	39.3	(3.51)	41.8	(2.74)	35.5	(3.34)	31.9	(3.49)	12.0	(2.09)	5.3	(1.12)
Native Hawaiian/Pacific Islander	151	(11.6)	61.5	(3.28)	42.4	(3.32)	44.5	(2.97)	49.3	(3.10)	26.6	(3.02)	36.3	(2.83)	32.1	(3.01)	27.9	(2.83)	12.3	(1.57)	7.7	(1.46)
Other	61	(5.2)	64.1	(4.03)	49.2	(3.84)	41.1	(4.13)	51.1	(3.96)	33.2	(3.10)	33.1	(3.88)	35.5	(4.02)	32.8	(3.88)	12.7	(2.37)	6.1	(1.60)
Two or more races	495	(25.9)	68.1	(1.51)	53.2	(1.46)	49.7	(1.58)	53.8	(1.43)	31.2	(1.31)	40.7	(1.31)	41.6	(1.55)	38.6	(1.60)	14.0	(0.98)	11.4	(1.02)
Age																						
15 to 23 years old	12,490	(60.2)	66.9	(1.02)	49.3	(0.67)	51.4	(0.72)	52.5	(0.94)	25.0	(0.40)	42.7	(0.76)	40.4	(0.25)	36.3	(0.24)	15.6	(0.21)	10.4	(0.26)
24 to 29 years old	3,621	(37.1)	66.3	(1.60)	52.5	(1.10)	43.0	(1.12)	52.0	(1.10)	36.5	(0.72)	30.6	(0.93)	41.6	(0.61)	37.4	(0.49)	16.3	(0.53)	3.8	(0.23)
30 years old or over	4,817	(52.5)	61.8	(1.55)	42.1	(1.35)	42.7	(0.95)	49.4	(1.16)	27.4	(0.77)	33.4	(0.84)	32.3	(0.55)	29.5	(0.50)	11.7	(0.42)	2.3	(0.18)
Marital status																						
Not married ⁶	16,761	(59.2)	66.4	(1.28)	49.6	(0.89)	49.2	(0.84)	52.7	(1.05)	28.1	(0.51)	39.8	(0.77)	40.2	(0.32)	36.2	(0.26)	15.4	(0.25)	8.6	(0.23)
Married	3,763	(58.7)	60.8	(1.01)	40.4	(0.96)	42.3	(0.71)	45.7	(0.80)	22.0	(0.54)	33.1	(0.78)	31.0	(0.50)	28.2	(0.51)	11.7	(0.39)	2.6	(0.20)
Separated	404	(13.1)	77.1	(2.32)	64.8	(1.94)	47.8	(2.75)	67.9	(2.69)	55.3	(1.97)	32.9	(2.69)	48.9	(1.66)	45.3	(1.62)	18.0	(1.49)	3.2	(0.53)
Attendance status⁷																						
Full-time, full-year	8,220	(59.4)	79.5	(0.37)	63.0	(0.32)	62.9	(0.43)	64.4	(0.38)	33.0	(0.38)	52.8	(0.52)	53.3	(0.42)	49.6	(0.42)	20.1	(0.29)	13.5	(0.29)
Part-time or part-year	12,708	(59.2)	56.6	(1.86)	38.6	(1.48)	38.3	(1.13)	43.5	(1.50)	24.0	(0.97)	29.2	(0.99)	29.3	(0.63)	25.5	(0.55)	11.4	(0.34)	3.5	(0.23)
Dependency status and family income																						
Dependent	11,081	(65.7)	66.5	(1.06)	48.2	(0.71)	52.5	(0.78)	51.4	(0.94)	22.1	(0.37)	43.9	(0.81)	40.6	(0.33)	36.5	(0.31)	15.9	(0.23)	11.0	(0.29)
Less than \$20,000	1,263	(22.5)	80.7	(1.13)	71.4	(0.82)	57.5	(1.13)	76.7	(1.25)	68.2	(0.84)	50.4	(1.23)	40.0	(1.01)	36.7	(0.98)	12.5	(0.55)	12.1	(0.59)
\$20,000–\$39,999	1,853	(23.2)	78.5	(1.07)	68.5	(0.78)	59.7	(0.88)	71.8	(1.10)	59.3	(0.76)	52.2	(0.98)	44.6	(0.81)	41.7	(0.89)	15.1	(0.46)	14.6	(0.51)
\$40,000–\$59,999	1,852	(26.1)	66.8	(1.69)	49.3	(1.31)	54.9	(1.29)	53.1	(1.41)	23.7	(0.94)	46.5	(1.21)	43.2	(0.81)	39.0	(0.71)	17.3	(0.58)	12.5	(0.53)
\$60,000–\$79,999	1,646	(28.8)	63.3	(1.27)	41.6	(0.99)	51.4	(1.15)	41.7	(1.17)	1.7	(0.18)	41.2	(1.19)	43.2	(0.91)	38.5	(0.92)	18.1	(0.61)	11.0	(0.71)
\$80,000–\$99,999	1,398	(23.8)	63.1	(0.98)	40.0	(0.78)	51.1	(1.01)	41.7	(1.02)	0.5	(0.14)	41.6	(1.02)	42.7	(0.76)	37.7	(0.76)	18.4	(0.62)	10.2	(0.60)
\$100,000 or more	3,070	(42.8)	56.4	(1.06)	32.9	(0.80)	45.9	(0.81)	37.4	(0.81)	0.6	(0.08)	37.3	(0.80)	34.4	(0.71)	30.2	(0.77)	14.5	(0.36)	8.0	(0.31)
Independent	9,847	(65.6)	64.6	(1.42)	48.2	(1.08)	42.9	(0.87)	52.0	(1.06)	33.7	(0.63)	32.3	(0.76)	36.6	(0.35)	33.2	(0.28)	13.6	(0.34)	3.3	(0.16)
Less than \$10,000	2,268	(31.4)	74.0	(1.25)	63.3	(0.70)	45.9	(1.04)	67.4	(1.08)	58.3	(0.59)	33.4	(0.97)	45.0	(0.80)	40.6	(0.93)	16.0	(0.59)	6.8	(0.33)
\$10,000–\$19,999	1,714	(30.2)	71.5	(1.74)	62.4	(1.24)	42.9	(1.28)	62.3	(1.50)	52.3	(1.09)	30.7	(1.04)	45.6	(0.78)	42.0	(0.77)	15.8	(0.66)	3.7	(0.30)
\$20,000–\$29,999	1,502	(27.4)	68.6	(2.17)	54.8	(1.85)	42.9	(1.60)	51.5	(1.89)	34.9	(1.31)	30.8	(1.22)	40.6	(0.89)	36.9	(0.93)	15.4	(0.76)	3.0	(0.37)
\$30,000–\$49,999	2,001	(34.5)	62.9	(1.74)	44.6	(1.63)	43.9	(1.17)	49.3	(1.27)	28.4	(1.08)	33.6	(1.10)	34.9	(0.89)	31.8	(0.80)	13.1	(0.65)	1.8	(0.22)
\$50,000 or more	2,362	(40.8)	49.7	(1.07)	22.4	(1.02)	39.1	(0.76)	32.4	(0.79)	0.3	(0.09)	32.3	(0.79)	20.9	(0.75)	18.4	(0.75)	9.0	(0.44)	1.2	(0.18)
Housing status⁸																						
School-owned	2,964	(111.5)	80.1	(1.21)	70.1	(1.00)	60.7	(1.14)	66.6	(1.14)	23.5	(0.57)	62.3	(1.11)	57.9	(0.84)	53.7	(0.75)	22.0	(0.57)	22.5	(0.85)
Off-campus, not with parents	11,296	(219.5)	65.5	(1.53)	45.5	(1.31)	48.4	(0.91)	51.3	(1.19)	29.9	(0.77)	35.0	(0.78)	38.4	(0.51)	34.8	(0.47)	14.5	(0.33)	4.5	(0.21)
With parents	5,002	(143.6)	56.1	(1.66)	40.4	(1.14)	38.7	(1.19)	43.9	(1.67)	24.5	(0.95)	32.5	(1.26)	25.8	(0.45)	22.1	(0.40)	10.6	(0.30)	4.9	(0.26)

¹Numbers of undergraduates may not equal figures reported in other tables, since these data are based on a sample survey of students who enrolled at any time during the school year. Includes all postsecondary institutions.

²Includes students who reported they were awarded aid, but did not specify the source or type of aid.

³Includes Department of Veterans Affairs and Department of Defense benefits.

⁴Includes Parent Loans for Undergraduate Students (PLUS).

⁵Details on federal and nonfederal work-study participants are not available.

⁶Includes students who were single, divorced, or widowed.

⁷Full-time, full-year includes students enrolled full time for 9 or more months. Part-time or part-year includes students enrolled part time for 9 or more months and students enrolled less than 9 months either part time or full time.

⁸Excludes students attending more than one institution.

NOTE: Excludes students whose attendance status was not reported. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Data include undergraduates in degree-granting and non-degree-granting institutions. Data include Puerto Rico. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 National Postsecondary Student Aid Study (NPSAS:08). (This table was prepared August 2009.)

Table 350. Full-time, first-time degree/certificate-seeking undergraduate students enrolled in degree-granting institutions, by participation and average amount awarded in financial aid programs, and type and control of institution: 2000–01 through 2008–09
[In current dollars]

Control and type of institution, and year	Number enrolled	Number receiving financial aid	Percent receiving aid	Percent of enrolled students in student aid programs				Average award for students in aid programs ¹			
				Federal grants	State/local grants	Institutional grants	Student loans ²	Federal grants	State/local grants	Institutional grants	Student loans ²
1	2	3	4	5	6	7	8	9	10	11	12
All institutions											
2000–01.....	1,976,600	1,390,527	70.3	31.6	31.2	31.1	40.1	\$2,486	\$2,039	\$4,740	\$3,764
2001–02.....	2,050,016	1,481,592	72.3	33.3	32.5	31.5	40.7	2,739	2,057	4,918	3,970
2002–03.....	2,135,613	1,553,024	72.7	34.1	30.9	31.5	41.4	2,947	2,189	5,267	4,331
2003–04.....	2,178,517	1,610,967	73.9	34.6	31.2	31.9	43.1	2,934	2,226	5,648	4,193
2004–05.....	2,260,590	1,689,910	74.8	35.2	31.3	31.7	44.0	2,939	2,343	5,958	4,463
2005–06.....	2,309,543	1,731,315	75.0	33.7	30.8	32.7	44.6	2,959	2,441	6,213	4,831
2006–07.....	2,427,043	1,766,257	72.8	32.1	30.0	32.2	43.5	3,125	2,526	6,593	5,014
2007–08.....	2,532,955	1,914,567	75.6	35.4	30.6	33.6	45.6	3,376	2,580	6,791	6,009
2008–09.....	2,675,974	2,089,288	78.1	38.0	30.2	34.1	48.6	3,915	2,705	7,250	6,974
Public											
2000–01.....	1,333,236	872,109	65.4	30.0	33.5	22.7	30.7	2,408	1,707	2,275	3,050
2004–05.....	1,497,590	1,045,144	69.8	33.0	34.9	23.5	33.7	2,891	2,138	2,976	3,715
2005–06.....	1,510,268	1,066,041	70.6	31.1	34.8	25.1	34.2	2,926	2,226	3,162	3,866
2006–07.....	1,568,395	1,096,808	69.9	30.9	34.9	25.2	34.2	3,099	2,318	3,316	4,081
2007–08.....	1,648,583	1,173,222	71.2	32.6	35.8	25.9	34.7	3,368	2,351	3,530	4,803
2008–09.....	1,700,907	1,246,670	73.3	33.7	36.9	26.5	36.3	3,869	2,486	3,755	5,542
4-year											
2000–01.....	804,793	573,430	71.3	26.6	36.5	29.6	40.7	2,569	2,068	2,616	3,212
2004–05.....	888,267	670,365	75.5	28.3	38.2	32.0	44.3	3,048	2,622	3,388	3,998
2005–06.....	906,948	695,017	76.6	26.6	36.8	34.2	44.4	3,071	2,752	3,573	4,166
2006–07.....	949,162	716,323	75.5	26.6	36.7	34.2	43.8	3,365	2,848	3,759	4,433
2007–08.....	976,830	753,643	77.2	28.0	37.4	36.2	45.2	3,675	2,963	3,956	5,190
2008–09.....	1,007,609	792,028	78.6	28.4	37.9	37.2	46.9	4,157	3,152	4,186	5,972
2-year											
2000–01.....	528,443	298,679	56.5	35.2	28.8	12.1	15.3	2,222	1,009	1,004	2,396
2004–05.....	609,323	374,779	61.5	39.7	30.2	11.1	18.2	2,728	1,246	1,238	2,712
2005–06.....	603,320	371,024	61.5	38.0	31.9	11.3	19.0	2,774	1,314	1,297	2,812
2006–07.....	619,233	380,485	61.4	37.5	32.2	11.6	19.6	2,810	1,393	1,311	2,877
2007–08.....	671,753	419,579	62.5	39.1	33.4	10.8	19.4	3,048	1,354	1,458	3,488
2008–09.....	693,298	454,642	65.6	41.5	35.4	11.0	21.1	3,584	1,451	1,637	4,152
Private not-for-profit											
2000–01.....	439,369	363,044	82.6	28.4	31.8	68.1	57.7	2,879	2,998	7,368	4,019
2004–05.....	471,015	400,562	85.0	27.9	31.5	72.9	59.6	3,427	3,057	9,284	4,981
2005–06.....	471,069	401,908	85.3	26.5	31.3	73.8	59.8	3,426	3,117	9,932	5,270
2006–07.....	477,698	407,247	85.3	26.2	30.5	73.9	59.3	3,704	3,321	10,724	5,544
2007–08.....	494,088	424,943	86.0	27.3	30.0	74.4	60.2	3,928	3,386	11,465	6,415
2008–09.....	496,638	433,208	87.2	27.4	30.2	76.6	60.6	4,450	3,523	12,699	7,609
4-year											
2000–01.....	419,499	347,638	82.9	27.4	32.2	70.1	58.1	2,930	3,001	7,458	4,000
2004–05.....	459,435	390,761	85.1	27.2	31.4	73.8	59.8	3,463	3,059	9,360	4,991
2005–06.....	460,832	393,429	85.4	26.0	31.2	74.6	59.8	3,437	3,121	10,002	5,264
2006–07.....	468,969	400,044	85.3	25.8	30.4	74.4	59.4	3,729	3,329	10,797	5,558
2007–08.....	484,021	416,405	86.0	26.7	30.0	75.1	60.3	3,960	3,391	11,539	6,435
2008–09.....	487,050	424,881	87.2	26.8	30.1	77.4	60.6	4,488	3,523	12,780	7,638
2-year											
2000–01.....	19,870	15,406	77.5	49.2	23.9	25.7	49.5	2,269	2,892	2,168	4,509
2004–05.....	11,580	9,801	84.6	55.3	35.9	36.5	55.2	2,715	2,996	3,133	4,526
2005–06.....	10,237	8,479	82.8	51.6	36.1	38.5	55.9	3,176	2,974	3,799	5,531
2006–07.....	8,729	7,203	82.5	47.6	37.2	44.0	53.5	2,992	2,963	4,122	4,715
2007–08.....	10,067	8,538	84.8	53.3	31.6	37.7	54.1	3,161	3,138	4,364	5,323
2008–09.....	9,588	8,327	86.8	59.2	32.0	37.5	58.1	3,563	3,550	4,194	6,089
Private for-profit											
2000–01.....	203,995	155,374	76.2	49.3	15.2	6.2	63.5	2,312	2,494	1,540	5,517
2004–05.....	291,985	244,204	83.6	58.6	12.1	7.5	71.3	2,703	2,380	1,639	5,575
2005–06.....	328,206	263,366	80.2	55.6	11.4	8.8	70.4	2,725	2,796	1,423	6,454
2006–07.....	380,950	262,202	68.8	44.8	9.3	8.4	61.7	2,776	2,474	1,545	6,506
2007–08.....	390,284	316,402	81.1	57.8	9.5	14.9	72.9	3,066	2,996	1,154	8,010
2008–09.....	478,429	409,410	85.6	64.5	6.6	17.2	79.6	3,766	3,167	1,184	8,798
4-year											
2000–01.....	81,075	51,739	63.8	36.1	11.9	8.3	57.7	2,295	2,889	1,616	5,749
2004–05.....	125,041	99,840	79.8	52.2	10.6	11.2	73.6	2,564	2,189	1,845	5,955
2005–06.....	157,705	116,237	73.7	46.8	8.9	10.9	67.2	2,490	2,945	1,641	7,046
2006–07.....	229,746	127,215	55.4	32.5	5.7	8.4	52.0	2,608	2,622	1,878	6,989
2007–08.....	210,468	159,991	76.0	51.5	7.2	20.4	68.7	3,030	2,922	1,235	8,799
2008–09.....	258,498	221,487	85.7	62.7	5.8	23.5	81.4	3,745	3,139	1,296	9,660
2-year											
2000–01.....	122,920	103,635	84.3	58.0	17.3	4.8	67.3	2,319	2,314	1,453	5,387
2004–05.....	166,944	144,364	86.5	63.5	13.3	4.7	69.6	2,789	2,494	1,275	5,274
2005–06.....	170,501	147,129	86.3	63.6	13.7	6.8	73.4	2,885	2,706	1,098	5,951
2006–07.....	151,204	134,987	89.3	63.4	14.7	8.3	76.4	2,906	2,386	1,029	6,007
2007–08.....	179,816	156,411	87.0	65.0	12.3	8.4	77.9	3,100	3,047	924	7,195
2008–09.....	219,931	187,923	85.4	66.6	7.6	9.8	77.5	3,788	3,191	869	7,734

¹Average amounts for students participating in indicated programs.
²Includes only loans made directly to students. Does not include Parent Loans for Undergraduate Students (PLUS) and other loans made directly to parents.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2000–01 through 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2002 through Spring 2010. (This table was prepared October 2010.)

Table 351. Average amount of financial aid awarded to full-time, full-year undergraduates, by type and source of aid and selected student characteristics: 2007–08

Selected student characteristic	Any aid						Grants						Loans						Work study	
	Total ¹		Federal ²		Nonfederal		Total		Federal		Nonfederal		Total ³		Federal ³		Nonfederal		Total ⁴	
1	2		3		4		5		6		7		8		9		10		11	
All full-time, full-year undergraduates	\$12,740	(115)	\$8,070	(73)	\$8,020	(84)	\$7,110	(73)	\$3,670	(34)	\$6,390	(78)	\$9,480	(69)	\$7,050	(53)	\$7,780	(105)	\$2,270	(27)
Sex																				
Male	12,830	(158)	8,170	(112)	8,170	(112)	7,160	(95)	3,690	(43)	6,400	(98)	9,690	(112)	7,170	(88)	8,060	(168)	2,340	(40)
Female	12,670	(124)	7,990	(71)	7,920	(106)	7,080	(85)	3,650	(36)	6,370	(95)	9,340	(80)	6,960	(58)	7,580	(125)	2,230	(39)
Race/ethnicity																				
White	12,860	(131)	8,040	(79)	8,390	(111)	7,090	(91)	3,500	(45)	6,590	(96)	9,790	(90)	7,150	(74)	8,110	(127)	2,270	(38)
Black	13,530	(163)	8,970	(105)	7,340	(162)	7,040	(133)	3,830	(48)	6,000	(168)	8,940	(156)	6,990	(107)	6,820	(218)	2,170	(66)
Hispanic	11,360	(261)	7,370	(138)	6,610	(183)	6,500	(137)	3,750	(43)	5,170	(152)	8,970	(189)	6,660	(125)	7,110	(310)	2,350	(81)
Asian	12,570	(361)	7,400	(208)	8,410	(277)	8,760	(271)	3,950	(63)	7,400	(296)	8,770	(244)	6,870	(227)	7,770	(425)	2,410	(104)
American Indian/Alaska Native	10,850	(847)	7,650	(554)	6,360	(759)	6,680	(695)	4,130	(333)	5,140	(747)	7,980	(592)	6,520	(519)	6,250	(845)	1,700	(279)
Native Hawaiian/Pacific Islander	13,430	(840)	8,950	(643)	7,720	(818)	6,140	(567)	3,440	(253)	5,510	(702)	11,100	(665)	8,360	(578)	8,540	(721)	2,470	(261)
Other	12,240	(1,247)	7,810	(584)	8,220	(1,222)	7,340	(1,233)	3,420	(335)	6,980	(1,245)	7,220	(713)	5,650	(466)	†	(†)	†	(†)
Two or more races	13,580	(397)	8,530	(242)	8,410	(381)	8,170	(353)	3,890	(141)	7,150	(366)	8,870	(355)	6,910	(267)	7,460	(562)	2,390	(106)
Age																				
15 to 23 years old	12,980	(119)	7,820	(71)	8,570	(97)	7,680	(85)	3,730	(37)	6,870	(85)	9,590	(83)	7,040	(66)	8,170	(129)	2,260	(28)
24 to 29 years old	12,290	(218)	9,140	(154)	5,740	(131)	5,150	(122)	3,560	(65)	3,740	(130)	9,300	(132)	7,130	(93)	6,710	(226)	2,450	(120)
30 years old or over	11,350	(198)	8,510	(142)	5,310	(144)	4,810	(88)	3,490	(53)	3,520	(118)	9,000	(159)	6,990	(100)	6,320	(222)	2,470	(133)
Marital status																				
Not married ⁵	12,880	(119)	8,020	(72)	8,240	(88)	7,330	(77)	3,700	(34)	6,570	(80)	9,520	(76)	7,050	(59)	7,960	(116)	2,270	(28)
Married	11,290	(199)	8,340	(157)	5,790	(140)	4,940	(114)	3,360	(73)	4,100	(146)	9,180	(163)	7,000	(103)	6,400	(238)	2,430	(132)
Separated	12,210	(350)	9,200	(257)	4,930	(316)	4,970	(175)	3,790	(93)	3,080	(246)	9,050	(342)	6,900	(178)	5,980	(538)	1,670	(288)
Dependency status and family income																				
Dependent	13,110	(127)	7,780	(73)	8,740	(103)	7,800	(92)	3,710	(37)	6,990	(90)	9,700	(87)	7,080	(71)	8,340	(139)	2,250	(30)
Less than \$20,000	12,840	(195)	8,060	(109)	6,820	(163)	8,590	(143)	4,560	(35)	5,950	(156)	7,050	(156)	5,650	(121)	5,910	(268)	2,220	(66)
\$20,000–\$39,999	13,720	(256)	7,900	(132)	7,860	(185)	8,550	(162)	3,740	(41)	6,690	(157)	8,010	(191)	6,210	(131)	6,500	(233)	2,170	(75)
\$40,000–\$59,999	13,180	(280)	7,080	(148)	8,860	(254)	7,460	(213)	2,360	(48)	6,960	(215)	9,180	(228)	6,550	(148)	7,960	(499)	2,260	(49)
\$60,000–\$79,999	12,650	(225)	7,140	(138)	9,070	(208)	7,050	(209)	1,660	(248)	7,040	(208)	9,780	(160)	6,920	(138)	8,350	(265)	2,310	(69)
\$80,000–\$99,999	13,250	(283)	7,680	(161)	9,780	(285)	7,590	(266)	†	(†)	7,570	(264)	10,590	(216)	7,500	(165)	9,060	(255)	2,250	(84)
\$100,000 or more	12,960	(185)	8,470	(176)	9,390	(152)	7,400	(147)	2,860	(634)	7,380	(146)	11,780	(177)	8,560	(178)	9,860	(229)	2,290	(61)
Independent	11,710	(158)	8,720	(110)	5,580	(87)	5,240	(74)	3,600	(43)	3,920	(87)	8,950	(94)	6,970	(61)	6,370	(137)	2,450	(80)
Less than \$10,000	12,450	(224)	9,330	(136)	5,560	(162)	6,170	(108)	4,120	(41)	4,150	(135)	8,470	(147)	6,890	(95)	6,070	(235)	2,400	(97)
\$10,000–\$19,999	11,490	(220)	8,690	(150)	5,200	(199)	4,890	(121)	3,290	(59)	3,700	(170)	8,620	(186)	6,980	(111)	6,030	(320)	2,720	(205)
\$20,000–\$29,999	11,600	(275)	8,420	(202)	5,610	(246)	5,050	(178)	3,660	(65)	3,620	(208)	9,070	(265)	6,770	(148)	6,770	(452)	2,470	(261)
\$30,000–\$49,999	11,010	(252)	8,280	(187)	5,120	(177)	3,840	(113)	2,520	(77)	3,350	(159)	9,230	(203)	7,150	(125)	6,030	(313)	2,320	(238)
\$50,000 or more	10,990	(335)	7,700	(217)	6,880	(294)	4,610	(248)	†	(†)	4,680	(241)	10,310	(362)	7,180	(167)	7,400	(369)	2,210	(322)
Housing status⁶																				
School-owned	17,220	(198)	9,120	(116)	11,530	(174)	10,250	(149)	4,010	(50)	9,340	(151)	10,700	(163)	7,710	(131)	9,250	(248)	2,130	(40)
Off-campus, not with parents	11,850	(109)	8,280	(74)	6,680	(96)	5,880	(80)	3,580	(39)	5,000	(97)	9,320	(84)	7,060	(62)	7,240	(126)	2,440	(55)
With parents	8,570	(130)	6,140	(92)	5,220	(115)	5,270	(83)	3,610	(39)	4,040	(99)	7,740	(140)	5,730	(98)	6,740	(188)	2,610	(79)

†Not applicable.

‡Reporting standards not met.

¹Includes students who reported they were awarded aid, but did not specify the source or type of aid.

²Includes Department of Veterans Affairs and Department of Defense benefits.

³Includes Parent Loans for Undergraduate Students (PLUS).

⁴Details on federal and nonfederal work-study participants are not available.

⁵Includes students who were single, divorced, or widowed.

⁶Excludes students attending more than one institution.

NOTE: Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Full-time, full-year undergraduates were enrolled full time for 9 or more months at one or more institutions. Data include undergraduates in degree-granting and non-degree-granting institutions. Data include Puerto Rico. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 National Postsecondary Student Aid Study (NPSAS:08). (This table was prepared August 2009.)

Table 352. Average amount of financial aid awarded to part-time or part-year undergraduates, by type and source of aid and selected student characteristics: 2007–08

Selected student characteristic	Any aid						Grants			Loans			Work study							
	Total ¹		Federal ²		Nonfederal		Total		Federal	Nonfederal	Total ³		Federal ³	Nonfederal	Total ⁴					
1	2		3		4		5		6	7	8		9	10	11					
All part-time or part-year undergraduates	\$5,820	(105)	\$5,170	(101)	\$3,400	(75)	\$2,710	(54)	\$2,320	(37)	\$2,350	(67)	\$6,490	(74)	\$5,180	(50)	\$5,080	(99)	\$2,720	(67)
Sex																				
Male	5,810	(122)	5,300	(132)	3,540	(91)	2,770	(62)	2,600	(59)	2,500	(74)	6,660	(128)	5,290	(104)	5,310	(169)	2,990	(115)
Female	5,830	(113)	5,090	(95)	3,300	(83)	2,680	(59)	2,180	(33)	2,250	(79)	6,400	(79)	5,130	(43)	4,940	(92)	2,520	(72)
Race/ethnicity																				
White	5,840	(101)	5,230	(101)	3,570	(85)	2,720	(51)	2,320	(40)	2,500	(64)	6,530	(98)	5,170	(66)	5,320	(126)	2,610	(79)
Black	6,120	(143)	5,250	(121)	3,230	(106)	2,580	(76)	2,240	(50)	2,030	(101)	6,400	(107)	5,080	(75)	4,760	(199)	2,800	(149)
Hispanic	5,360	(212)	4,880	(155)	2,860	(150)	2,590	(93)	2,310	(54)	1,940	(115)	6,490	(162)	5,390	(129)	4,610	(176)	2,940	(196)
Asian	5,920	(336)	5,130	(245)	3,820	(344)	3,550	(310)	2,640	(194)	3,160	(395)	6,590	(243)	5,360	(231)	5,090	(348)	2,850	(253)
American Indian/Alaska Native	4,940	(563)	4,460	(520)	2,500	(278)	2,800	(352)	2,840	(342)	1,850	(241)	4,830	(497)	4,090	(393)	3,440	(601)	†	(†)
Native Hawaiian/Pacific Islander	5,010	(393)	4,900	(410)	3,110	(386)	2,430	(267)	2,170	(286)	1,930	(350)	6,550	(608)	5,230	(397)	6,360	(809)	†	(†)
Other	5,250	(621)	4,810	(476)	3,010	(568)	2,180	(248)	2,060	(157)	1,610	(339)	7,100	(671)	5,450	(590)	5,130	(868)	†	(†)
Two or more races	6,700	(299)	5,580	(208)	3,790	(316)	3,100	(195)	2,590	(180)	2,820	(263)	6,840	(323)	5,410	(205)	5,250	(689)	2,970	(257)
Age																				
15 to 23 years old	6,330	(158)	5,020	(98)	4,120	(141)	3,270	(99)	2,300	(42)	2,980	(124)	6,660	(111)	5,160	(83)	5,590	(145)	2,620	(80)
24 to 29 years old	6,010	(148)	5,520	(120)	3,000	(98)	3,360	(44)	2,480	(61)	1,830	(61)	6,390	(138)	5,220	(73)	4,600	(143)	2,910	(146)
30 years old or over	4,990	(74)	5,080	(130)	2,680	(67)	2,240	(37)	2,210	(40)	1,860	(44)	6,300	(113)	5,190	(71)	4,640	(200)	2,950	(156)
Marital status																				
Not married ⁵	6,110	(128)	5,170	(100)	3,650	(97)	2,890	(66)	2,290	(36)	2,540	(83)	6,540	(93)	5,190	(60)	5,170	(110)	2,650	(71)
Married	4,940	(95)	5,110	(126)	2,710	(79)	2,200	(38)	2,440	(75)	1,910	(47)	6,360	(143)	5,210	(74)	4,740	(245)	3,220	(224)
Separated	6,060	(311)	5,390	(171)	2,980	(347)	2,470	(110)	2,340	(89)	1,750	(177)	6,210	(431)	4,950	(138)	4,890	(965)	2,520	(270)
Dependency status and family income																				
Dependent	6,530	(180)	5,060	(112)	4,370	(159)	3,470	(114)	2,260	(44)	3,200	(136)	6,870	(136)	5,260	(100)	5,790	(170)	2,610	(79)
Less than \$20,000	5,470	(246)	4,540	(161)	2,830	(167)	3,290	(126)	2,600	(60)	2,120	(140)	5,420	(199)	4,420	(133)	4,490	(265)	2,260	(203)
\$20,000–\$39,999	6,090	(214)	4,720	(136)	3,380	(145)	3,260	(98)	2,230	(49)	2,550	(110)	6,060	(186)	4,810	(143)	4,640	(272)	2,540	(177)
\$40,000–\$59,999	6,500	(274)	4,830	(152)	4,360	(250)	3,140	(181)	1,590	(94)	3,140	(222)	6,600	(211)	4,970	(148)	5,620	(302)	2,470	(198)
\$60,000–\$79,999	6,710	(239)	5,360	(282)	4,870	(183)	3,550	(190)	2,320	(445)	3,600	(192)	7,090	(275)	5,330	(292)	5,980	(299)	2,730	(206)
\$80,000–\$99,999	7,500	(378)	5,660	(256)	5,750	(406)	4,190	(468)	†	(†)	4,180	(469)	7,620	(343)	5,550	(263)	6,610	(373)	3,100	(234)
\$100,000 or more	7,460	(275)	6,200	(266)	5,550	(263)	4,190	(236)	†	(†)	4,190	(235)	8,340	(283)	6,490	(290)	6,940	(321)	2,720	(197)
Independent	5,430	(79)	5,230	(108)	2,810	(49)	2,330	(34)	2,350	(40)	1,850	(40)	6,270	(67)	5,140	(45)	4,610	(112)	2,900	(112)
Less than \$10,000	6,140	(141)	5,440	(115)	2,910	(98)	2,700	(60)	2,520	(48)	1,730	(77)	5,910	(135)	4,840	(67)	4,510	(196)	2,340	(132)
\$10,000–\$19,999	5,970	(186)	5,120	(118)	2,830	(143)	2,300	(63)	2,130	(46)	1,650	(95)	6,050	(129)	4,950	(77)	4,370	(191)	2,660	(223)
\$20,000–\$29,999	5,630	(133)	5,160	(130)	2,860	(100)	2,410	(73)	2,460	(72)	1,770	(82)	6,350	(140)	5,260	(110)	4,480	(214)	3,210	(243)
\$30,000–\$49,999	5,130	(120)	5,030	(161)	2,660	(89)	2,050	(53)	1,950	(62)	1,800	(67)	6,400	(131)	5,350	(104)	4,540	(184)	3,420	(233)
\$50,000 or more	4,330	(101)	5,350	(149)	2,830	(88)	2,100	(70)	3,850	(266)	2,110	(70)	6,930	(178)	5,530	(133)	5,330	(219)	3,920	(393)
Housing status⁶																				
School-owned	11,330	(356)	6,710	(230)	7,990	(328)	6,520	(258)	2,840	(114)	6,360	(290)	8,300	(268)	5,950	(248)	7,540	(383)	1,690	(98)
Off-campus, not with parents	5,590	(95)	5,180	(106)	3,060	(66)	2,450	(42)	2,300	(42)	2,020	(53)	6,400	(83)	5,140	(48)	4,920	(118)	2,900	(105)
With parents	4,730	(141)	4,390	(131)	2,780	(98)	2,420	(65)	2,250	(50)	1,850	(80)	5,940	(135)	4,820	(122)	4,650	(133)	3,280	(162)

†Not applicable.

‡Reporting standards not met.

¹Includes students who reported they were awarded aid, but did not specify the source or type of aid.

²Includes Department of Veterans Affairs and Department of Defense benefits.

³Includes Parent Loans for Undergraduate Students (PLUS).

⁴Details on federal and nonfederal work-study participants are not available.

⁵Includes students who were single, divorced, or widowed.

⁶Excludes students attending more than one institution.

NOTE: Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Part-time or part-year undergraduates include students enrolled part time for 9 or more months and students enrolled less than 9 months either part time or full time. Data include undergraduates in degree-granting and non-degree-granting institutions. Data include veteran's benefits and Department of Defense aid. Data include Puerto Rico. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 National Postsecondary Student Aid Study (NPSAS:08). (This table was prepared August 2009.)

Table 353. Amount borrowed, aid status, and sources of aid for full-time and part-time undergraduates, by control and type of institution: 2003-04 and 2007-08

Control and type of institution	Number of undergraduates ¹ (in thousands)	Cumulative amount borrowed for undergraduate education ²	Aid status (percent of students)							
			Nonaided	Receiving aid, by source						
				Any aid ^{3,4}	Federal ⁴	State	Institutional	Other ³		
1	2	3	4	5	6	7	8	9		
2003-04										
Full-time, full-year students										
All institutions.....	7,679 (79.8)	\$11,800 (106)	24.5 (0.56)	75.5 (0.56)	60.7 (0.42)	24.3 (0.59)	32.0 (0.72)	23.4 (0.45)		
Public.....	5,569 (72.0)	10,560 (115)	29.7 (0.54)	70.3 (0.54)	55.0 (0.41)	23.6 (0.54)	24.0 (0.59)	19.9 (0.37)		
4-year doctoral.....	2,375 (30.0)	11,810 (136)	24.4 (0.63)	75.6 (0.63)	58.3 (0.68)	24.5 (0.75)	32.4 (0.82)	23.1 (0.51)		
Other 4-year.....	1,201 (41.0)	10,790 (294)	22.6 (1.36)	77.4 (1.36)	64.7 (1.25)	29.8 (1.62)	23.9 (1.45)	20.5 (0.93)		
2-year.....	1,967 (52.1)	7,390 (245)	40.5 (0.86)	59.5 (0.86)	45.1 (0.76)	18.7 (0.81)	14.3 (0.89)	15.5 (0.67)		
Less-than-2-year.....	26 (2.2)	6,230 (518)	34.3 (3.09)	65.7 (3.09)	45.1 (2.95)	18.0 (2.62)	7.0 (1.39)	20.6 (2.38)		
Private, not-for-profit.....	1,623 (38.6)	14,310 (275)	11.6 (0.74)	88.4 (0.74)	72.4 (0.72)	29.4 (1.77)	65.4 (2.19)	34.0 (1.21)		
4-year doctoral.....	653 (27.8)	15,010 (445)	16.1 (1.02)	83.9 (1.02)	65.7 (1.53)	23.8 (1.90)	64.2 (2.12)	34.2 (1.29)		
Other 4-year.....	925 (33.9)	14,040 (398)	8.4 (1.11)	91.6 (1.11)	77.1 (1.17)	33.3 (2.73)	67.5 (3.34)	34.4 (1.96)		
Less-than-4-year.....	45 (4.1)	9,730 (1,240)	13.8 (3.04)	86.2 (3.04)	71.4 (3.93)	30.1 (5.32)	38.1 (7.04)	20.8 (3.58)		
Private, for-profit.....	487 (17.9)	12,950 (344)	7.6 (0.86)	92.4 (0.86)	87.2 (1.26)	15.6 (2.22)	12.3 (1.54)	28.1 (1.89)		
2-year and above.....	355 (19.3)	14,670 (448)	6.0 (0.91)	94.0 (0.91)	89.3 (1.30)	19.6 (3.01)	12.3 (2.08)	30.9 (2.56)		
Less-than-2-year.....	132 (3.8)	7,730 (278)	12.0 (1.15)	88.0 (1.15)	81.8 (1.72)	5.0 (0.74)	12.2 (0.95)	20.5 (1.09)		
Part-time or part-year students										
All institutions.....	11,375 (79.8)	10,660 (132)	45.9 (0.79)	54.1 (0.79)	38.3 (0.76)	10.2 (0.44)	10.3 (0.49)	19.2 (0.34)		
Public.....	9,095 (74.6)	10,230 (134)	53.1 (1.01)	46.9 (1.01)	31.2 (1.06)	10.1 (0.44)	7.9 (0.45)	16.6 (0.36)		
Private, not-for-profit.....	1,232 (36.9)	13,790 (470)	23.2 (1.04)	76.8 (1.04)	53.2 (1.27)	13.9 (1.52)	30.7 (2.39)	33.1 (1.25)		
Private, for-profit.....	1,048 (20.4)	9,520 (291)	10.3 (0.52)	89.7 (0.52)	83.1 (0.70)	6.8 (0.87)	6.9 (0.91)	25.0 (1.43)		
2007-08										
Full-time, full-year students										
All institutions.....	8,220 (59.4)	\$15,100 (133)	20.5 (0.37)	79.5 (0.37)	63.0 (0.32)	27.7 (0.43)	34.0 (0.52)	32.3 (0.31)		
Public.....	5,618 (39.9)	13,010 (147)	26.0 (0.46)	74.0 (0.46)	56.6 (0.34)	28.9 (0.42)	26.6 (0.42)	26.2 (0.38)		
4-year doctoral.....	2,690 (25.7)	14,580 (230)	23.3 (0.71)	76.7 (0.71)	57.5 (0.78)	29.7 (0.68)	33.3 (0.62)	30.6 (0.47)		
Other 4-year.....	1,162 (18.2)	13,280 (229)	19.1 (0.67)	80.9 (0.67)	65.7 (0.94)	33.6 (0.93)	25.1 (1.01)	28.7 (0.70)		
2-year.....	1,738 (31.2)	8,710 (237)	34.6 (0.65)	65.4 (0.65)	49.2 (1.26)	24.8 (0.78)	17.8 (0.90)	17.6 (0.64)		
Less-than-2-year.....	28 (3.1)	10,050 (964)	31.9 (4.65)	68.1 (4.65)	57.2 (4.34)	17.0 (4.14)	2.1 (1.41)	21.6 (3.38)		
Private, not-for-profit.....	1,864 (25.9)	19,140 (328)	10.9 (0.64)	89.1 (0.64)	70.0 (0.63)	31.3 (1.05)	66.2 (1.47)	42.3 (0.69)		
4-year doctoral.....	928 (20.6)	20,610 (601)	15.2 (1.05)	84.8 (1.05)	65.5 (1.21)	26.9 (1.11)	64.5 (2.05)	40.9 (1.02)		
Other 4-year.....	913 (17.8)	17,920 (462)	6.7 (0.88)	93.3 (0.88)	74.3 (1.13)	35.5 (1.89)	69.1 (2.21)	44.2 (1.11)		
Less-than-4-year.....	23 (2.1)	12,770 (1,338)	6.6 (2.20)	93.4 (2.20)	88.0 (3.21)	39.3 (6.79)	15.3 (7.33)	23.7 (4.96)		
Private, for-profit.....	738 (33.9)	16,380 (374)	3.1 (0.33)	96.9 (0.33)	93.6 (0.63)	9.8 (1.22)	8.2 (1.95)	53.6 (1.36)		
2-year and above.....	611 (31.0)	17,570 (448)	2.6 (0.30)	97.4 (0.30)	94.5 (0.59)	9.3 (1.39)	8.5 (2.41)	56.8 (1.58)		
Less-than-2-year.....	126 (7.2)	9,590 (246)	5.5 (0.92)	94.5 (0.92)	89.3 (1.66)	12.1 (2.29)	6.9 (1.82)	38.4 (1.44)		
Part-time or part-year students										
All institutions.....	12,708 (59.2)	\$12,910 (140)	43.4 (1.86)	56.6 (1.86)	38.6 (1.48)	10.9 (0.41)	12.2 (0.80)	23.9 (0.43)		
Public.....	10,276 (39.9)	11,820 (142)	50.5 (2.02)	49.5 (2.02)	30.2 (1.58)	10.9 (0.47)	10.8 (0.84)	19.2 (0.34)		
4-year doctoral.....	1,656 (25.6)	16,360 (340)	35.7 (0.90)	64.3 (0.90)	43.3 (1.14)	16.3 (0.66)	16.8 (0.61)	27.0 (0.84)		
Other 4-year.....	1,182 (18.2)	13,650 (269)	40.3 (1.14)	59.7 (1.14)	42.6 (1.05)	11.6 (0.68)	7.9 (0.40)	25.0 (0.82)		
2-year.....	7,374 (31.2)	9,390 (160)	55.5 (2.54)	44.5 (2.54)	25.2 (1.85)	9.5 (0.58)	10.0 (1.10)	16.5 (0.40)		
Less-than-2-year.....	64 (3.1)	8,230 (709)	51.6 (4.55)	48.4 (4.55)	31.8 (3.12)	10.0 (4.52)	4.8 (2.14)	16.0 (2.12)		
Private, not-for-profit.....	1,174 (25.9)	18,510 (352)	23.0 (1.69)	77.0 (1.69)	54.3 (1.23)	15.6 (0.87)	28.4 (1.24)	40.8 (1.19)		
4-year doctoral.....	466 (20.6)	20,460 (565)	25.1 (1.89)	74.9 (1.89)	48.1 (1.69)	12.5 (1.11)	31.9 (1.84)	43.0 (1.65)		
Other 4-year.....	641 (17.8)	17,710 (485)	21.4 (1.98)	78.6 (1.98)	57.5 (1.96)	17.5 (1.19)	28.0 (1.69)	40.9 (1.57)		
Less-than-4-year.....	67 (2.1)	12,720 (1,890)	25.0 (4.05)	75.0 (4.05)	66.8 (3.91)	18.5 (5.45)	8.4 (3.55)	24.4 (2.26)		
Private, for-profit.....	1,258 (33.9)	13,000 (370)	3.8 (0.28)	96.2 (0.28)	93.2 (0.39)	7.3 (0.59)	8.8 (1.72)	46.8 (1.56)		
2-year and above.....	939 (31.0)	14,210 (438)	1.4 (0.26)	98.6 (0.26)	97.2 (0.42)	8.0 (0.69)	9.3 (2.45)	50.2 (2.01)		
Less-than-2-year.....	319 (7.2)	8,900 (306)	10.9 (1.32)	89.1 (1.32)	81.5 (1.83)	5.3 (1.06)	7.3 (2.04)	36.8 (1.79)		

¹Numbers of undergraduates may not equal figures reported in other tables, since these data are based on a sample survey of students who enrolled at any time during the academic year.

²Includes only those students who borrowed to finance their undergraduate education. Excludes loans from family sources.

³Includes students who reported that they were awarded aid, but did not specify the source of the aid.

⁴Includes Department of Veterans Affairs and Department of Defense benefits.

NOTE: Excludes students whose attendance status was not reported. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2003-04 and 2007-08 National Postsecondary Student Aid Study (NPSAS:04 and NPSAS:08). (This table was prepared November 2009.)

Table 354. Percentage of full-time, full-year undergraduates receiving aid, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08

Control and type of institution	Any aid			Grants			Loans			Work study ¹	
	Total ²	Federal ³	Nonfederal	Total	Federal	Nonfederal	Total ⁴	Federal ⁴	Nonfederal	Total	Federal
	2	3	4	5	6	7	8	9	10	11	12
1992–93, all institutions.....	58.7 (0.81)	45.6 (0.80)	37.9 (0.76)	48.9 (0.75)	29.4 (0.76)	34.0 (0.71)	32.3 (0.78)	31.3 (0.77)	2.7 (0.20)	10.2 (0.48)	6.8 (0.39)
Public.....	52.6 (1.03)	40.0 (0.98)	33.0 (0.88)	43.1 (0.94)	27.8 (0.83)	29.1 (0.79)	25.5 (0.89)	24.8 (0.88)	2.0 (0.22)	6.8 (0.43)	4.2 (0.30)
4-year doctoral.....	54.1 (1.18)	39.3 (1.17)	34.8 (0.81)	42.4 (1.02)	23.8 (0.96)	30.8 (0.74)	31.2 (1.05)	30.4 (1.04)	2.4 (0.26)	7.1 (0.55)	4.3 (0.37)
Other 4-year.....	57.1 (1.56)	46.1 (1.61)	37.4 (1.69)	46.1 (1.65)	32.1 (1.63)	32.4 (1.55)	32.2 (1.38)	31.1 (1.34)	2.8 (0.59)	9.5 (0.76)	5.4 (0.57)
2-year.....	47.2 (2.35)	36.0 (2.09)	27.0 (1.96)	41.9 (2.19)	29.9 (1.81)	24.3 (1.87)	12.1 (1.40)	11.7 (1.38)	0.7 (0.24)	4.1 (0.75)	3.0 (0.58)
Less-than-2-year.....	35.4 (7.28)	31.6 (7.27)	15.7 (6.50)	30.3 (5.52)	26.6 (5.70)	12.8 (5.75)	3.0 (1.63)	3.0 (1.63)	0.6 (0.51)	1.5 (0.98)	1.4 (0.95)
Private, not-for-profit.....	70.2 (1.52)	53.4 (1.43)	58.0 (1.60)	62.9 (1.50)	27.7 (1.78)	54.1 (1.64)	45.4 (1.33)	43.6 (1.31)	5.0 (0.48)	22.2 (1.11)	15.9 (0.99)
4-year doctoral.....	63.6 (1.80)	44.5 (1.57)	54.8 (1.78)	56.1 (1.79)	17.3 (1.29)	51.8 (1.70)	40.5 (1.37)	38.5 (1.31)	6.1 (0.65)	18.9 (1.24)	13.2 (1.38)
Other 4-year.....	76.2 (2.07)	60.8 (2.07)	62.7 (2.66)	69.4 (2.07)	35.6 (2.77)	58.1 (2.81)	50.6 (2.17)	49.0 (2.20)	4.1 (0.77)	27.0 (1.61)	19.7 (1.47)
Less-than-4-year.....	73.9 (4.01)	63.9 (5.69)	42.0 (5.38)	61.3 (4.73)	47.3 (7.16)	35.4 (6.71)	39.7 (5.73)	38.1 (5.51)	2.5 (0.97)	4.6 (1.36)	3.0 (1.01)
Private, for-profit.....	77.3 (2.53)	72.4 (2.76)	16.4 (2.97)	57.0 (2.67)	50.9 (2.69)	11.4 (2.75)	52.9 (3.87)	52.4 (3.87)	2.1 (0.66)	1.9 (1.18)	0.8 (0.36)
2-year and above.....	82.7 (3.43)	77.4 (4.27)	22.7 (5.67)	52.5 (4.19)	43.4 (4.13)	16.4 (5.15)	63.3 (4.16)	63.0 (4.18)	3.0 (1.41)	3.5 (2.55)	1.4 (0.78)
Less-than-2-year.....	73.2 (3.27)	68.6 (3.26)	11.5 (2.43)	60.4 (3.57)	56.7 (3.75)	7.5 (2.47)	45.0 (5.12)	44.3 (5.09)	1.5 (0.40)	0.7 (0.43)	0.2 (0.09)
1999–2000, all institutions.....	72.5 (0.51)	57.7 (0.56)	51.8 (0.64)	58.7 (0.59)	30.3 (0.59)	48.3 (0.65)	45.4 (0.62)	44.3 (0.63)	6.8 (0.25)	11.2 (0.38)	8.5 (0.31)
Public.....	67.5 (0.64)	52.6 (0.68)	46.0 (0.72)	53.0 (0.70)	29.8 (0.69)	42.5 (0.72)	38.9 (0.74)	37.9 (0.75)	4.4 (0.24)	7.2 (0.36)	5.4 (0.30)
4-year doctoral.....	71.0 (0.65)	54.7 (0.70)	48.7 (0.74)	53.1 (0.70)	25.7 (0.72)	44.6 (0.71)	48.3 (0.76)	47.2 (0.78)	5.5 (0.36)	8.3 (0.46)	5.8 (0.38)
Other 4-year.....	75.0 (1.24)	62.2 (1.48)	50.0 (1.61)	57.7 (1.74)	34.5 (2.11)	46.2 (1.60)	49.1 (1.75)	48.2 (1.78)	4.5 (0.46)	10.4 (1.05)	7.7 (0.83)
2-year.....	58.2 (1.34)	43.8 (1.28)	40.0 (1.56)	49.9 (1.42)	32.1 (1.17)	37.7 (1.60)	20.5 (1.26)	19.6 (1.24)	3.1 (0.47)	3.8 (0.53)	3.4 (0.50)
Less-than-2-year.....	60.7 (5.94)	48.1 (6.42)	33.6 (4.81)	49.2 (6.35)	40.8 (6.85)	25.0 (5.05)	11.0 (4.14)	11.0 (4.14)	0.3 (0.31)	0.8 (0.77)	# (†)
Private, not-for-profit.....	84.0 (0.77)	67.6 (1.02)	71.6 (1.27)	74.7 (1.12)	27.7 (1.23)	68.9 (1.36)	59.3 (1.14)	57.7 (1.18)	13.4 (0.65)	24.4 (1.07)	18.8 (0.82)
4-year doctoral.....	78.8 (1.13)	62.3 (1.41)	69.4 (1.29)	69.7 (1.24)	22.4 (0.95)	66.4 (1.36)	57.3 (1.42)	55.5 (1.43)	15.1 (0.86)	24.7 (1.17)	20.9 (1.06)
Other 4-year.....	88.3 (1.12)	72.2 (1.53)	74.1 (2.12)	78.7 (1.81)	30.9 (2.13)	71.6 (2.27)	62.2 (1.79)	60.6 (1.87)	12.8 (1.01)	24.8 (1.75)	17.7 (1.26)
Less-than-4-year.....	81.1 (3.64)	62.6 (3.94)	61.5 (4.76)	73.9 (3.59)	40.0 (3.66)	59.4 (5.18)	40.3 (5.18)	40.2 (5.19)	5.0 (0.80)	15.1 (2.91)	10.9 (2.54)
Private, for-profit.....	89.2 (1.25)	86.0 (1.50)	35.3 (3.45)	61.8 (2.49)	52.0 (2.95)	28.8 (3.14)	75.0 (2.93)	74.1 (2.93)	7.3 (1.69)	2.3 (0.84)	2.0 (0.83)
2-year and above.....	88.3 (1.60)	85.3 (1.90)	38.3 (4.46)	58.5 (2.99)	46.3 (3.47)	33.1 (4.01)	79.5 (2.77)	78.7 (2.80)	6.8 (2.15)	2.6 (1.03)	2.1 (1.00)
Less-than-2-year.....	91.7 (1.27)	88.3 (1.92)	26.1 (3.49)	71.9 (3.47)	69.9 (3.52)	15.6 (3.83)	61.0 (7.08)	59.9 (7.28)	8.9 (1.89)	1.6 (1.41)	1.6 (1.41)
2003–04, all institutions.....	75.5 (0.56)	60.7 (0.42)	54.7 (0.68)	62.6 (0.51)	33.4 (0.29)	49.9 (0.64)	48.2 (0.45)	46.7 (0.44)	8.9 (0.31)	13.9 (0.41)	10.7 (0.36)
Public.....	70.3 (0.54)	55.0 (0.41)	48.8 (0.55)	56.3 (0.51)	31.6 (0.37)	44.3 (0.53)	40.5 (0.41)	39.0 (0.40)	5.9 (0.18)	10.1 (0.31)	7.6 (0.27)
4-year doctoral.....	75.6 (0.63)	58.3 (0.68)	55.4 (0.67)	59.3 (0.62)	28.1 (0.78)	50.8 (0.73)	51.7 (0.75)	50.2 (0.73)	7.4 (0.38)	11.1 (0.40)	8.2 (0.36)
Other 4-year.....	77.4 (1.36)	64.7 (1.25)	54.3 (1.23)	59.6 (1.74)	35.0 (1.54)	48.9 (1.21)	53.2 (1.33)	51.6 (1.32)	7.6 (0.52)	13.4 (0.77)	10.3 (0.71)
2-year.....	59.5 (0.86)	45.1 (0.76)	37.6 (1.02)	50.6 (0.96)	33.7 (0.75)	34.0 (1.01)	19.6 (0.80)	18.2 (0.80)	3.1 (0.22)	7.0 (0.54)	5.2 (0.46)
Less-than-2-year.....	65.7 (3.09)	45.1 (2.95)	37.9 (2.69)	51.7 (3.06)	36.4 (2.20)	24.9 (2.59)	17.5 (4.55)	16.8 (4.64)	2.9 (0.88)	2.4 (1.00)	1.2 (0.59)
Private, not-for-profit.....	88.4 (0.74)	72.4 (0.72)	78.3 (1.77)	81.2 (0.92)	31.9 (0.64)	74.6 (1.81)	64.9 (1.04)	63.1 (1.00)	16.8 (0.97)	29.8 (1.49)	23.5 (1.34)
4-year doctoral.....	83.9 (1.02)	65.7 (1.53)	76.0 (1.43)	75.9 (1.16)	24.2 (2.24)	72.2 (1.38)	60.3 (1.59)	58.4 (1.59)	17.5 (1.71)	28.1 (1.42)	22.9 (1.44)
Other 4-year.....	91.6 (1.11)	77.1 (1.17)	80.7 (2.87)	85.2 (1.48)	36.6 (1.64)	77.2 (2.99)	69.1 (1.95)	67.6 (1.90)	16.6 (1.35)	31.9 (2.18)	24.7 (1.95)
Less-than-4-year.....	86.2 (3.04)	71.4 (3.93)	62.2 (4.94)	75.4 (3.74)	49.4 (4.06)	55.4 (5.88)	44.2 (4.56)	41.5 (4.18)	9.1 (3.53)	10.2 (3.20)	8.5 (2.74)
Private, for-profit.....	92.4 (0.86)	87.2 (1.26)	44.1 (2.44)	72.6 (1.46)	58.9 (1.29)	31.6 (2.43)	80.6 (1.83)	79.5 (1.85)	16.3 (1.66)	3.7 (0.69)	3.1 (0.58)
2-year and above.....	94.0 (0.91)	89.3 (1.30)	48.5 (3.23)	73.8 (1.93)	58.7 (1.65)	36.3 (3.15)	84.5 (1.62)	83.7 (1.64)	17.5 (2.14)	4.5 (0.90)	3.8 (0.76)
Less-than-2-year.....	88.0 (1.15)	81.8 (1.72)	32.5 (1.45)	69.2 (0.98)	59.5 (1.11)	19.0 (1.98)	70.2 (3.73)	68.4 (3.73)	13.1 (1.34)	1.6 (0.31)	1.5 (0.33)
2007–08, all institutions.....	79.5 (0.37)	63.0 (0.32)	62.9 (0.43)	64.4 (0.38)	33.0 (0.38)	52.8 (0.52)	53.3 (0.42)	49.6 (0.42)	20.1 (0.29)	13.5 (0.29)	10.3 (0.24)
Public.....	74.0 (0.46)	56.6 (0.34)	57.0 (0.49)	58.0 (0.39)	30.7 (0.39)	48.7 (0.49)	44.3 (0.40)	40.7 (0.40)	13.9 (0.23)	9.2 (0.25)	6.9 (0.21)
4-year doctoral.....	76.7 (0.71)	57.5 (0.78)	62.1 (0.68)	58.9 (0.66)	26.1 (0.37)	53.1 (0.68)	52.7 (0.59)	48.6 (0.63)	17.1 (0.38)	9.9 (0.32)	7.3 (0.31)
Other 4-year.....	80.9 (0.67)	65.7 (0.94)	61.4 (0.79)	62.1 (0.91)	34.3 (0.98)	51.7 (0.81)	54.6 (0.68)	51.3 (0.69)	15.8 (0.56)	11.1 (0.69)	8.4 (0.52)
2-year.....	65.4 (0.65)	49.2 (1.26)	46.6 (0.82)	53.9 (0.68)	35.1 (1.69)	40.4 (0.81)	24.8 (1.16)	21.5 (1.26)	7.8 (0.35)	7.0 (0.35)	5.4 (0.28)
Less-than-2-year.....	68.1 (4.65)	57.2 (4.34)	33.0 (5.08)	55.1 (4.52)	48.2 (5.04)	16.1 (2.99)	26.2 (3.54)	23.1 (3.31)	10.6 (2.48)	# (†)	# (†)
Private, not-for-profit.....	89.1 (0.64)	70.0 (0.63)	81.8 (0.81)	80.6 (0.86)	28.3 (0.44)	76.0 (1.02)	64.9 (0.62)	60.9 (0.57)	29.1 (0.72)	30.7 (0.97)	23.7 (0.80)
4-year doctoral.....	84.8 (1.05)	65.5 (1.21)	78.3 (1.20)	75.9 (1.25)	23.6 (1.13)	72.4 (1.46)	61.6 (1.18)	57.1 (1.19)	28.6 (1.01)	29.1 (1.08)	23.3 (1.03)
Other 4-year.....	93.3 (0.88)	74.3 (1.13)	86.0 (1.16)	85.7 (1.19)	32.3 (1.25)	80.3 (1.48)	68.8 (1.22)	65.2 (1.28)	29.9 (1.11)	33.0 (1.68)	24.6 (1.35)
Less-than-4-year.....	93.4 (2.20)	88.0 (3.21)	58.3 (7.17)	72.3 (5.01)	61.2 (6.87)	46.2 (6.21)	44.9 (6.03)	41.6 (5.61)	19.5 (5.65)	4.8 (1.01)	4.1 (1.09)
Private, for-profit.....	96.9 (0.33)	93.6 (0.63)	60.1 (1.77)	72.3 (1.36)	62.2 (1.44)	25.4 (1.80)	92.0 (0.59)	88.7 (0.77)	44.0 (1.52)	2.1 (0.34)	1.8 (0.31)
2-year and above.....	97.4 (0.30)	94.5 (0.59)	62.2 (2.03)	71.7 (1.63)	60.0 (1.76)	27.0 (2.18)	94.7 (0.59)	92.8 (0.70)	45.6 (1.80)	2.4 (0.42)	2.1 (0.38)
Less-than-2-year.....	94.5 (0.92)	89.3 (1.66)	50.1 (2.45)	75.3 (1.87)	72.6 (1.90)	17.7 (1.93)	78.7 (1.62)	68.8 (2.81)	35.8 (1.71)	0.8 (0.26)	0.6 (0.26)

†Not applicable.

#Rounds to zero.

¹Details on nonfederal work-study participants are not available.

²Includes students who reported they were awarded aid, but did not specify the source of aid.

³Includes Department of Veterans Affairs and Department of Defense benefits.

⁴The 2003–04 and 2007–08 data include Parent Loans for Undergraduate Students (PLUS).

NOTE: Excludes students whose attendance status was not reported. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared November 2009.)

Table 355. Average amount of financial aid awarded to full-time, full-year undergraduates, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08

Control and type of institution	Any aid			Grants			Loans			Work study ¹												
	Total ²	Federal ³	Nonfederal	Total ⁴	Federal	Nonfederal	Total ⁵	Federal ⁵	Nonfederal	Total	Federal											
1	2	3	4	5	6	7	8	9	10	11	12											
1992–93, all institutions	\$5,730	(1,344)	\$4,300	(334)	\$3,480	(915)	\$3,550	(643)	\$1,980	(32)	\$3,320	(807)	\$3,880	(293)	\$3,760	(198)	\$2,730	(664)	\$1,380	(103)	\$1,290	(93)
Public.....	4,070	(314)	3,700	(45)	1,800	(262)	2,400	(60)	1,880	(21)	1,660	(325)	3,330	(41)	3,270	(46)	2,020	(133)	1,370	(84)	1,350	(65)
4-year doctoral.....	4,750	(349)	4,360	(55)	2,280	(235)	2,710	(106)	1,970	(25)	2,140	(278)	3,640	(60)	3,560	(68)	2,110	(269)	1,430	(116)	1,360	(102)
Other 4-year.....	4,240	(302)	3,780	(71)	1,660	(85)	2,420	(49)	1,940	(29)	1,450	(123)	3,200	(64)	3,120	(66)	2,150	(204)	1,240	(61)	1,270	(69)
2-year.....	2,760	(189)	2,620	(100)	1,090	(461)	1,930	(76)	1,720	(61)	1,030	(524)	2,530	(163)	2,560	(152)	±	(±)	1,470	(165)	1,470	(156)
Less-than-2-year.....	2,300	(322)	1,950	(217)	1,140	(503)	1,970	(305)	1,760	(44)	880	(163)	3,140	(801)	2,970	(885)	±	(±)	±	(±)	±	(±)
Private, not-for-profit.....	9,220	(3,036)	5,250	(949)	6,050	(1,869)	6,030	(1,564)	2,310	(124)	5,740	(1,651)	4,430	(809)	4,190	(600)	3,440	(772)	1,360	(268)	1,250	(194)
4-year doctoral.....	10,240	(932)	5,630	(341)	6,920	(326)	6,810	(241)	2,410	(59)	6,390	(422)	4,880	(142)	4,540	(121)	3,690	(468)	1,520	(63)	1,370	(80)
Other 4-year.....	8,280	(1,403)	4,920	(363)	5,160	(315)	5,370	(359)	2,260	(71)	4,790	(316)	4,170	(175)	4,020	(155)	2,910	(318)	1,280	(74)	1,180	(62)
Less-than-4-year.....	7,670	(920)	4,750	(225)	4,580	(434)	4,860	(405)	2,230	(25)	4,620	(389)	3,730	(124)	3,640	(111)	2,670	(405)	1,120	(68)	1,100	(66)
Private, for-profit.....	5,210	(294)	4,920	(284)	2,350	(1,168)	2,120	(307)	1,900	(71)	1,850	(1,392)	4,740	(287)	4,680	(286)	2,360	(605)	2,420	(593)	±	(±)
2-year and above.....	6,010	(328)	5,530	(285)	2,560	(1,307)	2,410	(528)	1,970	(142)	2,210	(1,955)	5,190	(417)	5,110	(381)	±	(±)	±	(±)	±	(±)
Less-than-2-year.....	4,510	(434)	4,390	(430)	1,990	(1,238)	1,920	(158)	1,860	(70)	1,160	(679)	4,240	(420)	4,210	(384)	±	(±)	±	(±)	±	(±)
1995–96, all institutions	\$6,860	(240)	\$5,370	(115)	\$3,800	(253)	\$3,900	(212)	\$2,010	(22)	\$3,610	(253)	\$5,020	(95)	\$4,970	(94)	\$2,750	(363)	\$1,370	(75)	\$1,300	(66)
Public.....	5,230	(148)	4,820	(136)	2,210	(74)	2,700	(76)	1,930	(26)	2,080	(72)	4,620	(138)	4,610	(139)	2,350	(564)	1,350	(100)	1,290	(77)
4-year doctoral.....	6,290	(165)	5,670	(248)	2,860	(104)	3,190	(142)	1,910	(24)	2,730	(106)	5,180	(233)	5,130	(232)	2,690	(715)	1,310	(199)	1,280	(147)
Other 4-year.....	5,420	(229)	4,850	(197)	1,980	(63)	2,700	(68)	1,950	(73)	1,850	(53)	4,310	(135)	4,300	(133)	±	(±)	1,440	(102)	1,370	(70)
2-year.....	3,420	(232)	3,460	(206)	1,270	(112)	2,010	(75)	1,940	(185)	1,090	(91)	3,620	(303)	3,680	(319)	±	(±)	1,270	(171)	1,220	(175)
Less-than-2-year.....	2,960	(1,682)	2,660	(1,040)	2,410	(471)	2,370	(113)	1,740	(328)	2,550	(282)	3,600	(564)	3,600	(564)	±	(±)	±	(±)	±	(±)
Private, not-for-profit.....	10,540	(660)	6,500	(236)	6,390	(586)	6,360	(576)	2,270	(60)	5,990	(567)	5,700	(137)	5,580	(130)	3,110	(620)	1,390	(109)	1,310	(100)
4-year doctoral.....	13,040	(1,635)	7,310	(433)	8,450	(1,494)	8,240	(1,549)	2,350	(61)	7,870	(1,465)	6,450	(276)	6,320	(217)	3,560	(1,564)	1,650	(239)	1,540	(204)
Other 4-year.....	9,810	(240)	6,270	(237)	5,700	(133)	5,790	(120)	2,270	(101)	5,330	(126)	5,420	(161)	5,310	(148)	3,340	(329)	1,280	(69)	1,210	(62)
Less-than-4-year.....	6,190	(296)	5,100	(183)	2,850	(303)	3,190	(622)	2,030	(32)	2,760	(619)	5,000	(349)	4,870	(236)	1,280	(90)	1,190	(55)	1,090	(213)
Private, for-profit.....	6,400	(158)	5,870	(114)	2,700	(273)	2,510	(97)	1,950	(33)	2,360	(253)	5,280	(245)	5,210	(230)	2,350	(255)	±	(±)	±	(±)
2-year and above.....	7,040	(389)	6,370	(328)	2,950	(197)	2,830	(193)	2,000	(33)	2,690	(149)	5,670	(220)	5,620	(224)	±	(±)	±	(±)	±	(±)
Less-than-2-year.....	5,650	(525)	5,270	(461)	2,370	(527)	2,140	(102)	1,900	(88)	1,620	(407)	4,770	(713)	4,680	(678)	2,070	(404)	±	(±)	±	(±)
1999–2000, all institutions	\$8,520	(78)	\$6,160	(57)	\$5,030	(97)	\$4,980	(69)	\$2,520	(17)	\$4,460	(90)	\$6,280	(72)	\$5,690	(69)	\$4,940	(128)	\$1,670	(33)	\$1,560	(26)
Public.....	6,340	(74)	5,500	(60)	3,000	(57)	3,490	(38)	2,460	(13)	2,620	(42)	5,450	(65)	5,130	(68)	3,930	(212)	1,730	(38)	1,640	(53)
4-year doctoral.....	7,560	(85)	6,420	(68)	3,800	(74)	4,110	(57)	2,510	(38)	3,440	(72)	5,950	(74)	5,620	(59)	3,950	(204)	1,790	(54)	1,690	(31)
Other 4-year.....	6,310	(193)	5,480	(149)	2,630	(141)	3,240	(104)	2,410	(26)	2,240	(99)	5,120	(197)	4,880	(197)	3,630	(477)	1,660	(103)	1,570	(171)
2-year.....	4,400	(109)	4,000	(70)	1,990	(82)	2,810	(72)	2,450	(154)	1,630	(49)	4,430	(100)	3,990	(86)	4,160	(454)	1,690	(135)	1,610	(74)
Less-than-2-year.....	4,480	(947)	4,100	(1,163)	2,040	(391)	2,850	(210)	2,380	(308)	1,770	(430)	5,540	(1,081)	5,490	(1,157)	±	(±)	±	(±)	±	(±)
Private, not-for-profit.....	13,490	(218)	7,260	(78)	8,920	(258)	8,270	(276)	2,700	(70)	7,870	(233)	7,610	(83)	6,480	(84)	5,790	(160)	1,610	(52)	1,480	(30)
4-year doctoral.....	15,670	(268)	7,960	(169)	10,610	(325)	9,850	(290)	2,610	(66)	9,370	(261)	8,350	(146)	8,670	(178)	6,500	(310)	1,820	(52)	1,700	(59)
Other 4-year.....	12,280	(259)	6,860	(94)	7,920	(257)	7,380	(290)	2,620	(136)	6,980	(255)	7,140	(96)	6,250	(67)	5,150	(196)	1,470	(63)	1,290	(37)
Less-than-4-year.....	8,520	(981)	6,110	(464)	4,940	(618)	5,040	(637)	2,510	(22)	4,460	(710)	6,100	(326)	5,440	(268)	5,520	(1,439)	960	(119)	870	(80)
Private, for-profit.....	9,300	(345)	8,030	(233)	3,880	(344)	3,500	(190)	2,570	(87)	2,850	(331)	7,460	(256)	6,930	(232)	6,210	(478)	±	(±)	±	(±)
2-year and above.....	9,980	(441)	8,520	(308)	3,980	(377)	3,780	(247)	2,460	(96)	3,010	(350)	7,840	(311)	7,320	(281)	6,820	(659)	±	(±)	±	(±)
Less-than-2-year.....	6,930	(390)	6,290	(374)	3,310	(597)	2,610	(72)	2,880	(78)	1,270	(411)	5,940	(357)	5,330	(339)	4,680	(617)	±	(±)	±	(±)
2003–04, all institutions	\$9,670	(100)	\$6,950	(50)	\$5,640	(126)	\$5,630	(107)	\$3,240	(23)	\$4,890	(132)	\$6,970	(67)	\$6,040	(52)	\$6,080	(137)	\$1,930	(35)	\$1,780	(37)
Public.....	7,380	(93)	6,240	(89)	3,610	(45)	4,230	(45)	3,200	(31)	3,090	(45)	6,060	(72)	5,520	(64)	5,090	(114)	2,010	(45)	1,850	(51)
4-year doctoral.....	8,930	(106)	7,330	(96)	4,480	(72)	4,880	(65)	3,230	(60)	3,910	(66)	6,750	(99)	6,150	(81)	5,500	(160)	2,070	(64)	1,900	(65)
Other 4-year.....	7,820	(190)	6,400	(152)	3,530	(87)	4,220	(116)	3,170	(45)	2,880	(95)	5,870	(127)	5,280	(111)	5,250	(226)	1,930	(85)	1,810	(100)
2-year.....	4,690	(130)	4,410	(143)	2,140	(84)	3,330	(64)	3,180	(157)	1,810	(86)	4,170	(146)	3,850	(147)	3,700	(207)	2,000	(99)	1,820	(108)
Less-than-2-year.....	4,770	(388)	4,490	(366)	2,920	(250)	3,180	(205)	2,800	(297)	2,500	(243)	5,260	(621)	4,740	(402)	4,230	(802)	2,430	(1,160)	±	(±)
Private, not-for-profit.....	15,700	(359)	8,270	(114)	10,080	(266)	9,330	(328)	3,410	(47)	8,690	(275)	8,680	(157)	6,960	(113)	7,390	(269)	1,810	(53)	1,670	(51)
4-year doctoral.....	17,230	(529)	8,830	(244)	11,390	(430)	10,410	(510)	3,510	(55)	9,770	(487)	9,640	(290)	7,500	(192)	8,200	(335)	2,100	(77)	1,960	(74)
Other 4-year.....	15,040	(513)	8,030	(177)	9,400	(331)	8,800	(389)	3,350	(264)	8,130	(309)	8,170	(206)	6,660	(144)	6,870	(388)	1,630	(58)	1,480	(53)
Less-than-4-year.....	8,580	(641)	6,040	(334)	4,960	(543)	5,590	(536)	3,580	(40)	4,400	(635)	6,160	(572)	5,580	(456)	4,460	(763)	1,540	(456)	1,540	(449)
Private, for-profit.....	10,380	(335)	8,460	(228)	5,000	(286)	4,280	(165)	3,240	(69)	3,800	(319)	7,640	(267)	6,580	(190)	5,720	(524)	2,650	(274)	2,720	(326

Table 355. Average amount of financial aid awarded to full-time, full-year undergraduates, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08—Continued

Control and type of institution	Any aid						Grants						Loans						Work study ¹			
	Total ²		Federal ³		Nonfederal		Total ⁴		Federal		Nonfederal		Total ⁵		Federal ⁵		Nonfederal		Total	Federal		
1	2		3		4		5		6		7		8		9		10		11	12		
2007–08, all institutions.....	\$12,740	(115)	\$8,070	(73)	\$8,020	(84)	\$7,110	(73)	\$3,670	(34)	\$6,390	(78)	\$9,480	(69)	\$7,050	(53)	\$7,780	(105)	\$2,270	(27)	\$2,160	(30)
Public.....	9,480	(82)	7,150	(67)	5,210	(51)	5,340	(65)	3,650	(43)	4,050	(47)	7,970	(78)	6,450	(66)	6,570	(105)	2,440	(37)	2,380	(44)
4-year doctoral.....	11,470	(92)	8,220	(89)	6,560	(82)	6,340	(68)	3,760	(33)	5,170	(65)	8,880	(106)	7,080	(96)	7,220	(150)	2,450	(44)	2,310	(53)
Other 4-year.....	9,810	(134)	7,270	(106)	5,140	(108)	5,360	(96)	3,700	(78)	3,980	(114)	7,670	(132)	6,210	(101)	6,340	(209)	2,310	(77)	2,140	(86)
2-year.....	5,650	(233)	5,130	(205)	2,520	(47)	3,660	(130)	3,490	(135)	1,850	(38)	5,450	(124)	4,600	(145)	4,690	(158)	2,570	(105)	2,790	(123)
Less-than-2-year.....	6,130	(499)	5,130	(388)	3,770	(525)	3,570	(219)	3,270	(186)	2,420	(482)	6,840	(514)	5,490	(421)	4,950	(580)	‡	(†)	‡	(†)
Private, not-for-profit.....	20,740	(297)	9,660	(159)	14,310	(209)	12,070	(186)	4,060	(50)	11,300	(171)	12,160	(205)	8,220	(160)	9,910	(235)	2,090	(37)	1,920	(38)
4-year doctoral.....	22,160	(448)	10,110	(205)	15,540	(319)	12,870	(293)	4,220	(63)	12,110	(251)	13,300	(269)	8,750	(212)	11,160	(381)	2,220	(54)	2,070	(59)
Other 4-year.....	19,710	(438)	9,350	(243)	13,320	(323)	11,490	(239)	3,920	(708)	10,680	(244)	11,150	(335)	7,770	(236)	8,720	(267)	1,970	(44)	1,780	(45)
Less-than-4-year.....	9,920	(1,509)	6,910	(846)	5,460	(1,351)	5,720	(1,394)	4,370	(51)	3,150	(1,124)	10,670	(731)	7,570	(1,102)	8,420	(1,075)	2,190	(275)	2,230	(335)
Private, for-profit.....	13,120	(247)	9,270	(164)	6,700	(215)	3,990	(88)	3,280	(59)	3,300	(184)	10,260	(200)	7,110	(129)	7,140	(245)	3,520	(376)	3,700	(343)
2-year and above.....	13,810	(297)	9,580	(186)	7,060	(251)	4,060	(103)	3,260	(91)	3,520	(213)	10,670	(241)	7,230	(155)	7,440	(288)	3,660	(391)	3,840	(349)
Less-than-2-year.....	9,700	(235)	7,700	(241)	4,570	(205)	3,660	(101)	3,390	(76)	1,690	(210)	7,910	(260)	6,330	(192)	5,230	(221)	1,470	(675)	1,390	(799)

[†]Not applicable.

[‡]Reporting standards not met.

¹Details on nonfederal work-study participants are not available.

²Includes students who reported that they were awarded aid, but did not specify the source or type of aid.

³Includes Department of Veterans Affairs and Department of Defense benefits.

⁴Indicates all grants, scholarships, or tuition waivers received from federal, state, institutional, or private sources, including employers.

⁵The 2003–04 and 2007–08 data include Parent Loans for Undergraduate Students (PLUS).

NOTE: Aid averages are for those students who received the specified type of aid. Full-time, full-year students were enrolled full time for 9 or more months from July 1 through June 30. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1995–96, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:96, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared November 2009.)

Table 356. Percentage of part-time or part-year undergraduates receiving aid, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08

Control and type of institution	Any aid			Grants			Loans			Work study ¹	
	Total ²	Federal ³	Nonfederal	Total	Federal	Nonfederal	Total ⁴	Federal ⁴	Nonfederal	Total	Federal
1	2	3	4	5	6	7	8	9	10	11	12
1992–93, all institutions.....	37.6 (0.80)	25.0 (0.83)	16.5 (0.44)	32.4 (0.76)	18.8 (0.77)	14.5 (0.39)	13.5 (0.50)	13.1 (0.49)	0.8 (0.09)	2.1 (0.13)	1.2 (0.09)
Public.....	31.7 (0.71)	19.8 (0.67)	14.5 (0.46)	27.6 (0.66)	15.3 (0.60)	12.6 (0.40)	9.3 (0.41)	8.9 (0.39)	0.6 (0.09)	1.7 (0.12)	0.9 (0.09)
4-year doctoral.....	40.5 (1.02)	27.5 (0.95)	19.5 (0.66)	31.3 (0.85)	17.1 (0.68)	16.6 (0.61)	20.9 (0.83)	20.4 (0.82)	1.1 (0.18)	3.6 (0.32)	2.1 (0.24)
Other 4-year.....	39.5 (1.24)	28.4 (1.25)	19.2 (1.00)	33.8 (1.17)	22.0 (1.17)	16.1 (0.88)	16.2 (0.99)	15.6 (0.93)	1.3 (0.32)	3.1 (0.42)	1.6 (0.26)
2-year.....	28.6 (0.91)	16.5 (0.83)	12.7 (0.61)	25.9 (0.87)	13.7 (0.76)	11.2 (0.52)	5.6 (0.44)	5.3 (0.43)	0.4 (0.11)	1.1 (0.11)	0.6 (0.10)
Less-than-2-year.....	21.2 (3.11)	15.1 (3.55)	6.9 (1.47)	19.4 (3.43)	13.8 (3.90)	6.0 (1.41)	0.7 (0.32)	0.7 (0.32)	# (†)	0.6 (0.36)	0.4 (0.34)
Private, not-for-profit.....	56.4 (1.96)	35.1 (2.65)	33.7 (1.54)	50.2 (2.12)	23.2 (2.96)	31.7 (1.49)	23.7 (1.38)	23.2 (1.34)	1.8 (0.23)	5.9 (0.71)	3.8 (0.42)
4-year doctoral.....	51.4 (1.91)	28.3 (1.49)	33.0 (1.91)	44.4 (1.90)	12.8 (0.98)	31.7 (1.91)	24.2 (1.42)	23.3 (1.39)	2.7 (0.47)	5.4 (0.88)	3.1 (0.58)
Other 4-year.....	59.4 (2.83)	38.1 (4.18)	35.6 (2.25)	53.8 (3.14)	26.8 (4.73)	33.6 (2.19)	24.4 (2.08)	23.9 (2.02)	1.5 (0.32)	7.3 (1.14)	4.8 (0.65)
Less-than-4-year.....	53.9 (5.17)	35.8 (4.98)	28.4 (4.07)	47.3 (4.83)	28.3 (4.56)	24.4 (4.05)	20.7 (3.59)	20.3 (3.58)	1.2 (0.44)	1.2 (0.66)	1.2 (0.66)
Private, for-profit.....	71.0 (3.08)	64.4 (3.44)	11.8 (1.58)	53.3 (3.30)	48.8 (3.61)	8.6 (1.34)	42.3 (3.54)	41.9 (3.51)	1.5 (0.46)	0.9 (0.29)	0.4 (0.11)
2-year and above.....	64.4 (5.75)	54.9 (5.93)	14.3 (2.75)	46.2 (4.25)	35.0 (4.19)	12.1 (2.45)	45.7 (5.59)	45.5 (5.58)	0.9 (0.63)	1.4 (0.58)	0.6 (0.24)
Less-than-2-year.....	75.5 (2.78)	70.8 (3.36)	10.2 (1.74)	61.5 (4.15)	58.1 (4.52)	6.3 (1.27)	40.0 (4.50)	39.4 (4.42)	1.8 (0.63)	0.5 (0.27)	0.3 (0.08)
1999–2000, all institutions.....	44.6 (0.81)	29.8 (0.64)	27.4 (0.75)	35.4 (0.70)	18.6 (0.52)	25.0 (0.73)	18.4 (0.56)	17.7 (0.55)	2.1 (0.12)	1.9 (0.11)	1.4 (0.10)
Public.....	39.7 (0.85)	24.8 (0.57)	25.3 (0.86)	31.7 (0.78)	15.9 (0.48)	23.3 (0.83)	13.5 (0.41)	13.0 (0.39)	1.3 (0.11)	1.5 (0.11)	1.1 (0.10)
4-year doctoral.....	51.0 (0.93)	36.8 (0.93)	30.0 (0.83)	35.7 (0.79)	17.9 (0.70)	26.7 (0.70)	31.5 (0.96)	30.3 (0.87)	3.3 (0.42)	3.0 (0.28)	1.9 (0.25)
Other 4-year.....	51.2 (1.33)	37.0 (1.36)	29.9 (1.10)	39.1 (1.24)	21.5 (1.33)	27.9 (1.10)	27.4 (1.04)	26.6 (1.02)	2.4 (0.34)	3.1 (0.48)	2.5 (0.44)
2-year.....	34.9 (1.14)	19.8 (0.69)	23.5 (1.20)	29.5 (1.08)	14.4 (0.62)	21.9 (1.16)	6.9 (0.42)	6.5 (0.40)	0.6 (0.10)	0.8 (0.12)	0.7 (0.11)
Less-than-2-year.....	38.6 (3.11)	21.9 (3.93)	22.2 (1.77)	29.6 (3.16)	18.2 (3.53)	14.4 (2.46)	5.0 (3.12)	4.7 (3.10)	0.4 (0.27)	1.6 (0.47)	0.9 (0.33)
Private, not-for-profit.....	64.8 (1.02)	44.5 (1.56)	47.2 (1.32)	53.9 (1.15)	22.1 (1.33)	44.8 (1.44)	34.8 (1.48)	33.4 (1.39)	6.0 (0.50)	5.9 (0.52)	4.0 (0.41)
4-year doctoral.....	60.2 (1.59)	40.9 (1.74)	46.8 (1.64)	49.9 (1.54)	17.0 (1.15)	44.2 (1.48)	35.1 (1.76)	34.1 (1.74)	7.6 (1.01)	6.5 (0.93)	4.7 (0.80)
Other 4-year.....	66.2 (1.33)	44.6 (2.23)	48.5 (1.78)	54.9 (1.58)	22.2 (1.94)	46.3 (2.02)	34.4 (2.11)	32.8 (1.95)	5.7 (0.63)	5.8 (0.68)	3.7 (0.52)
Less-than-4-year.....	71.2 (4.24)	57.3 (5.11)	37.2 (6.39)	61.0 (4.36)	41.7 (4.22)	34.4 (6.66)	36.4 (5.14)	35.9 (5.04)	2.9 (0.62)	4.6 (1.49)	3.5 (1.12)
Private, for-profit.....	83.1 (1.78)	78.5 (1.53)	22.3 (1.82)	58.9 (2.03)	53.3 (2.19)	14.6 (1.69)	62.7 (3.06)	61.2 (3.07)	6.1 (0.86)	0.3 (0.16)	0.3 (0.15)
2-year and above.....	81.8 (2.03)	77.9 (2.24)	25.4 (2.77)	54.0 (2.92)	45.6 (2.94)	19.3 (2.16)	69.5 (3.09)	68.5 (3.12)	6.0 (1.28)	0.3 (0.24)	0.3 (0.24)
Less-than-2-year.....	84.7 (2.75)	79.1 (1.97)	18.7 (2.41)	64.5 (2.44)	62.2 (2.45)	9.1 (1.83)	54.8 (6.25)	52.9 (6.32)	6.3 (1.11)	0.4 (0.19)	0.3 (0.18)
2003–04, all institutions.....	54.1 (0.79)	38.3 (0.76)	31.6 (0.59)	43.3 (0.72)	24.4 (0.59)	28.2 (0.57)	24.5 (0.23)	23.4 (0.23)	3.7 (0.17)	3.5 (0.17)	2.3 (0.12)
Public.....	46.9 (1.01)	31.2 (1.06)	28.3 (0.61)	37.7 (0.86)	20.3 (0.80)	25.8 (0.58)	15.9 (0.32)	15.0 (0.31)	2.0 (0.10)	3.0 (0.18)	1.9 (0.11)
4-year doctoral.....	60.1 (0.92)	44.5 (0.89)	35.5 (0.86)	42.8 (0.93)	21.7 (0.74)	31.2 (0.96)	39.1 (0.95)	37.2 (0.90)	4.8 (0.33)	4.4 (0.38)	2.9 (0.27)
Other 4-year.....	57.8 (2.31)	44.0 (2.18)	31.2 (2.15)	41.5 (2.63)	24.2 (1.87)	28.1 (1.96)	33.5 (1.49)	32.4 (1.42)	3.4 (0.53)	3.4 (0.54)	2.2 (0.41)
2-year.....	42.2 (1.17)	26.2 (1.21)	26.1 (0.73)	35.9 (0.95)	19.5 (0.90)	24.2 (0.70)	7.9 (0.35)	7.2 (0.32)	1.1 (0.10)	2.6 (0.21)	1.6 (0.13)
Less-than-2-year.....	41.6 (3.49)	20.5 (3.03)	28.5 (3.70)	32.6 (3.01)	16.3 (2.66)	19.8 (3.08)	6.2 (1.65)	4.7 (1.42)	1.7 (0.72)	3.5 (1.13)	1.1 (0.49)
Private, not-for-profit.....	76.8 (1.04)	53.2 (1.27)	55.8 (2.12)	63.9 (1.69)	26.5 (0.98)	52.5 (2.13)	44.2 (1.05)	41.9 (1.08)	8.6 (0.72)	8.9 (0.72)	6.4 (0.60)
4-year doctoral.....	73.5 (1.36)	46.4 (1.91)	61.0 (1.89)	63.7 (1.59)	20.0 (1.76)	57.6 (1.86)	42.2 (1.99)	39.2 (2.01)	11.0 (1.05)	13.3 (1.42)	8.8 (1.20)
Other 4-year.....	78.1 (1.32)	55.5 (2.15)	54.1 (2.78)	63.8 (2.25)	27.7 (1.65)	51.3 (2.93)	45.7 (1.78)	44.0 (1.80)	7.6 (0.86)	7.4 (0.82)	5.6 (0.69)
Less-than-4-year.....	78.5 (4.82)	63.1 (3.84)	47.3 (5.70)	67.2 (3.34)	48.6 (3.77)	40.1 (4.26)	35.5 (4.92)	30.7 (2.84)	8.2 (3.82)	3.7 (0.99)	2.8 (0.79)
Private, for-profit.....	89.7 (0.52)	83.1 (0.70)	32.1 (1.50)	67.5 (1.04)	56.8 (1.23)	20.5 (1.24)	75.8 (0.92)	74.2 (0.92)	12.3 (1.24)	1.8 (0.30)	1.1 (0.28)
2-year and above.....	91.1 (0.79)	83.9 (1.24)	35.7 (2.50)	69.1 (1.68)	56.4 (2.23)	24.2 (2.13)	78.4 (1.67)	77.0 (1.65)	13.2 (1.92)	1.5 (0.48)	1.1 (0.46)
Less-than-2-year.....	87.4 (0.69)	81.6 (1.07)	25.7 (0.87)	64.7 (0.55)	57.5 (0.88)	13.8 (1.02)	71.0 (1.59)	69.2 (1.66)	10.8 (0.51)	2.3 (0.13)	1.2 (0.12)
2007–08, all institutions.....	56.6 (1.86)	38.6 (1.48)	38.3 (1.13)	43.5 (1.50)	24.0 (0.97)	29.2 (0.99)	29.3 (0.63)	25.5 (0.55)	11.4 (0.34)	3.5 (0.23)	2.7 (0.18)
Public.....	49.5 (2.02)	30.2 (1.58)	33.9 (1.14)	38.3 (1.57)	19.1 (1.00)	28.2 (1.05)	19.3 (0.50)	15.6 (0.44)	6.6 (0.20)	3.0 (0.23)	2.3 (0.18)
4-year doctoral.....	64.3 (0.90)	43.3 (1.14)	45.5 (0.67)	43.4 (0.64)	19.4 (0.54)	34.8 (0.61)	41.8 (0.92)	35.9 (0.94)	14.1 (0.53)	4.5 (0.38)	3.4 (0.30)
Other 4-year.....	59.7 (1.14)	42.6 (1.05)	36.4 (1.06)	42.4 (0.91)	25.1 (0.79)	27.6 (0.93)	33.7 (1.00)	28.6 (0.85)	10.5 (0.60)	3.4 (0.44)	2.5 (0.42)
2-year.....	44.5 (2.54)	25.2 (1.85)	30.9 (1.48)	36.5 (2.12)	18.0 (1.31)	26.9 (1.37)	12.0 (0.53)	9.0 (0.44)	4.3 (0.23)	2.6 (0.25)	2.0 (0.17)
Less-than-2-year.....	48.4 (4.55)	31.8 (3.12)	27.9 (6.02)	40.1 (3.33)	27.8 (2.64)	17.4 (3.45)	14.6 (1.89)	11.3 (1.97)	5.7 (1.22)	# (†)	# (†)
Private, not-for-profit.....	77.0 (1.69)	54.3 (1.23)	60.0 (1.38)	60.7 (1.49)	24.8 (0.98)	50.0 (1.21)	49.6 (1.24)	44.8 (1.02)	19.8 (0.92)	9.4 (0.73)	7.1 (0.63)
4-year doctoral.....	74.9 (1.89)	48.1 (1.69)	62.4 (1.64)	59.4 (1.67)	19.5 (1.24)	52.3 (1.66)	47.9 (1.61)	41.6 (1.79)	21.1 (1.22)	11.0 (1.23)	8.2 (1.04)
Other 4-year.....	78.6 (1.98)	57.5 (1.96)	60.1 (1.76)	62.3 (1.94)	26.5 (1.48)	50.8 (1.57)	51.4 (1.84)	47.5 (1.60)	19.0 (1.41)	9.0 (0.96)	6.8 (0.88)
Less-than-4-year.....	75.0 (4.05)	66.8 (3.91)	42.7 (5.44)	55.2 (3.32)	44.8 (3.55)	26.3 (4.11)	44.9 (1.91)	41.1 (2.09)	18.4 (2.51)	2.0 (0.68)	1.6 (0.52)
Private, for-profit.....	96.2 (0.28)	93.2 (0.39)	54.1 (1.55)	70.1 (1.10)	63.8 (1.05)	17.9 (1.70)	91.7 (0.46)	88.2 (0.45)	42.7 (1.59)	2.2 (0.31)	1.8 (0.31)
2-year and above.....	98.6 (0.26)	97.2 (0.42)	57.3 (1.92)	71.4 (1.21)	64.1 (1.30)	19.3 (2.48)	96.6 (0.31)	95.3 (0.40)	45.6 (1.99)	2.8 (0.41)	2.4 (0.41)
Less-than-2-year.....	89.1 (1.32)	81.5 (1.83)	45.0 (1.80)	66.3 (1.43)	62.9 (1.52)	13.6 (2.14)	77.4 (1.57)	67.2 (1.21)	34.5 (2.11)	0.1 (0.08)	0.1 (0.07)

†Not applicable.

#Rounds to zero.

¹Details on nonfederal work-study participants are not available.

²Includes students who reported they were awarded aid, but did not specify the source of aid.

³Includes Department of Veterans Affairs and Department of Defense benefits.

⁴The 2003–04 and 2007–08 loan estimates include Parent Loans for Undergraduate Students (PLUS).

NOTE: Excludes students whose attendance status was not reported. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared November 2009.)

Table 357. Percentage of full-time and part-time undergraduates receiving federal aid, by aid program and control and type of institution: 2003-04 and 2007-08

Control and type of institution	Number of undergraduates ¹ (in thousands)	Percent receiving federal aid, by type								
		Any federal aid	Selected Title IV programs ²							
			Any Title IV aid	Pell	SEOG ³	CWS ⁴	Perkins ⁵	Stafford ⁶	PLUS ⁷	
1	2	3	4	5	6	7	8	9	10	
2003-04										
Full-time, full-year students										
All institutions	7,679 (79.8)	60.7 (0.42)	59.6 (0.43)	32.2 (0.30)	10.2 (0.31)	10.7 (0.36)	7.3 (0.27)	45.3 (0.43)	6.7 (0.22)	
Public.....	5,569 (72.0)	55.0 (0.41)	53.7 (0.42)	30.6 (0.38)	8.1 (0.36)	7.6 (0.27)	5.6 (0.26)	37.8 (0.41)	5.1 (0.22)	
4-year doctoral.....	2,375 (30.0)	58.3 (0.68)	57.1 (0.71)	26.8 (0.77)	8.3 (0.48)	8.2 (0.36)	9.0 (0.39)	48.4 (0.76)	8.2 (0.37)	
Other 4-year.....	1,201 (41.0)	64.7 (1.25)	63.9 (1.26)	34.3 (1.59)	8.4 (0.67)	10.3 (0.71)	6.8 (0.81)	50.7 (1.32)	6.0 (0.69)	
2-year.....	1,967 (52.1)	45.1 (0.76)	43.6 (0.77)	32.7 (0.77)	7.7 (0.56)	5.2 (0.46)	0.9 (0.13)	17.5 (0.81)	1.0 (0.15)	
Less-than-2-year.....	26 (2.2)	45.1 (2.95)	44.0 (3.01)	36.2 (2.14)	2.2 (0.74)	1.2 (0.59)	† (†)	16.6 (4.65)	0.3 (0.27)	
Private, not-for-profit.....	1,623 (38.6)	72.4 (0.72)	71.8 (0.72)	30.5 (0.65)	14.6 (0.83)	23.5 (1.34)	14.3 (0.84)	60.9 (0.99)	11.5 (0.47)	
4-year doctoral.....	653 (27.8)	65.7 (1.53)	64.9 (1.56)	22.8 (2.28)	11.5 (1.66)	22.9 (1.44)	18.3 (0.93)	54.9 (1.78)	12.0 (0.69)	
Other 4-year.....	925 (33.9)	77.1 (1.17)	76.7 (1.18)	35.0 (1.70)	16.9 (1.05)	24.7 (1.95)	12.2 (1.34)	66.2 (1.88)	11.3 (0.76)	
Less-than-4-year.....	45 (4.1)	71.4 (3.93)	69.8 (3.79)	47.7 (3.71)	12.4 (2.74)	8.5 (2.74)	1.2 (0.94)	40.5 (4.25)	8.0 (2.12)	
Private, for-profit.....	487 (17.9)	87.2 (1.26)	86.4 (1.35)	57.2 (1.34)	20.1 (2.05)	3.1 (0.58)	2.5 (1.08)	79.2 (1.84)	8.8 (1.04)	
2-year and above.....	355 (19.3)	89.3 (1.30)	88.2 (1.44)	57.7 (1.64)	19.1 (2.65)	3.8 (0.76)	3.1 (1.48)	83.3 (1.64)	9.0 (1.36)	
Less-than-2-year.....	132 (3.8)	81.8 (1.72)	81.6 (1.72)	55.7 (1.26)	22.8 (1.67)	1.5 (0.33)	0.9 (0.45)	68.2 (3.73)	8.2 (0.74)	
Part-time or part-year students										
All institutions	11,375 (79.8)	38.3 (0.76)	36.1 (0.71)	23.8 (0.59)	4.7 (0.22)	2.3 (0.12)	1.3 (0.08)	23.0 (0.23)	1.4 (0.09)	
Public.....	9,095 (74.6)	31.2 (1.06)	28.9 (0.98)	19.9 (0.80)	3.0 (0.20)	1.9 (0.11)	1.0 (0.08)	14.7 (0.31)	0.7 (0.06)	
Private, not-for-profit.....	1,232 (36.9)	53.2 (1.27)	50.2 (1.28)	25.8 (0.91)	6.8 (0.52)	6.4 (0.60)	3.7 (0.39)	41.2 (1.10)	3.6 (0.45)	
Private, for-profit.....	1,048 (20.4)	83.1 (0.70)	82.1 (0.71)	54.9 (1.11)	16.5 (1.49)	1.1 (0.28)	0.9 (0.41)	74.0 (0.95)	4.8 (0.44)	
2007-08										
Full-time, full-year students										
All institutions	8,220 (59.4)	63.0 (0.32)	62.0 (0.33)	32.6 (0.37)	8.7 (0.27)	10.3 (0.24)	5.6 (0.16)	48.7 (0.45)	7.2 (0.18)	
Public.....	5,618 (39.9)	56.6 (0.34)	55.5 (0.35)	30.4 (0.40)	6.4 (0.28)	6.9 (0.21)	3.9 (0.15)	39.9 (0.40)	6.0 (0.20)	
4-year doctoral.....	2,690 (25.7)	57.5 (0.78)	56.5 (0.77)	25.6 (0.37)	6.1 (0.24)	7.3 (0.31)	5.7 (0.24)	47.5 (0.63)	9.1 (0.37)	
Other 4-year.....	1,162 (18.2)	65.7 (0.94)	64.8 (0.87)	34.1 (0.94)	7.5 (0.35)	8.4 (0.52)	4.7 (0.42)	50.7 (0.69)	6.3 (0.42)	
2-year.....	1,738 (31.2)	49.2 (1.26)	47.7 (1.42)	35.1 (1.70)	6.1 (0.56)	5.4 (0.28)	0.4 (0.08)	21.3 (1.28)	1.1 (0.12)	
Less-than-2-year.....	28 (3.1)	57.2 (4.34)	55.5 (4.42)	47.9 (5.15)	9.3 (5.67)	# (†)	† (†)	23.1 (3.31)	1.2 (1.09)	
Private, not-for-profit.....	1,864 (25.9)	70.0 (0.63)	69.2 (0.63)	27.5 (0.42)	12.7 (0.48)	23.7 (0.80)	12.7 (0.57)	59.4 (0.64)	11.6 (0.54)	
4-year doctoral.....	928 (20.6)	65.5 (1.21)	64.4 (1.23)	22.1 (1.07)	11.1 (0.51)	23.3 (1.03)	15.1 (0.93)	55.4 (1.26)	11.8 (0.63)	
Other 4-year.....	913 (17.8)	74.3 (1.13)	73.7 (1.13)	32.1 (1.26)	14.0 (0.79)	24.6 (1.35)	10.5 (0.71)	64.0 (1.36)	11.5 (0.87)	
Less-than-4-year.....	23 (2.1)	88.0 (3.21)	86.9 (3.71)	59.8 (7.05)	22.7 (5.70)	4.1 (1.09)	1.0 (0.80)	40.9 (5.77)	9.6 (5.55)	
Private, for-profit.....	738 (33.9)	93.6 (0.63)	93.4 (0.67)	62.0 (1.43)	16.0 (1.55)	1.8 (0.31)	1.1 (0.23)	88.5 (0.77)	5.6 (0.56)	
2-year and above.....	611 (31.0)	94.5 (0.59)	94.3 (0.65)	59.8 (1.74)	14.7 (1.91)	2.1 (0.38)	1.3 (0.28)	92.8 (0.70)	4.8 (0.62)	
Less-than-2-year.....	126 (7.2)	89.3 (1.66)	89.2 (1.71)	72.5 (1.91)	22.7 (2.11)	0.6 (0.26)	0.2 (0.14)	68.1 (2.75)	9.5 (1.14)	
Part-time or part-year students										
All institutions	12,708 (59.2)	38.6 (1.48)	37.1 (1.40)	23.9 (0.96)	4.4 (0.23)	2.7 (0.18)	1.0 (0.05)	25.3 (0.53)	1.5 (0.08)	
Public.....	10,276 (39.9)	30.2 (1.58)	28.5 (1.48)	19.0 (0.99)	2.2 (0.13)	2.3 (0.18)	0.6 (0.04)	15.4 (0.42)	0.9 (0.06)	
4-year doctoral.....	1,656 (25.6)	43.3 (1.14)	41.5 (1.10)	19.2 (0.54)	3.2 (0.25)	3.4 (0.30)	2.5 (0.20)	35.2 (0.92)	3.5 (0.29)	
Other 4-year.....	1,182 (18.2)	42.6 (1.05)	40.2 (1.00)	24.9 (0.80)	2.6 (0.26)	2.5 (0.42)	1.4 (0.21)	28.4 (0.84)	1.5 (0.23)	
2-year.....	7,374 (31.2)	25.2 (1.85)	23.7 (1.74)	17.9 (1.31)	1.9 (0.15)	2.0 (0.17)	0.1 (0.02)	8.9 (0.43)	0.2 (0.04)	
Less-than-2-year.....	64 (3.1)	31.8 (3.12)	31.2 (3.21)	27.8 (2.64)	2.6 (2.07)	# (†)	# (†)	11.3 (1.97)	# (†)	
Private, not-for-profit.....	1,174 (25.9)	54.3 (1.23)	52.2 (1.28)	24.5 (0.96)	6.5 (0.54)	7.1 (0.63)	3.4 (0.42)	44.2 (1.00)	3.6 (0.48)	
4-year doctoral.....	466 (20.6)	48.1 (1.69)	46.8 (1.69)	19.4 (1.26)	5.3 (0.62)	8.2 (1.04)	4.0 (0.75)	40.8 (1.80)	2.5 (0.26)	
Other 4-year.....	641 (17.8)	57.5 (1.96)	54.7 (1.99)	26.3 (1.41)	6.8 (0.82)	6.8 (0.88)	3.2 (0.57)	47.0 (1.59)	4.5 (0.81)	
Less-than-4-year.....	67 (2.1)	66.8 (3.91)	65.5 (4.04)	43.0 (3.58)	11.6 (2.93)	1.6 (0.52)	1.5 (1.16)	41.1 (2.12)	2.9 (1.28)	
Private, for-profit.....	1,258 (33.9)	93.2 (0.39)	93.1 (0.39)	63.8 (1.05)	20.3 (1.71)	1.8 (0.31)	1.2 (0.20)	88.0 (0.44)	5.0 (0.49)	
2-year and above.....	939 (31.0)	97.2 (0.42)	97.1 (0.43)	64.1 (1.30)	20.8 (2.27)	2.4 (0.41)	1.5 (0.27)	95.2 (0.40)	4.7 (0.66)	
Less-than-2-year.....	319 (7.2)	81.5 (1.83)	81.3 (1.86)	62.8 (1.51)	18.9 (1.63)	0.1 (0.07)	0.4 (0.10)	66.7 (1.18)	5.8 (0.47)	

†Not applicable.

#Rounds to zero.

‡Reporting standards not met.

¹Numbers of undergraduates may not equal figures reported in other tables, since these data are based on a sample survey of students who enrolled at any point during the year.

²Title IV of the Higher Education Act.

³Supplemental Educational Opportunity Grants.

⁴College Work Study. Prior to October 17, 1986, private, for-profit institutions were prohibited by law from spending CWS funds for on-campus work. Includes persons who participated in the program, but had no earnings.

⁵Formerly National Direct Student Loans (NDSL).

⁶Formerly Guaranteed Student Loans (GSL).

⁷Parent Loans for Undergraduate Students.

NOTE: Excludes students whose attendance status was not reported. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2003-04 and 2007-08 National Postsecondary Student Aid Study (NPSAS:04 and NPSAS:08). (This table was prepared November 2009.)

Table 358. Amount borrowed, aid status, and sources of aid for full-time, full-year postbaccalaureate students, by level of study and control and type of institution: Selected years, 1992–93 through 2007–08

Level of study, control and type of institution	Cumulative borrowing for undergraduate and graduate education		Aid status (percent of students)								
	Percent who borrowed	Average amount for those who borrowed (in current dollars)	Receiving aid, by source								
			Nonaided	Any aid ¹	Federal ²	State	Institutional	Employer			
1	2	3	4	5	6	7	8	9			
1992–93, all institutions.....	— (†)	— (†)	31.9 (1.03)	68.1 (1.03)	44.4 (1.47)	7.0 (0.66)	40.6 (1.73)	5.3 (0.52)			
Master's degree.....	— (†)	— (†)	37.5 (2.13)	62.5 (2.13)	33.8 (2.01)	5.8 (0.79)	42.4 (2.70)	8.3 (0.87)			
Public.....	— (†)	— (†)	34.6 (1.98)	65.4 (1.98)	33.9 (1.93)	7.8 (1.07)	44.0 (2.31)	7.6 (1.02)			
4-year doctoral.....	— (†)	— (†)	34.3 (2.14)	65.7 (2.14)	32.4 (2.02)	6.7 (1.18)	46.3 (2.52)	7.7 (1.09)			
Other 4-year.....	— (†)	— (†)	36.1 (4.12)	63.9 (4.12)	42.5 (4.41)	14.4 (2.90)	30.4 (4.28)	6.8 (2.59)			
Private.....	— (†)	— (†)	41.6 (4.05)	58.4 (4.05)	33.7 (3.69)	3.2 (1.04)	40.2 (5.27)	9.4 (1.86)			
4-year doctoral.....	— (†)	— (†)	39.3 (4.44)	60.7 (4.44)	34.2 (4.37)	2.9 (1.20)	42.9 (5.75)	8.9 (1.84)			
Other 4-year.....	— (†)	— (†)	56.5 (3.79)	43.5 (3.79)	30.5 (3.17)	5.1 (2.58)	22.8 (2.27)	12.1 (2.27)			
Doctor's degree.....	— (†)	— (†)	30.4 (2.28)	69.6 (2.28)	28.3 (2.45)	4.4 (0.71)	51.6 (2.32)	3.0 (0.85)			
Public.....	— (†)	— (†)	30.3 (2.77)	69.7 (2.77)	22.3 (2.44)	6.5 (1.02)	55.5 (2.70)	3.9 (1.23)			
Private.....	— (†)	— (†)	30.4 (4.11)	69.6 (4.11)	37.8 (4.48)	1.1 (0.73)	45.5 (4.00)	1.7 (0.96)			
First-professional.....	— (†)	— (†)	23.0 (1.17)	77.0 (1.17)	68.2 (1.82)	10.0 (1.54)	37.0 (1.89)	2.3 (0.47)			
Public.....	— (†)	— (†)	20.7 (1.30)	79.3 (1.30)	72.5 (1.78)	13.4 (2.13)	37.7 (2.04)	2.3 (0.70)			
Private.....	— (†)	— (†)	25.1 (1.71)	74.9 (1.71)	64.3 (2.29)	6.8 (1.32)	36.4 (3.10)	2.3 (0.62)			
Other graduate.....	— (†)	— (†)	39.3 (5.42)	60.7 (5.42)	42.4 (4.39)	6.7 (1.44)	22.9 (3.01)	6.0 (1.91)			
1999–2000, all institutions.....	— (†)	— (†)	17.8 (0.73)	82.2 (0.73)	54.0 (1.05)	6.2 (0.53)	48.7 (1.17)	5.8 (0.45)			
Master's degree.....	— (†)	— (†)	20.6 (1.09)	79.4 (1.09)	50.4 (1.33)	5.4 (0.72)	46.2 (1.38)	8.4 (0.88)			
Public.....	— (†)	— (†)	21.5 (1.49)	78.5 (1.49)	45.8 (1.62)	7.7 (1.17)	49.6 (1.74)	6.8 (0.88)			
4-year doctoral.....	— (†)	— (†)	19.8 (1.60)	80.2 (1.60)	43.9 (1.74)	7.2 (1.34)	54.3 (1.93)	7.1 (1.03)			
Other 4-year.....	— (†)	— (†)	29.8 (3.69)	70.2 (3.69)	54.9 (4.45)	10.4 (2.31)	26.8 (3.17)	5.3 (1.30)			
Private.....	— (†)	— (†)	19.4 (1.59)	80.6 (1.59)	56.3 (2.16)	2.5 (0.60)	41.9 (2.22)	10.4 (1.66)			
4-year doctoral.....	— (†)	— (†)	17.5 (1.82)	82.5 (1.82)	57.7 (2.32)	3.0 (0.79)	49.4 (2.56)	8.3 (1.06)			
Other 4-year.....	— (†)	— (†)	24.8 (3.30)	75.2 (3.31)	52.4 (5.10)	1.1 (0.36)	20.9 (4.74)	16.3 (5.55)			
Doctor's degree.....	— (†)	— (†)	11.5 (1.39)	88.6 (1.39)	30.2 (2.85)	2.6 (0.63)	77.5 (1.73)	5.4 (0.65)			
Public.....	— (†)	— (†)	10.7 (1.23)	89.4 (1.23)	26.5 (1.60)	3.2 (0.88)	80.6 (1.71)	7.4 (0.97)			
Private.....	— (†)	— (†)	12.7 (2.94)	87.3 (2.94)	35.9 (6.36)	1.6 (0.79)	72.9 (3.44)	2.3 (0.54)			
First-professional.....	— (†)	— (†)	11.5 (1.06)	88.5 (1.06)	80.1 (1.48)	9.8 (1.43)	40.2 (2.65)	1.6 (0.44)			
Public.....	— (†)	— (†)	11.4 (1.57)	88.6 (1.57)	81.7 (1.81)	13.1 (2.18)	39.5 (2.67)	1.6 (0.64)			
Private.....	— (†)	— (†)	11.6 (1.45)	88.4 (1.45)	78.8 (2.29)	7.1 (1.84)	40.8 (4.22)	1.5 (0.60)			
Other graduate.....	— (†)	— (†)	37.3 (3.60)	62.7 (3.60)	44.4 (3.70)	6.3 (1.44)	23.3 (3.35)	7.3 (1.82)			
2003–04, all institutions.....	74.8 (1.12)	\$50,740 (1,361)	14.1 (1.06)	85.9 (1.06)	59.6 (1.29)	4.0 (0.74)	41.1 (1.14)	8.6 (0.85)			
Master's degree.....	71.5 (2.05)	36,770 (1,294)	19.5 (1.95)	80.5 (1.95)	54.6 (2.25)	2.8 (0.63)	35.5 (2.00)	10.5 (1.36)			
Public.....	63.3 (2.45)	32,370 (1,202)	21.7 (2.11)	78.3 (2.11)	44.9 (2.46)	2.8 (0.66)	45.0 (2.56)	7.0 (1.06)			
4-year doctoral.....	63.0 (2.62)	33,340 (1,332)	18.7 (1.75)	81.3 (1.75)	46.3 (2.40)	3.1 (0.75)	47.5 (2.57)	7.7 (1.17)			
Other 4-year.....	65.3 (10.80)	25,150 (3,958)	44.6 (10.59)	55.4 (10.59)	34.2 (10.25)	† (†)	26.2 (9.64)	1.4 (1.09)			
Private.....	79.6 (3.32)	40,250 (2,071)	17.4 (3.45)	82.6 (3.45)	64.1 (3.42)	2.8 (1.08)	26.1 (2.97)	14.0 (2.47)			
4-year doctoral.....	79.1 (2.58)	44,090 (2,641)	14.2 (2.53)	85.8 (2.53)	61.5 (3.60)	2.7 (1.63)	37.1 (2.89)	10.3 (2.13)			
Other 4-year.....	80.2 (7.39)	34,450 (3,261)	22.3 (6.94)	77.7 (6.94)	68.1 (6.49)	2.9 (1.74)	9.1 (4.28)	19.7 (5.43)			
Doctor's degree.....	58.7 (1.38)	48,810 (2,468)	7.7 (0.86)	92.3 (0.86)	36.0 (1.67)	2.9 (0.80)	72.8 (1.87)	7.9 (0.79)			
Public.....	55.0 (1.57)	40,150 (1,519)	6.6 (0.85)	93.4 (0.85)	33.5 (1.72)	2.7 (0.61)	79.2 (1.59)	8.5 (0.94)			
Private.....	63.9 (2.42)	59,420 (4,821)	9.3 (1.63)	90.7 (1.63)	39.6 (3.33)	3.3 (1.79)	63.8 (3.54)	7.1 (1.26)			
First-professional.....	87.3 (1.23)	70,710 (2,425)	9.7 (1.23)	90.3 (1.23)	79.5 (1.85)	6.4 (1.79)	33.0 (1.55)	5.0 (0.76)			
Public.....	88.2 (1.77)	61,830 (2,127)	9.4 (1.45)	90.6 (1.45)	79.4 (2.30)	5.1 (0.84)	36.6 (2.15)	5.0 (0.93)			
Private.....	86.5 (1.65)	78,500 (3,687)	9.9 (1.71)	90.1 (1.71)	79.7 (2.37)	7.5 (3.19)	29.9 (2.34)	5.0 (1.05)			
Other graduate.....	88.0 (3.13)	38,880 (3,212)	19.1 (4.80)	80.9 (4.80)	73.0 (5.69)	3.8 (1.39)	17.1 (4.29)	14.1 (5.74)			
2007–08, all institutions.....	71.3 (1.18)	\$54,740 (970)	13.0 (0.65)	87.0 (0.65)	56.7 (1.19)	3.9 (0.28)	44.1 (1.46)	11.5 (0.94)			
Master's degree.....	72.2 (1.58)	43,210 (1,375)	15.2 (1.10)	84.8 (1.10)	56.5 (1.61)	3.0 (0.40)	35.4 (1.68)	16.1 (1.70)			
Public.....	66.0 (1.76)	37,420 (1,400)	13.7 (1.37)	86.3 (1.37)	49.6 (1.84)	4.2 (0.85)	52.1 (2.48)	13.5 (1.45)			
4-year doctoral.....	64.4 (1.95)	38,160 (1,566)	12.3 (1.40)	87.7 (1.40)	48.9 (2.01)	4.3 (0.93)	56.4 (2.67)	14.7 (1.66)			
Other 4-year.....	76.6 (4.80)	33,280 (2,440)	23.1 (4.06)	76.9 (4.06)	54.7 (6.18)	† (†)	23.6 (5.07)	5.1 (2.08)			
Private.....	76.5 (2.25)	46,660 (1,916)	16.3 (1.61)	83.7 (1.61)	61.3 (2.36)	2.2 (0.40)	23.9 (1.62)	18.0 (2.69)			
4-year doctoral.....	71.0 (1.95)	46,070 (1,609)	19.3 (1.53)	80.7 (1.53)	54.5 (1.65)	2.6 (0.63)	36.0 (2.65)	14.5 (1.77)			
Other 4-year.....	83.4 (40.8)	47,310 (3,605)	12.4 (2.90)	87.6 (2.90)	70.2 (4.43)	1.6 (0.40)	8.0 (1.28)	22.6 (6.10)			
Doctor's degree.....	58.8 (1.85)	54,420 (2,183)	7.0 (0.84)	93.0 (0.84)	37.0 (2.18)	2.9 (0.41)	72.4 (2.66)	8.0 (0.70)			
Public.....	51.6 (2.20)	43,930 (1,635)	7.9 (1.47)	92.1 (1.47)	28.9 (1.83)	3.6 (0.61)	81.3 (1.85)	7.9 (0.98)			
Private.....	66.6 (2.42)	63,150 (3,182)	6.0 (1.02)	94.0 (1.02)	45.7 (3.39)	2.2 (0.65)	62.8 (4.41)	8.0 (1.14)			
First-professional.....	84.6 (1.49)	81,170 (1,822)	11.9 (1.18)	88.1 (1.18)	81.1 (1.59)	7.7 (0.84)	35.5 (1.85)	4.6 (0.76)			
Public.....	84.2 (2.00)	72,900 (2,705)	12.0 (1.88)	88.0 (1.88)	81.2 (2.17)	10.9 (1.44)	33.7 (2.60)	4.9 (1.41)			
Private.....	85.0 (2.14)	87,560 (2,334)	11.8 (1.72)	88.2 (1.72)	81.0 (2.11)	5.2 (0.80)	36.9 (2.47)	4.4 (0.68)			
Other graduate.....	62.2 (6.77)	43,440 (4,185)	31.2 (6.75)	68.8 (6.75)	50.5 (6.93)	1.9 (1.82)	25.7 (5.69)	6.1 (2.97)			

—Not available.

†Not applicable.

‡Reporting standards not met.

¹Includes students who reported they were awarded aid, but did not specify the source of aid.

²Includes Department of Veterans Affairs and Department of Defense benefits.

NOTE: Total includes some students whose level of study was unknown. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid

from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared November 2009.)

Table 359. Amount borrowed, aid status, and sources of aid for part-time or part-year postbaccalaureate students, by level of study and control and type of institution: Selected years, 1992–93 through 2007–08

Level of study, control and type of institution	Cumulative borrowing for undergraduate and graduate education		Aid status (percent of students)								
	Percent who borrowed	Average amount for those who borrowed (in current dollars)	Receiving aid, by source								
			Nonaided	Any aid ¹	Federal ²	State	Institutional	Employer			
1	2	3	4	5	6	7	8	9			
1992–93, all institutions.....	— (†)	— (†)	71.3 (0.84)	28.7 (0.84)	10.8 (0.48)	1.9 (0.19)	12.7 (0.65)	16.7 (0.69)			
Master's degree.....	— (†)	— (†)	71.7 (0.93)	28.3 (0.93)	10.5 (0.56)	1.6 (0.21)	11.1 (0.67)	18.7 (0.85)			
Public.....	— (†)	— (†)	73.9 (0.99)	26.1 (0.99)	10.1 (0.64)	2.5 (0.36)	11.7 (0.79)	14.6 (0.90)			
4-year doctoral.....	— (†)	— (†)	69.6 (1.28)	30.4 (1.28)	11.9 (0.80)	2.5 (0.43)	15.3 (1.03)	14.6 (1.06)			
Other 4-year.....	— (†)	— (†)	81.2 (1.59)	18.8 (1.59)	6.9 (0.99)	2.4 (0.56)	5.5 (1.01)	14.4 (1.30)			
Private.....	— (†)	— (†)	68.6 (1.73)	31.4 (1.73)	11.1 (0.95)	0.4 (0.14)	10.3 (1.02)	24.4 (1.25)			
4-year doctoral.....	— (†)	— (†)	66.9 (1.96)	33.1 (1.96)	12.1 (1.30)	0.4 (0.16)	12.1 (1.43)	25.1 (1.65)			
Other 4-year.....	— (†)	— (†)	71.7 (2.92)	28.3 (2.92)	9.3 (1.25)	0.6 (0.27)	6.9 (1.13)	23.1 (2.32)			
Doctor's degree.....	— (†)	— (†)	56.2 (2.41)	43.8 (2.41)	8.6 (1.07)	3.5 (0.83)	33.1 (2.18)	12.0 (1.53)			
Public.....	— (†)	— (†)	56.1 (2.58)	43.9 (2.58)	8.5 (1.19)	4.4 (1.23)	33.3 (2.48)	12.9 (1.63)			
Private.....	— (†)	— (†)	56.4 (4.85)	43.6 (4.85)	8.9 (2.03)	1.6 (0.69)	32.6 (4.21)	10.2 (3.19)			
First-professional.....	— (†)	— (†)	42.6 (3.20)	57.4 (3.20)	44.9 (3.10)	3.3 (0.70)	25.7 (2.26)	6.1 (1.16)			
Public.....	— (†)	— (†)	50.8 (5.23)	49.2 (5.23)	42.9 (4.44)	3.6 (1.19)	22.2 (3.54)	5.1 (1.87)			
Private.....	— (†)	— (†)	37.8 (3.98)	62.2 (3.98)	46.1 (4.24)	3.2 (0.88)	27.8 (2.91)	6.7 (1.50)			
Other graduate.....	— (†)	— (†)	79.7 (1.50)	20.3 (1.50)	7.7 (0.83)	1.7 (0.45)	8.4 (0.97)	13.4 (1.17)			
1999–2000, all institutions.....	— (†)	— (†)	52.1 (0.77)	47.9 (0.77)	18.1 (0.60)	1.6 (0.19)	15.9 (0.55)	20.3 (0.67)			
Master's degree.....	— (†)	— (†)	50.3 (0.92)	49.7 (0.92)	18.6 (0.73)	1.4 (0.21)	14.2 (0.68)	23.2 (0.84)			
Public.....	— (†)	— (†)	53.7 (1.30)	46.3 (1.30)	15.9 (0.92)	2.0 (0.33)	15.3 (0.95)	20.6 (1.15)			
4-year doctoral.....	— (†)	— (†)	50.3 (1.61)	49.7 (1.61)	17.1 (1.12)	2.0 (0.43)	17.9 (1.22)	21.5 (1.40)			
Other 4-year.....	— (†)	— (†)	61.5 (2.03)	38.5 (2.03)	13.3 (1.54)	2.0 (0.49)	9.5 (1.43)	18.6 (2.04)			
Private.....	— (†)	— (†)	45.9 (1.28)	54.1 (1.28)	22.0 (1.14)	0.6 (0.22)	12.7 (0.95)	26.5 (1.20)			
4-year doctoral.....	— (†)	— (†)	43.6 (1.48)	56.4 (1.48)	23.1 (1.40)	0.8 (0.32)	14.7 (1.16)	25.9 (1.33)			
Other 4-year.....	— (†)	— (†)	50.6 (2.47)	49.4 (2.47)	19.7 (1.97)	0.3 (0.18)	8.4 (1.53)	27.7 (2.41)			
Doctor's degree.....	— (†)	— (†)	45.5 (1.68)	54.5 (1.68)	14.5 (1.30)	1.0 (0.33)	37.8 (1.69)	13.9 (1.30)			
Public.....	— (†)	— (†)	46.4 (2.13)	53.6 (2.13)	12.8 (1.16)	1.5 (0.48)	40.8 (2.01)	12.2 (1.30)			
Private.....	— (†)	— (†)	43.4 (2.66)	56.6 (2.66)	18.1 (3.18)	# (†)	31.4 (2.97)	17.5 (2.96)			
First-professional.....	— (†)	— (†)	22.2 (2.29)	77.8 (2.29)	58.1 (4.76)	5.2 (1.35)	28.3 (2.81)	10.1 (1.90)			
Public.....	— (†)	— (†)	20.6 (4.87)	79.4 (4.87)	60.7 (6.96)	6.6 (3.17)	23.9 (5.65)	6.5 (3.62)			
Private.....	— (†)	— (†)	22.8 (2.56)	77.2 (2.56)	57.0 (6.00)	4.6 (1.40)	30.1 (3.19)	11.5 (2.22)			
Other graduate.....	— (†)	— (†)	58.9 (2.85)	41.1 (2.85)	16.8 (2.46)	1.5 (0.74)	9.1 (1.52)	18.6 (2.40)			
2003–04, all institutions.....	60.6 (0.87)	\$30,150 (733)	35.7 (1.08)	64.3 (1.08)	30.0 (1.05)	1.9 (0.36)	19.6 (0.83)	25.7 (0.92)			
Master's degree.....	62.3 (1.15)	28,710 (828)	33.9 (1.27)	66.1 (1.27)	32.8 (1.22)	1.9 (0.46)	17.7 (1.17)	27.4 (1.19)			
Public.....	58.9 (1.45)	24,720 (730)	37.5 (1.64)	62.5 (1.64)	26.6 (1.43)	2.2 (0.44)	22.1 (1.25)	24.9 (1.27)			
4-year doctoral.....	58.4 (1.53)	25,480 (745)	36.1 (1.52)	63.9 (1.52)	27.2 (1.35)	2.2 (0.43)	24.1 (1.38)	24.8 (1.45)			
Other 4-year.....	60.5 (2.97)	22,640 (2,063)	41.3 (4.27)	58.7 (4.27)	24.9 (3.99)	2.3 (1.20)	16.7 (2.35)	25.1 (3.34)			
Private.....	66.2 (1.89)	32,790 (1,467)	29.7 (1.79)	70.3 (1.79)	39.8 (2.03)	1.5 (0.77)	12.6 (2.11)	30.3 (1.99)			
4-year doctoral.....	66.3 (2.61)	32,790 (1,724)	30.6 (2.58)	69.4 (2.58)	39.2 (3.57)	1.8 (1.41)	15.0 (2.78)	28.2 (2.65)			
Other 4-year.....	66.1 (3.52)	32,790 (2,592)	28.8 (3.19)	71.2 (3.19)	40.6 (4.10)	1.1 (0.55)	9.7 (2.52)	32.7 (3.32)			
Doctor's degree.....	55.2 (1.60)	42,070 (2,120)	28.1 (1.68)	71.9 (1.68)	22.0 (1.99)	2.0 (0.35)	46.3 (1.74)	19.6 (1.72)			
Public.....	50.4 (1.82)	34,220 (1,381)	25.6 (1.31)	74.4 (1.31)	18.3 (1.78)	2.6 (0.51)	55.7 (1.38)	17.4 (1.02)			
Private.....	63.9 (2.95)	53,370 (4,432)	32.6 (3.74)	67.4 (3.74)	28.7 (4.07)	0.7 (0.38)	29.3 (3.30)	23.4 (4.33)			
First-professional.....	71.3 (3.28)	51,040 (5,836)	25.1 (3.55)	74.9 (3.55)	52.8 (4.43)	6.5 (1.82)	23.1 (4.34)	14.1 (2.59)			
Public.....	81.9 (5.27)	62,800 (7,809)	22.2 (5.45)	77.8 (5.45)	61.1 (6.94)	3.1 (2.30)	31.4 (5.65)	9.9 (3.88)			
Private.....	68.8 (3.90)	47,730 (6,596)	25.8 (4.35)	74.2 (4.35)	50.8 (5.42)	7.4 (2.37)	21.2 (5.60)	15.1 (3.17)			
Other graduate.....	54.9 (2.43)	23,210 (1,183)	49.6 (2.80)	50.4 (2.80)	18.8 (2.79)	1.1 (0.46)	10.5 (1.39)	25.6 (2.20)			
2007–08, all institutions.....	66.3 (0.71)	\$35,930 (640)	33.1 (0.81)	66.9 (0.81)	32.0 (0.64)	1.8 (0.23)	19.0 (0.82)	27.2 (0.85)			
Master's degree.....	67.2 (0.88)	34,480 (840)	30.7 (0.89)	69.3 (0.89)	34.9 (0.83)	1.8 (0.30)	16.1 (0.75)	29.6 (1.02)			
Public.....	64.8 (1.24)	30,650 (715)	34.6 (1.35)	65.4 (1.35)	29.2 (0.87)	1.7 (0.38)	18.0 (1.04)	27.8 (1.26)			
4-year doctoral.....	65.0 (1.34)	31,240 (920)	32.4 (1.65)	67.6 (1.65)	29.2 (1.11)	1.9 (0.46)	20.5 (1.27)	29.5 (1.53)			
Other 4-year.....	64.2 (3.38)	28,940 (1,459)	40.9 (2.87)	59.1 (2.87)	29.3 (2.66)	1.3 (0.51)	10.6 (1.50)	23.0 (2.94)			
Private.....	69.7 (1.30)	38,180 (1,493)	26.7 (1.24)	73.3 (1.24)	40.8 (1.29)	1.9 (0.51)	14.1 (1.07)	31.5 (1.54)			
4-year doctoral.....	66.3 (1.39)	37,320 (834)	29.0 (1.46)	71.0 (1.46)	33.8 (1.58)	1.5 (0.38)	16.2 (1.32)	33.0 (1.21)			
Other 4-year.....	75.3 (2.49)	39,470 (3,369)	22.8 (2.22)	77.2 (2.22)	52.8 (2.53)	2.5 (1.24)	10.5 (1.54)	28.9 (3.83)			
Doctor's degree.....	59.9 (1.67)	47,950 (1,970)	22.7 (1.39)	77.3 (1.39)	25.6 (2.06)	1.8 (0.40)	51.9 (1.69)	19.5 (1.06)			
Public.....	54.7 (1.72)	36,650 (1,425)	23.3 (1.53)	76.7 (1.53)	17.8 (1.33)	2.2 (0.47)	60.0 (2.06)	19.8 (1.34)			
Private.....	69.2 (3.22)	64,010 (3,629)	21.4 (2.69)	78.6 (2.69)	39.5 (5.11)	1.2 (0.62)	37.2 (3.12)	18.7 (2.18)			
First-professional.....	82.0 (2.76)	64,170 (4,599)	14.2 (2.87)	85.8 (2.87)	63.7 (4.61)	3.9 (1.65)	31.8 (3.41)	16.3 (2.40)			
Public.....	76.1 (5.47)	62,420 (5,451)	12.1 (4.77)	87.9 (4.77)	63.3 (6.89)	8.4 (3.14)	33.0 (5.83)	15.8 (4.09)			
Private.....	85.0 (2.72)	64,990 (6,760)	15.4 (3.10)	84.6 (3.10)	63.9 (5.79)	1.6 (1.24)	31.2 (4.49)	16.6 (2.91)			
Other graduate.....	63.5 (2.57)	29,150 (1,565)	55.3 (2.50)	44.7 (2.50)	17.2 (1.50)	1.3 (0.33)	7.7 (1.12)	23.1 (2.20)			

—Not available.

†Not applicable.

#Rounds to zero.

¹Includes students who reported they were awarded aid, but did not specify the source of aid.

²Includes Department of Veterans Affairs and Department of Defense benefits.

NOTE: Total includes some students whose level of study was unknown. Detail may not sum to totals because of rounding and because some students receive multiple types of aid and aid

from different sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared November 2009.)

Table 360. Percentage of full-time, full-year postbaccalaureate students receiving aid, by type of aid, level of study, and control and type of institution: Selected years, 1992–93 through 2007–08

Level of study, control and type of institution	Number of students ¹ (in thousands)	Percent receiving aid, by type								
		Any aid ²		Fellowship grants	Tuition waivers	Assistantships ⁵	Employer (includes college staff)	Loans		
		3	4	5	6	7	8	9	10	
1992–93, all institutions	679 (42.6)	67.7 (1.19)	[9] (†)	12.3 (1.01)	14.1 (1.17)	3.3 (0.45)	43.0 (1.58)	40.8 (1.57)	9.0 (0.96)	
Master's degree	286 (18.2)	61.9 (2.28)	[9] (†)	15.4 (1.31)	17.6 (1.85)	5.1 (0.73)	32.0 (2.12)	30.0 (2.09)	5.1 (0.80)	
Public	165 (8.2)	64.8 (2.17)	[9] (†)	20.3 (1.77)	21.9 (1.78)	4.8 (0.85)	31.9 (2.05)	30.6 (1.94)	4.1 (0.73)	
4-year doctoral	141 (6.7)	65.2 (2.27)	[9] (†)	23.0 (1.87)	23.0 (1.94)	4.7 (0.89)	30.5 (2.10)	29.3 (1.98)	3.4 (0.62)	
Other 4-year	24 (2.5)	62.8 (4.36)	[9] (†)	4.3 (1.82)	15.6 (2.73)	5.2 (2.46)	40.0 (5.20)	38.0 (5.03)	8.2 (3.36)	
Private	121 (15.1)	57.8 (4.32)	[9] (†)	8.7 (1.69)	11.7 (3.84)	5.5 (1.21)	32.0 (3.84)	29.3 (3.88)	6.5 (1.67)	
4-year doctoral	105 (13.9)	60.2 (4.66)	[9] (†)	9.3 (1.89)	13.1 (4.33)	5.6 (1.39)	32.7 (4.50)	30.3 (4.59)	6.9 (1.66)	
Other 4-year	16 (1.3)	42.4 (3.68)	[9] (†)	4.8 (0.53)	2.9 (2.05)	4.7 (0.38)	27.7 (3.32)	23.2 (3.15)	4.4 (1.23)	
Doctor's degree	121 (5.9)	69.0 (2.00)	[9] (†)	19.2 (1.99)	26.6 (1.93)	2.4 (0.54)	25.6 (2.32)	23.8 (2.35)	3.5 (0.55)	
Public	74 (4.3)	69.6 (2.61)	[9] (†)	23.3 (2.74)	31.6 (2.80)	3.4 (0.79)	20.4 (2.30)	18.7 (2.21)	2.9 (0.73)	
Private	47 (4.3)	68.0 (3.17)	[9] (†)	12.7 (2.50)	18.8 (2.15)	0.9 (0.58)	33.9 (3.72)	31.7 (3.85)	4.4 (0.83)	
First-professional	211 (23.3)	77.3 (1.18)	[9] (†)	5.6 (1.00)	4.4 (0.68)	1.2 (0.40)	68.0 (1.80)	65.8 (1.76)	19.4 (1.90)	
Public	100 (23.1)	79.5 (1.29)	[9] (†)	5.4 (1.25)	4.3 (0.61)	1.3 (0.59)	72.0 (1.83)	70.1 (1.83)	23.2 (2.16)	
Private	110 (7.1)	75.2 (1.76)	[9] (†)	5.9 (1.28)	4.5 (1.22)	1.2 (0.54)	64.4 (2.22)	61.9 (2.30)	15.9 (1.86)	
Other graduate	62 (6.7)	59.9 (6.40)	[9] (†)	7.4 (1.78)	6.1 (1.87)	3.7 (2.40)	42.4 (4.68)	38.5 (4.50)	2.5 (0.62)	
1999–2000, all institutions	918 (14.6)	82.2 (0.68)	20.0 (0.72)	11.5 (0.49)	23.2 (0.60)	5.8 (0.29)	53.7 (0.99)	52.0 (1.00)	8.7 (0.71)	
Master's degree	415 (10.5)	79.2 (0.81)	16.5 (0.74)	11.4 (0.66)	21.8 (1.23)	9.0 (1.04)	50.2 (1.78)	48.6 (1.90)	5.7 (0.87)	
Public	228 (9.4)	78.1 (1.16)	15.5 (1.12)	18.1 (1.21)	30.3 (1.99)	6.8 (0.57)	44.0 (1.82)	42.8 (1.76)	2.9 (0.68)	
4-year doctoral	184 (6.0)	80.2 (0.98)	16.6 (1.09)	19.4 (1.26)	34.0 (1.60)	7.1 (0.82)	42.2 (1.78)	41.6 (1.71)	3.1 (0.77)	
Other 4-year	44 (5.3)	69.1 (4.98)	11.2 (2.61)	12.3 (3.74)	15.0 (5.31)	5.7 (1.60)	51.4 (6.34)	48.0 (7.03)	1.9 (0.50)	
Private	187 (7.1)	57.8 (2.96)	17.7 (0.97)	3.3 (0.62)	11.5 (0.82)	11.6 (2.03)	57.8 (2.96)	55.5 (3.78)	9.1 (1.42)	
4-year doctoral	127 (11.5)	82.5 (1.92)	23.4 (1.31)	4.1 (0.67)	14.0 (1.91)	8.3 (1.50)	60.1 (1.66)	56.7 (2.39)	11.5 (1.69)	
Other 4-year	61 (8.5)	76.6 (3.91)	5.8 (1.77)	1.4 (0.64)	6.4 (3.53)	18.6 (5.21)	53.0 (8.54)	53.0 (8.54)	4.2 (2.31)	
Doctor's degree	187 (8.3)	88.0 (0.74)	37.4 (2.14)	23.0 (1.57)	54.3 (2.24)	5.3 (0.87)	29.3 (3.58)	27.7 (3.33)	4.6 (2.79)	
Public	113 (1.9)	88.6 (1.58)	29.8 (1.32)	34.8 (1.95)	62.5 (2.19)	7.3 (1.25)	26.0 (2.27)	24.2 (1.71)	1.1 (0.46)	
Private	73 (7.8)	87.1 (2.48)	49.2 (4.37)	4.9 (0.73)	41.7 (4.41)	2.3 (0.64)	34.4 (6.95)	33.2 (6.99)	10.1 (6.98)	
First-professional	254 (10.6)	88.1 (0.87)	16.3 (1.85)	4.0 (0.80)	6.5 (0.72)	1.5 (0.41)	80.4 (0.78)	78.3 (0.69)	17.9 (1.25)	
Public	114 (7.0)	87.8 (1.18)	12.2 (1.33)	7.2 (1.75)	6.5 (1.28)	1.6 (0.46)	81.0 (1.51)	79.8 (1.57)	19.9 (1.83)	
Private	140 (5.7)	88.4 (1.14)	19.8 (2.27)	1.5 (0.80)	6.5 (0.81)	1.5 (0.71)	79.9 (1.73)	77.1 (1.59)	16.3 (1.33)	
Other graduate	62 (12.1)	59.8 (5.00)	5.6 (2.02)	8.4 (3.32)	7.2 (2.08)	3.1 (1.49)	41.0 (4.99)	40.4 (4.89)	3.8 (1.67)	
2003–04, all institutions	914 (30.5)	85.9 (1.06)	21.6 (0.94)	13.2 (0.63)	22.5 (0.92)	8.6 (0.85)	61.0 (1.25)	56.4 (1.24)	10.8 (1.35)	
Master's degree	381 (28.4)	80.5 (1.95)	17.1 (1.44)	11.7 (1.04)	21.6 (1.65)	10.5 (1.36)	57.3 (2.15)	52.4 (2.25)	5.4 (0.80)	
Public	190 (12.0)	78.3 (2.11)	15.0 (1.86)	19.0 (1.69)	33.7 (2.50)	7.0 (1.06)	46.1 (2.54)	42.5 (2.45)	4.1 (0.87)	
4-year doctoral	168 (10.4)	81.3 (1.75)	15.4 (2.06)	19.7 (1.71)	36.4 (2.52)	7.7 (1.17)	47.6 (2.55)	43.6 (2.39)	4.7 (0.99)	
Other 4-year	22 (5.0)	55.4 (10.59)	12.1 (6.63)	13.2 (7.69)	13.0 (8.31)	1.4 (1.09)	34.7 (10.36)	34.2 (10.25)	† (†)	
Private	191 (23.0)	82.6 (3.45)	19.3 (2.44)	4.6 (1.01)	9.5 (2.19)	14.0 (2.47)	68.4 (3.34)	62.3 (3.45)	6.6 (1.38)	
4-year doctoral	116 (10.0)	85.8 (2.53)	27.9 (2.90)	7.0 (1.51)	12.4 (2.32)	10.3 (2.13)	67.8 (3.26)	60.0 (3.60)	9.8 (1.96)	
Other 4-year	76 (19.4)	77.7 (6.94)	6.1 (2.94)	0.9 (0.73)	4.9 (3.91)	19.7 (5.43)	69.3 (6.36)	65.8 (6.36)	1.6 (1.45)	
Doctor's degree	190 (9.0)	92.3 (0.86)	37.1 (1.71)	32.3 (1.71)	52.1 (1.82)	7.9 (0.79)	34.6 (1.86)	31.3 (1.67)	6.9 (1.50)	
Public	111 (5.5)	93.4 (0.85)	33.2 (2.03)	43.5 (2.20)	59.1 (1.94)	8.5 (0.94)	30.8 (1.80)	27.9 (1.71)	4.7 (0.87)	
Private	78 (6.3)	90.7 (1.63)	42.7 (3.12)	16.4 (1.73)	42.2 (3.30)	7.1 (1.26)	39.8 (3.53)	36.0 (3.27)	10.1 (3.30)	
First-professional	273 (7.2)	90.3 (1.23)	21.2 (1.87)	3.8 (0.67)	7.5 (0.89)	5.0 (0.76)	81.2 (1.60)	75.3 (2.08)	23.1 (3.31)	
Public	126 (7.3)	90.6 (1.45)	21.0 (2.51)	5.6 (0.90)	9.7 (1.35)	5.0 (0.93)	80.7 (2.11)	74.9 (2.44)	22.8 (2.01)	
Private	147 (10.5)	90.1 (1.71)	21.3 (2.51)	2.2 (0.91)	5.6 (1.12)	5.0 (1.05)	81.6 (2.07)	75.8 (2.89)	23.3 (5.81)	
Other graduate	71 (11.7)	80.9 (4.80)	6.2 (1.59)	5.6 (2.04)	6.6 (2.49)	14.1 (5.74)	73.4 (5.67)	72.5 (5.77)	2.7 (1.20)	
2007–08, all institutions	1,177 (26.7)	87.0 (0.65)	23.6 (1.07)	12.3 (0.66)	25.4 (0.93)	11.5 (0.94)	58.2 (1.27)	55.2 (1.24)	6.0 (0.36)	
Master's degree	616 (17.5)	84.8 (1.10)	17.7 (1.14)	10.6 (0.87)	19.4 (1.08)	16.1 (1.70)	60.1 (1.72)	55.9 (1.61)	4.4 (0.48)	
Public	251 (8.8)	86.3 (1.37)	19.7 (1.78)	21.2 (1.92)	35.6 (1.80)	13.5 (1.45)	52.4 (1.79)	49.1 (1.78)	4.7 (0.95)	
4-year doctoral	219 (8.6)	87.7 (1.40)	21.9 (1.96)	23.4 (2.12)	37.9 (2.01)	14.7 (1.66)	51.2 (1.94)	48.2 (1.96)	4.4 (0.99)	
Other 4-year	33 (3.5)	76.9 (4.06)	5.2 (2.35)	6.1 (2.39)	20.0 (4.75)	5.1 (2.08)	60.4 (6.17)	54.7 (6.18)	† (†)	
Private	364 (16.2)	83.7 (1.61)	16.3 (1.42)	3.4 (0.52)	8.2 (0.73)	18.0 (2.69)	65.4 (2.43)	60.6 (2.39)	4.2 (0.52)	
4-year doctoral	207 (11.5)	80.7 (1.53)	25.5 (2.42)	3.9 (0.64)	13.0 (1.12)	14.5 (1.17)	57.4 (1.72)	53.3 (1.72)	7.0 (0.92)	
Other 4-year	157 (12.0)	87.6 (2.90)	4.1 (0.90)	2.8 (0.89)	2.0 (0.54)	22.6 (6.10)	76.0 (4.59)	70.1 (4.43)	0.5 (0.30)	
Doctor's degree	285 (19.5)	93.0 (0.84)	36.0 (1.89)	25.9 (1.57)	54.3 (2.30)	8.0 (0.70)	35.8 (2.33)	33.9 (2.24)	2.6 (0.46)	
Public	148 (14.2)	92.1 (1.47)	30.7 (2.12)	39.4 (2.31)	66.5 (2.51)	7.9 (0.98)	28.3 (1.77)	27.0 (1.75)	2.4 (0.70)	
Private	138 (10.7)	94.0 (1.02)	41.7 (3.17)	11.4 (1.36)	41.2 (3.46)	8.0 (1.14)	43.8 (3.79)	41.3 (3.65)	2.8 (0.63)	
First-professional	242 (10.3)	88.1 (1.18)	26.1 (1.67)	1.6 (0.47)	7.8 (0.77)	4.6 (0.76)	81.3 (1.69)	79.8 (1.71)	14.4 (1.28)	
Public	106 (5.9)	88.0 (1.88)	21.9 (2.10)	3.2 (0.91)	9.4 (1.31)	4.9 (1.41)	81.1 (2.25)	80.0 (2.24)	14.5 (1.95)	
Private	136 (11.2)	88.2 (1.72)	29.3 (2.33)	0.4 (0.18)	6.6 (0.84)	4.4 (0.68)	81.5 (2.21)	79.7 (2.23)	14.4 (1.83)	
Other graduate	34 (4.4)	68.8 (6.75)	10.5 (2.98)	3.0 (1.17)	16.2 (5.09)	6.1 (2.97)	48.8 (6.82)	46.9 (6.72)	4.5 (2.09)	

—Not available.

†Not applicable.

‡Reporting standards not met.

¹Numbers of full-time, full-year postbaccalaureate students may not equal figures reported in other tables, since these data are based on a sample survey of all postbaccalaureate students who enrolled at any time during the school year.

²Includes students who reported they were awarded aid, but did not specify the source of aid.

³Includes students who received teaching or research assistantships and/or participated in work-study programs.

⁴Formerly Guaranteed Student Loans (GSL).

⁵Formerly National Direct Student Loans (NDSL). Includes subsidized amounts only.

⁶Fellowship estimates for 1992–93 were based primarily on information provided by institutions and are not comparable to data for 1999–2000 and later years, which were based on information provided by both students and institutions.

NOTE: Excludes students whose attendance status was not reported. Total includes some students whose level of study or control of institution was unknown. Detail may not sum to totals because of rounding and because some students receive aid from multiple sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared December 2010.)

Table 361. Percentage of part-time or part-year postbaccalaureate students receiving aid, by type of aid, level of study, and control and type of institution: Selected years, 1992–93 through 2007–08

Level of study, control and type of institution	Number of students ¹ (in thousands)	Percent receiving aid, by type								
		Any aid ²	Fellowship grants	Tuition waivers	Assistantships ³	Employer (includes college staff)	Loans			
							Any loans	Stafford ⁴	Perkins ⁵	
1	2	3	4	5	6	7	8	9	10	
1992–93, all institutions ...	1,957 (88.6)	28.8 (0.85)	[9] (†)	5.0 (0.35)	4.3 (0.32)	7.8 (0.44)	10.7 (0.48)	9.5 (0.44)	1.0 (0.11)	
Master's degree	1,324 (72.6)	28.4 (0.93)	[9] (†)	4.6 (0.36)	3.8 (0.34)	8.8 (0.52)	10.3 (0.56)	9.3 (0.53)	0.9 (0.13)	
Public	774 (41.5)	26.2 (1.05)	[9] (†)	4.9 (0.45)	5.2 (0.46)	6.6 (0.49)	9.9 (0.64)	9.0 (0.61)	1.2 (0.18)	
4-year doctoral	489 (22.0)	30.5 (1.34)	[9] (†)	6.5 (0.61)	6.8 (0.64)	6.7 (0.65)	11.8 (0.81)	10.7 (0.75)	1.5 (0.22)	
Other 4-year	285 (26.3)	18.8 (1.61)	[9] (†)	2.2 (0.53)	2.6 (0.60)	6.5 (0.76)	6.5 (0.91)	6.0 (0.85)	0.6 (0.29)	
Private	550 (45.5)	31.4 (1.68)	[9] (†)	4.2 (0.55)	1.9 (0.43)	11.8 (0.91)	11.0 (0.94)	9.7 (0.86)	0.5 (0.17)	
4-year doctoral	358 (37.2)	33.0 (1.84)	[9] (†)	4.4 (0.67)	2.5 (0.50)	12.1 (1.10)	11.9 (1.19)	10.5 (1.11)	0.6 (0.26)	
Other 4-year	193 (17.3)	28.4 (2.97)	[9] (†)	3.8 (1.04)	0.7 (0.25)	11.2 (1.57)	9.4 (1.33)	8.2 (1.15)	0.3 (0.17)	
Doctor's degree	149 (7.7)	43.9 (2.18)	[9] (†)	12.8 (1.66)	17.1 (1.68)	5.4 (1.00)	7.2 (0.93)	6.8 (0.91)	0.8 (0.07)	
Public	98 (4.2)	43.9 (2.48)	[9] (†)	14.9 (2.08)	17.0 (1.76)	6.3 (1.09)	7.1 (0.92)	6.5 (0.86)	0.6 (0.08)	
Private	52 (6.4)	43.8 (3.68)	[9] (†)	8.9 (2.32)	17.4 (3.40)	3.7 (2.09)	7.6 (1.88)	7.4 (1.89)	1.2 (0.17)	
First-professional	66 (4.8)	57.9 (2.71)	[9] (†)	5.9 (1.04)	3.0 (0.70)	3.3 (0.89)	46.4 (2.94)	42.9 (2.66)	6.7 (0.91)	
Public	165 (8.2)	64.8 (2.17)	[9] (†)	20.3 (1.77)	21.9 (1.78)	4.8 (0.85)	31.9 (2.05)	30.6 (1.94)	4.1 (0.73)	
Private	121 (15.1)	57.8 (4.32)	[9] (†)	8.7 (1.69)	11.7 (3.84)	5.5 (1.21)	32.0 (3.84)	29.3 (3.88)	6.5 (1.67)	
Other graduate	417 (28.6)	20.3 (1.54)	[9] (†)	3.4 (0.57)	1.6 (0.39)	6.4 (0.90)	7.2 (0.74)	6.0 (0.66)	0.6 (0.27)	
1999–2000, all institutions	1,740 (35.8)	47.9 (1.05)	4.8 (0.38)	5.8 (0.23)	5.4 (0.20)	20.3 (0.82)	18.0 (0.42)	16.9 (0.52)	1.0 (0.26)	
Master's degree	1,137 (42.7)	50.1 (0.76)	4.4 (0.47)	4.9 (0.25)	4.7 (0.20)	23.4 (0.90)	18.9 (0.91)	17.7 (1.14)	0.7 (0.23)	
Public	634 (19.2)	46.3 (1.16)	3.8 (0.55)	6.3 (0.39)	6.2 (0.30)	20.8 (1.51)	15.9 (0.99)	14.7 (1.08)	0.7 (0.29)	
4-year doctoral	434 (13.7)	49.7 (1.44)	4.2 (0.41)	7.4 (0.40)	8.0 (0.40)	21.5 (1.51)	16.7 (1.06)	15.6 (1.11)	0.5 (0.20)	
Other 4-year	200 (9.9)	39.0 (1.54)	3.1 (1.35)	4.0 (0.74)	2.2 (0.51)	19.1 (2.24)	14.1 (1.63)	12.9 (1.45)	1.1 (0.54)	
Private	503 (27.9)	22.7 (1.19)	5.0 (0.68)	3.2 (0.24)	2.8 (0.44)	26.8 (0.93)	22.7 (1.19)	21.4 (1.49)	0.7 (0.23)	
4-year doctoral	323 (8.9)	56.4 (1.61)	6.3 (0.73)	3.6 (0.39)	3.3 (0.38)	25.9 (2.39)	22.7 (1.51)	21.4 (1.77)	0.8 (0.29)	
Other 4-year	180 (25.4)	52.4 (2.17)	2.8 (0.71)	2.6 (0.20)	1.8 (0.95)	28.5 (3.04)	22.6 (1.18)	21.3 (1.38)	0.7 (0.43)	
Doctor's degree	162 (10.4)	54.3 (1.47)	10.7 (1.11)	14.8 (1.40)	20.7 (1.67)	14.1 (1.30)	14.4 (1.55)	13.8 (1.51)	1.2 (0.78)	
Public	109 (4.2)	53.0 (1.94)	8.7 (1.27)	19.4 (1.12)	25.6 (1.60)	12.1 (0.91)	12.4 (1.15)	11.8 (1.11)	0.3 (0.17)	
Private	53 (7.2)	57.0 (1.65)	14.9 (2.62)	5.4 (2.53)	10.5 (1.65)	18.1 (3.23)	18.5 (4.01)	17.9 (4.04)	3.1 (2.70)	
First-professional	75 (11.3)	76.0 (2.71)	9.7 (1.89)	5.1 (0.98)	3.8 (2.05)	10.6 (2.55)	58.7 (2.74)	55.5 (2.79)	6.9 (1.56)	
Public	23 (2.2)	73.0 (6.16)	8.5 (3.11)	3.9 (1.30)	5.9 (4.58)	7.6 (1.17)	58.5 (6.19)	54.5 (7.07)	5.4 (2.32)	
Private	52 (10.8)	77.3 (4.59)	10.3 (2.33)	5.6 (1.67)	2.9 (1.40)	11.9 (3.95)	58.7 (4.92)	55.9 (6.36)	7.6 (3.11)	
Other graduate	366 (13.0)	32.3 (2.53)	2.6 (0.64)	4.4 (0.57)	1.3 (0.29)	15.3 (1.68)	8.7 (1.46)	8.1 (1.45)	0.4 (0.19)	
2003–04, all institutions ...	1,910 (100.6)	64.3 (1.08)	6.0 (0.47)	6.1 (0.47)	11.8 (0.54)	25.7 (0.92)	30.0 (1.07)	28.3 (1.02)	1.7 (0.21)	
Master's degree	1,300 (69.5)	66.1 (1.27)	4.8 (0.66)	5.7 (0.64)	10.6 (0.70)	27.4 (1.19)	32.7 (1.23)	30.9 (1.17)	1.6 (0.28)	
Public	695 (33.7)	62.5 (1.64)	3.4 (0.55)	7.6 (0.78)	16.1 (0.95)	24.9 (1.27)	27.2 (1.45)	25.0 (1.37)	2.2 (0.39)	
4-year doctoral	514 (29.9)	63.9 (1.52)	3.7 (0.63)	8.3 (0.89)	17.8 (1.04)	24.8 (1.45)	27.7 (1.39)	25.1 (1.30)	2.6 (0.48)	
Other 4-year	181 (13.3)	58.7 (4.27)	2.6 (0.96)	5.5 (1.76)	11.2 (2.13)	25.1 (3.34)	25.8 (4.10)	24.6 (3.95)	1.0 (0.76)	
Private	605 (43.8)	70.3 (1.79)	6.5 (1.38)	3.5 (0.96)	4.3 (0.77)	30.3 (1.99)	39.1 (2.01)	37.8 (1.99)	1.0 (0.38)	
4-year doctoral	326 (28.1)	69.4 (2.58)	8.6 (2.00)	3.0 (0.72)	6.0 (1.35)	28.2 (2.65)	38.3 (3.69)	36.4 (3.63)	1.6 (0.68)	
Other 4-year	279 (28.4)	71.2 (3.19)	4.0 (1.45)	4.0 (1.81)	2.2 (0.74)	32.7 (3.32)	40.0 (3.96)	39.4 (4.01)	0.2 (0.15)	
Doctor's degree	197 (24.2)	71.9 (1.68)	15.2 (1.02)	15.3 (1.37)	33.9 (1.26)	19.6 (1.72)	22.3 (1.97)	20.5 (1.98)	1.4 (0.32)	
Public	127 (15.7)	74.4 (1.31)	15.8 (1.10)	20.9 (1.75)	42.1 (1.22)	17.4 (1.02)	18.2 (1.71)	16.5 (1.71)	1.8 (0.46)	
Private	70 (9.8)	67.4 (3.74)	14.0 (2.39)	5.1 (1.21)	18.8 (2.24)	23.4 (4.33)	29.6 (4.14)	27.9 (4.04)	0.8 (0.33)	
First-professional	77 (13.8)	74.9 (3.55)	15.6 (3.96)	3.6 (1.58)	6.2 (1.51)	14.1 (2.59)	51.3 (5.17)	48.4 (4.76)	6.0 (1.75)	
Public	15 (2.1)	77.8 (5.45)	17.6 (4.67)	6.9 (3.10)	8.3 (4.07)	9.9 (3.88)	61.9 (6.90)	52.4 (7.05)	20.3 (4.32)	
Private	62 (13.2)	74.2 (4.35)	15.2 (4.82)	2.8 (1.88)	5.7 (1.76)	15.1 (3.17)	48.8 (6.30)	47.4 (5.96)	2.6 (1.52)	
Other graduate	336 (25.0)	50.4 (2.80)	3.1 (0.76)	3.0 (0.56)	5.1 (0.85)	25.6 (2.20)	19.2 (2.79)	18.2 (2.78)	1.0 (0.44)	
2007–08, all institutions ...	2,279 (26.7)	66.9 (0.81)	6.5 (0.48)	7.0 (0.39)	10.0 (0.54)	27.2 (0.85)	34.6 (0.61)	30.5 (0.56)	0.9 (0.10)	
Master's degree	1,640 (41.9)	69.3 (0.89)	5.5 (0.49)	5.7 (0.41)	7.6 (0.40)	29.6 (1.02)	37.4 (0.84)	33.2 (0.79)	0.9 (0.13)	
Public	837 (19.8)	65.4 (1.35)	4.5 (0.56)	7.2 (0.71)	10.6 (0.71)	27.8 (1.26)	32.2 (1.10)	27.2 (0.85)	1.0 (0.19)	
4-year doctoral	621 (18.7)	67.6 (1.65)	5.0 (0.67)	8.5 (0.85)	12.2 (0.89)	29.5 (1.53)	31.7 (1.21)	27.4 (1.13)	1.0 (0.26)	
Other 4-year	216 (7.3)	59.1 (2.87)	3.1 (1.00)	3.6 (1.25)	6.1 (1.18)	23.0 (2.94)	33.8 (3.15)	26.7 (2.64)	1.3 (0.38)	
Private	803 (31.5)	73.3 (1.24)	6.6 (0.77)	4.1 (0.51)	4.5 (0.42)	31.5 (1.54)	42.8 (1.18)	39.4 (1.18)	0.8 (0.21)	
4-year doctoral	507 (21.8)	71.0 (1.46)	8.0 (1.03)	3.9 (0.51)	5.8 (0.60)	33.0 (1.21)	36.2 (1.36)	32.5 (1.30)	1.1 (0.32)	
Other 4-year	296 (15.8)	77.2 (2.22)	4.1 (0.77)	4.5 (1.04)	2.4 (0.50)	28.9 (3.83)	53.9 (2.49)	51.3 (2.51)	0.2 (0.13)	
Doctor's degree	238 (20.4)	77.3 (1.39)	16.4 (1.25)	19.1 (1.34)	38.3 (1.58)	19.5 (1.06)	26.9 (1.85)	23.7 (2.07)	0.6 (0.18)	
Public	153 (11.4)	76.7 (1.53)	16.8 (1.53)	24.7 (1.72)	46.8 (2.18)	19.8 (1.34)	18.7 (1.84)	15.7 (1.29)	0.5 (0.27)	
Private	85 (10.7)	78.6 (2.69)	15.7 (2.47)	8.9 (1.38)	23.0 (2.68)	18.7 (2.18)	41.8 (4.96)	38.2 (5.23)	0.7 (0.31)	
First-professional	59 (8.1)	85.8 (2.87)	20.6 (3.63)	6.4 (2.52)	10.3 (2.18)	16.3 (2.40)	68.0 (3.77)	62.6 (4.66)	4.0 (1.61)	
Public	20 (3.4)	87.9 (4.77)	13.9 (3.88)	11.2 (4.16)	18.4 (4.64)	15.8 (4.09)	66.0 (5.79)	60.5 (6.84)	7.7 (3.09)	
Private	39 (8.8)	84.6 (3.10)	24.1 (4.93)	3.9 (3.06)	6.1 (1.64)	16.6 (2.91)	69.1 (4.84)	63.6 (5.72)	2.1 (1.15)	
Other graduate	342 (19.6)	44.7 (2.50)	1.6 (0.34)	4.9 (1.06)	1.5 (0.38)	23.1 (2.20)	21.1 (2.08)	16.6 (1.52)	0.5 (0.30)	

—Not available.

†Not applicable.

¹Numbers of part-time or part-year postbaccalaureate students may not equal figures reported in other tables, since these data are based on a sample survey of all postbaccalaureate students enrolled at any time during the school year.

²Includes students who reported they were awarded aid, but did not specify the source of aid.

³Includes students who received teaching or research assistantships and/or participated in work-study programs.

⁴Formerly Guaranteed Student Loans (GSL).

⁵Formerly National Direct Student Loans (NDSL). Includes subsidized amounts only.

⁶Fellowship estimates for 1992–93 were based primarily on information provided by institutions and are not comparable to data for 1999–2000 and later years, which were based on information provided by both students and institutions.

NOTE: Excludes students whose attendance status was not reported. Total includes some students whose level of study or control of institution was unknown. Detail may not sum to totals because of rounding and because some students receive aid from multiple sources. Data include Puerto Rico. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1992–93, 1999–2000, 2003–04, and 2007–08 National Postsecondary Student Aid Studies (NPSAS:93, NPSAS:2000, NPSAS:04, and NPSAS:08). (This table was prepared December 2010.)

Table 362. Revenues of public degree-granting institutions, by source of revenue and type of institution: 2005–06 through 2008–09

Type of institution and year	Operating revenues									
	Total revenues	Tuition and fees ¹	Grants and contracts				Sales and services of auxiliary enterprises ²	Sales and services of hospitals	Independent operations	Other operating revenues
			Total	Federal (excludes Federal Direct Student Loans)	State	Local				
1	2	3	4	5	6	7	8	9	10	11
In thousands of current dollars										
All institutions										
2005–06.....	\$246,164,836	\$41,770,600	\$45,147,837	\$30,333,948	\$7,207,813	\$7,606,076	\$18,786,806	\$22,100,555	\$635,607	\$14,483,979
2006–07.....	268,556,045	44,773,470	46,569,572	30,779,946	7,613,614	8,176,011	20,398,261	22,575,459	688,024	13,765,596
2007–08.....	273,109,306	48,070,012	42,053,774	25,522,915	7,831,530	8,699,329	20,488,319	25,183,379	1,174,836	14,108,986
2008–09.....	267,385,180	51,840,367	43,095,658	26,092,100	7,403,141	9,600,416	21,358,319	27,301,883	1,036,660	14,165,654
4-year										
2005–06.....	202,511,496	34,506,560	37,991,199	25,583,341	5,383,780	7,024,078	16,945,544	22,100,555	635,607	13,753,422
2006–07.....	221,882,332	37,205,630	39,145,011	26,027,591	5,530,987	7,586,434	18,520,922	22,575,459	688,024	13,057,589
2007–08.....	223,566,529	40,083,063	37,341,007	23,518,933	5,715,188	8,106,887	18,507,934	25,183,379	1,174,836	13,135,633
2008–09.....	216,432,317	43,478,018	38,736,492	24,178,064	5,526,583	9,031,844	19,391,219	27,301,883	1,036,660	13,291,611
2-year										
2005–06.....	43,653,340	7,264,040	7,156,638	4,750,607	1,824,034	581,998	1,841,262	0	0	730,557
2006–07.....	46,673,713	7,567,840	7,424,561	4,752,356	2,082,627	589,578	1,877,338	0	0	708,007
2007–08.....	49,542,777	7,986,949	4,712,766	2,003,982	2,116,343	592,442	1,980,385	0	0	973,353
2008–09.....	50,952,862	8,362,349	4,359,166	1,914,036	1,876,558	568,572	1,967,100	0	0	874,043
Percentage distribution										
All institutions										
2005–06.....	100.00	16.97	18.34	12.32	2.93	3.09	7.63	8.98	0.26	5.88
2006–07.....	100.00	16.67	17.34	11.46	2.84	3.04	7.60	8.41	0.26	5.13
2007–08.....	100.00	17.60	15.40	9.35	2.87	3.19	7.50	9.22	0.43	5.17
2008–09.....	100.00	19.39	16.12	9.76	2.77	3.59	7.99	10.21	0.39	5.30
4-year										
2005–06.....	100.00	17.04	18.76	12.63	2.66	3.47	8.37	10.91	0.31	6.79
2006–07.....	100.00	16.77	17.64	11.73	2.49	3.42	8.35	10.17	0.31	5.88
2007–08.....	100.00	17.93	16.70	10.52	2.56	3.63	8.28	11.26	0.53	5.88
2008–09.....	100.00	20.09	17.90	11.17	2.55	4.17	8.96	12.61	0.48	6.14
2-year										
2005–06.....	100.00	16.64	16.39	10.88	4.18	1.33	4.22	0.00	0.00	1.67
2006–07.....	100.00	16.21	15.91	10.18	4.46	1.26	4.02	0.00	0.00	1.52
2007–08.....	100.00	16.12	9.51	4.04	4.27	1.20	4.00	0.00	0.00	1.96
2008–09.....	100.00	16.41	8.56	3.76	3.68	1.12	3.86	0.00	0.00	1.72
Revenue per full-time-equivalent student in current dollars										
All institutions										
2005–06.....	\$26,215	\$4,448	\$4,808	\$3,230	\$768	\$810	\$2,001	\$2,354	\$68	\$1,542
2006–07.....	28,258	4,711	4,900	3,239	801	860	2,146	2,375	72	1,448
2007–08.....	28,041	4,935	4,318	2,621	804	893	2,104	2,586	121	1,449
2008–09.....	26,574	5,152	4,283	2,593	736	954	2,123	2,713	103	1,408
4-year										
2005–06.....	35,353	6,024	6,632	4,466	940	1,226	2,958	3,858	111	2,401
2006–07.....	38,093	6,387	6,720	4,468	950	1,302	3,180	3,876	118	2,242
2007–08.....	37,297	6,687	6,229	3,924	953	1,352	3,088	4,201	196	2,191
2008–09.....	35,252	7,082	6,309	3,938	900	1,471	3,158	4,447	169	2,165
2-year										
2005–06.....	11,921	1,984	1,954	1,297	498	159	503	0	0	200
2006–07.....	12,687	2,057	2,018	1,292	566	160	510	0	0	192
2007–08.....	13,227	2,132	1,258	535	565	158	529	0	0	260
2008–09.....	12,991	2,132	1,111	488	478	145	502	0	0	223
Revenue per full-time-equivalent student in constant 2008–09 dollars ³										
All institutions										
2005–06.....	\$28,279	\$4,799	\$5,186	\$3,485	\$828	\$874	\$2,158	\$2,539	\$73	\$1,664
2006–07.....	29,715	4,954	5,153	3,406	842	905	2,257	2,498	76	1,523
2007–08.....	28,432	5,004	4,378	2,657	815	906	2,133	2,622	122	1,469
2008–09.....	26,574	5,152	4,283	2,593	736	954	2,123	2,713	103	1,408
4-year										
2005–06.....	38,136	6,498	7,154	4,818	1,014	1,323	3,191	4,162	120	2,590
2006–07.....	40,056	6,717	7,067	4,699	998	1,370	3,344	4,076	124	2,357
2007–08.....	37,818	6,780	6,316	3,978	967	1,371	3,131	4,260	199	2,222
2008–09.....	35,252	7,082	6,309	3,938	900	1,471	3,158	4,447	169	2,165
2-year										
2005–06.....	12,859	2,140	2,108	1,399	537	171	542	0	0	215
2006–07.....	13,341	2,163	2,122	1,358	595	169	537	0	0	202
2007–08.....	13,412	2,162	1,276	543	573	160	536	0	0	264
2008–09.....	12,991	2,132	1,111	488	478	145	502	0	0	223

See notes at end of table.

Table 362. Revenues of public degree-granting institutions, by source of revenue and type of institution: 2005–06 through 2008–09—Continued

Type of institution and year	Nonoperating revenues									Other revenues and additions			
	Appropriations			Nonoperating grants			Gifts	Investment income	Other	Capital appropriations	Capital grants and gifts	Additions to permanent endowments	Other
	Federal	State	Local	Federal	State	Local							
1	12	13	14	15	16	17	18	19	20	21	22	23	24
In thousands of current dollars													
All institutions													
2005–06.....	\$1,858,625	\$58,720,088	\$8,249,690	\$2,811,434	\$1,177,322	\$102,497	\$4,975,616	\$9,597,624	\$2,705,351	\$5,421,660	\$2,568,688	\$1,004,691	\$4,046,166
2006–07.....	1,910,169	63,204,939	8,818,685	2,859,223	1,291,896	129,138	5,589,156	15,588,573	3,950,191	7,332,387	3,509,682	1,039,425	4,562,199
2007–08.....	1,849,775	68,375,062	9,319,219	10,022,315	1,909,570	177,555	6,070,499	5,278,643	2,251,324	7,578,049	3,090,589	1,133,783	4,973,618
2008–09.....	2,010,843	65,486,232	9,787,019	12,760,716	2,720,449	265,789	5,893,912	-9,487,915	3,011,240	7,038,658	2,938,605	843,528	5,317,562
4-year													
2005–06.....	1,720,108	45,591,539	336,424	1,546,322	613,928	33,269	4,713,701	8,927,767	2,330,293	3,680,390	2,250,167	986,771	3,847,930
2006–07.....	1,786,143	49,216,667	446,923	1,625,932	705,405	71,908	5,332,020	14,616,593	3,365,017	5,064,705	3,161,015	1,016,329	4,281,040
2007–08.....	1,776,452	53,268,648	453,280	5,177,569	1,201,394	103,824	5,798,732	4,430,479	1,770,108	5,637,968	2,762,277	1,120,806	4,639,141
2008–09.....	1,934,958	50,863,465	484,689	6,425,434	1,729,985	131,427	5,635,304	-9,958,068	2,601,770	4,987,773	2,554,107	830,264	4,975,326
2-year													
2005–06.....	138,517	13,128,549	7,913,266	1,265,113	563,394	69,228	261,914	669,858	375,058	1,741,270	318,521	17,920	198,236
2006–07.....	124,026	13,988,272	8,371,762	1,233,292	586,491	57,230	257,136	971,979	585,175	2,267,682	348,667	23,096	281,159
2007–08.....	73,324	15,106,414	8,865,938	4,844,746	708,176	73,731	271,766	848,164	481,216	1,940,082	328,312	12,978	334,477
2008–09.....	75,885	14,622,766	9,302,330	6,335,282	990,464	134,362	258,608	470,153	409,470	2,050,885	384,498	13,263	342,236
Percentage distribution													
All institutions													
2005–06.....	0.76	23.85	3.35	1.14	0.48	0.04	2.02	3.90	1.10	2.20	1.04	0.41	1.64
2006–07.....	0.71	23.54	3.28	1.06	0.48	0.05	2.08	5.80	1.47	2.73	1.31	0.39	1.70
2007–08.....	0.68	25.04	3.41	3.67	0.70	0.07	2.22	1.93	0.82	2.77	1.13	0.42	1.82
2008–09.....	0.75	24.49	3.66	4.77	1.02	0.10	2.20	-3.55	1.13	2.63	1.10	0.32	1.99
4-year													
2005–06.....	0.85	22.51	0.17	0.76	0.30	0.02	2.33	4.41	1.15	1.82	1.11	0.49	1.90
2006–07.....	0.80	22.18	0.20	0.73	0.32	0.03	2.40	6.59	1.52	2.28	1.42	0.46	1.93
2007–08.....	0.79	23.83	0.20	2.32	0.54	0.05	2.59	1.98	0.79	2.52	1.24	0.50	2.08
2008–09.....	0.89	23.50	0.22	2.97	0.80	0.06	2.60	-4.60	1.20	2.30	1.18	0.38	2.30
2-year													
2005–06.....	0.32	30.07	18.13	2.90	1.29	0.16	0.60	1.53	0.86	3.99	0.73	0.04	0.45
2006–07.....	0.27	29.97	17.94	2.64	1.26	0.12	0.55	2.08	1.25	4.86	0.75	0.05	0.60
2007–08.....	0.15	30.49	17.90	9.78	1.43	0.15	0.55	1.71	0.97	3.92	0.66	0.03	0.68
2008–09.....	0.15	28.70	18.26	12.43	1.94	0.26	0.51	0.92	0.80	4.03	0.75	0.03	0.67
Revenue per full-time-equivalent student in current dollars													
All institutions													
2005–06.....	\$198	\$6,253	\$879	\$299	\$125	\$11	\$530	\$1,022	\$288	\$577	\$274	\$107	\$431
2006–07.....	201	6,651	928	301	136	14	588	1,640	416	772	369	109	480
2007–08.....	190	7,020	957	1,029	196	18	623	542	231	778	317	116	511
2008–09.....	200	6,508	973	1,268	270	26	586	-943	299	700	292	84	528
4-year													
2005–06.....	300	7,959	59	270	107	6	823	1,559	407	642	393	172	672
2006–07.....	307	8,450	77	279	121	12	915	2,509	578	870	543	174	735
2007–08.....	296	8,887	76	864	200	17	967	739	295	941	461	187	774
2008–09.....	315	8,285	79	1,047	282	21	918	-1,622	424	812	416	135	810
2-year													
2005–06.....	38	3,585	2,161	345	154	19	72	183	102	476	87	5	54
2006–07.....	34	3,802	2,276	335	159	16	70	264	159	616	95	6	76
2007–08.....	20	4,033	2,367	1,293	189	20	73	226	128	518	88	3	89
2008–09.....	19	3,728	2,372	1,615	253	34	66	120	104	523	98	3	87
Revenue per full-time-equivalent student in constant 2008–09 dollars ³													
All institutions													
2005–06.....	\$214	\$6,746	\$948	\$323	\$135	\$12	\$572	\$1,103	\$311	\$623	\$295	\$115	\$465
2006–07.....	211	6,993	976	316	143	14	618	1,725	437	811	388	115	505
2007–08.....	193	7,118	970	1,043	199	18	632	550	234	789	322	118	518
2008–09.....	200	6,508	973	1,268	270	26	586	-943	299	700	292	84	528
4-year													
2005–06.....	324	8,586	63	291	116	6	888	1,681	439	693	424	186	725
2006–07.....	322	8,885	81	294	127	13	963	2,639	607	914	571	183	773
2007–08.....	300	9,011	77	876	203	18	981	749	299	954	467	190	785
2008–09.....	315	8,285	79	1,047	282	21	918	-1,622	424	812	416	135	810
2-year													
2005–06.....	41	3,867	2,331	373	166	20	77	197	110	513	94	5	58
2006–07.....	35	3,998	2,393	353	168	16	73	278	167	648	100	7	80
2007–08.....	20	4,090	2,400	1,312	192	20	74	230	130	525	89	4	91
2008–09.....	19	3,728	2,372	1,615	253	34	66	120	104	523	98	3	87

¹Net of allowances and discounts.

²After deducting discounts and allowances.

³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes data for public institutions reporting data according to

either the Governmental Accounting Standards Board (GASB) or the Financial Accounting Standards Board (FASB) questionnaire. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2005–06 through 2008–09 Integrated Postsecondary Education Data System, Spring 2006 through Spring 2010. (This table was prepared October 2010.)

Table 363. Revenues of public degree-granting institutions, by source of revenue and state or jurisdiction: 2007–08
[In thousands of current dollars]

State or jurisdiction	Total revenues	Operating revenue							Nonoperating revenue ¹			Other revenues and additions
		Total	Tuition and fees ²	Federal grants and contracts	State and local grants and contracts	Sales and services of auxiliary enterprises ³	Sales and services of hospitals	Independent operations and other	Total	State appropriations	Local appropriations	
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$273,109,306	\$151,079,305	\$48,070,012	\$25,522,915	\$16,530,859	\$20,488,319	\$25,183,379	\$15,283,822	\$105,253,961	\$68,375,062	\$9,319,219	\$16,776,039
Alabama	6,090,977	3,950,331	986,818	724,265	304,527	271,775	1,065,623	597,322	1,972,844	1,777,102	0	167,802
Alaska	788,040	350,021	92,519	131,799	68,214	39,676	0	17,814	352,359	328,490	6,955	85,660
Arizona	4,665,755	2,021,479	972,592	445,048	139,083	344,829	0	119,927	2,526,369	1,230,384	671,580	117,907
Arkansas	3,130,740	1,893,016	352,410	198,500	164,654	209,736	765,358	202,358	1,086,653	749,809	27,250	151,071
California	38,767,240	19,872,123	3,916,748	3,230,281	2,620,295	1,795,802	4,917,236	3,391,761	15,944,683	9,782,352	2,415,087	2,950,433
Colorado	4,276,407	3,660,397	1,300,923	781,371	561,362	407,489	310,038	299,213	425,991	27,352	73,247	190,019
Connecticut	2,720,233	1,490,946	476,082	160,193	91,931	203,569	232,470	326,700	1,159,598	975,581	0	69,689
Delaware	852,502	556,321	289,714	112,469	34,860	99,535	0	19,744	283,652	238,239	0	12,529
District of Columbia ...	131,172	50,227	20,376	15,976	8,969	1,399	0	3,507	73,013	7,549	62,770	7,932
Florida	10,185,317	3,908,884	1,393,418	891,033	809,327	651,580	0	163,526	4,822,014	3,649,036	0	1,454,419
Georgia	6,146,541	3,124,126	1,070,565	615,987	436,020	582,884	215,552	203,118	2,699,089	2,276,656	437	323,327
Hawaii	1,678,048	634,411	170,408	290,086	64,077	86,352	0	23,488	887,550	690,625	0	156,087
Idaho	1,042,040	507,796	203,851	103,577	59,699	94,309	0	46,360	481,307	369,740	9,076	52,937
Illinois	9,188,486	4,926,651	1,765,579	691,158	378,458	827,162	463,209	801,086	4,144,653	1,714,574	862,300	117,182
Indiana	5,608,429	3,389,418	1,617,398	513,128	255,617	679,738	0	323,537	2,090,930	1,429,095	7,862	128,081
Iowa	4,184,391	2,822,651	632,114	516,129	149,640	397,897	848,744	278,128	1,248,508	911,645	79,855	113,232
Kansas	2,761,127	1,449,274	609,303	279,718	119,671	279,020	0	161,563	1,236,934	794,575	229,974	74,918
Kentucky	4,542,789	2,907,030	718,362	449,543	321,468	234,686	1,017,345	165,626	1,402,591	1,063,063	14,060	233,168
Louisiana	4,122,613	2,159,556	558,504	340,849	453,927	291,125	417,138	97,814	1,770,965	1,455,270	0	192,292
Maine	802,561	465,683	191,258	62,843	63,276	96,765	0	51,541	314,440	257,003	0	22,438
Maryland	5,578,686	3,207,388	1,267,566	659,996	416,957	540,232	0	322,637	2,013,349	1,338,598	311,560	357,949
Massachusetts	3,782,374	2,329,562	859,220	354,428	247,533	320,279	0	548,103	1,396,494	1,224,381	0	56,317
Michigan	12,260,192	7,993,692	2,838,558	1,189,534	448,345	937,276	2,105,439	474,541	3,917,180	1,967,204	602,296	349,320
Minnesota	4,652,718	2,561,749	1,111,719	473,416	366,481	584,854	0	25,279	1,851,401	1,392,652	0	239,569
Mississippi	3,541,987	1,869,174	400,357	423,646	177,902	213,852	531,192	122,224	1,490,907	1,016,787	43,608	181,906
Missouri	4,192,883	2,627,615	828,926	281,694	194,592	596,630	561,642	164,131	1,441,947	950,546	140,624	123,321
Montana	916,382	589,262	225,598	158,107	39,468	100,516	0	65,572	288,412	183,291	6,966	38,708
Nebraska	2,032,164	990,318	293,760	180,662	170,051	222,128	24,493	99,224	966,324	601,076	93,493	75,522
Nevada	1,556,699	654,192	256,803	170,864	61,467	92,284	0	72,774	694,146	613,100	0	208,361
New Hampshire	834,737	600,212	277,533	86,001	42,702	170,130	0	23,825	181,645	127,667	0	52,881
New Jersey	6,277,546	3,908,959	1,541,619	456,338	494,656	456,695	739,486	220,165	2,246,248	1,605,917	210,209	122,339
New Mexico	3,063,988	1,606,003	200,917	407,762	183,307	122,724	462,701	228,591	1,312,795	860,988	108,045	145,191
New York	12,895,861	6,325,514	1,922,497	844,981	1,031,556	777,469	1,595,895	153,117	5,927,354	4,262,790	689,261	642,993
North Carolina	9,031,470	3,594,445	1,171,458	678,635	367,940	1,220,149	0	156,263	4,765,096	3,502,291	185,257	671,929
North Dakota	870,797	552,824	224,740	149,325	38,444	80,674	0	59,641	294,798	225,028	2,083	23,176
Ohio	10,251,023	7,211,073	2,713,715	703,789	601,719	858,385	1,957,761	375,705	2,662,572	1,972,173	141,039	377,378
Oklahoma	3,463,866	1,905,114	601,283	256,290	269,129	347,885	51,032	379,495	1,384,679	932,134	44,626	174,074
Oregon	4,457,055	2,978,285	717,102	623,058	232,605	342,906	856,755	205,859	1,371,399	779,394	171,928	107,371
Pennsylvania	10,303,601	7,671,918	2,915,019	1,062,250	446,732	828,788	1,932,957	486,173	2,527,809	1,471,509	117,768	103,874
Rhode Island	688,991	421,523	217,677	60,925	25,046	92,730	0	25,145	202,969	167,557	0	64,499
South Carolina	3,684,704	2,229,887	988,045	362,020	300,675	312,190	0	266,957	1,268,557	863,770	56,196	186,259
South Dakota	621,960	390,161	153,756	94,329	38,024	46,853	0	57,199	217,494	171,461	0	14,305
Tennessee	3,730,613	1,676,876	700,061	271,019	299,165	247,417	0	159,214	1,804,170	1,251,995	5,019	249,566
Texas	24,178,993	10,719,654	3,439,471	1,964,345	1,516,971	999,047	1,196,091	1,603,730	9,522,981	5,265,444	1,205,186	3,936,358
Utah	3,903,428	2,603,441	453,467	310,468	126,049	166,350	937,047	610,060	1,119,465	788,853	0	180,523
Vermont	662,717	537,854	269,830	119,743	31,105	91,428	0	25,749	111,135	70,697	0	13,728
Virginia	7,544,757	4,508,535	1,593,944	711,465	189,375	913,800	956,466	143,484	2,550,579	1,719,145	2,026	485,643
Washington	7,037,521	4,315,163	1,044,154	1,015,027	554,975	457,464	923,869	319,673	2,136,029	1,554,111	0	586,330
West Virginia	1,552,299	933,851	407,467	138,920	150,612	184,723	0	52,131	533,485	401,636	197	84,963
Wisconsin	5,345,887	2,887,956	1,034,310	599,720	314,468	434,650	0	504,808	2,239,029	1,079,275	682,752	218,903
Wyoming	661,423	243,687	58,969	55,390	43,781	47,331	0	38,217	368,064	285,453	38,627	49,672
U.S. Service Academies	1,846,573	293,277	1,510	104,818	3,953	85,155	97,841	0	1,521,307	0	0	31,990
Other jurisdictions	1,648,226	396,384	84,612	183,513	38,307	15,669	48,575	25,708	1,221,057	993,118	49,328	30,785
American Samoa	16,573	8,521	2,379	5,834	0	308	0	0	8,052	0	0	0
Federated States of Micronesia	18,246	5,346	626	3,063	0	942	0	714	12,900	0	0	0
Guam	101,950	48,702	13,708	25,913	1,576	3,024	0	4,481	52,659	31,776	15,214	589
Marshall Islands	11,784	689	271	0	43	375	0	0	6,247	1,988	0	4,848
Northern Marianas	16,012	7,336	909	6,124	0	0	0	304	7,826	5,869	0	850
Palau	8,487	3,867	1,238	1,201	338	778	0	311	4,308	2,334	0	311
Puerto Rico	1,410,914	291,118	54,494	129,484	33,066	5,958	48,575	19,541	1,098,802	951,150	3,096	20,994
U.S. Virgin Islands	64,260	30,804	10,986	11,894	3,283	4,283	0	357	30,264	0	31,018	3,192

¹Includes other categories not separately shown.

²Net of allowances and discounts.

³After deducting discounts and allowances.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes data for public institutions reporting data according to either the Governmental Accounting Standards Board (GASB) or the Financial

Accounting Standards Board (FASB) questionnaire. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 Integrated Postsecondary Education Data System, Spring 2009. (This table was prepared June 2010.)

Table 364. Revenues of public degree-granting institutions, by source of revenue and state or jurisdiction: 2008–09
[In thousands of current dollars]

State or jurisdiction	Total revenues	Operating revenue							Nonoperating revenue ¹			Other revenues and additions
		Total	Tuition and fees ²	Federal grants and contracts	State and local grants and contracts	Sales and services of auxiliary enterprises ³	Sales and services of hospitals	Independent operations and other	Total	State appropriations	Local appropriations	
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$267,385,180	\$158,798,541	\$51,840,367	\$26,092,100	\$17,003,557	\$21,358,319	\$27,301,883	\$15,202,314	\$92,448,286	\$65,486,232	\$9,787,019	\$16,138,352
Alabama	6,151,396	4,076,517	1,098,661	710,671	279,677	301,897	1,100,468	585,142	1,956,724	1,422,961	13,011	118,154
Alaska	764,304	360,307	98,639	130,141	71,421	40,478	0	19,628	340,259	320,770	8,005	63,738
Arizona	4,794,451	2,160,182	1,101,987	447,654	155,241	343,353	0	111,948	2,569,638	1,062,586	706,572	64,631
Arkansas	3,200,463	1,974,327	395,193	209,648	161,801	222,671	781,472	203,542	1,049,939	723,037	27,823	176,197
California	38,094,143	20,542,748	4,248,919	3,472,492	2,539,228	1,855,951	5,496,077	2,930,081	15,291,920	8,521,074	2,473,159	2,259,475
Colorado	4,598,454	3,813,090	1,340,718	805,742	569,879	431,754	348,509	316,488	617,023	36,200	74,301	168,341
Connecticut	2,911,329	1,552,254	514,773	166,372	101,280	225,235	250,611	293,983	1,187,089	989,310	0	171,986
Delaware	625,893	598,159	317,592	115,617	35,756	104,387	0	24,806	12,377	223,207	0	15,358
District of Columbia ...	143,598	58,136	22,001	19,226	10,073	1,397	0	5,439	79,098	7,671	62,070	6,363
Florida	10,165,831	4,359,447	1,567,244	951,371	984,723	692,311	49	163,750	4,658,278	3,396,175	0	1,148,105
Georgia	6,408,322	3,280,279	1,208,597	572,681	481,110	655,896	208,667	153,328	2,737,870	2,139,000	0	390,172
Hawaii	1,652,153	674,771	196,793	301,377	68,421	83,964	0	24,216	790,448	585,499	0	186,934
Idaho	1,054,013	508,491	219,005	106,325	46,230	97,245	0	39,686	512,730	376,123	12,188	32,792
Illinois	9,587,662	5,117,079	1,939,119	714,904	374,729	860,984	481,943	745,402	4,398,332	1,749,634	922,697	72,251
Indiana	5,574,614	3,607,739	1,783,621	523,509	293,463	677,244	0	329,902	1,883,630	1,463,735	9,486	83,245
Iowa	4,359,349	3,060,522	668,856	539,306	172,962	409,841	952,263	317,295	1,158,646	893,101	90,427	140,182
Kansas	2,894,348	1,585,870	648,713	294,764	149,904	293,166	0	199,322	1,216,991	772,802	230,758	91,486
Kentucky	4,629,300	2,929,517	786,308	416,771	224,847	256,892	1,076,638	168,060	1,333,330	1,028,163	14,494	366,453
Louisiana	4,178,534	2,254,252	581,839	325,160	477,649	309,945	460,550	99,110	1,769,104	1,447,049	0	155,177
Maine	827,818	485,942	210,898	61,581	62,503	98,600	0	52,361	305,076	250,552	0	36,800
Maryland	5,563,724	3,287,242	1,319,832	676,945	418,611	567,355	0	304,498	1,927,389	1,382,428	331,231	349,093
Massachusetts	3,872,944	2,518,005	927,714	337,902	254,627	343,008	0	654,754	1,260,178	1,068,344	0	94,761
Michigan	9,656,724	8,385,989	3,026,921	1,250,984	473,162	976,921	2,220,551	437,450	1,067,364	1,825,548	605,773	203,372
Minnesota	4,473,365	2,611,869	1,176,967	444,611	342,604	412,219	0	235,467	1,598,782	1,367,277	0	262,714
Mississippi	3,642,542	1,965,838	435,291	419,302	173,831	221,392	594,933	121,090	1,471,111	984,810	55,670	205,593
Missouri	4,119,133	2,686,115	877,554	241,738	186,830	632,488	576,555	170,951	1,308,625	986,891	146,038	124,393
Montana	971,082	618,776	234,865	172,815	40,802	79,893	0	90,401	299,113	196,192	8,017	53,192
Nebraska	2,031,530	1,041,093	318,803	193,757	143,717	244,716	28,115	111,985	941,482	633,652	100,596	48,955
Nevada	1,315,508	670,506	284,888	153,263	61,728	93,179	0	77,447	628,459	608,602	0	16,543
New Hampshire	796,892	628,332	300,222	77,140	49,221	180,704	0	21,038	108,968	131,584	0	59,592
New Jersey	6,530,236	4,189,399	1,682,446	444,129	499,806	483,146	863,175	216,697	2,230,788	1,527,419	216,991	110,049
New Mexico	3,064,303	1,778,012	208,370	413,227	216,239	122,913	574,495	242,768	1,169,268	824,101	113,956	117,023
New York	13,516,877	6,443,804	2,058,023	712,597	973,276	822,598	1,723,164	154,146	6,464,681	4,414,596	730,623	608,393
North Carolina	8,453,629	3,640,354	1,224,980	694,656	312,715	1,274,265	0	133,739	4,312,747	3,301,440	196,114	500,528
North Dakota	934,159	588,641	240,179	146,082	47,688	94,956	0	59,736	311,266	243,119	2,131	34,252
Ohio	9,997,962	7,467,309	2,784,637	677,003	609,467	903,915	2,111,808	380,478	2,161,187	2,131,926	144,413	369,466
Oklahoma	3,616,680	2,012,718	675,345	235,365	293,710	371,215	53,301	383,782	1,419,923	953,077	44,518	184,039
Oregon	4,707,674	3,358,542	793,142	635,914	308,434	370,051	1,063,070	187,932	1,187,790	565,110	180,757	161,342
Pennsylvania	9,721,818	8,113,786	3,184,887	1,083,689	424,078	890,739	2,027,702	502,691	1,514,124	1,437,979	116,313	93,907
Rhode Island	701,969	454,653	239,369	67,064	25,631	95,547	0	27,042	185,589	147,023	0	61,728
South Carolina	3,577,475	2,309,087	1,010,951	372,419	338,539	336,812	0	250,366	1,153,916	664,787	59,937	114,472
South Dakota	719,986	433,580	170,002	102,915	39,672	52,849	0	68,143	242,057	167,323	0	44,349
Tennessee	3,710,659	1,774,261	751,693	307,592	288,746	258,302	0	167,928	1,654,331	1,168,300	4,971	282,067
Texas	20,851,090	11,307,824	3,665,026	2,090,895	1,678,219	1,054,742	1,148,397	1,670,545	5,304,053	5,427,478	1,327,613	4,239,213
Utah	4,036,414	2,823,002	488,599	324,527	127,930	178,488	1,067,747	635,711	944,124	724,434	0	269,288
Vermont	621,156	575,714	300,843	122,228	33,324	97,136	0	22,182	36,627	68,624	0	8,816
Virginia	6,672,199	4,828,576	1,754,797	757,710	193,010	981,866	990,621	150,573	1,335,501	1,656,467	1,834	508,122
Washington	6,748,641	4,582,051	1,144,471	1,036,602	607,271	476,906	988,370	328,431	1,545,710	1,572,975	0	620,880
West Virginia	1,585,490	995,933	446,584	134,950	175,039	190,907	0	48,452	540,477	420,838	169	49,080
Wisconsin	5,893,329	3,157,686	1,097,111	710,233	360,504	460,355	0	529,482	2,277,161	1,138,454	716,434	458,482
Wyoming	741,381	244,829	65,203	54,587	40,573	51,538	0	32,927	367,894	317,785	37,929	128,658
U.S. Service Academies	1,922,632	305,385	1,171	113,944	3,653	73,984	112,633	0	1,609,097	0	0	8,150
Other jurisdictions	1,724,513	414,874	86,134	174,285	47,855	17,915	55,532	33,153	1,280,127	1,002,653	50,688	29,512
American Samoa	16,331	7,284	2,664	4,092	0	528	0	0	9,047	0	0	0
Federated States of Micronesia	23,549	7,401	963	4,698	0	1,483	0	257	16,148	0	0	0
Guam	111,460	47,876	12,583	24,218	1,858	3,108	0	6,108	63,584	32,952	15,834	0
Marshall Islands	12,901	1,009	399	0	0	521	0	89	6,892	2,000	0	5,000
Northern Marianas	17,477	10,206	2,048	6,934	0	1,184	0	40	7,271	5,563	0	0
Palau	11,014	6,043	1,261	3,462	741	278	0	301	4,669	2,342	0	301
Puerto Rico	1,458,141	300,807	54,122	116,036	42,990	6,037	55,532	26,090	1,136,574	959,797	3,408	20,760
U.S. Virgin Islands	73,640	34,247	12,095	14,845	2,265	4,775	0	267	35,943	0	31,446	3,450

¹Includes other categories not separately shown.

²Net of allowances and discounts.

³After deducting discounts and allowances.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes data for public institutions reporting data according to either the Governmental Accounting Standards Board (GASB) or the Financial

Accounting Standards Board (FASB) questionnaire. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System, Spring 2010. (This table was prepared October 2010.)

Table 365. Appropriations from state and local governments for public degree-granting institutions, by state or jurisdiction: Selected years, 1990–91 through 2008–09

[In thousands of current dollars]

State or jurisdiction	State appropriations						Local appropriations					
	1990–91	2000–01	2005–06	2006–07	2007–08	2008–09	1990–91	2000–01	2005–06	2006–07	2007–08	2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$35,898,653	\$56,268,990	\$58,720,088	\$63,204,939	\$68,375,062	\$65,486,232	\$3,159,789	\$5,582,287	\$8,249,690	\$8,818,685	\$9,319,219	\$9,787,019
Alabama	708,191	991,302	1,302,342	1,532,416	1,777,102	1,422,961	6,796	4,829	733	10	0	13,011
Alaska	168,395	190,650	252,512	287,414	328,490	320,770	260	10,340	0	0	6,955	8,005
Arizona	591,656	903,196	1,015,117	1,151,631	1,230,384	1,062,586	149,337	310,762	562,474	635,756	671,580	706,572
Arkansas	315,372	583,794	639,745	682,379	749,809	742,037	216	9,496	23,269	24,579	27,250	27,823
California	5,313,052	7,891,669	8,275,470	9,233,141	9,782,352	8,521,074	771,160	1,764,717	2,218,323	2,340,897	2,415,087	2,473,159
Colorado	423,710	655,037	15,436	16,918	27,352	36,200	22,400	36,840	54,422	61,730	73,247	74,301
Connecticut	363,427	664,356	814,255	891,977	975,581	989,310	0	0	0	0	0	0
Delaware	115,729	193,695	218,634	231,428	238,239	223,207	0	0	0	0	0	0
District of Columbia ...	0	3,019	6,554	6,516	7,549	7,671	73,495	46,933	61,266	62,636	62,770	62,070
Florida	1,638,218	2,656,376	3,186,756	3,632,755	3,649,536	3,396,175	1,850	2	0	0	0	0
Georgia	915,303	1,826,961	1,959,504	2,065,879	2,276,656	2,139,000	25,705	21,615	0	0	437	0
Hawaii	304,131	395,884	430,451	514,988	690,625	585,499	0	0	0	0	0	0
Idaho	177,918	290,746	338,143	351,950	369,740	376,123	6,161	11,148	7,633	8,198	9,076	12,188
Illinois	1,296,895	1,760,300	1,602,641	1,671,782	1,714,574	1,749,634	284,635	520,136	768,509	795,108	862,300	922,697
Indiana	886,124	1,257,919	1,338,901	1,359,913	1,429,095	1,463,735	1,507	6,190	7,379	7,460	7,862	9,486
Iowa	544,945	813,805	798,961	831,047	911,645	893,101	21,624	36,129	73,502	80,541	79,855	90,427
Kansas	437,413	664,201	725,777	759,922	794,575	772,802	87,026	160,873	211,593	219,384	229,974	230,758
Kentucky	617,915	939,047	1,014,939	1,045,794	1,063,063	1,028,163	4,682	14,930	12,035	12,857	14,060	14,494
Louisiana	566,798	834,643	1,084,984	1,270,820	1,455,270	1,447,049	1,462	517	0	0	0	0
Maine	174,737	212,144	231,890	243,198	257,003	250,552	0	0	0	0	0	0
Maryland	724,223	999,723	1,078,966	1,225,201	1,338,598	1,382,428	117,913	185,034	253,486	283,634	311,560	331,231
Massachusetts	471,368	1,038,998	1,039,187	1,143,743	1,224,381	1,068,344	0	0	0	0	0	0
Michigan	1,326,884	1,991,098	1,771,921	1,610,778	1,967,204	1,825,548	159,202	288,112	535,401	575,550	602,296	605,773
Minnesota	744,381	1,174,797	1,194,106	1,237,370	1,392,652	1,367,277	2,040	0	0	0	0	0
Mississippi	365,574	758,242	774,001	877,807	1,016,787	984,810	25,670	38,167	57,539	58,166	43,608	55,670
Missouri	563,430	945,746	868,899	891,523	950,546	986,891	38,097	101,562	128,638	133,449	140,624	146,038
Montana	110,199	137,341	154,770	157,125	183,291	196,192	3,310	4,069	6,283	6,781	6,966	8,017
Nebraska	318,482	514,235	532,258	568,781	601,076	633,652	36,569	19,892	78,470	84,249	93,493	100,596
Nevada	161,581	333,117	524,701	582,558	613,100	608,602	0	0	0	0	0	0
New Hampshire	71,226	96,157	114,557	119,078	127,667	131,584	6	0	0	0	0	0
New Jersey	854,989	1,246,554	1,644,413	1,565,374	1,605,917	1,527,419	145,010	172,667	195,502	203,338	210,209	216,991
New Mexico	307,083	538,822	679,588	741,110	860,988	824,101	34,364	60,183	92,644	92,000	108,045	113,956
New York	2,313,128	4,461,671	3,500,566	4,021,727	4,262,790	4,414,596	372,650	431,415	622,550	651,770	689,261	730,623
North Carolina	1,351,111	2,221,600	2,815,090	3,190,505	3,502,291	3,301,440	62,785	113,448	156,171	170,547	185,257	196,114
North Dakota	129,986	188,047	195,400	209,801	225,028	243,119	9	21	1,786	1,959	2,083	2,131
Ohio	1,360,141	1,922,571	1,848,717	1,881,090	1,972,173	2,131,926	63,899	101,647	126,530	133,803	141,039	144,413
Oklahoma	473,898	754,540	782,847	886,467	932,134	953,077	12,822	28,367	38,081	46,846	44,626	44,518
Oregon	377,476	640,347	657,011	581,557	779,394	565,110	118,499	106,436	161,438	167,657	171,928	180,757
Pennsylvania	962,121	1,331,544	1,371,792	1,438,787	1,471,509	1,437,979	62,794	94,338	111,721	117,397	117,768	116,313
Rhode Island	113,614	157,137	172,703	175,497	167,557	147,023	0	0	0	0	0	0
South Carolina	578,794	853,139	715,967	804,836	863,770	664,787	18,670	36,060	50,592	53,058	56,196	59,937
South Dakota	81,859	129,680	153,928	164,247	171,461	167,323	0	0	0	165	0	0
Tennessee	663,536	969,316	1,081,753	1,154,530	1,251,995	1,168,300	1,779	3,824	4,326	4,749	5,019	4,971
Texas	2,627,916	4,236,852	4,658,611	4,717,666	5,265,444	5,427,478	210,934	439,342	971,351	1,093,086	1,205,186	1,327,613
Utah	304,738	531,975	669,271	707,415	788,853	724,434	0	0	0	0	0	0
Vermont	40,997	53,605	63,740	70,244	70,697	68,624	4	0	0	0	0	0
Virginia	886,208	1,395,308	1,482,002	1,618,445	1,719,145	1,656,467	973	1,570	1,934	2,261	2,026	1,834
Washington	828,700	1,200,392	1,315,804	1,403,518	1,554,111	1,572,975	2,470	0	33	0	0	0
West Virginia	263,269	382,269	355,870	374,863	401,636	420,838	574	503	0	273	197	169
Wisconsin	841,192	1,186,415	1,019,374	1,039,886	1,079,275	1,138,454	197,712	379,648	621,514	650,880	682,752	716,434
Wyoming	120,623	149,009	229,620	261,541	285,453	317,785	12,721	20,525	32,562	37,910	38,627	37,929
U.S. Service Academies	0	0	0	0	0	0	0	0	0	0	0	0
Other jurisdictions	337,393	709,473	913,597	943,527	993,118	1,002,653	12,724	20,612	45,878	47,193	49,328	50,688
American Samoa	0	0	0	0	0	0	0	0	0	0	0	0
Federated States of Micronesia	0	40	0	0	0	0	0	3,327	0	0	0	0
Guam	28,283	29,122	29,684	32,142	31,776	32,952	10,028	12,826	13,827	14,221	15,214	15,834
Marshall Islands	0	1,924	0	1,988	1,988	2,000	0	0	2,000	0	0	0
Northern Marianas	0	9,055	7,270	5,948	5,869	5,563	0	0	0	0	0	0
Palau	644	2,345	2,385	2,385	2,334	2,342	0	0	0	0	0	0
Puerto Rico	277,295	647,623	874,258	901,064	951,510	959,797	2,375	4,459	2,996	3,057	3,096	3,408
U.S. Virgin Islands	31,170	19,365	0	0	0	0	320	0	27,055	29,915	31,018	31,446

NOTE: Data for 1990–91 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Includes data for public institutions reporting data according to either the Governmental Accounting Standards Board (GASB) or the

Financial Accounting Standards Board (FASB) questionnaire. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1990–91 through 2008–09 Integrated Postsecondary Education Data System, "Finance Survey" (IPEDS-F:FY91–96), and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 366. Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution: 1999–2000 through 2008–09

Type of institution and year	Total revenue and investment return, by source of funds										
	Total	Student tuition and fees (net of allowances)	Federal appropriations, grants, and contracts ¹	State appropriations, grants, and contracts	Local appropriations, grants, and contracts	Private gifts, grants, and contracts ²	Investment return (gain or loss)	Educational activities	Auxiliary enterprises	Hospitals	Other
1	2	3	4	5	6	7	8	9	10	11	12
In thousands of current dollars											
All institutions											
1999–2000.....	\$120,625,806	\$29,651,812	\$12,191,827	\$1,117,742	\$580,237	\$16,488,984	\$37,763,518	\$2,865,606	\$8,317,607	\$7,208,600	\$4,439,874
2000–01.....	82,174,492	31,318,106	13,378,019	1,176,060	508,365	15,859,313	-3,602,326	3,468,680	8,742,610	7,126,343	4,199,323
2001–02.....	84,346,652	33,499,121	14,790,235	1,303,772	493,158	15,394,353	-6,545,330	3,220,868	9,317,922	8,083,935	4,788,618
2002–03.....	105,672,753	36,019,267	16,625,072	1,514,087	474,889	14,380,351	9,340,400	3,056,259	9,833,972	8,942,047	5,486,409
2003–04.....	134,230,762	38,505,631	18,335,784	1,455,556	485,717	15,847,571	30,896,917	3,290,420	10,325,606	9,657,753	5,429,805
2004–05.....	140,150,716	41,394,424	19,699,204	1,469,912	488,010	16,738,916	30,431,521	3,595,559	10,823,963	10,377,808	5,131,401
2005–06.....	152,744,665	44,263,227	19,683,291	1,558,741	517,109	18,346,525	35,634,520	3,716,409	11,610,762	11,536,658	5,877,423
2006–07.....	182,381,275	47,481,431	20,193,637	1,626,429	538,942	20,193,231	55,907,662	4,105,289	12,291,973	12,636,904	7,405,779
2007–08.....	139,250,857	50,736,003	20,204,523	1,857,422	528,466	20,991,936	6,446,982	4,849,728	12,928,521	13,299,928	7,407,348
2008–09.....	69,064,329	53,707,913	21,023,733	1,816,429	574,856	17,671,730	-64,205,252	4,791,466	13,559,084	14,802,999	5,321,371
4-year											
1999–2000.....	119,708,625	29,257,523	12,133,829	1,098,961	574,746	16,346,616	37,698,219	2,837,784	8,261,507	7,208,600	4,290,841
2000–01.....	81,568,928	30,996,381	13,318,572	1,156,503	503,002	15,788,869	-3,623,323	3,452,731	8,703,316	7,126,648	4,147,227
2001–02.....	83,764,907	33,165,965	14,708,582	1,280,787	490,596	15,328,974	-6,547,915	3,206,440	9,263,171	8,083,935	4,784,371
2002–03.....	105,064,157	35,676,736	16,515,854	1,487,604	470,126	14,319,622	9,338,684	3,041,307	9,779,275	8,942,047	5,492,904
2003–04.....	133,594,668	38,181,648	18,236,313	1,423,269	480,104	15,789,672	30,854,091	3,277,767	10,287,215	9,657,753	5,406,836
2004–05.....	139,528,763	41,045,608	19,622,002	1,446,643	484,379	16,671,017	30,408,545	3,581,869	10,784,161	10,377,808	5,106,733
2005–06.....	152,150,193	43,944,766	19,607,858	1,530,038	515,776	18,288,085	35,603,805	3,699,630	11,573,115	11,536,658	5,850,463
2006–07.....	181,853,949	47,211,041	20,137,112	1,606,890	537,460	20,143,850	55,857,220	4,097,001	12,253,297	12,636,904	7,373,173
2007–08.....	138,749,560	50,431,352	20,143,833	1,834,505	527,006	20,938,774	6,459,197	4,838,649	12,890,431	13,299,928	7,385,886
2008–09.....	68,617,694	53,408,932	20,964,805	1,795,981	574,235	17,625,407	-64,173,065	4,785,951	13,522,267	14,802,999	5,310,181
2-year											
1999–2000.....	917,181	394,289	57,998	18,781	5,491	142,368	65,299	27,822	56,100	0	149,033
2000–01.....	605,564	321,724	59,446	19,557	5,363	70,444	20,996	15,949	39,294	694	52,096
2001–02.....	581,745	333,156	81,653	22,985	2,562	65,379	2,585	14,429	54,750	0	4,246
2002–03.....	608,596	342,531	109,217	26,483	4,764	60,729	1,716	14,953	54,697	0	-6,495
2003–04.....	636,094	323,983	99,471	32,287	5,613	57,900	42,826	12,653	38,391	0	22,969
2004–05.....	621,953	348,815	77,202	23,269	3,631	67,899	22,976	13,690	39,802	0	24,668
2005–06.....	594,473	318,460	75,433	28,703	1,333	58,441	30,716	16,778	37,648	0	26,960
2006–07.....	527,327	270,389	56,525	19,539	1,482	49,381	50,442	8,288	38,675	0	32,606
2007–08.....	501,297	304,651	60,689	22,917	1,460	53,162	-12,214	11,080	38,091	0	21,462
2008–09.....	446,635	298,981	58,927	20,448	621	46,323	-32,187	5,515	36,816	0	11,191
Percentage distribution											
All institutions											
1999–2000.....	100.00	24.58	10.11	0.93	0.48	13.67	31.31	2.38	6.90	5.98	3.68
2000–01.....	100.00	38.11	16.28	1.43	0.62	19.30	-4.38	4.22	10.64	8.67	5.11
2001–02.....	100.00	39.72	17.54	1.55	0.58	18.25	-7.76	3.82	11.05	9.58	5.68
2002–03.....	100.00	34.09	15.73	1.43	0.45	13.61	8.84	2.89	9.31	8.46	5.19
2003–04.....	100.00	28.69	13.66	1.08	0.36	11.81	23.02	-2.45	7.69	7.19	4.05
2004–05.....	100.00	29.54	14.06	1.05	0.35	11.94	21.71	2.57	7.72	7.40	3.66
2005–06.....	100.00	28.98	12.89	1.02	0.34	12.01	23.33	2.43	7.60	7.55	3.85
2006–07.....	100.00	26.03	11.07	0.89	0.30	11.07	30.65	2.25	6.74	6.93	4.06
2007–08.....	100.00	36.43	14.51	1.33	0.38	15.07	4.63	3.48	9.28	9.55	5.32
2008–09.....	100.00	77.77	30.44	2.63	0.83	25.59	-92.96	6.94	19.63	21.43	7.70
4-year											
1999–2000.....	100.00	24.44	10.14	0.92	0.48	13.66	31.49	2.37	6.90	6.02	3.58
2000–01.....	100.00	38.00	16.33	1.42	0.62	19.36	-4.44	4.23	10.67	8.74	5.08
2001–02.....	100.00	39.59	17.56	1.53	0.59	18.30	-7.82	3.83	11.06	9.65	5.71
2002–03.....	100.00	33.96	15.72	1.42	0.45	13.63	8.89	2.89	9.31	8.51	5.23
2003–04.....	100.00	28.58	13.65	1.07	0.36	11.82	23.10	2.45	7.70	7.23	4.05
2004–05.....	100.00	29.42	14.06	1.04	0.35	11.95	21.79	2.57	7.73	7.44	3.66
2005–06.....	100.00	28.88	12.89	1.01	0.34	12.02	23.40	2.43	7.61	7.58	3.85
2006–07.....	100.00	25.96	11.07	0.88	0.30	11.08	30.72	2.25	6.74	6.95	4.05
2007–08.....	100.00	36.35	14.52	1.32	0.38	15.09	4.66	3.49	9.29	9.59	5.32
2008–09.....	100.00	77.84	30.55	2.62	0.84	25.69	-93.52	6.97	19.71	21.57	7.74
2-year											
1999–2000.....	100.00	42.99	6.32	2.05	0.60	15.52	7.12	3.03	6.12	0.00	16.25
2000–01.....	100.00	53.13	9.82	3.23	0.89	11.63	3.47	2.63	6.49	0.11	8.60
2001–02.....	100.00	57.27	14.04	3.95	0.44	11.24	0.44	2.83	9.41	0.00	0.73
2002–03.....	100.00	56.28	17.95	4.35	0.78	9.98	0.28	2.46	8.99	0.00	-1.07
2003–04.....	100.00	50.93	15.64	5.08	0.88	9.10	6.73	1.99	6.04	0.00	3.61
2004–05.....	100.00	56.08	12.41	3.74	0.58	10.92	3.69	2.20	6.40	0.00	3.97
2005–06.....	100.00	53.57	12.69	4.83	0.22	9.83	5.17	2.82	6.33	0.00	4.54
2006–07.....	100.00	51.28	10.72	3.71	0.28	9.36	9.57	1.57	7.33	0.00	6.18
2007–08.....	100.00	60.77	12.11	4.57	0.29	10.60	-2.44	2.21	7.60	0.00	4.28
2008–09.....	100.00	66.94	13.19	4.58	0.14	10.37	-7.21	1.23	8.24	0.00	2.51

See notes at end of table.

Table 366. Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution: 1999–2000 through 2008–09—Continued

Type of institution and year	Total revenue and investment return, by source of funds										
	Total	Student tuition and fees (net of allowances)	Federal appropriations, grants, and contracts ¹	State appropriations, grants, and contracts	Local appropriations, grants, and contracts	Private gifts, grants, and contracts ²	Investment return (gain or loss)	Educational activities	Auxiliary enterprises	Hospitals	Other
1	2	3	4	5	6	7	8	9	10	11	12
Revenue per full-time-equivalent student in current dollars											
All institutions											
1999–2000.....	\$47,511	\$11,679	\$4,802	\$440	\$229	\$6,494	\$14,874	\$1,129	\$3,276	\$2,839	\$1,749
2000–01.....	31,737	12,095	5,167	454	196	6,125	-1,391	1,340	3,376	2,752	1,622
2001–02.....	31,876	12,660	5,589	493	186	5,818	-2,474	1,217	3,521	3,055	1,810
2002–03.....	38,645	13,173	6,080	554	174	5,259	3,416	1,118	3,596	3,270	2,006
2003–04.....	47,917	13,746	6,545	520	173	5,657	11,029	1,175	3,686	3,448	1,938
2004–05.....	48,842	14,426	6,865	512	170	5,833	10,605	1,253	3,772	3,617	1,788
2005–06.....	52,506	15,215	6,766	536	178	6,307	12,249	1,278	3,991	3,966	2,020
2006–07.....	61,586	16,033	6,819	549	182	6,819	18,879	1,386	4,151	4,267	2,501
2007–08.....	45,871	16,713	6,656	612	174	6,915	2,124	1,598	4,259	4,381	2,440
2008–09.....	22,404	17,422	6,820	589	186	5,733	-20,828	1,554	4,398	4,802	1,726
4-year											
1999–2000.....	48,160	11,771	4,882	442	231	6,576	15,166	1,142	3,324	2,900	1,726
2000–01.....	31,995	12,158	5,224	454	197	6,193	-1,421	1,354	3,414	2,795	1,627
2001–02.....	32,129	12,721	5,642	491	188	5,880	-2,512	1,230	3,553	3,101	1,835
2002–03.....	38,939	13,223	6,121	551	174	5,307	3,461	1,127	3,624	3,314	2,036
2003–04.....	48,299	13,804	6,593	515	174	5,708	11,155	1,185	3,719	3,492	1,955
2004–05.....	49,216	14,478	6,921	510	171	5,880	10,726	1,263	3,804	3,661	1,801
2005–06.....	52,870	15,270	6,813	532	179	6,355	12,372	1,286	4,021	4,009	2,033
2006–07.....	61,940	16,080	6,859	547	183	6,861	19,025	1,395	4,174	4,304	2,511
2007–08.....	46,116	16,762	6,695	610	175	6,959	2,147	1,608	4,284	4,420	2,455
2008–09.....	22,448	17,473	6,859	588	188	5,766	-20,994	1,566	4,424	4,843	1,737
2-year											
1999–2000.....	17,220	7,403	1,089	353	103	2,673	1,226	522	1,053	0	2,798
2000–01.....	15,214	8,083	1,494	491	135	1,770	528	401	987	17	1,309
2001–02.....	14,936	8,553	2,096	590	66	1,679	66	370	1,406	0	109
2002–03.....	16,784	9,446	3,012	730	131	1,675	47	412	1,508	0	-179
2003–04.....	18,013	9,174	2,817	914	159	1,640	1,213	358	1,087	0	650
2004–05.....	18,062	10,130	2,242	676	105	1,972	667	398	1,156	0	716
2005–06.....	19,004	10,181	2,411	918	43	1,868	982	536	1,204	0	862
2006–07.....	20,719	10,624	2,221	768	58	1,940	1,982	326	1,520	0	1,281
2007–08.....	18,574	11,288	2,249	849	54	1,970	-453	411	1,411	0	795
2008–09.....	17,203	11,516	2,270	788	24	1,784	-1,240	212	1,418	0	431
Revenue per full-time-equivalent student in constant 2008–09 dollars ³											
All institutions											
1999–2000.....	\$60,242	\$14,809	\$6,089	\$558	\$290	\$8,235	\$18,860	\$1,431	\$4,154	\$3,600	\$2,217
2000–01.....	38,908	14,829	6,334	557	241	7,509	-1,706	1,642	4,139	3,374	1,988
2001–02.....	38,399	15,251	6,733	594	225	7,008	-2,980	1,466	4,242	3,680	2,180
2002–03.....	45,553	15,527	7,167	653	205	6,199	4,026	1,317	4,239	3,855	2,365
2003–04.....	55,273	15,856	7,550	599	200	6,526	12,723	1,355	4,252	3,977	2,236
2004–05.....	54,694	16,154	7,688	574	190	6,532	11,876	1,403	4,224	4,050	2,003
2005–06.....	56,639	16,413	7,299	578	192	6,803	13,214	1,378	4,305	4,278	2,179
2006–07.....	64,760	16,860	7,170	578	191	7,170	19,852	1,458	4,365	4,487	2,630
2007–08.....	46,511	16,946	6,749	620	177	7,012	2,153	1,620	4,318	4,442	2,474
2008–09.....	22,404	17,422	6,820	589	186	5,733	-20,828	1,554	4,398	4,802	1,726
4-year											
1999–2000.....	61,065	14,925	6,190	561	293	8,339	19,231	1,448	4,214	3,677	2,189
2000–01.....	39,225	14,905	6,405	556	242	7,592	-1,742	1,660	4,185	3,427	1,994
2001–02.....	38,704	15,325	6,796	592	227	7,083	-3,026	1,482	4,280	3,735	2,211
2002–03.....	45,899	15,586	7,215	650	205	6,256	4,080	1,329	4,272	3,906	2,400
2003–04.....	55,713	15,923	7,605	594	200	6,585	12,867	1,367	4,290	4,028	2,255
2004–05.....	55,112	16,213	7,750	571	191	6,585	12,011	1,415	4,260	4,099	2,017
2005–06.....	57,032	16,472	7,350	574	193	6,855	13,346	1,387	4,338	4,324	2,193
2006–07.....	65,132	16,909	7,212	576	192	7,215	20,006	1,467	4,389	4,526	2,641
2007–08.....	46,760	16,996	6,789	618	178	7,057	2,177	1,631	4,344	4,482	2,489
2008–09.....	22,448	17,473	6,859	588	188	5,766	-20,994	1,566	4,424	4,843	1,737
2-year											
1999–2000.....	21,834	9,386	1,381	447	131	3,389	1,555	662	1,336	0	3,548
2000–01.....	18,652	9,909	1,831	602	165	2,170	647	491	1,210	21	1,605
2001–02.....	17,992	10,304	2,525	711	79	2,022	80	446	1,693	0	131
2002–03.....	19,784	11,135	3,550	861	155	1,974	56	486	1,778	0	-211
2003–04.....	20,778	10,583	3,249	1,055	183	1,891	1,399	413	1,254	0	750
2004–05.....	20,226	11,344	2,511	757	118	2,208	747	445	1,294	0	802
2005–06.....	20,500	10,982	2,601	990	46	2,015	1,059	579	1,298	0	930
2006–07.....	21,787	11,171	2,335	807	61	2,040	2,084	342	1,598	0	1,347
2007–08.....	18,833	11,446	2,280	861	55	1,997	-459	416	1,431	0	806
2008–09.....	17,203	11,516	2,270	788	24	1,784	-1,240	212	1,418	0	431

¹Includes independent operations.

²Includes contributions from affiliated entities.

³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 through 2008–09 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:99) and "Finance Survey" (IPEDS-F:FY99), and Spring 2001 through Spring 2010. (This table was prepared June 2010.)

Table 367. Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution: 2008–09

Type of institution	Total revenue and investment return, by source of funds										
	Total	Student tuition and fees (net of allowances)	Federal appropriations, grants, and contracts ¹	State appropriations, grants, and contracts	Local appropriations, grants, and contracts	Private gifts, grants, and contracts ²	Investment return (gain or loss)	Educational activities	Auxiliary enterprises	Hospitals	Other
1	2	3	4	5	6	7	8	9	10	11	12
In thousands of current dollars											
Total	\$69,064,329	\$53,707,913	\$21,023,733	\$1,816,429	\$574,856	\$17,671,730	-\$64,205,252	\$4,791,466	\$13,559,084	\$14,802,999	\$5,321,371
4-year.....	68,617,694	53,408,932	20,964,805	1,795,981	574,235	17,625,407	-64,173,065	4,785,951	13,522,267	14,802,999	5,310,181
Research university, very high ³	15,892,490	11,006,167	15,792,967	738,383	284,980	8,363,759	-41,733,362	3,395,899	3,546,169	11,565,774	2,931,755
Research university, high ⁴	7,738,871	5,161,542	1,271,649	178,972	26,882	1,457,130	-3,301,493	611,527	1,405,597	487,953	439,113
Doctoral/research ⁵	5,902,169	5,457,424	203,460	101,704	10,780	599,193	-1,674,043	68,535	886,976	0	248,140
Master's ⁶	19,578,271	16,184,893	1,037,592	321,406	12,211	1,806,778	-3,830,847	148,878	3,227,395	150,413	519,553
Baccalaureate ⁷	8,475,847	10,527,115	727,971	255,108	3,752	3,276,652	-10,531,968	153,600	3,739,925	0	323,692
Specialized institutions ⁸	11,030,045	5,071,791	1,931,166	200,409	235,629	2,121,896	-3,101,351	407,512	716,206	2,598,859	847,928
Art, music, or design.....	1,372,835	1,257,582	34,481	15,567	3,617	239,406	-429,452	21,994	190,470	0	39,171
Business and management.....	513,193	413,300	13,844	5,172	0	73,050	-88,767	5,008	79,360	0	12,227
Engineering or technology.....	84,425	233,997	12,115	1,943	0	25,613	-241,078	657	43,311	0	7,866
Law.....	481,102	510,595	8,941	2,167	297	23,889	-86,505	1,015	15,258	0	5,445
Medical or other health.....	7,707,157	1,956,183	1,748,123	161,256	225,788	1,086,146	-1,292,075	348,188	171,886	2,598,859	702,803
Theological.....	600,601	486,092	62,030	4,059	311	619,855	-827,072	15,393	185,778	0	54,155
Tribal ⁹	65,547	4,987	45,101	2,942	507	1,321	-121	340	1,664	0	8,807
Other specialized.....	205,186	209,055	6,532	7,303	5,110	52,616	-136,282	14,918	28,478	0	17,455
2-year.....	446,635	298,981	58,927	20,448	621	46,323	-32,187	5,515	36,816	0	11,191
Associate's of arts.....	412,093	297,006	32,141	19,869	202	44,966	-32,264	5,515	34,465	0	10,194
Tribal ⁹	34,542	1,975	26,787	579	419	1,357	77	0	2,351	0	997
Percentage distribution											
Total	100.00	77.77	30.44	2.63	0.83	25.59	-92.96	6.94	19.63	21.43	7.70
4-year.....	100.00	77.84	30.55	2.62	0.84	25.69	-93.52	6.97	19.71	21.57	7.74
Research university, very high ³	100.00	69.25	99.37	4.65	1.79	52.63	-262.60	21.37	22.31	72.78	18.45
Research university, high ⁴	100.00	66.70	16.43	2.31	0.35	18.83	-42.66	7.90	18.16	6.31	5.67
Doctoral/research ⁵	100.00	92.46	3.45	1.72	0.18	10.15	-28.36	1.16	15.03	0.00	4.20
Master's ⁶	100.00	82.67	5.30	1.64	0.06	9.23	-19.57	0.76	16.48	0.77	2.65
Baccalaureate ⁷	100.00	124.20	8.59	3.01	0.04	38.66	-124.26	1.81	44.12	0.00	3.82
Specialized institutions ⁸	100.00	45.98	17.51	1.82	2.14	19.24	-28.12	3.69	6.49	23.56	7.69
Art, music, or design.....	100.00	91.60	2.51	1.13	0.26	17.44	-31.28	1.60	13.87	0.00	2.85
Business and management.....	100.00	80.53	2.70	1.01	0.00	14.23	-17.30	0.98	15.46	0.00	2.38
Engineering or technology.....	100.00	277.17	14.35	2.00	0.00	30.34	-285.55	0.78	5.30	0.00	9.32
Law.....	100.00	106.13	1.86	0.45	0.06	4.97	-17.98	0.21	3.17	0.00	1.13
Medical or other health.....	100.00	25.38	22.68	2.09	2.93	14.09	-16.76	4.52	2.23	33.72	9.12
Theological.....	100.00	80.93	10.33	0.68	0.05	103.21	-137.71	2.56	30.93	0.00	9.02
Tribal ⁹	100.00	7.61	68.81	4.49	0.77	2.02	-0.18	0.52	2.54	0.00	13.44
Other specialized.....	100.00	101.89	3.18	3.56	2.49	25.64	-66.42	7.27	13.88	0.00	8.51
2-year.....	100.00	66.94	13.19	4.58	0.14	10.37	-7.21	1.23	8.24	0.00	2.51
Associate's of arts.....	100.00	72.07	7.80	4.82	0.05	10.91	-7.83	1.34	8.36	0.00	2.47
Tribal ⁹	100.00	5.72	77.55	1.68	1.21	3.93	0.22	0.00	6.81	0.00	2.89
Revenue per full-time-equivalent student in current dollars											
Total	\$22,404	\$17,422	\$6,820	\$589	\$186	\$5,733	-\$20,828	\$1,554	\$4,398	\$4,802	\$1,726
4-year.....	22,448	17,473	6,859	588	188	5,766	-20,994	1,566	4,424	4,843	1,737
Research university, very high ³	35,781	24,780	35,557	1,662	642	18,831	-93,961	7,646	7,984	26,040	6,601
Research university, high ⁴	28,663	19,117	4,710	663	100	5,397	-12,228	2,265	5,206	1,807	1,626
Doctoral/research ⁵	22,229	20,554	766	383	41	2,257	-6,305	258	3,341	0	935
Master's ⁶	18,509	15,301	981	304	12	1,708	-3,622	141	3,051	142	491
Baccalaureate ⁷	11,444	14,214	983	344	5	4,424	-14,220	207	5,050	0	437
Specialized institutions ⁸	39,581	18,200	6,930	719	846	7,614	-11,129	1,462	2,570	9,326	3,043
Art, music, or design.....	25,031	22,930	629	284	66	4,365	-7,830	401	3,473	0	714
Business and management.....	16,910	13,618	456	170	0	2,407	-2,925	165	2,615	0	403
Engineering or technology.....	6,069	16,821	871	140	0	1,841	-17,330	47	3,113	0	565
Law.....	29,138	30,925	542	131	18	1,447	-5,239	61	924	0	330
Medical or other health.....	94,382	23,956	21,408	1,975	2,765	13,301	-15,823	4,264	2,105	31,826	8,607
Theological.....	8,671	7,018	896	59	4	8,949	-11,940	222	2,682	0	782
Tribal ⁹	25,664	1,953	17,659	1,152	198	517	-47	133	652	0	3,448
Other specialized.....	21,429	21,833	682	763	534	5,495	-14,233	1,558	2,974	0	1,823
2-year.....	17,203	11,516	2,270	788	24	1,784	-1,240	212	1,418	0	431
Associate's of arts.....	16,483	11,880	1,286	795	8	1,799	-1,291	221	1,379	0	408
Tribal ⁹	35,943	2,055	27,874	602	436	1,412	80	0	2,447	0	1,037

¹Includes independent operations.

²Includes contributions from affiliated entities.

³Research universities with a very high level of research activity.

⁴Research universities with a high level of research activity.

⁵Includes institutions that award at least 20 doctor's degrees per year, but did not have high levels of research activity.

⁶Master's institutions award at least 50 master's degrees per year.

⁷Baccalaureate institutions primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-year in the Carnegie classification system because they primarily award associate's degrees.

⁸Special-focus 4-year institutions award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering.

⁹Tribally controlled colleges are located on reservations and are members of the American Indian Higher Education Consortium.

NOTE: Relative levels of research activity for research universities were determined by an analysis of research and development expenditures, science and engineering research staffing, and doctoral degrees conferred, by field. Further information on the research index ranking may be obtained from <http://www.carnegiefoundation.org/classifications/index.asp?key=798#related>. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2009 and Spring 2010. (This table was prepared October 2010.)

Table 368. Total revenue of private for-profit degree-granting institutions, by source of funds and type of institution: Selected years, 1999–2000 through 2008–09

Type of institution and year	Total revenue and investment return, by source of funds								
	Total	Student tuition and fees (net of allowances)	Federal appropriations, grants, and contracts	State and local appropriations, grants, and contracts	Private gifts, grants, and contracts	Investment return	Educational activities	Auxiliary enterprises	Other
	2	3	4	5	6	7	8	9	10
In thousands of current dollars									
All institutions									
1999–2000.....	\$4,321,985	\$3,721,032	\$198,923	\$71,904	\$2,151	\$18,537	\$70,672	\$156,613	\$82,153
2002–03.....	7,496,714	6,712,019	282,521	50,265	5,545	15,112	92,380	250,712	88,160
2003–04.....	8,989,815	8,049,205	397,828	59,112	7,079	16,813	139,125	238,735	81,918
2004–05.....	10,979,154	9,566,692	673,950	63,227	7,138	24,526	231,957	252,199	159,465
2005–06.....	12,586,553	11,016,780	799,544	67,008	4,108	43,962	195,099	270,433	189,620
2006–07.....	13,978,218	12,329,854	726,002	69,944	3,715	48,802	245,526	312,301	242,073
2007–08.....	16,083,784	14,029,958	959,684	67,926	4,755	64,848	289,640	351,900	315,073
2008–09.....	19,373,779	16,740,041	1,407,615	130,378	80,345	38,707	368,034	395,728	212,930
4-year									
1999–2000.....	2,381,042	2,050,136	103,865	39,460	1,109	10,340	33,764	102,103	40,266
2002–03.....	4,753,546	4,353,233	108,806	9,757	3,064	5,952	58,281	173,027	41,427
2003–04.....	6,016,415	5,489,245	196,945	15,076	3,696	10,931	104,314	164,260	31,948
2004–05.....	7,692,472	6,864,048	345,810	21,146	4,035	17,332	173,830	201,512	64,760
2005–06.....	9,124,105	8,225,732	399,919	31,576	2,851	35,383	160,863	190,409	77,373
2006–07.....	10,307,793	9,227,102	446,632	35,145	2,426	37,052	211,132	217,725	130,579
2007–08.....	12,174,363	10,751,121	644,062	30,688	2,638	50,771	246,419	269,771	178,894
2008–09.....	14,766,008	12,954,629	897,503	80,021	71,601	35,461	327,474	297,764	101,555
2-year									
1999–2000.....	1,940,943	1,670,896	95,058	32,444	1,042	8,197	36,908	54,510	41,888
2002–03.....	2,743,168	2,358,786	173,715	40,508	2,482	9,160	34,099	77,685	46,733
2003–04.....	2,973,400	2,559,960	200,883	44,036	3,383	5,882	34,811	74,475	49,970
2004–05.....	3,286,682	2,702,644	328,141	42,081	3,103	7,194	58,127	50,687	94,705
2005–06.....	3,462,448	2,791,047	399,626	35,431	1,257	8,579	34,236	80,025	112,247
2006–07.....	3,670,424	3,102,752	279,370	34,799	1,289	11,750	34,394	94,576	111,494
2007–08.....	3,909,421	3,278,837	315,622	37,238	2,117	14,077	43,222	82,129	136,178
2008–09.....	4,607,770	3,785,412	510,112	50,358	8,745	3,246	40,560	97,964	111,374
Percentage distribution									
All institutions									
1999–2000.....	100.00	86.10	4.60	1.66	0.05	0.43	1.64	3.62	1.90
2002–03.....	100.00	89.53	3.77	0.67	0.07	0.20	1.23	3.34	1.18
2003–04.....	100.00	89.54	4.43	0.66	0.08	0.19	1.55	2.66	0.91
2004–05.....	100.00	87.14	6.14	0.58	0.07	0.22	2.11	2.30	1.45
2005–06.....	100.00	87.53	6.35	0.53	0.03	0.35	1.55	2.15	1.51
2006–07.....	100.00	88.21	5.19	0.50	0.03	0.35	1.76	2.23	1.73
2007–08.....	100.00	87.23	5.97	0.42	0.03	0.40	1.80	2.19	1.96
2008–09.....	100.00	86.41	7.27	0.67	0.41	0.20	1.90	2.04	1.10
4-year									
1999–2000.....	100.00	86.10	4.36	1.66	0.05	0.43	1.42	4.29	1.69
2002–03.....	100.00	91.58	2.29	0.21	0.06	0.13	1.23	3.64	0.87
2003–04.....	100.00	91.24	3.27	0.25	0.06	0.18	1.73	2.73	0.53
2004–05.....	100.00	89.23	4.50	0.27	0.05	0.23	2.26	2.62	0.84
2005–06.....	100.00	90.15	4.38	0.35	0.03	0.39	1.76	2.09	0.85
2006–07.....	100.00	89.52	4.33	0.34	0.02	0.36	2.05	2.11	1.27
2007–08.....	100.00	88.31	5.29	0.25	0.02	0.42	2.02	2.22	1.47
2008–09.....	100.00	87.73	6.08	0.54	0.48	0.24	2.22	2.02	0.69
2-year									
1999–2000.....	100.00	86.09	4.90	1.67	0.05	0.42	1.90	2.81	2.16
2002–03.....	100.00	85.99	6.33	1.48	0.09	0.33	1.24	2.83	1.70
2003–04.....	100.00	86.10	6.76	1.48	0.11	0.20	1.17	2.50	1.68
2004–05.....	100.00	82.23	9.98	1.28	0.09	0.22	1.77	1.54	2.88
2005–06.....	100.00	80.61	11.54	1.02	0.04	0.25	0.99	2.31	3.24
2006–07.....	100.00	84.53	7.61	0.95	0.04	0.32	0.94	2.58	3.04
2007–08.....	100.00	83.87	8.07	0.95	0.05	0.36	1.11	2.10	3.48
2008–09.....	100.00	82.15	11.07	1.09	0.19	0.07	0.88	2.13	2.42
Revenue per full-time-equivalent student in constant 2008–09 dollars ¹									
All institutions									
1999–2000.....	\$14,248	\$12,267	\$656	\$237	\$7	\$61	\$233	\$516	\$271
2002–03.....	16,344	14,633	616	110	12	33	201	547	192
2003–04.....	16,027	14,350	709	90	13	30	248	426	146
2004–05.....	15,600	13,593	958	90	10	35	330	358	227
2005–06.....	15,077	13,197	958	80	5	53	334	324	227
2006–07.....	15,579	13,742	809	78	4	54	274	348	270
2007–08.....	15,825	13,804	944	67	5	64	285	346	310
2008–09.....	15,211	13,143	1,105	102	63	30	289	311	167
4-year									
1999–2000.....	14,462	12,452	631	240	7	63	205	620	245
2002–03.....	16,209	14,844	371	33	10	20	199	590	141
2003–04.....	16,251	14,827	532	41	10	30	282	444	86
2004–05.....	15,557	13,882	699	43	8	35	352	408	131
2005–06.....	14,858	13,395	651	51	5	58	262	310	126
2006–07.....	15,394	13,780	667	52	4	55	315	325	195
2007–08.....	15,645	13,816	828	39	3	65	317	347	230
2008–09.....	15,069	13,220	916	82	73	36	334	304	104
2-year									
1999–2000.....	13,995	12,048	685	234	8	59	266	393	302
2002–03.....	16,583	14,259	1,050	245	15	55	206	470	283
2003–04.....	15,592	13,424	1,053	231	18	31	183	391	262
2004–05.....	15,701	12,911	1,568	201	15	34	278	242	452
2005–06.....	15,688	12,646	1,811	161	6	39	155	363	509
2006–07.....	16,124	13,630	1,227	153	6	52	151	415	490
2007–08.....	16,410	13,763	1,325	156	9	59	181	345	572
2008–09.....	15,685	12,886	1,736	171	30	11	138	333	379

¹Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 through 2008–09 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:99) and Spring 2002 through Spring 2010. (This table was prepared October 2010.)

Table 369. Total revenue of private for-profit degree-granting institutions, by source of funds and type of institution: 2008–09

Type of institution	Total revenue, by source of funds								
	Total	Student tuition and fees (net of allowances)	Federal appropriations, grants, and contracts	State and local appropriations, grants, and contracts	Private gifts, grants, and contracts	Investment return (gain or loss)	Educational activities	Auxiliary enterprises	Other
1	2	3	4	5	6	7	8	9	10
Total	\$19,373,779	\$16,740,041	\$1,407,615	\$130,378	\$80,345	\$38,707	\$368,034	\$395,728	\$212,930
4-year.....	14,766,008	12,954,629	897,503	80,021	71,601	35,461	327,474	297,764	101,555
Doctoral/research ¹	3,670,327	3,481,777	1,915	756	0	12,604	161,936	270	11,069
Master's ²	2,608,680	2,432,212	1,897	982	32,455	7,441	40,351	60,965	32,377
Baccalaureate ³	3,463,263	2,562,747	694,638	29,789	10,103	5,926	66,007	72,363	21,690
Specialized institutions ⁴	5,023,739	4,477,893	199,053	48,492	29,043	9,490	59,180	164,167	36,420
Art, music, or design.....	2,280,641	1,952,805	127,750	38,031	5,496	996	12,076	129,778	13,709
Business and management.....	1,260,531	1,136,441	30,553	3,029	22,777	6,659	24,229	19,282	17,562
Engineering or technology.....	1,018,513	961,777	28,563	6,595	334	1,562	7,880	10,286	1,515
Law.....	106,052	103,045	2,445	0	0	64	393	50	55
Medical or other health.....	225,474	205,383	9,007	636	100	166	6,687	2,998	496
Other specialized.....	132,529	118,440	735	202	335	44	7,916	1,772	3,083
2-year.....	4,607,770	3,785,412	510,112	50,358	8,745	3,246	40,560	97,964	111,374
	Percentage distribution								
Total	100.00	86.41	7.27	0.67	0.41	0.20	1.90	2.04	1.10
4-year.....	100.00	87.73	6.08	0.54	0.48	0.24	2.22	2.02	0.69
Doctoral/research ¹	100.00	94.86	0.05	0.02	0.00	0.34	4.41	0.01	0.30
Master's ²	100.00	93.24	0.07	0.04	1.24	0.29	1.55	2.34	1.24
Baccalaureate ³	100.00	74.00	20.06	0.86	0.29	0.17	1.91	2.09	0.63
Specialized institutions ⁴	100.00	89.13	3.96	0.97	0.58	0.19	1.18	3.27	0.72
Art, music, or design.....	100.00	85.63	5.60	1.67	0.24	0.04	0.53	5.69	0.60
Business and management.....	100.00	90.16	2.42	0.24	1.81	0.53	1.92	1.53	1.39
Engineering or technology.....	100.00	94.43	2.80	0.65	0.03	0.15	0.77	1.01	0.15
Law.....	100.00	97.17	2.31	0.00	0.00	0.06	0.37	0.05	0.05
Medical or other health.....	100.00	91.09	3.99	0.28	0.04	0.07	2.97	1.33	0.22
Other specialized.....	100.00	89.37	0.55	0.15	0.25	0.03	5.97	1.34	2.33
2-year.....	100.00	82.15	11.07	1.09	0.19	0.07	0.88	2.13	2.42
	Revenue per full-time-equivalent student in current dollars								
Total	\$15,211	\$13,143	\$1,105	\$102	\$63	\$30	\$289	\$311	\$167
4-year.....	15,069	13,220	916	82	73	36	334	304	104
Doctoral/research ¹	10,435	9,899	5	2	0	36	460	1	31
Master's ²	15,559	14,507	11	6	194	44	241	364	193
Baccalaureate ³	19,079	14,118	3,827	164	56	33	364	399	119
Specialized institutions ⁴	18,007	16,051	713	174	104	34	212	588	131
Art, music, or design.....	26,156	22,396	1,465	436	63	11	138	1,488	157
Business and management.....	10,782	9,721	261	26	195	57	207	165	150
Engineering or technology.....	19,266	18,192	540	125	6	30	149	195	29
Law.....	36,862	35,817	850	0	0	22	137	17	19
Medical or other health.....	18,339	16,705	733	52	8	14	544	244	40
Other specialized.....	19,361	17,303	107	29	49	6	1,157	259	450
2-year.....	15,685	12,886	1,736	171	30	11	138	333	379

#Rounds to zero.

¹Includes institutions that award at least 20 doctor's degrees per year, but did not have high levels of research activity.

²Master's institutions award at least 50 master's degrees per year.

³Baccalaureate institutions primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-year in the Carnegie classification system because they primarily award associate's degrees.

⁴Special-focus 4-year institutions award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2009 and Spring 2010. (This table was prepared October 2010.)

Table 370. Revenue received from the federal government by the 120 degree-granting institutions receiving the largest amounts, by control and rank order: 2008–09

Institution	Control ¹	Rank order	Revenue from the federal government ² (in thousands)	Institution	Control ¹	Rank order	Revenue from the federal government ² (in thousands)
1	2	3	4	1	2	3	4
United States (all institutions)	†	†	\$64,331,668				
120 institutions receiving the largest amounts	†	†	40,451,304				
California Institute of Technology	2	1	2,168,737	University of California, Irvine	1	61	241,392
Johns Hopkins University (MD)	2	2	1,818,671	Rutgers University, New Brunswick (NJ)	1	62	239,788
University of Chicago (IL)	2	3	1,261,002	Boston University (MA)	2	63	238,488
Massachusetts Institute of Technology	2	4	1,173,648	University of Maryland, Baltimore	1	64	235,129
University of Washington, Seattle Campus	1	5	890,385	U. of Massachusetts Medical School, Worcester	1	65	229,874
Stanford University (CA)	2	6	825,613	University of Texas Medical Branch	1	66	229,025
University of Michigan, Ann Arbor	1	7	744,107	University of Cincinnati, Main Campus	1	67	226,659
Columbia University in the City of New York	2	8	698,290	University of Kentucky	1	68	226,625
University of Pennsylvania	2	9	681,818	University of Miami (FL)	2	69	225,824
University of California, Los Angeles	1	10	635,913	University of Utah	1	70	225,349
New York University	2	11	625,810	Purdue University, Main Campus (IN)	1	71	224,430
University of California, San Diego	1	12	613,751	University of Tennessee	1	72	222,951
Weill Cornell Medical College (NY)	2	13	598,879	Princeton University (NJ)	2	73	215,441
United States Air Force Academy (CO)	1	14	576,398	U. of Texas Southwestern Medical Center at Dallas	1	74	213,107
University of Pittsburgh, Pittsburgh Campus (PA)	1	15	561,793	Florida State University	1	75	208,749
United States Military Academy (NY)	1	16	560,897	Indiana U.-Purdue U., Indianapolis	1	76	205,963
Harvard University (MA)	2	17	558,663	Arizona State University	1	77	200,272
University of Wisconsin, Madison	1	18	546,501	Colorado State University	1	78	200,165
University of North Carolina at Chapel Hill	1	19	531,040	University of South Florida, Main Campus	1	79	195,767
University of California, San Francisco	1	20	506,352	Georgetown University (DC)	2	80	192,402
University of Southern California	2	21	499,822	Virginia Polytechnic Institute and State U.	1	81	178,993
Duke University (NC)	2	22	487,365	Iowa State University	1	82	173,828
Washington University in Saint Louis (MO)	2	23	467,894	George Washington University (DC)	2	83	169,111
Yale University (CT)	2	24	460,762	Mississippi State University	1	84	168,292
Kaplan University (IA)	3	25	454,279	University of Kansas	1	85	160,582
University of Alabama at Birmingham	1	26	446,233	University of California, Santa Barbara	1	86	158,036
University of Minnesota, Twin Cities	1	27	437,740	Tulane University of Louisiana	2	87	155,877
Vanderbilt University (TN)	2	28	425,118	Oregon State University	1	88	155,731
Pennsylvania State University, Main Campus	1	29	416,976	Stony Brook University (NY)	1	89	153,115
United States Naval Academy (MD)	1	30	411,578	U. of Texas Health Science Center at Houston	1	90	148,834
University of Texas at Austin	1	31	391,727	Virginia Commonwealth University	1	91	147,503
Texas A & M University	1	32	385,919	Wake Forest University (NC)	2	92	147,136
University of California, Davis	1	33	376,884	University of Missouri, Columbia	1	93	145,602
University of California, Berkeley	1	34	376,625	North Carolina State University at Raleigh	1	94	144,190
University of Illinois at Urbana-Champaign	1	35	371,309	Yeshiva University (NY)	2	95	142,952
University of Florida	1	36	366,719	Wayne State University (MI)	1	96	142,721
University of Arizona	1	37	366,287	Louisiana State University and Ag. & Mech. College	1	97	142,331
Emory University (GA)	2	38	358,041	U. of Texas Health Science Center at San Antonio	1	98	142,230
University of Oklahoma Health Sciences Center	1	39	346,112	New Mexico State University, Main Campus	1	99	142,171
University of Connecticut	1	40	344,786	U. of Medicine and Dentistry of New Jersey	1	100	140,522
Howard University (DC)	2	41	328,191	Tufts University (MA)	2	101	138,198
Georgia Institute of Technology, Main Campus	1	42	327,227	University of Georgia	1	102	130,498
Cornell University (NY)	2	43	324,628	University at Buffalo (NY)	1	103	128,583
Case Western Reserve University (OH)	2	44	313,091	University of Nebraska, Lincoln	1	104	127,542
Ohio State University, Main Campus	1	45	309,506	Dartmouth College (NH)	2	105	127,405
University of Iowa	1	46	308,399	University of South Carolina, Columbia	1	106	125,231
Northwestern University (IL)	2	47	307,515	Washington State University	1	107	124,614
University of New Mexico, Main Campus	1	48	299,317	Indiana University, Bloomington	1	108	123,259
University of Colorado, Denver	1	49	295,655	Medical College of Wisconsin	2	109	122,680
Baylor College of Medicine (TX)	2	50	295,245	Utah State University	1	110	122,121
University of Maryland, College Park	1	51	293,335	Medical University of South Carolina	1	111	119,783
University of Rochester (NY)	2	52	291,020	University of Vermont	1	112	117,852
Oregon Health & Science University	1	53	278,770	University of California, Santa Cruz	1	113	117,037
University of Colorado at Boulder	1	54	272,494	University of California, Riverside	1	114	114,646
University of Virginia, Main Campus	1	55	269,641	Miami Dade College (FL)	1	115	114,147
Carnegie Mellon University (PA)	2	56	267,139	Brown University (RI)	2	116	111,640
Michigan State University	1	57	266,278	University of Central Florida	1	117	110,795
University of Illinois at Chicago	1	58	265,933	University of Massachusetts, Amherst	1	118	110,547
Mount Sinai School of Medicine (NY)	2	59	261,328	University of Alaska, Fairbanks	1	119	108,478
University of Hawaii at Manoa	1	60	249,369	State University of New York at Albany	1	120	104,568

†Not applicable.
¹Publicly controlled institutions are identified by a "1"; private not-for-profit, by a "2"; and private for-profit, by a "3."
²Includes federal appropriations, unrestricted and restricted federal contracts and grants, and revenue for independent operations. Independent operations generally include only the revenues associated with major federally funded research and development centers. Federally supported student aid that is received through students is excluded. Data for

public, private not-for-profit, and private for-profit institutions are only roughly comparable because they were collected using different survey instruments.
 NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2010. (This table was prepared October 2010.)

Table 371. Voluntary support for degree-granting institutions, by source and purpose of support: Selected years, 1959–60 through 2008–09
[In millions of current dollars]

Year	Total voluntary support	Sources						Purpose		Voluntary support as a percent of total expenditures ¹
		Alumni	Nonalumni individuals	Corporations	Foundations	Religious organizations	Other	Current operations	Capital purposes	
1	2	3	4	5	6	7	8	9	10	11
1959–60.....	\$815	\$191	\$194	\$130	\$163	\$80	\$57	\$385	\$430	14.6
1965–66.....	1,440	310	350	230	357	108	85	675	765	11.5
1970–71.....	1,860	458	495	259	418	104	126	1,050	810	8.0
1975–76.....	2,410	588	569	379	549	130	195	1,480	930	6.2
1980–81.....	4,230	1,049	1,007	778	922	140	334	2,590	1,640	6.6
1985–86.....	7,400	1,825	1,781	1,702	1,363	211	518	4,022	3,378	7.6
1990–91.....	10,200	2,680	2,310	2,230	2,030	240	710	5,830	4,370	7.0
1994–95.....	12,750	3,600	2,940	2,560	2,460	250	940	7,230	5,520	7.0
1995–96.....	14,250	4,040	3,400	2,800	2,815	255	940	7,850	6,400	7.5
1996–97.....	16,000	4,650	3,850	3,050	3,200	250	1,000	8,500	7,500	8.0
1997–98.....	18,400	5,500	4,500	3,250	3,800	300	1,050	9,000	9,400	8.8
1998–99.....	20,400	5,930	4,810	3,610	4,530	330	1,190	9,900	10,500	9.3
1999–2000.....	23,200	6,800	5,420	4,150	5,080	370	1,380	11,270	11,930	9.8
2000–01.....	24,200	6,830	5,200	4,350	6,000	370	1,450	12,200	12,000	9.3
2001–02.....	23,900	5,900	5,400	4,370	6,300	360	1,570	12,400	11,500	8.5
2002–03.....	23,600	6,570	4,280	4,250	6,600	360	1,540	12,900	10,700	7.8
2003–04.....	24,400	6,700	5,200	4,400	6,200	350	1,550	13,600	10,800	7.7
2004–05.....	25,600	7,100	5,000	4,400	7,000	370	1,730	14,200	11,400	7.6
2005–06.....	28,000	8,400	5,700	4,600	7,100	375	1,825	15,000	13,000	7.9
2006–07.....	29,750	8,270	5,650	4,800	8,500	380	2,150	16,100	13,650	7.9
2007–08.....	31,600	8,700	6,120	4,900	9,100	380	2,400	17,070	14,530	7.7
2008–09.....	27,850	7,130	4,995	4,620	8,235	325	2,545	16,955	10,895	6.5

¹Total expenditures include current-fund expenditures and additions to plant value through 1995–96.

NOTE: Data rounding is consistent with the original source material. Some data have been revised from previously published figures.

SOURCE: Council for Aid to Education, *Voluntary Support of Education*, selected years, 1959–60 through 2008–09. U.S. Department of Education, National Center for

Education Statistics, Higher Education General Information Survey (HEGIS), 1965–66 through 1985–86; *Financial Statistics of Institutions of Higher Education, 1959–60*; and 1986–87 through 2008–09 Integrated Postsecondary Education Data System, "Finance Survey" (IPEDS-F:FY87–99), and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 372. Endowment funds of the 120 colleges and universities with the largest endowments, by rank order: 2008 and 2009

Institution	2009 rank order ¹	Market value of endowment, as of June 30 (in thousands)		Percent change, 2008 to 2009 ²	Institution	2009 rank order ¹	Market value of endowment, as of June 30 (in thousands)		Percent change, 2008 to 2009 ²
		2008	2009				2008	2009	
United States (all institutions).....	†	\$412,509,820	\$325,565,998	-21.1					
120 institutions with the largest amounts.....	†	312,068,725	243,496,721	-22.0					
Harvard University (MA).....	1	36,926,693	26,035,389	-29.5	Yeshiva University (NY).....	61	1,194,753	882,063	-26.2
Yale University (CT).....	2	22,686,282	16,103,497	-29.0	Baylor University (TX).....	62	1,068,934	880,255	-17.7
Princeton University (NJ).....	3	16,727,060	13,386,280	-20.0	Wake Forest University (NC).....	63	1,253,673	866,212	-30.9
Stanford University (CA).....	4	17,214,373	12,619,094	-26.7	Trinity University (TX).....	64	1,034,659	850,739	-17.8
University of Texas System.....	5	13,512,573	11,083,357	-18.0	U. of Cincinnati, Main Campus (OH).....	65	1,095,780	831,664	-24.1
Massachusetts Institute of Technology.....	6	10,068,787	7,982,021	-20.7	University of California, Berkeley.....	66	999,202	827,808	-17.2
University of Michigan, Ann Arbor.....	7	7,462,302	5,914,285	-20.7	Tulane University of Louisiana.....	67	1,052,881	815,473	-22.5
Columbia University in the City of New York.....	8	7,146,806	5,892,798	-17.5	University of Iowa.....	68	353,800	810,368	129.0
University of Pennsylvania.....	9	6,233,271	5,170,539	-17.0	Berea College (KY).....	69	1,023,255	791,210	-22.7
University of California System Administration.....	10	6,217,334	4,977,483	-19.9	Carnegie Mellon University (PA).....	70	1,061,625	749,640	-29.4
University of Notre Dame (IN).....	11	6,351,855	4,920,742	-22.5	Princeton Theological Seminary (NJ).....	71	1,026,189	749,241	-27.0
Emory University (GA).....	12	5,515,479	4,601,488	-16.6	University of Illinois at Urbana-Champaign.....	72	929,081	729,373	-21.5
University of Chicago (IL).....	13	5,933,761	4,535,633	-23.6	University of Kentucky.....	73	896,820	701,762	-21.7
Duke University (NC).....	14	6,123,743	4,440,745	-27.5	Middlebury College (VT).....	74	885,389	699,684	-21.0
Northwestern University (IL).....	15	5,342,297	4,398,200	-17.7	Baylor College of Medicine (TX).....	75	1,062,130	696,887	-34.4
Washington U. in Saint Louis (MO).....	16	5,428,641	4,147,461	-23.6	Bowdoin College (ME).....	76	831,460	688,384	-17.2
Rice University (TX).....	17	4,609,863	3,665,267	-20.5	U. of Texas Southwestern Med. Center at Dallas.....	77	824,778	684,691	-17.0
University of Virginia, Main Campus.....	18	4,517,750	3,531,688	-21.8	Vassar College (NY).....	78	853,644	680,154	-20.3
Cornell University (NY).....	19	4,509,068	3,071,987	-31.9	University of Tulsa (OK).....	79	843,030	646,672	-23.3
Dartmouth College (NH).....	20	3,944,329	2,999,497	-24.0	Saint Louis University, Main Campus.....	80	879,908	645,800	-26.6
Vanderbilt University (TN).....	21	3,495,439	2,833,614	-18.9	Indiana University, Bloomington.....	81	828,585	643,520	-22.3
University of Southern California.....	22	3,589,225	2,671,426	-25.6	University of Arkansas, Main Campus.....	82	858,840	623,686	-27.4
University of Texas at Austin.....	23	2,772,786	2,383,866	-14.0	Syracuse University (NY).....	83	945,875	621,951	-34.2
New York University.....	24	2,492,604	2,194,839	-11.9	Washington State University.....	84	619,980	619,766	-0.7
University of Minnesota, Twin Cities.....	25	1,119,919	2,070,002	84.8	Juilliard School (NY).....	85	766,149	613,526	-19.9
Brown University (RI).....	26	2,778,022	2,039,135	-26.6	Brigham Young University (UT).....	86	868,059	608,861	-29.9
Johns Hopkins University (MD).....	27	2,475,722	1,983,341	-19.9	Oberlin College (OH).....	87	828,715	604,965	-27.0
U. of North Carolina at Chapel Hill.....	28	2,335,824	1,903,575	-18.5	Rensselaer Polytechnic Institute (NY).....	88	793,323	602,636	-24.0
U. of Pittsburgh, Pittsburgh Campus (PA).....	29	2,361,281	1,842,796	-22.0	University of Louisville (KY).....	89	783,333	599,712	-23.4
University of Washington, Seattle Campus.....	30	2,237,360	1,770,281	-20.9	University of Oklahoma, Norman Campus.....	90	766,925	597,911	-22.0
Ohio State University, Main Campus.....	31	2,060,918	1,646,908	-20.1	Lafayette College (PA).....	91	721,086	567,919	-21.2
University of Wisconsin, Madison.....	32	2,026,633	1,613,069	-20.4	Berry College (GA).....	92	656,543	566,087	-13.8
California Institute of Technology.....	33	1,664,320	1,507,703	-9.4	Colgate University (NY).....	93	729,249	560,537	-23.1
Boston College (MA).....	34	1,826,908	1,491,159	-18.4	Brandeis University (MA).....	94	712,446	558,517	-21.6
University of Richmond (VA).....	35	1,704,350	1,428,391	-16.2	Macalester College (MN).....	95	709,275	544,541	-23.2
Purdue University, Main Campus (IN).....	36	1,693,693	1,423,009	-16.0	Hamilton College (NY).....	96	742,541	540,154	-27.3
Case Western Reserve University (OH).....	37	1,766,478	1,401,799	-20.6	University of Miami (FL).....	97	736,239	538,606	-26.8
Williams College (MA).....	38	1,755,960	1,368,031	-22.1	University of Tennessee.....	98	710,514	537,873	-24.3
Michigan State University.....	39	1,657,725	1,359,659	-18.0	Denison University (OH).....	99	690,193	533,179	-22.7
Pomona College (CA).....	40	1,795,212	1,345,000	-25.1	Cooper Union for the Advan. of Science and Art (NY).....	100	607,958	530,983	-12.7
Amherst College (MA).....	41	1,705,917	1,305,944	-23.4	Rochester Institute of Technology (NY).....	101	671,482	530,412	-21.0
Wellesley College (MA).....	42	1,629,447	1,287,284	-21.0	Pepperdine University (CA).....	102	673,666	528,943	-21.5
University of Rochester (NY).....	43	1,722,211	1,282,924	-25.5	Santa Clara University (CA).....	103	676,072	528,892	-21.8
George Washington University (DC).....	44	1,507,133	1,261,893	-16.3	Bryn Mawr College (PA).....	104	689,334	527,194	-23.5
Pennsylvania State U., Main Campus.....	45	1,522,988	1,173,540	-22.9	Carleton College (MN).....	105	647,822	517,310	-20.1
Swarthmore College (PA).....	46	1,412,609	1,128,675	-20.1	University of Alabama.....	106	516,271	508,934	-1.4
Tufts University (MA).....	47	1,445,662	1,103,440	-23.7	Rutgers University, New Brunswick (NJ).....	107	593,114	508,766	-14.2
Smith College (MA).....	48	1,365,792	1,096,322	-19.7	Mount Holyoke College (MA).....	108	662,094	503,168	-24.0
Grinnell College (IA).....	49	1,472,448	1,076,249	-26.9	Northeastern University (MA).....	109	672,761	501,019	-25.5
Southern Methodist University (TX).....	50	1,401,274	1,032,262	-26.3	College of the Holy Cross (MA).....	110	627,264	492,680	-21.5
University of Florida.....	51	977,718	1,008,921	3.2	University of Oregon.....	111	497,650	491,155	-1.3
University of California, Los Angeles.....	52	1,222,548	997,111	-18.4	College of William and Mary (VA).....	112	573,651	489,251	-14.7
University of Kansas.....	53	1,232,172	967,171	-21.5	Wesleyan University (CT).....	113	652,208	476,481	-26.9
Texas Christian University.....	54	1,380,621	945,329	-31.5	Indiana University-Purdue University, Indianapolis.....	114	601,933	470,947	-21.8
University of Delaware.....	55	1,227,116	929,116	-24.3	University of Missouri, Columbia.....	115	550,623	469,885	-14.7
Boston University (MA).....	56	1,182,053	919,441	-22.2	Oregon State University.....	116	476,062	469,193	-1.4
Washington and Lee University (VA).....	57	—	897,141	†	Colby College (ME).....	117	600,248	452,990	-24.5
Georgetown University (DC).....	58	1,068,608	895,107	-16.2	University of Houston (TX).....	118	545,068	452,755	-16.9
Weill Cornell Medical College (NY).....	59	1,069,034	894,055	-16.4	Virginia Polytechnic Institute and State University.....	119	520,600	446,300	-14.3
Lehigh University (PA).....	60	1,126,942	886,234	-21.4	Furman University (SC).....	120	560,044	444,223	-20.7

—Not available.

†Not applicable.

¹Institutions ranked by size of endowment in 2009.

²Change in market value of endowment. Includes growth from gifts and returns on investments, as well as reductions from expenditures and withdrawals.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 and 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2009 and Spring 2010. (This table was prepared October 2010.)

Table 373. Expenditures of public degree-granting institutions, by purpose of expenditure and type of institution: 2003–04 through 2008–09

Type of institution and year	Total expenditures	Operating expenditures														Nonoperating expenditures			
		Total	Instruction		Research	Public service	Academic support	Student services	Institutional support	Operation and maintenance of plant	Depreciation	Scholarships and fellowships ¹	Auxiliary enterprises	Hospitals	Independent operations	Other	Total	Interest	Other
			Total	Salaries and wages															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
In thousands of current dollars																			
All institutions																			
2003–04.....	\$205,068,500	\$198,321,711	\$56,767,947	\$39,431,881	\$21,408,497	\$8,981,907	\$13,613,774	\$9,426,787	\$16,849,813	\$12,611,040	\$8,999,651	\$8,172,682	\$15,705,951	\$18,471,970	\$736,799	\$6,574,893	\$6,746,790	\$2,679,502	\$4,067,287
2004–05.....	215,794,343	208,488,447	59,656,806	41,026,819	22,550,836	9,481,391	14,258,857	10,042,243	17,454,934	13,578,182	9,592,800	8,402,515	16,664,085	20,104,812	658,166	6,042,819	7,305,896	2,989,771	4,316,125
2005–06.....	226,549,889	219,061,195	62,988,407	43,202,237	23,056,406	9,746,753	15,299,823	10,634,906	18,528,338	15,117,844	10,071,291	8,616,689	17,314,237	20,689,224	744,028	6,253,250	7,488,694	3,404,166	4,084,528
2006–07.....	238,828,801	230,398,826	67,188,249	45,998,524	23,893,564	10,148,312	16,306,542	11,377,541	19,962,037	15,806,925	10,772,442	8,956,265	18,501,797	22,111,404	784,684	4,589,065	8,429,974	3,819,104	4,610,870
2007–08 ²	261,045,829	247,847,226	71,807,253	48,691,508	25,331,167	10,800,588	17,871,280	12,205,110	22,145,030	17,032,966	12,814,049	9,664,173	19,533,181	23,974,721	931,838	3,735,869	13,198,604	4,301,708	8,896,896
2008–09 ²	273,030,301	262,771,774	75,078,714	51,151,501	26,651,018	11,244,501	18,805,325	12,939,434	23,078,908	17,839,601	13,719,465	11,104,773	20,588,239	25,944,900	1,177,848	4,599,049	10,258,527	2,972,642	7,285,885
4-year																			
2003–04.....	167,654,408	161,575,599	42,287,792	29,290,396	21,394,125	8,293,533	10,904,235	6,062,776	11,691,429	9,469,470	7,586,394	5,123,190	13,680,554	18,471,970	711,188	5,898,943	6,078,810	2,240,096	3,838,714
2004–05.....	177,191,847	170,580,039	44,699,891	30,555,416	22,528,940	8,819,093	11,417,218	6,475,649	12,151,581	10,287,442	8,136,660	5,453,252	14,593,314	20,104,812	658,166	5,254,019	6,611,808	2,526,222	4,085,586
2005–06.....	186,074,213	179,399,853	47,286,043	32,206,726	23,031,885	9,054,397	12,290,114	6,906,675	12,915,660	11,508,008	8,517,539	5,697,202	15,158,273	20,689,224	744,028	5,600,805	6,674,361	2,856,931	3,817,430
2006–07.....	196,121,062	188,683,105	50,755,304	34,541,885	23,875,451	9,455,605	13,151,359	7,430,739	14,046,030	12,031,682	9,140,557	6,031,919	16,308,351	22,111,404	784,684	3,560,022	7,437,956	3,129,141	4,308,815
2007–08 ²	215,474,080	203,415,102	54,371,328	36,618,879	25,312,279	10,055,606	14,471,795	8,051,799	15,812,151	13,047,228	10,959,500	6,467,362	17,296,774	23,974,721	931,838	2,662,720	12,058,978	3,523,683	6,535,296
2008–09 ²	225,363,128	216,029,612	57,265,615	38,666,432	26,629,400	10,499,031	15,300,115	8,612,795	16,505,969	13,805,143	11,719,734	7,156,258	18,293,456	25,944,900	1,177,848	3,119,348	9,333,516	2,354,694	6,978,823
2-year																			
2003–04.....	37,414,092	36,746,112	14,480,155	10,141,485	14,371	688,374	2,709,539	3,364,011	5,158,384	3,141,570	1,413,258	3,049,492	2,025,397	0	25,612	675,949	667,980	439,406	228,574
2004–05.....	38,602,497	37,908,408	14,956,915	10,471,403	21,896	662,298	2,841,639	3,566,594	5,303,353	3,290,740	1,456,140	2,949,262	2,070,771	0	788,800	694,089	463,549	230,539	230,539
2005–06.....	40,475,676	39,661,343	15,702,364	10,995,511	24,520	692,356	3,009,709	3,728,231	5,612,677	3,609,836	1,553,752	2,919,487	2,155,964	0	652,445	814,333	547,234	267,099	267,099
2006–07.....	42,707,739	41,715,721	16,432,945	11,456,639	18,113	692,707	3,155,183	3,946,803	5,916,007	3,775,243	1,631,885	2,924,346	2,193,446	0	0	1,029,044	992,018	689,963	302,055
2007–08 ²	45,571,749	44,432,124	17,435,926	12,072,630	18,887	744,982	3,399,485	4,153,311	6,332,879	3,985,738	1,854,549	3,196,811	2,236,407	0	0	1,073,149	1,139,625	778,025	361,600
2008–09 ²	47,667,173	46,742,162	17,813,099	12,485,070	21,617	745,470	3,505,209	4,326,639	6,572,940	4,034,457	1,999,732	3,948,515	2,294,783	0	0	1,479,702	925,010	617,948	307,062
Percentage distribution																			
All institutions																			
2003–04.....	100.00	96.71	27.68	19.23	10.44	4.38	6.64	4.60	8.22	6.15	4.39	3.99	7.66	9.01	0.36	3.21	3.29	1.31	1.98
2004–05.....	100.00	96.61	27.65	19.01	10.45	4.39	6.61	4.65	8.09	6.29	4.45	3.89	7.72	9.32	0.30	2.80	3.39	1.39	2.00
2005–06.....	100.00	96.69	27.80	19.07	10.18	4.30	6.75	4.69	8.18	6.67	4.45	3.80	7.64	9.13	0.33	2.76	3.31	1.50	1.80
2006–07.....	100.00	96.47	28.13	19.26	10.00	4.25	6.83	4.76	8.36	6.62	4.51	3.75	7.75	9.26	0.33	1.92	3.53	1.60	1.93
2007–08 ²	100.00	94.94	27.51	18.65	9.70	4.14	6.85	4.68	8.48	6.52	4.91	3.70	7.48	9.18	0.36	1.43	5.06	1.65	3.41
2008–09 ²	100.00	96.24	27.50	18.73	9.76	4.12	6.89	4.74	8.45	6.53	5.02	4.07	7.54	9.50	0.43	1.68	3.76	1.09	2.67
4-year																			
2003–04.....	100.00	96.37	25.22	17.47	12.76	4.95	6.50	3.62	6.97	5.65	4.53	3.06	8.16	11.02	0.42	3.52	3.63	1.34	2.29
2004–05.....	100.00	96.27	25.23	17.24	12.71	4.98	6.44	3.65	6.86	5.81	4.59	3.08	8.24	11.35	0.37	2.97	3.73	1.43	2.31
2005–06.....	100.00	96.41	25.41	17.31	12.38	4.87	6.60	3.71	6.94	6.18	4.58	3.06	8.15	11.12	0.40	3.01	3.59	1.54	2.05
2006–07.....	100.00	96.21	25.88	17.61	12.17	4.82	6.71	3.79	7.16	6.13	4.66	3.08	8.32	11.27	0.40	1.82	3.79	1.60	2.20
2007–08 ²	100.00	94.40	25.23	16.99	11.75	4.67	6.72	3.74	7.34	6.06	5.09	3.00	8.03	11.13	0.43	1.24	5.60	1.64	3.96
2008–09 ²	100.00	95.86	25.41	17.16	11.82	4.66	6.79	3.82	7.32	6.13	5.20	3.18	8.12	11.51	0.52	1.38	4.14	1.04	3.10
2-year																			
2003–04.....	100.00	98.21	38.70	27.11	0.04	1.84	7.24	8.99	13.79	8.40	3.78	8.15	5.41	0.00	0.07	1.81	1.79	1.17	0.61
2004–05.....	100.00	98.20	38.75	27.13	0.06	1.72	7.36	9.24	13.74	8.52	3.77	7.64	5.36	0.00	0.00	2.04	1.80	1.20	0.60
2005–06.....	100.00	97.99	38.79	27.17	0.06	1.71	7.44	9.21	13.87	8.92	3.84	7.21	5.33	0.00	0.00	1.61	2.01	1.35	0.66
2006–07.....	100.00	97.68	38.48	26.83	0.04	1.62	7.39	9.24	13.85	8.84	3.82	6.85	5.14	0.00	0.00	2.41	2.32	1.62	0.71
2007–08 ²	100.00	97.50	38.26	26.49	0.04	1.63	7.46	9.11	13.90	8.75	4.07	7.01	4.91	0.00	0.00	2.35	2.50	1.71	0.79
2008–09 ²	100.00	98.06	37.37	26.19	0.05	1.56	7.35	9.08	13.79	8.46	4.20	8.28	4.81	0.00	0.00	3.10	1.94	1.30	0.64

See notes at end of table.

Table 373. Expenditures of public degree-granting institutions, by purpose of expenditure and type of institution: 2003-04 through 2008-09—Continued

Type of institution and year	Total expenditures	Operating expenditures														Nonoperating expenditures			
		Total	Instruction		Research	Public service	Academic support	Student services	Insti-tutional support	Operation and main-tenance of plant	Deprecia-tion	Scholar-ships and fellow-ships ¹	Auxiliary enterprises	Hospitals	Independ-ent operations	Other	Total	Interest	Other
			Total	Salaries and wages															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Expenditures per full-time-equivalent student in current dollars																			
All institutions																			
2003-04.....	\$22,192	\$21,462	\$6,143	\$4,267	\$2,317	\$972	\$1,473	\$1,020	\$1,823	\$1,365	\$974	\$884	\$1,700	\$1,999	\$80	\$712	\$730	\$290	\$440
2004-05.....	23,084	22,303	6,382	4,389	2,412	1,014	1,525	1,074	1,867	1,453	1,026	899	1,783	2,151	70	646	782	320	462
2005-06.....	24,126	23,329	6,708	4,601	2,455	1,038	1,629	1,133	1,973	1,610	1,073	918	1,844	2,203	79	666	797	363	435
2006-07.....	25,130	24,243	7,070	4,840	2,514	1,068	1,716	1,197	2,100	1,663	1,134	942	1,947	2,327	83	483	887	402	485
2007-08 ²	26,802	25,447	7,373	4,999	2,601	1,109	1,835	1,253	2,274	1,749	1,316	992	2,006	2,462	96	384	1,355	442	913
2008-09 ²	27,135	26,116	7,462	5,084	2,649	1,118	1,869	1,286	2,294	1,773	1,364	1,104	2,046	2,579	117	457	1,020	295	724
4-year																			
2003-04.....	30,166	29,072	7,609	5,270	3,849	1,492	1,962	1,091	2,104	1,704	1,365	922	2,462	3,324	128	1,061	1,094	403	691
2004-05.....	31,413	30,241	7,925	5,417	3,994	1,563	2,024	1,148	2,154	1,824	1,443	967	2,587	3,564	117	931	1,172	448	724
2005-06.....	32,483	31,318	8,255	5,622	4,021	1,581	2,145	1,206	2,255	2,009	1,487	995	2,646	3,612	130	978	1,165	499	666
2006-07.....	33,670	32,393	8,714	5,930	4,099	1,623	2,258	1,276	2,411	2,066	1,569	1,036	2,800	3,796	135	611	1,277	537	740
2007-08 ²	35,947	33,935	9,071	6,109	4,223	1,678	2,414	1,343	2,638	2,177	1,828	1,079	2,886	4,000	155	444	2,012	588	1,424
2008-09 ²	36,707	35,187	9,327	6,298	4,337	1,710	2,492	1,403	2,688	2,249	1,909	1,166	2,980	4,226	192	508	1,520	384	1,137
2-year																			
2003-04.....	10,158	9,977	3,932	2,754	4	187	736	913	1,401	853	384	828	550	0	7	184	181	119	62
2004-05.....	10,412	10,225	4,034	2,824	6	179	766	962	1,430	888	393	796	559	0	0	213	187	125	62
2005-06.....	11,053	10,831	4,288	3,003	7	189	822	1,018	1,533	986	424	797	589	0	0	178	222	149	73
2006-07.....	11,609	11,340	4,467	3,114	5	188	858	1,073	1,608	1,026	444	795	596	0	0	280	270	188	82
2007-08 ²	12,167	11,863	4,655	3,223	5	199	908	1,109	1,691	1,064	495	854	597	0	0	287	304	208	97
2008-09 ²	12,153	11,917	4,542	3,183	6	190	894	1,103	1,676	1,029	510	1,007	585	0	0	377	236	158	78
Expenditures per full-time-equivalent student in constant 2008-09 dollars ³																			
All institutions																			
2003-04.....	\$25,598	\$24,756	\$7,086	\$4,922	\$2,672	\$1,121	\$1,699	\$1,177	\$2,103	\$1,574	\$1,123	\$1,020	\$1,961	\$2,306	\$92	\$821	\$842	\$334	\$508
2004-05.....	25,850	24,975	7,146	4,915	2,701	1,136	1,708	1,203	2,091	1,627	1,149	1,007	1,996	2,408	79	724	875	358	517
2005-06.....	26,026	25,165	7,236	4,963	2,649	1,120	1,758	1,222	2,128	1,737	1,157	990	1,989	2,377	85	718	860	391	469
2006-07.....	26,426	25,493	7,434	5,090	2,644	1,123	1,804	1,259	2,209	1,749	1,192	991	2,047	2,447	87	508	933	423	510
2007-08 ²	27,176	25,802	7,476	5,069	2,637	1,124	1,861	1,271	2,305	1,773	1,334	1,006	2,034	2,496	97	389	1,374	448	926
2008-09 ²	27,135	26,116	7,462	5,084	2,649	1,118	1,869	1,286	2,294	1,773	1,364	1,104	2,046	2,579	117	457	1,020	295	724
4-year																			
2003-04.....	34,797	33,535	8,777	6,079	4,440	1,721	2,263	1,258	2,427	1,965	1,575	1,063	2,839	3,834	148	1,224	1,262	465	797
2004-05.....	35,177	33,864	8,874	6,066	4,473	1,751	2,267	1,286	2,412	2,042	1,615	1,083	2,897	3,991	131	1,043	1,313	502	811
2005-06.....	35,040	33,784	8,905	6,065	4,337	1,705	2,314	1,301	2,432	2,167	1,604	1,073	2,855	3,896	140	1,055	1,257	538	719
2006-07.....	35,405	34,063	9,163	6,236	4,310	1,707	2,374	1,341	2,536	2,172	1,650	1,089	2,944	3,992	142	643	1,343	565	778
2007-08 ²	36,449	34,409	9,197	6,194	4,282	1,701	2,448	1,362	2,675	2,207	1,854	1,094	2,926	4,055	158	450	2,040	596	1,444
2008-09 ²	36,707	35,187	9,327	6,298	4,337	1,710	2,492	1,403	2,688	2,249	1,909	1,166	2,980	4,226	192	508	1,520	384	1,137
2-year																			
2003-04.....	11,718	11,509	4,535	3,176	5	216	849	1,054	1,616	984	443	955	634	0	8	212	209	138	72
2004-05.....	11,660	11,450	4,518	3,163	7	200	858	1,077	1,602	994	440	891	625	0	0	238	210	140	70
2005-06.....	11,923	11,684	4,626	3,239	7	204	887	1,098	1,653	1,063	458	860	635	0	0	192	240	161	79
2006-07.....	12,207	11,924	4,697	3,275	5	198	902	1,128	1,691	1,079	466	836	627	0	0	294	284	197	86
2007-08 ²	12,337	12,029	4,720	3,268	5	202	920	1,124	1,714	1,079	502	865	605	0	0	291	309	211	98
2008-09 ²	12,153	11,917	4,542	3,183	6	190	894	1,103	1,676	1,029	510	1,007	585	0	0	377	236	158	78

¹Excludes discounts and allowances.

²All expenditures reported by institutions for operation and maintenance of plant have been aggregated in the operation and maintenance of plant category, even in cases where they originally were reported by purpose. Similarly, all expenditures reported by institutions for depreciation have been aggregated in the depreciation category, even in cases where they originally were reported by purpose.

³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes data for public institutions reporting data according to either the Governmental Accounting Standards Board (GASB) or the Financial Accounting Standards Board (FASB) questionnaire. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2003-04 through 2008-09 Integrated Post-secondary Education Data System (IPEDS), Spring 2004 through Spring 2010. (This table was prepared November 2010.)

Table 374. Expenditures of public degree-granting institutions, by type of institution, purpose of expenditure, and state or jurisdiction: 2006–07, 2007–08, and 2008–09

[In thousands of current dollars]

State or jurisdiction	Total expenditures, 2006–07	Total expenditures, 2007–08	2008–09									
			All institutions		4-year institutions				2-year institutions			
			Total ¹	Operating	Total	Operating expenditures		Nonoperating	Total	Operating expenditures		Nonoperating
						Total ¹	Instruction			Total ¹	Instruction	
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$238,828,801	\$261,045,829	\$273,030,301	\$262,771,774	\$225,363,128	\$216,029,612	\$57,265,615	\$9,333,516	\$47,667,173	\$46,742,162	\$17,813,099	\$925,010
Alabama	5,120,941	5,839,899	5,964,685	5,919,999	5,242,474	5,197,788	1,119,237	44,686	722,211	722,211	272,767	0
Alaska	692,853	736,890	750,308	750,308	732,107	732,107	195,854	0	18,202	18,202	5,510	0
Arizona	4,098,686	4,421,229	4,523,629	4,419,125	3,314,844	3,214,744	946,415	100,100	1,208,785	1,204,381	432,416	4,403
Arkansas	2,711,428	2,923,204	3,109,431	3,051,004	2,701,907	2,651,721	520,440	50,186	407,524	399,284	145,114	8,241
California	33,939,568	37,559,728	39,706,162	36,686,859	29,458,744	26,874,484	6,498,041	2,584,260	10,247,418	9,812,375	3,577,752	435,043
Colorado	3,766,780	4,049,015	4,424,140	4,249,389	3,920,136	3,749,657	1,100,757	170,479	504,004	499,732	198,569	4,272
Connecticut	2,482,496	2,713,513	2,833,427	2,831,741	2,412,114	2,412,114	606,198	0	421,314	419,628	161,525	1,686
Delaware	853,410	905,359	937,997	937,997	809,752	809,752	304,064	0	128,245	128,245	56,717	0
District of Columbia	125,484	117,014	138,348	138,348	138,348	138,348	44,607	0	0	0	0	0
Florida	8,307,928	8,678,611	9,220,508	9,119,147	8,166,913	8,065,553	2,360,465	101,360	1,053,595	1,053,595	327,766	0
Georgia	5,318,459	5,798,067	6,063,773	5,969,028	5,110,437	5,018,445	1,343,612	91,992	953,336	950,583	362,249	2,753
Hawaii	1,266,174	1,576,768	1,531,975	1,391,056	1,300,841	1,165,147	322,407	135,693	231,134	225,908	96,478	5,226
Idaho	917,108	991,494	1,024,541	1,003,971	885,139	865,177	293,438	19,962	139,401	138,794	40,535	607
Illinois	8,317,879	8,955,961	9,350,383	9,218,996	6,930,267	6,824,831	1,855,460	105,436	2,420,116	2,394,165	789,740	25,951
Indiana	4,929,528	5,237,143	5,487,959	5,402,316	5,027,865	4,951,648	1,816,791	76,217	460,093	450,668	177,943	9,426
Iowa	3,632,046	3,896,227	4,193,485	4,158,556	3,382,457	3,360,579	608,825	21,878	811,028	797,977	329,167	13,051
Kansas	2,607,366	2,654,178	2,821,376	2,775,578	2,188,173	2,149,499	654,171	38,674	633,203	626,079	227,652	7,124
Kentucky	3,976,747	4,256,949	4,513,299	4,454,668	3,900,018	3,841,387	825,722	58,631	613,281	613,281	214,469	0
Louisiana	3,519,436	4,162,047	4,303,137	4,264,900	3,829,679	3,795,908	1,042,195	33,772	473,458	468,582	195,192	4,875
Maine	746,481	786,047	809,983	790,343	701,470	681,829	184,815	19,641	108,513	108,513	47,659	0
Maryland	4,643,844	4,995,230	5,282,745	5,263,416	4,095,732	4,076,701	1,022,187	19,030	1,187,014	1,186,714	442,836	299
Massachusetts	3,515,544	3,662,053	3,731,294	3,660,115	3,046,133	2,976,840	775,892	69,294	685,161	683,275	259,079	1,885
Michigan	10,563,666	12,675,466	11,928,733	11,873,367	10,184,054	10,161,118	2,477,735	22,936	1,744,680	1,712,249	573,600	32,430
Minnesota	4,112,919	4,541,298	4,679,338	4,658,373	3,735,577	3,723,217	970,991	12,360	943,761	935,156	403,164	8,605
Mississippi	3,111,365	3,303,199	3,445,846	3,408,557	2,658,956	2,626,563	541,056	32,392	786,891	781,994	300,074	4,897
Missouri	3,648,634	3,933,741	4,067,585	4,044,127	3,387,674	3,376,516	893,711	11,159	679,911	667,612	260,062	12,299
Montana	819,680	883,825	936,000	925,229	830,716	823,520	200,038	7,195	105,284	101,707	28,524	3,577
Nebraska	1,722,136	1,816,761	1,893,340	1,845,358	1,591,629	1,546,101	456,886	45,528	301,711	299,257	120,306	2,453
Nevada	1,315,804	1,374,553	1,417,355	1,363,639	1,352,474	1,299,173	467,042	53,301	64,881	64,466	27,423	415
New Hampshire	725,778	767,736	803,946	803,946	703,227	703,227	203,373	0	100,719	100,719	31,272	0
New Jersey	5,695,452	6,049,637	6,487,776	6,411,246	5,372,186	5,298,851	1,402,773	73,335	1,115,590	1,112,395	379,026	3,195
New Mexico	2,565,733	2,798,416	3,033,621	3,010,324	2,487,846	2,466,284	404,040	21,562	545,775	544,040	199,938	1,735
New York	12,607,530	13,153,312	14,393,529	13,548,411	11,703,776	10,993,336	2,987,936	770,440	2,689,753	2,615,075	1,120,637	74,678
North Carolina	7,649,176	8,260,453	8,648,614	8,281,468	6,840,438	6,474,239	2,106,713	366,200	1,808,176	1,807,229	793,994	947
North Dakota	787,853	840,092	900,709	885,014	823,965	808,615	262,116	15,350	76,744	76,399	30,430	345
Ohio	9,638,217	10,197,635	10,690,988	10,567,867	9,329,865	9,209,299	2,520,717	120,566	1,361,123	1,358,568	474,106	2,555
Oklahoma	2,982,655	3,229,565	3,424,475	3,380,529	2,987,792	2,951,810	846,461	35,982	436,683	428,719	166,022	7,964
Oregon	3,961,130	4,211,743	4,705,101	4,661,277	3,619,116	3,619,116	683,859	0	1,085,985	1,042,161	345,777	43,824
Pennsylvania	9,093,770	9,813,416	10,424,097	10,331,060	9,390,625	9,321,447	2,242,583	69,178	1,033,472	1,009,613	399,161	23,859
Rhode Island	587,678	633,263	639,371	630,435	532,054	523,118	131,292	8,936	107,317	107,317	46,940	0
South Carolina	3,123,388	3,420,357	3,415,654	3,380,624	2,731,646	2,696,910	884,853	34,736	684,008	683,714	262,763	294
South Dakota	546,221	590,375	626,176	617,635	562,122	555,757	174,184	6,366	64,054	61,878	24,137	2,175
Tennessee	3,289,781	3,531,341	3,607,113	3,568,305	3,062,117	3,023,823	1,047,199	38,293	544,996	544,482	219,842	514
Texas	20,016,371	23,442,222	24,222,080	20,625,920	20,271,928	16,829,491	4,835,585	3,442,437	3,950,152	3,796,437	1,438,463	153,715
Utah	3,291,002	3,554,103	3,797,090	3,791,965	3,520,100	3,515,924	572,203	4,177	276,989	276,042	105,891	948
Vermont	647,066	714,575	718,762	697,562	694,488	673,288	187,759	21,200	24,274	24,274	8,338	0
Virginia	6,311,272	6,924,955	7,183,108	7,067,296	6,326,116	6,210,304	1,600,700	115,812	856,992	856,992	384,627	0
Washington	5,980,733	6,477,202	6,714,962	6,653,470	5,427,477	5,371,080	1,546,121	56,397	1,287,485	1,282,390	558,523	5,095
West Virginia	1,324,271	1,426,853	1,518,943	1,489,529	1,417,983	1,388,757	414,357	29,226	100,961	100,773	38,155	188
Wisconsin	4,904,966	5,203,602	5,499,072	5,311,815	4,271,587	4,096,487	1,143,223	175,101	1,227,485	1,215,329	627,664	12,156
Wyoming	522,738	592,850	639,509	636,146	405,223	403,163	119,583	2,061	234,286	232,983	83,106	1,303
U.S. Service Academies	1,791,631	1,766,655	1,844,822	1,844,822	1,844,822	1,844,822	499,473	0	0	0	0	0
Other jurisdictions	1,549,127	1,632,804	1,721,830	1,719,260	1,632,194	1,629,676	506,615	2,518	89,636	89,584	31,168	52
American Samoa	11,419	12,489	12,910	12,910	0	0	0	0	12,910	12,910	4,386	0
Federated States of Micronesia	19,306	20,606	22,380	22,380	0	0	0	0	22,380	22,380	7,079	0
Guam	96,492	102,571	106,784	106,732	80,030	80,030	18,062	0	26,754	26,702	9,027	52
Marshall Islands	7,833	8,383	8,503	8,503	0	0	0	0	8,503	8,503	2,405	0
Northern Marianas	13,132	13,812	13,945	13,945	13,945	13,945	8,085	0	0	0	0	0
Palau	8,359	5,653	5,858	5,858	0	0	0	0	5,858	5,858	2,141	0
Puerto Rico	1,318,439	1,402,526	1,477,913	1,477,894	1,464,682	1,464,663	466,136	20	13,231	13,231	6,132	0
U.S. Virgin Islands	74,146	66,764	73,536	71,038	73,536	71,038	14,332	2,498	0	0	0	0

¹Includes other categories not separately shown.
NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Includes data for public institutions reporting data according to either the Governmental Accounting Standards Board (GASB) or the Financial Accounting Standards Board (FASB) questionnaire. All expenditures reported by institutions for operation and maintenance of plant have been aggregated in the operation and maintenance of plant category, even in cases where they originally were reported by pur-

pose. Similarly, all expenditures reported by institutions for depreciation have been aggregated in the depreciation category, even in cases where they originally were reported by purpose. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 2006–07 through 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2008 through Spring 2010. (This table was prepared November 2010.)

Table 375. Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 1998–99 through 2008–09

Type of institution and year	Total expenditures, by purpose											
	Total	Instruction	Research	Public service	Academic support	Student services	Institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Hospitals	Independent operations	Other
1	2	3	4	5	6	7	8	9	10	11	12	13
In thousands of current dollars												
All institutions												
1998–99.....	\$75,516,696	\$25,181,848	\$7,779,001	\$1,521,440	\$6,349,076	\$5,295,059	\$9,901,658	\$8,027,492	\$1,222,565	\$7,258,939	\$2,979,619	—
1999–2000.....	80,613,037	26,012,599	8,381,926	1,446,958	6,510,951	5,688,499	10,585,850	8,300,021	1,180,882	7,355,110	2,753,679	\$2,396,563
2000–01.....	85,625,016	27,607,324	9,025,739	1,473,292	7,368,263	6,117,195	11,434,074	9,010,853	1,176,160	7,255,376	3,134,609	2,022,132
2001–02.....	92,192,297	29,689,041	10,035,480	1,665,884	7,802,637	6,573,185	12,068,120	9,515,829	1,188,690	7,633,043	3,397,979	2,622,409
2002–03.....	99,748,076	32,062,218	11,079,532	1,878,380	8,156,688	7,096,223	13,157,744	9,936,478	1,173,845	7,586,208	3,879,736	3,741,024
2003–04.....	104,317,870	33,909,179	12,039,531	1,972,351	8,759,743	7,544,021	13,951,408	10,508,719	1,101,738	8,374,128	4,222,980	1,934,070
2004–05.....	110,394,127	36,258,473	12,812,857	2,000,437	9,342,064	8,191,737	14,690,328	10,944,342	1,069,591	9,180,775	4,223,779	1,679,741
2005–06.....	116,817,913	38,465,058	13,242,343	1,941,519	10,217,274	8,965,704	15,667,101	11,741,258	708,158	9,645,428	4,203,523	2,020,548
2006–07.....	124,557,725	41,223,483	13,704,450	2,036,588	10,882,028	9,591,334	16,831,353	12,451,087	728,139	10,400,055	4,680,393	1,984,816
2007–08.....	133,503,539	44,226,329	14,474,367	2,182,676	11,884,345	10,363,476	18,364,513	13,319,602	721,487	10,754,966	4,887,609	2,324,170
2008–09.....	141,349,229	46,452,942	15,262,667	2,298,526	12,579,759	11,012,204	19,400,981	13,707,921	757,852	11,930,840	5,158,480	2,787,056
4-year												
1998–99.....	74,805,484	24,823,398	7,778,900	1,513,641	6,308,251	5,224,455	9,766,020	7,957,265	1,198,516	7,257,021	2,978,017	—
1999–2000.....	79,699,659	25,744,199	8,376,568	1,438,544	6,476,338	5,590,978	10,398,914	8,228,409	1,162,570	7,355,110	2,752,019	2,176,011
2000–01.....	85,048,123	27,413,897	9,019,966	1,467,325	7,333,851	6,036,478	11,292,310	8,957,973	1,160,660	7,253,479	3,133,099	1,979,086
2001–02.....	91,612,337	29,492,583	10,035,394	1,658,781	7,768,870	6,497,127	11,914,149	9,470,557	1,173,725	7,632,942	3,396,831	2,571,376
2002–03.....	99,137,236	31,866,310	11,079,332	1,871,274	8,122,181	7,014,149	12,996,836	9,876,937	1,161,441	7,586,208	3,854,471	3,708,098
2003–04.....	103,733,257	33,712,542	12,039,080	1,964,898	8,726,505	7,466,472	13,774,084	10,464,984	1,084,880	8,374,128	4,221,611	1,904,075
2004–05.....	109,789,731	36,051,084	12,812,326	1,993,767	9,307,600	8,101,214	14,516,197	10,899,456	1,051,216	9,180,775	4,223,779	1,652,317
2005–06.....	116,247,359	38,249,125	13,241,769	1,931,804	10,177,381	8,894,330	15,524,004	11,696,510	699,462	9,645,428	4,203,523	1,984,024
2006–07.....	124,061,478	41,056,590	13,703,502	2,028,364	10,850,270	9,522,535	16,693,987	12,414,609	714,398	10,400,055	4,680,393	1,996,775
2007–08.....	132,967,352	44,041,162	14,473,394	2,176,695	11,847,922	10,286,780	18,216,170	13,281,694	711,903	10,754,966	4,887,609	2,289,058
2008–09.....	140,852,609	46,286,662	15,262,322	2,294,914	12,538,248	10,943,745	19,258,651	13,670,550	750,687	11,930,840	5,158,480	2,757,510
2-year												
1998–99.....	711,212	358,450	101	7,799	40,826	70,603	135,638	70,226	24,049	1,917	1,602	—
1999–2000.....	913,378	268,400	5,358	8,415	34,612	97,521	186,936	71,612	18,311	0	1,660	220,553
2000–01.....	576,893	193,428	5,772	5,967	34,412	80,717	141,764	52,880	15,500	1,896	1,510	43,046
2001–02.....	579,960	196,459	86	7,102	33,767	76,058	153,971	45,271	14,965	100	1,147	51,033
2002–03.....	610,840	195,909	200	7,106	34,506	82,074	160,908	59,541	12,404	0	25,265	32,926
2003–04.....	584,612	196,637	451	7,453	33,238	77,549	177,324	43,735	16,859	0	1,369	29,995
2004–05.....	604,395	207,389	532	6,670	34,464	90,523	174,131	44,886	18,375	0	0	27,425
2005–06.....	570,554	215,934	574	9,715	39,893	71,374	143,096	44,748	8,696	0	0	36,524
2006–07.....	496,247	166,893	947	8,224	31,758	68,799	137,366	36,478	13,741	0	0	32,041
2007–08.....	536,187	185,167	973	5,982	36,423	76,696	148,343	37,908	9,584	0	0	35,112
2008–09.....	496,620	166,280	345	3,612	41,511	68,459	142,330	37,372	7,165	0	0	29,546
Percentage distribution												
All institutions												
1998–99.....	100.00	33.35	10.30	2.01	8.41	7.01	13.11	10.63	1.62	9.61	3.95	—
1999–2000.....	100.00	32.27	10.40	1.79	8.08	7.06	13.13	10.30	1.46	9.12	3.42	2.97
2000–01.....	100.00	32.24	10.54	1.72	8.61	7.14	13.35	10.52	1.37	8.47	3.66	2.36
2001–02.....	100.00	32.20	10.89	1.81	8.46	7.13	13.09	10.32	1.29	8.28	3.69	2.84
2002–03.....	100.00	32.14	11.11	1.88	8.18	7.11	13.19	9.96	1.18	7.61	3.89	3.75
2003–04.....	100.00	32.51	11.54	1.89	8.40	7.23	13.37	10.07	1.06	8.03	4.05	1.85
2004–05.....	100.00	32.84	11.61	1.81	8.46	7.42	13.31	9.91	0.97	8.32	3.83	1.52
2005–06.....	100.00	32.93	11.34	1.66	8.75	7.67	13.41	10.05	0.61	8.26	3.60	1.73
2006–07.....	100.00	33.10	11.00	1.64	8.74	7.70	13.51	10.00	0.58	8.35	3.76	1.63
2007–08.....	100.00	33.13	10.84	1.63	8.90	7.76	13.76	9.98	0.54	8.06	3.66	1.74
2008–09.....	100.00	32.86	10.80	1.63	8.90	7.79	13.73	9.70	0.54	8.44	3.65	1.97
4-year												
1998–99.....	100.00	33.18	10.40	2.02	8.43	6.98	13.06	10.64	1.60	9.70	3.98	—
1999–2000.....	100.00	32.30	10.51	1.80	8.13	7.02	13.05	10.32	1.46	9.23	3.45	2.73
2000–01.....	100.00	32.23	10.61	1.73	8.62	7.10	13.28	10.53	1.36	8.53	3.68	2.33
2001–02.....	100.00	32.19	10.95	1.81	8.48	7.09	13.00	10.34	1.28	8.33	3.71	2.81
2002–03.....	100.00	32.14	11.18	1.89	8.19	7.08	13.11	9.96	1.17	7.65	3.89	3.74
2003–04.....	100.00	32.50	11.61	1.89	8.41	7.20	13.28	10.09	1.05	8.07	4.07	1.84
2004–05.....	100.00	32.84	11.67	1.82	8.48	7.38	13.22	9.93	0.96	8.36	3.85	1.50
2005–06.....	100.00	32.90	11.39	1.66	8.75	7.65	13.35	10.06	0.60	8.30	3.62	1.71
2006–07.....	100.00	33.09	11.05	1.63	8.75	7.68	13.46	10.01	0.58	8.38	3.77	1.61
2007–08.....	100.00	33.12	10.88	1.64	8.91	7.74	13.70	9.99	0.54	8.09	3.68	1.72
2008–09.....	100.00	32.86	10.84	1.63	8.90	7.77	13.67	9.71	0.53	8.47	3.66	1.96
2-year												
1998–99.....	100.00	50.40	0.01	1.10	5.74	9.93	19.07	9.87	3.38	0.27	0.23	—
1999–2000.....	100.00	29.39	0.59	0.92	3.79	10.68	20.47	7.84	2.00	0.00	0.18	24.15
2000–01.....	100.00	33.53	1.00	1.03	5.96	13.99	24.57	9.17	2.69	0.33	0.26	7.46
2001–02.....	100.00	33.87	0.01	1.22	5.82	13.11	26.55	7.81	2.58	0.02	0.20	8.80
2002–03.....	100.00	32.07	0.03	1.16	5.65	13.44	26.34	9.75	2.03	0.00	4.14	5.39
2003–04.....	100.00	33.64	0.08	1.27	5.69	13.27	30.33	7.48	2.88	0.00	0.23	5.13
2004–05.....	100.00	34.31	0.09	1.10	5.70	14.98	28.81	7.43	3.04	0.00	0.00	4.54
2005–06.....	100.00	37.85	0.10	1.70	6.99	12.51	25.08	7.84	1.52	0.00	0.00	6.40
2006–07.....	100.00	33.63	0.19	1.66	6.40	13.86	27.68	7.35	2.77	0.00	0.00	6.46
2007–08.....	100.00	34.53	0.18	1.12	6.79	14.30	27.67	7.07	1.79	0.00	0.00	6.55
2008–09.....	100.00	33.48	0.07	0.73	8.36	13.78	28.66	7.53	1.44	0.00	0.00	5.95

See notes at end of table.

Table 375. Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 1998–99 through 2008–09—Continued

Type of institution and year	Total expenditures, by purpose											
	Total	Instruction	Research	Public service	Academic support	Student services	Institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Hospitals	Independent operations	Other
1	2	3	4	5	6	7	8	9	10	11	12	13
Expenditure per full-time-equivalent student in current dollars												
All institutions												
1998–99.....	\$30,291	\$10,101	\$3,120	\$610	\$2,547	\$2,124	\$3,972	\$3,220	\$490	\$2,912	\$1,195	—
1999–2000.....	31,751	10,246	3,301	570	2,564	2,241	4,169	3,269	465	2,897	1,085	\$944
2000–01.....	33,069	10,662	3,486	569	2,846	2,363	4,416	3,480	454	2,802	1,211	781
2001–02.....	34,841	11,220	3,793	630	2,949	2,484	4,561	3,596	449	2,885	1,284	991
2002–03.....	36,479	11,725	4,052	687	2,983	2,595	4,812	3,634	429	2,774	1,419	1,368
2003–04.....	37,240	12,105	4,298	704	3,127	2,693	4,980	3,751	393	2,989	1,508	690
2004–05.....	38,472	12,636	4,465	697	3,256	2,855	5,120	3,814	373	3,199	1,472	585
2005–06.....	40,156	13,222	4,552	667	3,512	3,082	5,386	4,036	243	3,316	1,445	695
2006–07.....	42,060	13,920	4,628	688	3,675	3,239	5,684	4,204	246	3,512	1,580	685
2007–08.....	43,978	14,569	4,768	719	3,915	3,414	6,049	4,388	238	3,543	1,610	766
2008–09.....	45,853	15,069	4,951	746	4,081	3,572	6,294	4,447	246	3,870	1,673	904
4-year												
1998–99.....	30,706	10,189	3,193	621	2,589	2,145	4,009	3,266	492	2,979	1,222	—
1999–2000.....	32,064	10,357	3,370	579	2,605	2,249	4,184	3,310	468	2,959	1,107	875
2000–01.....	33,359	10,753	3,538	576	2,877	2,368	4,429	3,514	455	2,845	1,229	776
2001–02.....	35,139	11,312	3,849	636	2,980	2,492	4,570	3,633	450	2,928	1,303	986
2002–03.....	36,742	11,810	4,106	694	3,010	2,600	4,817	3,661	430	2,812	1,429	1,374
2003–04.....	37,504	12,188	4,353	710	3,155	2,699	4,980	3,784	392	3,028	1,526	688
2004–05.....	38,726	12,716	4,519	703	3,283	2,858	5,120	3,845	371	3,238	1,490	583
2005–06.....	40,394	13,291	4,601	671	3,536	3,091	5,394	4,064	243	3,352	1,461	689
2006–07.....	42,256	13,984	4,667	691	3,696	3,243	5,686	4,228	243	3,542	1,594	680
2007–08.....	44,194	14,638	4,810	723	3,938	3,419	6,054	4,414	237	3,575	1,624	761
2008–09.....	46,080	15,143	4,993	751	4,102	3,580	6,300	4,472	246	3,903	1,688	902
2-year												
1998–99.....	12,514	6,307	2	137	718	1,242	2,387	1,236	423	34	28	—
1999–2000.....	17,148	5,039	101	158	650	1,831	3,510	1,345	344	0	31	4,141
2000–01.....	14,494	4,860	145	150	865	2,028	3,562	1,329	389	48	38	1,081
2001–02.....	14,890	5,044	2	182	867	1,953	3,953	1,162	384	3	29	1,310
2002–03.....	16,846	5,403	6	196	952	2,263	4,438	1,642	342	0	697	908
2003–04.....	16,561	5,570	13	211	942	2,197	5,023	1,239	478	0	39	850
2004–05.....	17,552	6,023	15	194	1,001	2,629	5,057	1,304	534	0	0	796
2005–06.....	18,240	6,903	18	311	1,275	2,282	4,575	1,431	278	0	0	1,168
2006–07.....	19,498	6,557	37	323	1,248	2,703	5,397	1,433	540	0	0	1,259
2007–08.....	19,867	6,861	36	222	1,350	2,842	5,496	1,405	355	0	0	1,301
2008–09.....	19,129	6,405	13	139	1,599	2,637	5,482	1,439	276	0	0	1,138
Expenditure per full-time-equivalent student in constant 2008–09 dollars ³												
All institutions												
1998–99.....	\$39,517	\$13,177	\$4,071	\$796	\$3,322	\$2,771	\$5,181	\$4,201	\$640	\$3,799	\$1,559	—
1999–2000.....	40,259	12,991	4,186	723	3,252	2,841	5,287	4,145	590	3,673	1,375	\$1,197
2000–01.....	40,542	13,072	4,274	698	3,489	2,896	5,414	4,266	557	3,435	1,484	957
2001–02.....	41,971	13,516	4,569	758	3,552	2,992	5,494	4,332	541	3,475	1,547	1,194
2002–03.....	42,999	13,821	4,776	810	3,516	3,059	5,672	4,283	506	3,270	1,672	1,613
2003–04.....	42,956	13,963	4,958	812	3,607	3,107	5,745	4,327	454	3,448	1,739	796
2004–05.....	43,081	14,150	5,000	781	3,646	3,197	5,733	4,271	417	3,583	1,648	656
2005–06.....	43,317	14,263	4,910	720	3,789	3,325	5,810	4,354	263	3,577	1,559	749
2006–07.....	44,228	14,638	4,866	723	3,864	3,406	5,976	4,421	259	3,693	1,662	720
2007–08.....	44,592	14,772	4,835	729	3,970	3,462	6,134	4,449	241	3,592	1,633	776
2008–09.....	45,853	15,069	4,951	746	4,081	3,572	6,294	4,447	246	3,870	1,673	904
4-year												
1998–99.....	40,058	13,293	4,166	811	3,378	2,798	5,230	4,261	642	3,886	1,595	—
1999–2000.....	40,656	13,133	4,273	734	3,304	2,852	5,305	4,197	593	3,752	1,404	1,110
2000–01.....	40,898	13,183	4,337	706	3,527	2,903	5,430	4,308	558	3,488	1,507	952
2001–02.....	42,330	13,627	4,637	766	3,590	3,002	5,505	4,376	542	3,527	1,570	1,188
2002–03.....	43,310	13,921	4,840	817	3,548	3,064	5,678	4,315	507	3,314	1,684	1,620
2003–04.....	43,261	14,059	5,021	819	3,639	3,114	5,744	4,364	452	3,492	1,761	794
2004–05.....	43,366	14,240	5,061	788	3,676	3,200	5,734	4,305	415	3,626	1,668	653
2005–06.....	43,574	14,337	4,964	724	3,815	3,334	5,819	4,384	262	3,615	1,576	744
2006–07.....	44,433	14,705	4,908	726	3,886	3,411	5,979	4,446	256	3,725	1,676	715
2007–08.....	44,811	14,842	4,878	734	3,993	3,467	6,139	4,476	240	3,624	1,647	771
2008–09.....	46,080	15,143	4,993	751	4,102	3,580	6,300	4,472	246	3,903	1,688	902
2-year												
1998–99.....	16,325	8,228	2	179	937	1,621	3,113	1,612	552	44	37	—
1999–2000.....	21,744	6,389	128	200	824	2,322	4,450	1,705	436	0	40	5,250
2000–01.....	17,769	5,958	178	184	1,060	2,486	4,366	1,629	477	58	47	1,326
2001–02.....	17,937	6,076	3	220	1,044	2,352	4,762	1,400	463	3	35	1,578
2002–03.....	19,857	6,368	7	231	1,122	2,668	5,231	1,936	403	0	821	1,070
2003–04.....	19,103	6,425	15	244	1,086	2,534	5,794	1,429	551	0	45	980
2004–05.....	19,655	6,744	17	217	1,121	2,944	5,663	1,460	598	0	0	892
2005–06.....	19,676	7,446	20	335	1,376	2,461	4,935	1,543	300	0	0	1,260
2006–07.....	20,503	6,895	39	340	1,312	2,843	5,675	1,507	568	0	0	1,324
2007–08.....	20,144	6,957	37	225	1,368	2,881	5,573	1,424	360	0	0	1,319
2008–09.....	19,129	6,405	13	139	1,599	2,637	5,482	1,439	276	0	0	1,138

—Not available.

¹Essentially self-supporting operations of institutions that furnish a service to students, faculty, or staff, such as residence halls and food services.

²Excludes tuition and fee allowances and agency transactions, such as student awards made from contributed funds or grant funds. These exclusions account for the majority of total student grants.

³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1998–99 through 2008–09 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:98–99) and "Finance Survey" (IPEDS-F:FY99), and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 376. Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 2008–09

Type of institution	Total expenditures, by purpose											
	Total	Instruction	Research	Public service	Academic support	Student services	Institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Hospitals	Independent operations	Other
	2	3	4	5	6	7	8	9	10	11	12	13
	In thousands of current dollars											
Total	\$141,349,229	\$46,452,942	\$15,262,667	\$2,298,526	\$12,579,759	\$11,012,204	\$19,400,981	\$13,707,921	\$757,852	\$11,930,840	\$5,158,480	\$2,787,056
4-year.....	140,852,609	46,286,662	15,262,322	2,294,914	12,538,248	10,943,745	19,258,651	13,670,550	750,687	11,930,840	5,158,480	2,757,510
Research university, very high ³	64,342,196	19,611,222	11,999,023	793,396	4,696,381	2,310,567	5,753,547	4,256,136	355,339	9,366,479	4,084,409	1,115,696
Research university, high ⁴	11,297,279	3,872,497	1,105,664	145,474	1,618,071	783,079	1,549,004	1,409,973	44,724	512,819	62,276	193,699
Doctoral/research ⁵	7,466,253	3,162,224	170,175	117,086	866,189	784,396	1,344,797	926,126	12,054	0	27,053	56,154
Master's ⁶	22,755,905	8,745,557	269,893	252,476	2,259,694	3,181,718	4,342,874	3,019,290	127,563	112,665	148,141	296,033
Baccalaureate ⁷	20,399,608	7,201,000	214,278	184,173	1,813,525	3,122,463	3,983,416	3,349,335	145,503	0	78,672	307,241
Specialized institutions ⁸	14,591,369	3,694,161	1,503,289	802,310	1,284,388	761,522	2,285,012	709,691	65,504	1,938,877	757,928	788,686
Art, music, or design.....	1,805,259	728,589	788	25,549	191,466	163,082	377,242	199,467	6,068	0	29,212	83,796
Business and management.....	548,672	190,610	6,525	21	58,999	77,668	137,040	74,896	408	0	0	2,504
Engineering or technology.....	369,940	151,064	9,823	147	23,780	51,490	80,596	38,012	8,977	0	55	5,996
Law.....	557,333	244,347	4,551	6,564	92,919	63,668	124,553	13,860	1,296	0	0	5,574
Medical or other health.....	9,225,922	1,713,744	1,472,690	731,534	713,993	222,137	969,893	178,187	13,813	1,938,877	708,983	562,071
Theological.....	1,673,996	518,026	3,598	19,030	162,407	145,342	485,075	176,205	30,800	0	18,827	114,685
Tribal ⁹	60,559	20,728	587	3,850	3,526	6,538	17,129	1,966	2,683	0	0	3,552
Other specialized.....	349,689	127,054	4,726	15,615	37,298	31,597	93,486	27,098	1,458	0	851	10,507
2-year.....	496,620	166,280	345	3,612	41,511	68,459	142,330	37,372	7,165	0	0	29,546
Associate's of arts.....	464,224	160,669	48	2,534	38,557	62,659	132,452	35,565	5,608	0	0	26,132
Tribal ⁹	32,395	5,611	297	1,077	2,954	5,800	9,878	1,806	1,557	0	0	3,414
	Percentage distribution											
Total	100.00	32.86	10.80	1.63	8.90	7.79	13.73	9.70	0.54	8.44	3.65	1.97
4-year.....	100.00	32.86	10.84	1.63	8.90	7.77	13.67	9.71	0.53	8.47	3.66	1.96
Research university, very high ³	100.00	30.48	18.65	1.23	7.30	3.59	8.94	6.61	0.55	14.56	6.35	1.73
Research university, high ⁴	100.00	34.28	9.79	1.29	14.32	6.93	13.71	12.48	0.40	4.54	0.55	1.71
Doctoral/research ⁵	100.00	42.35	2.28	1.57	11.60	10.51	12.40	0.16	0.00	0.36	0.75	
Master's ⁶	100.00	38.43	1.19	1.11	9.93	13.98	19.08	13.27	0.56	0.50	0.65	1.30
Baccalaureate ⁷	100.00	35.30	1.05	0.90	8.89	15.31	19.53	16.42	0.71	0.00	0.39	1.51
Specialized institutions ⁸	100.00	25.32	10.30	5.50	8.80	5.22	15.66	4.86	0.45	13.29	5.19	5.41
Art, music, or design.....	100.00	40.36	0.04	1.42	10.61	9.03	20.90	11.05	0.34	0.00	1.62	4.64
Business and management.....	100.00	34.74	1.19	0.00	10.75	14.16	24.98	13.65	0.07	0.00	0.00	0.46
Engineering or technology.....	100.00	40.83	2.66	0.04	6.43	13.92	21.79	10.28	2.43	0.00	0.01	1.62
Law.....	100.00	43.84	0.82	1.18	16.67	11.42	22.35	2.49	0.23	0.00	0.00	1.00
Medical or other health.....	100.00	18.58	15.96	7.93	7.74	2.41	10.51	1.93	0.15	21.02	7.68	6.09
Theological.....	100.00	30.95	0.21	1.14	9.70	8.68	28.98	10.53	1.84	0.00	1.12	6.85
Tribal ⁹	100.00	34.23	0.97	6.36	5.82	10.80	28.28	3.25	4.43	0.00	0.00	5.87
Other specialized.....	100.00	36.33	1.35	4.47	10.67	9.04	26.73	7.75	0.42	0.00	0.24	3.00
2-year.....	100.00	33.48	0.07	0.73	8.36	13.78	28.66	7.53	1.44	0.00	0.00	5.95
Associate's of arts.....	100.00	34.61	0.01	0.55	8.31	13.50	28.53	7.66	1.21	0.00	0.00	5.63
Tribal ⁹	100.00	17.32	0.92	3.33	9.12	17.90	30.49	5.58	4.81	0.00	0.00	10.54
	Expenditure per full-time-equivalent student in current dollars											
Total	\$45,853	\$15,069	\$4,951	\$746	\$4,081	\$3,572	\$6,294	\$4,447	\$246	\$3,870	\$1,673	\$904
4-year.....	46,080	15,143	4,993	751	4,102	3,580	6,300	4,472	246	3,903	1,688	902
Research university, very high ³	144,864	44,154	27,015	1,786	10,574	5,202	12,954	9,583	800	21,088	9,196	2,512
Research university, high ⁴	41,843	14,343	4,095	539	5,993	2,900	5,737	5,222	166	1,899	231	717
Doctoral/research ⁵	28,120	11,910	641	441	3,262	2,954	5,065	3,488	45	0	102	211
Master's ⁶	21,513	8,268	255	239	2,136	3,008	4,106	2,854	121	107	140	280
Baccalaureate ⁷	27,544	9,723	289	249	2,449	4,216	5,378	4,522	196	0	106	415
Specialized institutions ⁸	52,360	13,256	5,394	2,879	4,609	2,733	8,200	2,547	235	6,958	2,720	2,830
Art, music, or design.....	32,916	13,285	14	466	3,491	2,974	6,878	3,637	111	0	533	1,528
Business and management.....	18,079	6,281	215	1	1,944	2,559	4,515	2,468	13	0	0	83
Engineering or technology.....	26,593	10,859	706	11	1,709	3,701	5,794	2,733	645	0	4	431
Law.....	33,755	14,799	276	398	5,628	3,856	7,544	839	79	0	0	338
Medical or other health.....	112,981	20,987	18,035	8,958	8,744	2,720	11,877	2,182	169	23,744	8,682	6,883
Theological.....	24,167	7,479	52	275	2,345	2,098	7,003	2,544	445	0	272	1,656
Tribal ⁹	23,711	8,116	230	1,507	1,381	2,560	6,707	770	1,051	0	0	1,391
Other specialized.....	36,521	13,269	494	1,631	3,895	3,300	9,764	2,830	152	0	89	1,097
2-year.....	19,129	6,405	13	139	1,599	2,637	5,482	1,439	276	0	0	1,138
Associate's of arts.....	18,568	6,426	2	101	1,542	2,506	5,298	1,423	224	0	0	1,045
Tribal ⁹	33,710	5,839	309	1,121	3,074	6,035	10,279	1,880	1,620	0	0	3,553

¹Essentially self-supporting operations of institutions that furnish a service to students, faculty, or staff, such as residence halls and food services.
²Excludes tuition and fee allowances and agency transactions, such as student awards made from contributed funds or grant funds. These exclusions account for the majority of total student grants.
³Research universities with a very high level of research activity.
⁴Research universities with a high level of research activity.
⁵Includes institutions that award at least 20 doctor's degrees per year, but did not have high levels of research activity.
⁶Master's institutions award at least 50 master's degrees per year.
⁷Baccalaureate institutions primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-year in the Carnegie classification system because they primarily award associate's degrees.

⁸Special-focus 4-year institutions award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering.
⁹Tribally controlled colleges are located on reservations and are members of the American Indian Higher Education Consortium.
 NOTE: Relative levels of research activity for research universities were determined by an analysis of research and development expenditures, science and engineering research staffing, and doctoral degrees conferred, by field. Further information on the research index ranking may be obtained from <http://www.carnegiefoundation.org/classifications/index.asp?key=798#related>. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2009 and Spring 2010. (This table was prepared October 2010.)

Table 377. Total expenditures of private for-profit degree-granting institutions, by purpose and type of institution: 1999–2000 through 2008–09

Year and type of institution	Total expenditures, by purpose						
	Total	Instruction	Research and public service	Student services, academic and institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Other
	2	3	4	5	6	7	8
In thousands of current dollars							
All institutions							
1999–2000.....	\$3,846,246	\$1,171,732	\$24,738	\$2,041,594	\$144,305	\$26,278	\$437,599
2000–01.....	4,235,781	1,310,054	22,896	2,337,151	181,243	43,788	340,649
2001–02.....	5,087,292	1,517,389	16,632	2,977,225	213,195	23,283	339,567
2002–03.....	6,110,378	1,747,725	17,987	3,670,218	240,380	36,031	398,037
2003–04.....	7,364,012	1,883,733	8,606	4,592,730	249,472	56,467	573,004
2004–05.....	8,830,792	2,313,895	7,583	5,693,200	269,883	54,819	491,411
2005–06.....	10,208,845	2,586,870	8,445	6,569,329	276,587	66,569	701,044
2006–07.....	12,152,366	2,884,481	6,087	7,760,044	332,887	68,300	1,100,568
2007–08.....	13,940,442	3,238,406	9,547	9,322,781	421,714	82,072	865,922
2008–09.....	16,364,360	3,871,127	9,939	11,004,500	396,704	44,440	1,037,650
4-year							
1999–2000.....	2,022,622	595,976	4,393	1,104,001	92,071	11,805	214,377
2000–01.....	2,414,655	726,328	4,878	1,385,095	113,371	18,519	166,465
2001–02.....	3,046,929	883,899	3,192	1,842,373	134,740	8,229	174,495
2002–03.....	3,754,727	1,030,470	5,339	2,337,388	153,528	14,813	213,190
2003–04.....	4,821,864	1,143,050	3,705	3,108,697	168,069	32,603	365,740
2004–05.....	5,989,792	1,430,196	3,513	4,110,514	180,036	38,639	226,894
2005–06.....	7,218,830	1,680,603	4,065	4,985,531	179,064	54,291	315,276
2006–07.....	8,837,598	1,857,765	4,303	5,909,914	228,624	56,930	780,063
2007–08.....	10,424,536	2,149,651	7,534	7,335,592	312,834	71,324	547,602
2008–09.....	12,399,217	2,580,208	7,629	8,832,095	276,200	33,417	669,669
2-year							
1999–2000.....	1,823,624	575,756	20,345	937,593	52,234	14,473	223,223
2000–01.....	1,821,126	583,727	18,019	952,056	67,872	25,269	174,184
2001–02.....	2,040,363	633,490	13,440	1,134,853	78,455	15,054	165,071
2002–03.....	2,355,650	717,255	12,648	1,332,830	86,853	21,218	184,846
2003–04.....	2,542,148	740,683	4,901	1,484,033	81,403	23,864	207,264
2004–05.....	2,840,999	883,699	4,070	1,582,687	89,846	16,181	264,517
2005–06.....	2,990,015	906,267	4,381	1,583,798	97,523	12,278	385,768
2006–07.....	3,314,768	1,026,716	1,784	1,850,129	104,264	11,370	320,505
2007–08.....	3,515,906	1,088,755	2,014	1,987,189	108,880	10,747	318,320
2008–09.....	3,965,143	1,290,919	2,310	2,172,405	120,504	11,023	367,981
Percentage distribution							
All institutions							
1999–2000.....	100.00	30.46	0.64	53.08	3.75	0.68	11.38
2000–01.....	100.00	30.93	0.54	55.18	4.28	1.03	8.04
2001–02.....	100.00	29.83	0.33	58.52	4.19	0.46	6.67
2002–03.....	100.00	28.60	0.29	60.07	3.93	0.59	6.51
2003–04.....	100.00	25.58	0.12	62.37	3.39	0.77	7.78
2004–05.....	100.00	26.20	0.09	64.47	3.06	0.62	5.56
2005–06.....	100.00	25.34	0.08	64.35	2.71	0.65	6.87
2006–07.....	100.00	23.74	0.05	63.86	2.74	0.56	9.06
2007–08.....	100.00	23.23	0.07	66.88	3.03	0.59	6.21
2008–09.....	100.00	23.66	0.06	67.25	2.42	0.27	6.34
4-year							
1999–2000.....	100.00	29.47	0.22	54.58	4.55	0.58	10.60
2000–01.....	100.00	30.08	0.20	57.36	4.70	0.77	6.89
2001–02.....	100.00	29.01	0.10	60.47	4.42	0.27	5.73
2002–03.....	100.00	27.44	0.14	62.25	4.09	0.39	5.68
2003–04.....	100.00	23.71	0.08	64.47	3.49	0.68	7.59
2004–05.....	100.00	23.88	0.06	68.63	3.01	0.65	3.79
2005–06.....	100.00	23.28	0.06	69.06	2.48	0.75	4.37
2006–07.....	100.00	21.02	0.05	66.87	2.59	0.64	8.83
2007–08.....	100.00	20.62	0.07	70.37	3.00	0.68	5.25
2008–09.....	100.00	20.81	0.06	71.23	2.23	0.27	5.40
2-year							
1999–2000.....	100.00	31.57	1.12	51.41	2.86	0.79	12.24
2000–01.....	100.00	32.05	0.99	52.28	3.73	1.39	9.56
2001–02.....	100.00	31.05	0.66	55.62	3.85	0.74	8.09
2002–03.....	100.00	30.45	0.54	56.58	3.69	0.90	7.85
2003–04.....	100.00	29.14	0.19	58.38	3.20	0.94	8.15
2004–05.....	100.00	31.11	0.14	55.71	3.16	0.57	9.31
2005–06.....	100.00	30.31	0.15	52.97	3.26	0.41	12.90
2006–07.....	100.00	30.97	0.05	55.81	3.15	0.34	9.67
2007–08.....	100.00	30.97	0.06	56.52	3.10	0.31	9.05
2008–09.....	100.00	32.56	0.06	54.79	3.04	0.28	9.28

See notes at end of table.

Table 377. Total expenditures of private for-profit degree-granting institutions, by purpose and type of institution: 1999–2000 through 2008–09—Continued

Year and type of institution	Total expenditures, by purpose						
	Total	Instruction	Research and public service	Student services, academic and institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Other
1	2	3	4	5	6	7	8
Total expenditures per full-time-equivalent student in current dollars							
All institutions							
1999–2000.....	\$10,000	\$3,046	\$64	\$5,308	\$375	\$68	\$1,138
2000–01.....	10,781	3,334	58	5,949	461	111	867
2001–02.....	11,144	3,324	36	6,522	467	51	744
2002–03.....	11,301	3,232	33	6,788	445	67	736
2003–04.....	11,381	2,911	13	7,098	386	87	886
2004–05.....	11,205	2,936	10	7,224	342	70	624
2005–06.....	11,336	2,873	9	7,295	307	74	778
2006–07.....	12,880	3,057	6	8,225	353	72	1,166
2007–08.....	13,527	3,142	9	9,046	409	80	840
2008–09.....	12,848	3,039	8	8,640	311	35	815
4-year							
1999–2000.....	9,688	2,855	21	5,288	441	57	1,027
2000–01.....	10,588	3,185	21	6,074	497	81	730
2001–02.....	11,021	3,197	12	6,664	487	30	631
2002–03.....	10,862	2,981	15	6,762	444	43	617
2003–04.....	11,291	2,677	9	7,279	394	76	856
2004–05.....	10,818	2,583	6	7,424	325	70	410
2005–06.....	10,897	2,537	6	7,526	270	82	476
2006–07.....	12,551	2,638	6	8,393	325	81	1,108
2007–08.....	13,212	2,725	10	9,297	396	90	694
2008–09.....	12,654	2,633	8	9,013	282	34	683
2-year							
1999–2000.....	10,370	3,274	116	5,332	297	82	1,269
2000–01.....	11,048	3,541	109	5,776	412	153	1,057
2001–02.....	11,333	3,519	75	6,303	436	84	917
2002–03.....	12,081	3,678	65	6,835	445	109	948
2003–04.....	11,557	3,367	22	6,747	370	108	942
2004–05.....	12,120	3,770	17	6,752	383	69	1,128
2005–06.....	12,558	3,806	18	6,652	410	52	1,620
2006–07.....	13,848	4,289	7	7,729	436	47	1,339
2007–08.....	14,555	4,507	8	8,226	451	44	1,318
2008–09.....	13,498	4,394	8	7,395	410	38	1,253
Total expenditures per full-time-equivalent student in constant 2008–09 dollars ³							
All institutions							
1999–2000.....	\$12,680	\$3,863	\$82	\$6,731	\$476	\$87	\$1,443
2000–01.....	11,375	3,518	61	6,276	487	118	915
2001–02.....	13,424	4,004	44	7,856	563	61	896
2002–03.....	13,321	3,810	39	8,002	524	79	868
2003–04.....	13,128	3,358	15	8,188	445	101	1,022
2004–05.....	12,548	3,268	11	8,089	383	78	698
2005–06.....	12,229	3,099	10	7,869	331	80	840
2006–07.....	13,544	3,215	7	8,649	371	76	1,227
2007–08.....	13,716	3,186	9	9,173	415	81	852
2008–09.....	12,848	3,039	8	8,640	311	35	815
4-year							
1999–2000.....	12,285	3,620	27	6,705	559	72	1,302
2000–01.....	12,981	3,905	26	7,446	609	100	895
2001–02.....	13,276	3,851	14	8,027	587	36	760
2002–03.....	12,803	3,514	18	7,970	524	51	727
2003–04.....	13,024	3,087	10	8,397	454	88	988
2004–05.....	12,114	2,892	7	8,313	364	78	459
2005–06.....	11,755	2,737	7	8,119	292	88	513
2006–07.....	13,198	2,774	6	8,826	341	85	1,165
2007–08.....	13,397	2,763	10	9,427	402	92	704
2008–09.....	12,654	2,633	8	9,013	282	34	683
2-year							
1999–2000.....	13,149	4,152	147	6,761	377	104	1,610
2000–01.....	13,545	4,342	134	7,081	505	188	1,296
2001–02.....	13,652	4,239	90	7,593	525	101	1,104
2002–03.....	14,240	4,336	76	8,057	525	128	1,117
2003–04.....	13,331	3,884	26	7,782	427	125	1,087
2004–05.....	13,572	4,222	19	7,561	429	77	1,264
2005–06.....	13,547	4,106	20	7,176	442	56	1,748
2006–07.....	14,561	4,510	8	8,127	458	50	1,408
2007–08.....	14,758	4,570	8	8,341	457	45	1,336
2008–09.....	13,498	4,394	8	7,395	410	38	1,253

¹Essentially self-supporting operations of institutions that furnish a service to students, faculty, or staff, such as residence halls and food services.
²Excludes tuition and fee allowances and agency transactions, such as student awards made from contributed funds or grant funds.
³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 through 2008–09 Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF:99) and Spring 2001 through Spring 2010. (This table was prepared October 2010.)

Table 378. Total expenditures of private for-profit degree-granting institutions, by purpose and type of institution: 2008–09

Type of institution	Total expenditures, by purpose						
	Total	Instruction	Research and public service	Student services, academic and institutional support	Auxiliary enterprises ¹	Net grant aid to students ²	Other
1	2	3	4	5	6	7	8
In thousands of current dollars							
Total	\$16,364,360	\$3,871,127	\$9,939	\$11,004,500	\$396,704	\$44,440	\$1,037,650
4-year.....	12,399,217	2,580,208	7,629	8,832,095	276,200	33,417	669,669
Doctoral/research ³	2,577,448	404,378	264	2,084,457	2,625	0	85,725
Master's ⁴	2,269,558	375,006	224	1,640,841	44,968	310	208,209
Baccalaureate ⁵	2,801,981	734,472	1,426	1,866,096	50,419	14,086	135,481
Specialized institutions ⁶	4,750,230	1,066,352	5,716	3,240,701	178,189	19,021	240,253
Art, music, or design.....	1,905,533	486,545	3,511	1,259,830	130,184	1,021	24,441
Business and management.....	1,378,268	231,214	197	978,632	35,747	11,540	120,938
Engineering or technology.....	984,856	231,612	207	705,542	8,841	1,400	37,255
Law.....	105,273	27,408	1,154	53,656	76	5,060	17,919
Medical or other health.....	254,911	47,027	647	178,761	1,525	0	26,951
Other specialized.....	121,390	42,546	0	64,279	1,816	0	12,749
2-year.....	3,965,143	1,290,919	2,310	2,172,405	120,504	11,023	367,981
Percentage distribution							
Total	100.00	23.66	0.06	67.25	2.42	0.27	6.34
4-year.....	100.00	20.81	0.06	71.23	2.23	0.27	5.40
Doctoral/research ³	100.00	15.69	0.01	80.87	0.10	0.00	3.33
Master's ⁴	100.00	16.52	0.01	72.30	1.98	0.01	9.17
Baccalaureate ⁵	100.00	26.21	0.05	66.60	1.80	0.50	4.84
Specialized institutions ⁶	100.00	22.45	0.12	68.22	3.75	0.40	5.06
Art, music, or design.....	100.00	25.53	0.18	66.11	6.83	0.05	1.28
Business and management.....	100.00	16.78	0.01	71.00	2.59	0.84	8.77
Engineering or technology.....	100.00	23.52	0.02	71.64	0.90	0.14	3.78
Law.....	100.00	26.04	1.10	50.97	0.07	4.81	17.02
Medical or other health.....	100.00	18.45	0.25	70.13	0.60	0.00	10.57
Other specialized.....	100.00	35.05	0.00	52.95	1.50	0.00	10.50
2-year.....	100.00	32.56	0.06	54.79	3.04	0.28	9.28
Expenditure per full-time-equivalent student in current dollars							
Total	\$12,848	\$3,039	\$8	\$8,640	\$311	\$35	\$815
4-year.....	12,654	2,633	8	9,013	282	34	683
Doctoral/research ³	7,328	1,150	1	5,926	7	0	244
Master's ⁴	13,537	2,237	1	9,787	268	2	1,242
Baccalaureate ⁵	15,436	4,046	8	10,280	278	78	746
Specialized institutions ⁶	17,027	3,822	20	11,616	639	68	861
Art, music, or design.....	21,854	5,580	40	14,448	1,493	12	280
Business and management.....	11,789	1,978	2	8,371	306	99	1,034
Engineering or technology.....	18,629	4,381	4	13,346	167	26	705
Law.....	36,591	9,527	401	18,650	26	1,759	6,228
Medical or other health.....	20,733	3,825	53	14,539	124	0	2,192
Other specialized.....	17,734	6,216	0	9,391	265	0	1,863
2-year.....	13,498	4,394	8	7,395	410	38	1,253

¹Essentially self-supporting operations of institutions that furnish a service to students, faculty, or staff, such as residence halls and food services.

²Excludes tuition and fee allowances and agency transactions, such as student awards made from contributed funds or grant funds.

³Includes institutions that award at least 20 doctor's degrees per year, but did not have high levels of research activity.

⁴Master's institutions award at least 50 master's degrees per year.

⁵Baccalaureate institutions primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-

year in the Carnegie classification system because they primarily award associate's degrees.

⁶Special focus 4-year institutions award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008–09 Integrated Postsecondary Education Data System (IPEDS), Spring 2009 and Spring 2010. (This table was prepared October 2010.)

Table 379. Total expenditures of private not-for-profit and for-profit degree-granting institutions, by level and state or jurisdiction: Selected years, 1999–2000 through 2008–09

[In thousands of current dollars]

State or jurisdiction	Not-for-profit institutions										For-profit institutions	
	1999–2000	2004–05	2005–06	2006–07	2007–08			2008–09			2007–08	2008–09
					Total	4-year	2-year	Total	4-year	2-year		
1	2	3	4	5	6	7	8	9	10	11	12	13
United States ...	\$80,613,037	\$110,394,127	\$116,817,913	\$124,557,725	\$133,503,539	\$132,967,352	\$536,187	\$141,349,229	\$140,852,609	\$496,620	\$13,940,442	\$16,364,360
Alabama	393,465	459,250	473,626	505,523	525,506	525,506	†	546,535	546,535	†	75,320	98,444
Alaska	19,042	21,076	23,276	14,740	15,338	15,338	†	17,211	17,211	†	6,275	9,109
Arizona	143,698	147,825	144,560	136,677	156,501	156,501	†	165,960	165,960	†	2,246,491	2,722,216
Arkansas	230,860	239,357	239,460	251,234	275,135	275,135	†	287,259	287,259	†	20,364	26,615
California	7,871,651	10,728,872	11,328,736	12,121,864	12,868,260	12,824,294	43,965	13,421,736	13,379,113	42,622	1,742,128	2,047,729
Colorado	376,887	524,349	562,544	585,013	617,099	614,443	2,656	632,322	629,882	2,440	576,748	611,882
Connecticut	2,094,981	2,882,963	3,074,362	3,279,174	3,599,071	3,578,785	20,286	3,858,956	3,833,724	25,232	47,948	52,340
Delaware	52,533	87,617	93,079	105,469	114,940	110,584	4,355	124,757	119,977	4,780	†	0
District of Columbia ..	2,267,409	2,824,081	2,922,770	3,134,498	3,382,416	3,382,416	†	3,715,850	3,715,850	†	258,686	328,919
Florida	2,031,623	3,067,443	3,239,855	3,598,947	4,053,067	4,051,380	1,687	4,523,485	4,521,415	2,070	1,194,823	1,379,974
Georgia	2,635,438	3,442,374	3,694,276	3,863,137	4,070,825	4,045,391	25,434	4,340,833	4,330,498	10,335	395,565	509,600
Hawaii	209,135	195,152	199,857	199,856	204,318	204,318	†	214,383	214,383	†	28,731	37,439
Idaho	118,150	164,694	176,300	188,165	199,378	199,378	†	219,607	219,607	†	17,119	23,649
Illinois	5,668,566	7,113,842	7,310,521	8,003,782	8,659,351	8,645,554	13,797	9,088,501	9,076,041	12,460	939,766	988,986
Indiana	1,343,315	1,879,767	1,996,634	2,099,562	2,099,562	2,099,562	6,340	2,185,735	2,179,264	6,471	360,238	433,600
Iowa	740,760	921,320	961,673	1,025,119	1,096,403	1,093,739	2,664	1,143,991	1,140,586	3,405	502,716	758,054
Kansas	208,729	265,476	277,289	306,622	339,399	317,606	21,794	357,557	334,950	22,606	26,927	35,743
Kentucky	400,513	470,392	495,803	517,782	555,967	555,967	†	589,525	589,525	†	159,716	187,046
Louisiana	746,629	940,075	1,088,847	902,642	893,334	893,334	†	1,032,490	1,032,490	†	79,405	89,353
Maine	316,114	422,938	451,904	479,171	511,073	508,895	2,179	530,015	526,969	3,047	11,578	11,192
Maryland	2,205,880	3,497,182	3,716,510	3,965,788	4,182,593	4,182,593	†	4,547,357	4,547,357	†	58,370	70,854
Massachusetts	7,591,344	10,799,206	11,622,482	12,192,561	13,093,562	13,076,270	17,292	13,916,336	13,904,907	11,429	88,955	103,384
Michigan	995,384	1,327,051	1,407,082	1,433,884	1,532,229	1,532,229	†	1,563,761	1,563,761	†	84,783	100,224
Minnesota	1,004,427	1,297,457	1,358,101	1,446,858	1,542,479	1,539,729	2,750	1,626,949	1,624,485	2,463	685,848	784,964
Mississippi	150,123	178,142	192,778	195,966	205,197	205,197	†	221,582	221,582	†	24,669	16,466
Missouri	2,144,299	3,128,635	3,336,361	3,486,983	3,671,592	3,645,802	25,790	3,864,444	3,837,877	26,567	344,635	277,715
Montana	69,426	91,446	91,423	97,769	102,845	94,324	8,521	104,336	96,859	7,477	†	†
Nebraska	387,569	557,724	590,420	637,536	687,153	684,853	2,299	699,561	696,869	2,692	36,176	34,999
Nevada	7,006	9,637	11,116	30,311	37,411	37,411	†	43,433	43,433	†	123,251	118,434
New Hampshire	589,823	883,914	932,584	992,159	1,071,230	1,070,035	1,195	1,073,128	1,071,966	1,162	48,467	47,523
New Jersey	1,362,090	1,873,156	2,038,712	2,143,312	2,300,613	2,300,613	†	2,472,048	2,472,048	†	91,612	115,467
New Mexico	54,280	54,076	60,376	59,510	60,922	60,922	†	31,149	31,149	†	45,591	111,888
New York	12,519,671	17,680,799	18,471,543	20,111,096	21,721,660	21,641,041	80,619	22,892,724	22,808,334	84,390	667,775	718,608
North Carolina	3,530,337	4,808,306	5,158,463	5,540,302	5,904,228	5,891,386	12,842	6,272,149	6,261,034	11,115	76,722	116,192
North Dakota	56,000	88,860	92,921	95,061	97,781	71,002	26,779	94,477	74,591	19,886	12,014	14,835
Ohio	2,211,035	3,017,764	3,205,370	3,334,147	3,431,802	3,417,702	14,100	3,551,098	3,535,844	15,254	367,147	437,588
Oklahoma	338,276	392,427	419,638	463,629	479,382	479,382	†	515,934	515,934	†	85,333	103,780
Oregon	456,683	550,322	578,958	620,302	671,348	671,348	†	706,683	706,683	†	101,677	118,604
Pennsylvania	7,590,629	9,960,675	10,603,066	11,252,008	12,039,799	11,921,745	118,054	12,681,659	12,573,274	108,385	677,975	706,505
Rhode Island	828,715	1,237,106	1,287,905	1,367,600	1,468,749	1,468,749	†	1,554,627	1,554,627	†	9,076	7,084
South Carolina	408,127	563,952	570,769	605,736	763,573	750,920	12,653	786,592	773,734	12,858	53,667	69,377
South Dakota	69,555	99,575	107,581	111,659	117,465	114,396	3,069	117,711	115,152	2,559	30,502	30,354
Tennessee	1,971,564	3,140,336	3,435,062	3,717,946	3,970,594	3,968,340	2,254	4,262,494	4,260,505	1,988	211,102	245,140
Texas	2,490,597	3,379,710	3,542,703	3,718,549	4,002,023	3,985,196	16,827	4,283,965	4,268,028	15,937	481,695	677,625
Utah	648,035	867,956	888,654	935,899	971,056	960,193	10,863	962,042	950,157	11,885	103,675	115,801
Vermont	347,293	510,623	553,310	620,608	670,263	647,366	22,897	762,710	739,003	23,707	23,478	24,079
Virginia	944,905	1,311,743	1,400,161	1,503,421	1,587,241	1,587,241	†	1,686,972	1,686,972	†	380,405	443,621
Washington	600,315	778,678	803,657	847,942	921,089	921,089	†	964,938	964,938	†	123,645	140,546
West Virginia	170,653	181,181	181,222	184,220	201,405	201,405	†	201,699	201,699	†	90,811	121,720
Wisconsin	999,502	1,410,625	1,521,060	1,628,880	1,759,315	1,747,089	12,226	1,889,964	1,888,566	1,398	81,610	102,556
Wyoming	†	†	†	†	†	†	†	†	†	†	39,235	36,535
Other jurisdictions..	431,216	615,990	648,562	661,324	726,558	688,339	38,218	727,264	685,315	41,949	105,094	116,452
Guam	†	1,535	2,635	2,797	2,091	2,091	†	3,680	3,680	†	†	†
Puerto Rico	431,216	614,455	645,927	658,526	724,467	686,248	38,218	723,583	681,635	41,949	105,094	116,452

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 through 2008–09 Integrated Postsecondary Education Data System, Spring 2001 through Spring 2010. (This table was prepared October 2010.)

