

WEB TABLES

U.S. DEPARTMENT OF EDUCATION
APRIL 2013 NCES 2013-172

Characteristics of Exclusively Distance Education Institutions, by State: 2011-12

Technological changes over the last decade have made it much more common for students to enroll in distance education, most often in a course taken over the Internet (Allen and Seaman, 2013). The IPEDS (Integrated Postsecondary Education Data System) collects data from institutions about whether they offer any distance learning opportunities, defined as “an option for earning course credit at off-campus locations via cable television, internet, satellite classes, videotapes, correspondence courses, or other means.” Distance learning opportunities are available throughout postsecondary education and at all types of institutions. In 2010-11, about 62 percent of 4- and 2-year Title IV institutions offered some distance education opportunities to their students (National Center for Education Statistics, 2012). Table 1 of these Web Tables shows how distance education offerings varied across institutional sectors and the number of undergraduate and

graduate students enrolled at institutions that did not offer distance education, offered some distance education or were exclusively distance education in 2011-12.

With the collection of information on which institutions offered all of their programs exclusively via distance education, IPEDS data can provide insight into how these institutions affect state-level analysis of enrollment trends and degree and certificate completions. Typically, such analyses are based on the assumption that students live in the state in which the institution is located while they are attending school; however, institutions that offer their education programs exclusively through distance education attract students from all over the country. Thus, in some cases, including these institutions in state-level analysis may be misleading. These IPEDS Web Tables compare characteristics of institutions that are exclusively distance education

to all other institutions. Several tables make comparisons between these groups of institutions across the 18 states where exclusively distance education institutions are based and other tables present data for each of the 18 states individually. Table 2 shows the number of exclusively distance education institutions by sector in each of the 18 states.

Student Enrollment

Across the 18 states, table 3 shows the residency status of first-time, degree/certificate-seeking undergraduate students in fall 2010 that attended exclusively distance education institutions. The table 4 series shows, for each of the 18 states, a comparison of student enrollment in fall 2011 by first-time status, gender, and race/ethnicity at exclusively distance education institutions to all other institutions.

Degree and Certificate Completions

Across the 18 states, table 5 shows the number of associate’s, bachelor’s, and

graduate degrees awarded in 2010-11 at exclusively distance-education institutions compared to all other institutions by field of study. Table 6 shows the number of subbaccalaureate and advanced certificates awarded in 2010-11 at exclusively distance education institutions compared to all other institutions by field of study. The table 7 series shows degrees and certificates awarded in the top five fields of study in 2010-11 at exclusively distance education institutions and the share of these institutions' awards among all certificates and degrees awarded by institutions in each of the 18 states.

These Web Tables may provide insight into the impact of exclusively distance education institutions on state-level analyses using IPEDS data. However, IPEDS has not yet captured data on student enrollment in distance education courses or in programs of study offered exclusively through distance education. Beginning in 2012-13, institutions will report data on the number of students enrolled in any distance education and the number of students enrolled exclusively in distance education. The data will be reported by student level (undergraduate, graduate) and student location for those exclusively enrolled in distance education (in same state as institution, in U.S. but not in same state, outside U.S.).

RELATED NCES REPORTS

Radford, A.W. (2011). Learning at a Distance: Undergraduate Enrollment in Distance Education Courses and Degree Programs. (NCES-2012-154) U.S. Department of Education. Washington, DC: National Center for Education Statistics. Retrieved September 3, 2012 from <http://nces.ed.gov/pubsearch>.

Parsad, B., and Lewis, L. (2008). Distance Education at Degree-Granting Postsecondary Institutions: 2006–07 (NCES 2009–044). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC. Retrieved September 4, 2012 at <http://nces.ed.gov/pubsearch>.

DATA

Data in these tables were collected through the Institutional Characteristics, Enrollment, 12-month Enrollment, and Completions components of the IPEDS survey. The Institutional Characteristics component collects basic data on each institution such as institution name, location, educational offerings, control or affiliation, admission requirements, and student services. The Enrollment component consists of six parts, of which A, B, and C were used in these analyses. Part A of the Enrollment component collects the number of students enrolled in the fall, including the number of first-time degree/ certificate-seeking undergraduate students;

the total number of degree/certificate-seeking undergraduates; total undergraduates; and total graduate students—all by race/ethnicity, gender, and enrollment status (full or part time). Part B of the Enrollment component (which is optional when data correspond to the fall of an even-numbered year) collects summary data on the number of students enrolled in the fall in each student level (undergraduate and graduate) by age category, gender, and enrollment status. Part C of the Enrollment component (which is optional when data correspond to the fall of an odd-numbered year) collects summary data on the residence of first-time degree/certificate-seeking undergraduate students and the number of those students enrolled in the fall that completed high school in the last 12 months, by state or jurisdiction of residence. The 12-month Enrollment component collects unduplicated headcount enrollment and instructional activity data for the 12-month reporting period July 1 through June 30 by race/ethnicity, gender, and level of student for those students enrolled during the reporting period. The Completions component collects data on the number of degrees or other formal awards conferred between July 1 and June 30 by award level, race/ethnicity, gender, and 6-digit Classification of Instructional Programs (CIP) code.

IPEDS is the core postsecondary education data collection program for NCES. Institution-level data are collected from postsecondary institutions in the United States (50 states and the District of Columbia) and other U.S. jurisdictions. For IPEDS, a postsecondary institution is defined as an organization open to the public that has the provision of postsecondary education as one of its primary missions. IPEDS defines postsecondary education as formal instructional programs with a curriculum designed primarily for students who are beyond the compulsory age for high school. This includes institutions that offer academic, vocational and continuing professional education programs and excludes institutions that offer only avocational (leisure) and adult basic education programs. Data collected via IPEDS cover a variety of areas, including institutional prices, enrollments, graduation rates, program completions, student financial aid, institutional finance, and human resources.

TECHNICAL NOTES

The 2011-12 IPEDS collection cycle provided the majority of data used in this analysis, however table 3 uses data from Part C of the Enrollment component of the 2010-11 IPEDS collection. The determination of distance-only status can only be made starting with the 2011-12 collection. However, the institutions classified as distance-only in

2011-12 were confirmed to have also been distance-only during 2010-11.

These analyses included Title IV postsecondary institutions in the United States that reported data for applicable 2011-12 components or Part C of the 2010-11 Enrollment component. Title IV institutions are those eligible to participate in the Title IV federal financial aid programs (e.g. Pell Grants and Stafford Loans).

IPEDS DATA CENTER

The IPEDS Data Center (<http://nces.ed.gov/ipeds/datacenter>) is the user interface for retrieving and analyzing IPEDS data on the NCES website. All IPEDS data are released through the Data Center. More IPEDS tables produced by NCES can be found at the IPEDS Table Library at http://www.nces.ed.gov/ipeds/tables_library/.

For more information, contact

Aurora D'Amico
Postsecondary, Adult, and Career
Education Division
National Center for Education Statistics
1990 K Street NW
Washington, DC 20006-5652
(202) 502-7334
aurora.damico@ed.gov

REFERENCES

Allen, I. Elaine and Seaman, Jeffery.
(2013). Changing Course: Ten Years of
Tracking Online Education in the

United States.. San Francisco, CA:
Quahog Research Group, LLC.
Retrieved March 4, 2013, from
<http://www.onlinelearningsurvey.com/reports/changingcourse.pdf>

National Center for Education Statistics.
(2012). Number and percentage of
Title IV 4-year and 2-year institutions
offering special learning
opportunities, by level and control of
institution: United States, academic
year 2010-11. Washington, DC:
National Center for Education
Statistics College and Career Tables
Library. Retrieved March 4, 2013, from
<http://nces.ed.gov/datalab/tableslibrary/viewtable.aspx?tableid=8463>.

National Center for Education Statistics

Table 1. Number of Title IV institutions and 12-month unduplicated headcount enrollment, by distance education status, control, and level of institution for the number of institutions; and distance education status and student level for 12-month unduplicated headcount enrollment: United States: 2010-11 and 2011-12

Control and level of institution and student level	Distance education status						
	All institutions	No distance education		Some distance education		Exclusively distance education	
		Number	Percent	Number	Percent	Number	Percent
Institutions (2011-12)							
Total	7,234	3,824	52.86	3,380	46.72	30	0.41
Public	2,011	351	17.45	1,659	82.50	1	#
4-year	683	64	9.37	618	90.48	1	0.15
2-year	1,072	74	6.90	998	93.10	0	0.00
Less-than-2-year	256	213	83.20	43	16.80	0	0.00
Private nonprofit	1,830	897	49.02	926	50.60	7	0.38
4-year	1,566	674	43.04	885	56.51	7	0.45
2-year	185	149	80.54	36	19.46	0	0.00
Less-than-2-year	79	74	93.67	5	6.33	0	0.00
Private for-profit	3,393	2,576	75.92	795	23.43	22	0.65
4-year	734	194	26.43	520	70.84	20	2.72
2-year	1,048	811	77.39	235	22.42	2	0.19
Less-than-2-year	1,611	1,571	97.52	40	2.48	0	0.00
Unduplicated headcount enrollment (2010-11)							
Undergraduate	25,646,077	2,777,709	10.83	22,075,654	86.08	792,714	3.09
Graduate	3,876,611	450,578	11.62	3,198,031	82.50	228,002	5.88

Rounds to zero.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Data displayed in this table are for institutions surveyed during 2011-12, though the 12-month unduplicated headcount collected covers the period July 1, 2010, to June 30, 2011. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Institutional Characteristics component and 12-Month Enrollment component.

National Center for Education Statistics

Table 2. Number of Title IV institutions and number offering all programs exclusively via distance education, by control and level of institution and state: Academic year 2011-12

State	All institutions	Exclusively distance education									
		Total	Public			Private					
			4-year	2-year	Less-than-2-year	Nonprofit			For-profit		
						4-year	2-year	than-2-year	4-year	2-year	Less-than-2-year
United States	7,234	30	1	0	0	7	0	0	20	2	0
Alabama	88	1	0	0	0	0	0	0	1	0	0
Arizona	135	4	0	0	0	0	0	0	4	0	0
California	722	4	0	0	0	1	0	0	2	1	0
Colorado	131	3	0	0	0	0	0	0	3	0	0
Connecticut	104	1	1	0	0	0	0	0	0	0	0
District of Columbia	24	1	0	0	0	0	0	0	1	0	0
Florida	393	2	0	0	0	1	0	0	1	0	0
Georgia	185	1	0	0	0	0	0	0	1	0	0
Illinois	299	1	0	0	0	0	0	0	1	0	0
Kentucky	111	2	0	0	0	1	0	0	1	0	0
Massachusetts	197	1	0	0	0	0	0	0	1	0	0
Minnesota	142	1	0	0	0	0	0	0	1	0	0
Missouri	217	3	0	0	0	1	0	0	1	1	0
New York	461	1	0	0	0	1	0	0	0	0	0
Pennsylvania	392	1	0	0	0	0	0	0	1	0	0
Rhode Island	24	1	0	0	0	1	0	0	0	0	0
Utah	80	1	0	0	0	1	0	0	0	0	0
West Virginia	78	1	0	0	0	0	0	0	1	0	0
All others	3,451	0	0	0	0	0	0	0	0	0	0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Institutional Characteristics component.

National Center for Education Statistics

Table 3. Number and percentage of first-time, degree/certificate-seeking undergraduate students enrolled at exclusively distance education Title IV institutions, by residency status and state: Fall 2010

State	Total	In-state		Out-of-state		Residency status unknown	
		Number	Percent	Number	Percent	Number	Percent
United States	25,255	1,023	4.05	23,710	93.88	522	2.07
Alabama	317	18	5.68	284	89.59	15	4.73
Arizona	7,154	219	3.06	6,924	96.79	11	0.15
California	371	65	17.52	299	80.59	7	1.89
Colorado	4,915	198	4.03	4,687	95.36	30	0.61
Connecticut	0	0	†	0	†	0	†
District of Columbia	944	1	0.11	940	99.58	3	0.32
Florida	386	45	11.66	341	88.34	0	0.00
Georgia	0	0	†	0	†	0	†
Illinois	2,471	110	4.45	2,361	95.55	0	0.00
Kentucky	63	14	22.22	49	77.78	0	0.00
Massachusetts	49	16	32.65	32	65.31	1	2.04
Minnesota	1,109	8	0.72	1,101	99.28	0	0.00
Missouri	218	24	11.01	134	61.47	60	27.52
New York	0	0	†	0	†	0	†
Pennsylvania	3,754	233	6.21	3,521	93.79	0	0.00
Rhode Island	0	0	†	0	†	0	†
Utah	243	22	9.05	221	90.95	0	0.00
West Virginia	3,261	50	1.53	2,816	86.35	395	12.11

† Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2011, Enrollment component.

National Center for Education Statistics

Table 4. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, United States: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	21,557,259	623,292	2.89	18,625,743	475,958	2.56	2,931,516	147,334	5.03
Men	9,209,300	218,184	2.37	7,999,682	169,964	2.12	1,209,618	48,220	3.99
Women	12,347,959	405,108	3.28	10,626,061	305,994	2.88	1,721,898	99,114	5.76
American Indian or Alaska Native	180,846	5,602	3.10	166,307	4,565	2.74	14,539	1,037	7.13
Asian	1,153,420	16,127	1.40	982,378	12,081	1.23	171,042	4,046	2.37
Black or African American	2,966,837	131,999	4.45	2,639,781	95,594	3.62	327,056	36,405	11.13
Hispanic	2,826,252	43,228	1.53	2,642,888	35,678	1.35	183,364	7,550	4.12
Native Hawaiian or Other Pacific Islander	63,838	3,160	4.95	57,668	2,599	4.51	6,170	561	9.09
White	11,772,516	284,817	2.42	10,169,424	224,632	2.21	1,603,092	60,185	3.75
Two or more races	414,474	12,853	3.10	375,698	10,671	2.84	38,776	2,182	5.63
Nonresident alien	742,028	11,148	1.50	424,087	6,954	1.64	317,941	4,194	1.32
Unknown	1,437,048	114,358	7.96	1,167,512	83,184	7.12	269,536	31,174	11.57
Less than 18 year olds	812,203	329	0.04	811,945	317	0.04	258	12	4.65
18 to 24 year olds	12,143,312	78,969	0.65	11,501,200	73,898	0.64	642,112	5,071	0.79
25 to 34 year olds	4,964,188	247,975	5.00	3,553,705	196,316	5.52	1,410,483	51,659	3.66
35 years and older	3,563,352	288,885	8.11	2,703,567	200,169	7.40	859,785	88,716	10.32
Age unknown	74,204	7,134	9.61	55,326	5,258	9.50	18,878	1,876	9.94

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4a. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Alabama: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	320,094	17,459	5.45	275,713	13,989	5.07	44,381	3,470	7.82
Men	133,794	11,116	8.31	116,751	9,078	7.78	17,043	2,038	11.96
Women	186,300	6,343	3.40	158,962	4,911	3.09	27,338	1,432	5.24
American Indian or Alaska Native	2,302	152	6.60	2,038	127	6.23	264	25	9.47
Asian	4,746	534	11.25	3,419	272	7.96	1,327	262	19.74
Black or African American	93,075	3,757	4.04	81,644	2,845	3.48	11,431	912	7.98
Hispanic	7,408	1,027	13.86	6,406	837	13.07	1,002	190	18.96
Native Hawaiian or Other Pacific Islander	298	24	8.05	247	21	8.50	51	3	5.88
White	188,652	9,320	4.94	163,334	7,876	4.82	25,318	1,444	5.70
Two or more races	3,007	309	10.28	2,654	248	9.34	353	61	17.28
Nonresident alien	6,249	12	0.19	3,617	5	0.14	2,632	7	0.27
Unknown	14,357	2,324	16.19	12,354	1,758	14.23	2,003	566	28.26
Less than 18 year olds	6,641	1	0.02	6,639	1	0.02	2	0	0.00
18 to 24 year olds	184,669	1,117	0.60	175,436	1,022	0.58	9,233	95	1.03
25 to 34 year olds	71,474	6,180	8.65	51,493	5,041	9.79	19,981	1,139	5.70
35 years and older	56,526	9,865	17.45	41,564	7,781	18.72	14,962	2,084	13.93
Age unknown	784	296	37.76	581	144	24.78	203	152	74.88

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4b. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Arizona: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	810,406	332,233	41.00	688,457	264,276	38.39	121,949	67,957	55.73
Men	304,372	98,225	32.27	262,164	77,455	29.54	42,208	20,770	49.21
Women	506,034	234,008	46.24	426,293	186,821	43.82	79,741	47,187	59.18
American Indian or Alaska Native	19,270	2,858	14.83	17,999	2,422	13.46	1,271	436	34.30
Asian	20,185	3,887	19.26	16,673	2,561	15.36	3,512	1,326	37.76
Black or African American	99,964	64,258	64.28	79,753	49,710	62.33	20,211	14,548	71.98
Hispanic	122,674	22,921	18.68	114,324	19,426	16.99	8,350	3,495	41.86
Native Hawaiian or Other Pacific Islander	3,438	2,035	59.19	2,931	1,655	56.47	507	380	74.95
White	380,256	132,184	34.76	330,076	110,299	33.42	50,180	21,885	43.61
Two or more races	14,440	4,819	33.37	12,907	4,282	33.18	1,533	537	35.03
Nonresident alien	18,796	7,269	38.67	11,386	4,820	42.33	7,410	2,449	33.05
Unknown	131,383	92,002	70.03	102,408	69,101	67.48	28,975	22,901	79.04
Less than 18 year olds	26,852	179	0.67	26,849	179	0.67	3	0	0.00
18 to 24 year olds	278,736	47,313	16.97	268,353	44,806	16.70	10,383	2,507	24.15
25 to 34 year olds	256,390	139,309	54.33	206,648	114,884	55.59	49,742	24,425	49.10
35 years and older	246,997	145,131	58.76	185,540	104,314	56.22	61,457	40,817	66.42
Age unknown	1,431	301	21.03	1,067	93	8.72	364	208	57.14

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4c. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, California: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	Exclusively Distance Education			Exclusively Distance Education			Exclusively Distance Education		
	All institutions	Number	Percent	All institutions	Number	Percent	All institutions	Number	Percent
Total	2,784,444	7,170	0.26	2,518,328	3,954	0.16	266,116	3,216	1.21
Men	1,251,939	4,187	0.33	1,135,771	2,104	0.19	116,168	2,083	1.79
Women	1,532,505	2,983	0.19	1,382,557	1,850	0.13	149,948	1,133	0.76
American Indian or Alaska Native	14,565	67	0.46	13,298	24	0.18	1,267	43	3.39
Asian	403,961	184	0.05	367,478	97	0.03	36,483	87	0.24
Black or African American	195,119	1,140	0.58	180,796	751	0.42	14,323	389	2.72
Hispanic	874,381	476	0.05	839,805	310	0.04	34,576	166	0.48
Native Hawaiian or Other Pacific Islander	17,333	50	0.29	16,122	30	0.19	1,211	20	1.65
White	896,961	1,879	0.21	788,646	1,053	0.13	108,315	826	0.76
Two or more races	84,329	48	0.06	78,135	48	0.06	6,194	0	0.00
Nonresident alien	95,850	12	0.01	61,394	9	0.01	34,456	3	0.01
Unknown	201,945	3,314	1.64	172,654	1,632	0.95	29,291	1,682	5.74
Less than 18 year olds	61,082	3	#	61,065	3	#	17	0	0.00
18 to 24 year olds	1,645,950	513	0.03	1,588,932	485	0.03	57,018	28	0.05
25 to 34 year olds	639,507	2,557	0.40	497,748	1,536	0.31	141,759	1,021	0.72
35 years and older	432,729	3,863	0.89	366,346	1,828	0.50	66,383	2,035	3.07
Age unknown	5,176	234	4.52	4,237	102	2.41	939	132	14.06

Rounds to zero.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4d. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Colorado: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	379,263	30,171	7.96	321,486	24,827	7.72	57,777	5,344	9.25
Men	168,025	9,870	5.87	143,909	7,784	5.41	24,116	2,086	8.65
Women	211,238	20,301	9.61	177,577	17,043	9.60	33,661	3,258	9.68
American Indian or Alaska Native	4,009	372	9.28	3,597	322	8.95	412	50	12.14
Asian	11,893	430	3.62	9,775	216	2.21	2,118	214	10.10
Black or African American	27,618	9,633	34.88	23,669	8,020	33.88	3,949	1,613	40.85
Hispanic	47,629	1,819	3.82	44,012	1,546	3.51	3,617	273	7.55
Native Hawaiian or Other Pacific Islander	1,060	153	14.43	986	131	13.29	74	22	29.73
White	233,425	14,289	6.12	197,537	12,317	6.24	35,888	1,972	5.49
Two or more races	8,800	1,484	16.86	7,927	1,190	15.01	873	294	33.68
Nonresident alien	8,423	4	0.05	4,789	3	0.06	3,634	1	0.03
Unknown	36,406	1,987	5.46	29,194	1,082	3.71	7,212	905	12.55
Less than 18 year olds	15,201	7	0.05	15,192	5	0.03	9	2	22.22
18 to 24 year olds	185,245	2,989	1.61	176,814	2,835	1.60	8,431	154	1.83
25 to 34 year olds	97,691	10,174	10.41	70,720	8,334	11.78	26,971	1,840	6.82
35 years and older	79,648	16,954	21.29	57,479	13,625	23.70	22,169	3,329	15.02
Age unknown	1,478	47	3.18	1,281	28	2.19	197	19	9.64

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4e. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Connecticut: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	217,602	2,241	1.03	181,659	2,241	1.23	35,943	0	0.00
Men	92,265	795	0.86	77,446	795	1.03	14,819	0	0.00
Women	125,337	1,446	1.15	104,213	1,446	1.39	21,124	0	0.00
American Indian or Alaska Native	598	6	1.00	526	6	1.14	72	0	0.00
Asian	8,504	47	0.55	6,708	47	0.70	1,796	0	0.00
Black or African American	24,068	323	1.34	22,099	323	1.46	1,969	0	0.00
Hispanic	24,624	188	0.76	23,022	188	0.82	1,602	0	0.00
Native Hawaiian or Other Pacific Islander	218	6	2.75	207	6	2.90	11	0	0.00
White	124,890	1,351	1.08	103,891	1,351	1.30	20,999	0	0.00
Two or more races	3,722	33	0.89	3,350	33	0.99	372	0	0.00
Nonresident alien	7,849	0	0.00	3,029	0	0.00	4,820	0	0.00
Unknown	23,129	287	1.24	18,827	287	1.52	4,302	0	0.00
Less than 18 year olds	4,998	1	0.02	4,993	1	0.02	5	0	0.00
18 to 24 year olds	135,180	193	0.14	125,306	193	0.15	9,874	0	0.00
25 to 34 year olds	45,676	679	1.49	28,137	679	2.41	17,539	0	0.00
35 years and older	31,522	1,348	4.28	23,039	1,348	5.85	8,483	0	0.00
Age unknown	226	20	8.85	184	20	10.87	42	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4f. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, District of Columbia: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	91,211	3,807	4.17	49,457	2,643	5.34	41,754	1,164	2.79
Men	37,860	1,086	2.87	19,693	807	4.10	18,167	279	1.54
Women	53,351	2,721	5.10	29,764	1,836	6.17	23,587	885	3.75
American Indian or Alaska Native	251	27	10.76	122	24	19.67	129	3	2.33
Asian	5,081	54	1.06	2,417	33	1.37	2,664	21	0.79
Black or African American	23,562	1,769	7.51	15,661	1,120	7.15	7,901	649	8.21
Hispanic	5,038	110	2.18	2,887	74	2.56	2,151	36	1.67
Native Hawaiian or Other Pacific Islander	107	10	9.35	44	9	20.45	63	1	1.59
White	37,739	1,220	3.23	19,042	963	5.06	18,697	257	1.37
Two or more races	1,469	161	10.96	920	132	14.35	549	29	5.28
Nonresident alien	7,641	6	0.08	3,048	1	0.03	4,593	5	0.11
Unknown	10,323	450	4.36	5,316	287	5.40	5,007	163	3.26
Less than 18 year olds	648	7	1.08	642	3	0.47	6	4	66.67
18 to 24 year olds	47,283	408	0.86	37,309	359	0.96	9,974	49	0.49
25 to 34 year olds	28,655	1,572	5.49	5,972	1,081	18.10	22,683	491	2.16
35 years and older	13,640	1,812	13.28	4,662	1,192	25.57	8,978	620	6.91
Age unknown	985	8	0.81	872	8	0.92	113	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4g. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Florida: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	1,205,854	2,053	0.17	1,073,718	2,053	0.19	132,136	0	0.00
Men	505,941	859	0.17	450,107	859	0.19	55,834	0	0.00
Women	699,913	1,194	0.17	623,611	1,194	0.19	76,302	0	0.00
American Indian or Alaska Native	4,487	23	0.51	4,069	23	0.57	418	0	0.00
Asian	34,876	25	0.07	29,105	25	0.09	5,771	0	0.00
Black or African American	227,461	463	0.20	207,412	463	0.22	20,049	0	0.00
Hispanic	261,988	215	0.08	242,742	215	0.09	19,246	0	0.00
Native Hawaiian or Other Pacific Islander	2,119	11	0.52	1,938	11	0.57	181	0	0.00
White	551,429	1,073	0.19	489,728	1,073	0.22	61,701	0	0.00
Two or more races	17,561	137	0.78	16,130	137	0.85	1,431	0	0.00
Nonresident alien	31,501	0	0.00	19,414	0	0.00	12,087	0	0.00
Unknown	74,432	106	0.14	63,180	106	0.17	11,252	0	0.00
Less than 18 year olds	35,976	1	#	35,972	1	#	4	0	0.00
18 to 24 year olds	648,769	513	0.08	619,737	513	0.08	29,032	0	0.00
25 to 34 year olds	302,434	791	0.26	240,590	791	0.33	61,844	0	0.00
35 years and older	214,691	747	0.35	175,116	747	0.43	39,575	0	0.00
Age unknown	3,984	1	0.03	2,303	1	0.04	1,681	0	0.00

Rounds to zero.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4h. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Georgia: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	573,577	22,544	3.93	503,296	21,241	4.22	70,281	1,303	1.85
Men	226,469	4,891	2.16	197,511	4,603	2.33	28,958	288	0.99
Women	347,108	17,653	5.09	305,785	16,638	5.44	41,323	1,015	2.46
American Indian or Alaska Native	1,909	226	11.84	1,731	217	12.54	178	9	5.06
Asian	21,493	150	0.70	18,086	125	0.69	3,407	25	0.73
Black or African American	191,417	7,536	3.94	175,342	7,116	4.06	16,075	420	2.61
Hispanic	26,166	1,693	6.47	23,847	1,622	6.80	2,319	71	3.06
Native Hawaiian or Other Pacific Islander	867	88	10.15	753	82	10.89	114	6	5.26
White	278,524	10,430	3.74	242,245	9,848	4.07	36,279	582	1.60
Two or more races	10,280	635	6.18	9,394	604	6.43	886	31	3.50
Nonresident alien	15,340	311	2.03	8,068	278	3.45	7,272	33	0.45
Unknown	27,581	1,475	5.35	23,830	1,349	5.66	3,751	126	3.36
Less than 18 year olds	8,782	6	0.07	8,769	6	0.07	13	0	0.00
18 to 24 year olds	332,740	4,630	1.39	316,275	4,539	1.44	16,465	91	0.55
25 to 34 year olds	132,245	8,801	6.66	98,471	8,317	8.45	33,774	484	1.43
35 years and older	98,916	9,055	9.15	79,264	8,327	10.51	19,652	728	3.70
Age unknown	894	52	5.82	517	52	10.06	377	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4i. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Illinois: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	914,416	16,538	1.81	756,896	14,686	1.94	157,520	1,852	1.18
Men	393,441	5,468	1.39	327,889	4,827	1.47	65,552	641	0.98
Women	520,975	11,070	2.12	429,007	9,859	2.30	91,968	1,211	1.32
American Indian or Alaska Native	2,723	170	6.24	2,351	159	6.76	372	11	2.96
Asian	46,833	187	0.40	36,969	155	0.42	9,864	32	0.32
Black or African American	139,949	6,349	4.54	121,899	5,450	4.47	18,050	899	4.98
Hispanic	120,819	1,217	1.01	111,898	1,088	0.97	8,921	129	1.45
Native Hawaiian or Other Pacific Islander	1,977	106	5.36	1,759	102	5.80	218	4	1.83
White	508,123	7,132	1.40	422,539	6,529	1.55	85,584	603	0.70
Two or more races	14,261	908	6.37	12,100	807	6.67	2,161	101	4.67
Nonresident alien	31,735	4	0.01	12,516	3	0.02	19,219	1	0.01
Unknown	47,996	465	0.97	34,865	393	1.13	13,131	72	0.55
Less than 18 year olds	21,938	2	0.01	21,931	2	0.01	7	0	0.00
18 to 24 year olds	498,838	1,980	0.40	464,159	1,905	0.41	34,679	75	0.22
25 to 34 year olds	221,494	6,427	2.90	142,911	5,691	3.98	78,583	736	0.94
35 years and older	169,176	8,129	4.81	125,406	7,088	5.65	43,770	1,041	2.38
Age unknown	2,970	0	0.00	2,489	0	0.00	481	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4j. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Kentucky: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	297,214	1,703	0.57	261,276	357	0.14	35,938	1,346	3.75
Men	125,847	82	0.07	111,916	29	0.03	13,931	53	0.38
Women	171,367	1,621	0.95	149,360	328	0.22	22,007	1,293	5.88
American Indian or Alaska Native	812	12	1.48	724	0	0.00	88	12	13.64
Asian	3,714	16	0.43	2,774	1	0.04	940	15	1.60
Black or African American	29,875	131	0.44	27,266	58	0.21	2,609	73	2.80
Hispanic	5,935	30	0.51	5,372	13	0.24	563	17	3.02
Native Hawaiian or Other Pacific Islander	289	1	0.35	266	0	0.00	23	1	4.35
White	237,166	1,440	0.61	209,585	279	0.13	27,581	1,161	4.21
Two or more races	4,495	40	0.89	4,100	6	0.15	395	34	8.61
Nonresident alien	4,877	0	0.00	2,750	0	0.00	2,127	0	0.00
Unknown	10,051	33	0.33	8,439	0	0.00	1,612	33	2.05
Less than 18 year olds	20,964	0	0.00	20,963	0	0.00	1	0	0.00
18 to 24 year olds	157,074	102	0.06	149,425	78	0.05	7,649	24	0.31
25 to 34 year olds	65,023	715	1.10	47,917	166	0.35	17,106	549	3.21
35 years and older	53,463	851	1.59	42,348	113	0.27	11,115	738	6.64
Age unknown	690	35	5.07	623	0	0.00	67	35	52.24

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4k. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Massachusetts: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	523,137	1,319	0.25	391,087	1,091	0.28	132,050	228	0.17
Men	224,254	419	0.19	168,566	315	0.19	55,688	104	0.19
Women	298,883	900	0.30	222,521	776	0.35	76,362	124	0.16
American Indian or Alaska Native	1,457	11	0.75	1,153	8	0.69	304	3	0.99
Asian	32,703	45	0.14	23,944	36	0.15	8,759	9	0.10
Black or African American	40,730	173	0.42	33,974	136	0.40	6,756	37	0.55
Hispanic	44,607	158	0.35	39,381	137	0.35	5,226	21	0.40
Native Hawaiian or Other Pacific Islander	439	2	0.46	334	2	0.60	105	0	0.00
White	301,999	687	0.23	231,303	567	0.25	70,696	120	0.17
Two or more races	10,842	46	0.42	9,162	35	0.38	1,680	11	0.65
Nonresident alien	39,282	1	#	18,462	0	0.00	20,820	1	#
Unknown	51,078	196	0.38	33,374	170	0.51	17,704	26	0.15
Less than 18 year olds	6,024	1	0.02	6,011	1	0.02	13	0	0.00
18 to 24 year olds	318,359	138	0.04	289,351	130	0.04	29,008	8	0.03
25 to 34 year olds	117,453	515	0.44	51,965	420	0.81	65,488	95	0.15
35 years and older	68,782	600	0.87	37,592	487	1.30	31,190	113	0.36
Age unknown	12,519	65	0.52	6,168	53	0.86	6,351	12	0.19

Rounds to zero.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4I. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Minnesota: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	461,144	48,982	10.62	344,020	8,741	2.54	117,124	40,241	34.36
Men	184,792	11,131	6.02	149,131	2,189	1.47	35,661	8,942	25.08
Women	276,352	37,851	13.70	194,889	6,552	3.36	81,463	31,299	38.42
American Indian or Alaska Native	3,765	302	8.02	3,003	50	1.67	762	252	33.07
Asian	18,653	953	5.11	15,448	102	0.66	3,205	851	26.55
Black or African American	56,464	17,623	31.21	29,858	3,259	10.91	26,606	14,364	53.99
Hispanic	16,772	2,281	13.60	12,721	462	3.63	4,051	1,819	44.90
Native Hawaiian or Other Pacific Islander	571	71	12.43	383	15	3.92	188	56	29.79
White	308,359	20,757	6.73	248,334	3,365	1.36	60,025	17,392	28.97
Two or more races	11,456	730	6.37	10,078	181	1.80	1,378	549	39.84
Nonresident alien	14,786	2,323	15.71	8,747	843	9.64	6,039	1,480	24.51
Unknown	30,318	3,942	13.00	15,448	464	3.00	14,870	3,478	23.39
Less than 18 year olds	24,946	3	0.01	24,943	3	0.01	3	0	0.00
18 to 24 year olds	213,753	2,149	1.01	203,214	1,052	0.52	10,539	1,097	10.41
25 to 34 year olds	112,908	15,961	14.14	66,046	3,294	4.99	46,862	12,667	27.03
35 years and older	107,139	30,745	28.70	48,457	4,360	9.00	58,682	26,385	44.96
Age unknown	2,398	124	5.17	1,360	32	2.35	1,038	92	8.86

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4m. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Missouri: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	463,577	9,753	2.10	384,955	8,423	2.19	78,622	1,330	1.69
Men	195,092	6,982	3.58	161,235	6,131	3.80	33,857	851	2.51
Women	268,485	2,771	1.03	223,720	2,292	1.02	44,765	479	1.07
American Indian or Alaska Native	2,571	93	3.62	2,194	81	3.69	377	12	3.18
Asian	11,052	166	1.50	7,896	116	1.47	3,156	50	1.58
Black or African American	65,159	2,482	3.81	53,893	2,091	3.88	11,266	391	3.47
Hispanic	15,881	824	5.19	13,398	736	5.49	2,483	88	3.54
Native Hawaiian or Other Pacific Islander	801	44	5.49	723	38	5.26	78	6	7.69
White	320,545	4,656	1.45	271,617	4,048	1.49	48,928	608	1.24
Two or more races	7,401	192	2.59	6,589	176	2.67	812	16	1.97
Nonresident alien	14,518	3	0.02	7,968	3	0.04	6,550	0	0.00
Unknown	25,649	1,293	5.04	20,677	1,134	5.48	4,972	159	3.20
Less than 18 year olds	23,180	26	0.11	23,178	26	0.11	2	0	0.00
18 to 24 year olds	243,121	1,222	0.50	226,348	1,179	0.52	16,773	43	0.26
25 to 34 year olds	110,330	3,844	3.48	74,472	3,448	4.63	35,858	396	1.10
35 years and older	84,699	4,413	5.21	59,367	3,524	5.94	25,332	889	3.51
Age unknown	2,247	248	11.04	1,590	246	15.47	657	2	0.30

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4n. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, New York: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	1,361,686	35,608	2.61	1,119,165	33,897	3.03	242,521	1,711	0.71
Men	585,129	16,000	2.73	488,147	15,436	3.16	96,982	564	0.58
Women	776,557	19,608	2.52	631,018	18,461	2.93	145,539	1,147	0.79
American Indian or Alaska Native	4,827	259	5.37	4,289	250	5.83	538	9	1.67
Asian	107,863	1,144	1.06	87,591	1,063	1.21	20,272	81	0.40
Black or African American	184,353	7,540	4.09	164,133	7,222	4.40	20,220	318	1.57
Hispanic	182,761	2,943	1.61	165,590	2,834	1.71	17,171	109	0.63
Native Hawaiian or Other Pacific Islander	2,798	165	5.90	2,326	157	6.75	472	8	1.69
White	675,829	21,659	3.20	555,293	20,553	3.70	120,536	1,106	0.92
Two or more races	17,224	667	3.87	14,959	630	4.21	2,265	37	1.63
Nonresident alien	82,306	360	0.44	45,703	346	0.76	36,603	14	0.04
Unknown	103,725	871	0.84	79,281	842	1.06	24,444	29	0.12
Less than 18 year olds	77,502	16	0.02	77,495	16	0.02	7	0	0.00
18 to 24 year olds	832,932	2,330	0.28	757,540	2,307	0.30	75,392	23	0.03
25 to 34 year olds	284,002	11,089	3.90	165,913	10,784	6.50	118,089	305	0.26
35 years and older	164,724	22,168	13.46	116,433	20,785	17.85	48,291	1,383	2.86
Age unknown	2,526	5	0.20	1,784	5	0.28	742	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4o. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Pennsylvania: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	807,074	9,820	1.22	670,356	9,820	1.46	136,718	0	0.00
Men	349,901	3,533	1.01	293,463	3,533	1.20	56,438	0	0.00
Women	457,173	6,287	1.38	376,893	6,287	1.67	80,280	0	0.00
American Indian or Alaska Native	2,060	102	4.95	1,767	102	5.77	293	0	0.00
Asian	31,782	102	0.32	23,657	102	0.43	8,125	0	0.00
Black or African American	90,140	1,289	1.43	80,325	1,289	1.60	9,815	0	0.00
Hispanic	39,320	888	2.26	35,434	888	2.51	3,886	0	0.00
Native Hawaiian or Other Pacific Islander	1,082	50	4.62	975	50	5.13	107	0	0.00
White	546,603	6,145	1.12	461,605	6,145	1.33	84,998	0	0.00
Two or more races	11,519	399	3.46	10,059	399	3.97	1,460	0	0.00
Nonresident alien	31,579	167	0.53	16,285	167	1.03	15,294	0	0.00
Unknown	52,989	678	1.28	40,249	678	1.68	12,740	0	0.00
Less than 18 year olds	13,883	9	0.06	13,870	9	0.06	13	0	0.00
18 to 24 year olds	536,666	2,118	0.39	499,626	2,118	0.42	37,040	0	0.00
25 to 34 year olds	156,682	4,362	2.78	89,108	4,362	4.90	67,574	0	0.00
35 years and older	97,066	3,329	3.43	65,587	3,329	5.08	31,479	0	0.00
Age unknown	2,777	2	0.07	2,165	2	0.09	612	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4p. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Rhode Island: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	88,164	83	0.09	77,469	83	0.11	10,695	0	0.00
Men	37,482	37	0.10	32,940	37	0.11	4,542	0	0.00
Women	50,682	46	0.09	44,529	46	0.10	6,153	0	0.00
American Indian or Alaska Native	312	1	0.32	293	1	0.34	19	0	0.00
Asian	3,332	0	0.00	2,901	0	0.00	431	0	0.00
Black or African American	5,430	11	0.20	5,082	11	0.22	348	0	0.00
Hispanic	8,018	6	0.07	7,570	6	0.08	448	0	0.00
Native Hawaiian or Other Pacific Islander	55	0	0.00	48	0	0.00	7	0	0.00
White	53,995	57	0.11	47,981	57	0.12	6,014	0	0.00
Two or more races	1,063	0	0.00	972	0	0.00	91	0	0.00
Nonresident alien	4,342	0	0.00	2,703	0	0.00	1,639	0	0.00
Unknown	11,617	8	0.07	9,919	8	0.08	1,698	0	0.00
Less than 18 year olds	1,405	0	0.00	1,399	0	0.00	6	0	0.00
18 to 24 year olds	64,222	18	0.03	60,674	18	0.03	3,548	0	0.00
25 to 34 year olds	14,072	38	0.27	9,139	38	0.42	4,933	0	0.00
35 years and older	8,318	27	0.32	6,187	27	0.44	2,131	0	0.00
Age unknown	147	0	0.00	70	0	0.00	77	0	0.00

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4q. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, Utah: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	274,311	30,970	11.29	249,104	23,654	9.50	25,207	7,316	29.02
Men	132,471	12,292	9.28	120,095	9,583	7.98	12,376	2,709	21.89
Women	141,840	18,678	13.17	129,009	14,071	10.91	12,831	4,607	35.91
American Indian or Alaska Native	2,633	303	11.51	2,495	234	9.38	138	69	50.00
Asian	5,920	912	15.41	5,209	664	12.75	711	248	34.88
Black or African American	6,529	3,104	47.54	5,548	2,319	41.80	981	785	80.02
Hispanic	19,513	1,729	8.86	18,477	1,403	7.59	1,036	326	31.47
Native Hawaiian or Other Pacific Islander	1,863	7	0.38	1,779	4	0.22	84	3	3.57
White	202,894	21,661	10.68	184,953	16,579	8.96	17,941	5,082	28.33
Two or more races	4,547	715	15.72	4,206	567	13.48	341	148	43.40
Nonresident alien	7,086	206	2.91	5,261	140	2.66	1,825	66	3.62
Unknown	23,326	2,333	10.00	21,176	1,744	8.24	2,150	589	27.40
Less than 18 year olds	24,443	38	0.16	24,435	32	0.13	8	6	75.00
18 to 24 year olds	132,912	1,976	1.49	130,029	1,760	1.35	2,883	216	7.49
25 to 34 year olds	70,397	10,245	14.55	57,430	7,930	13.81	12,967	2,315	17.85
35 years and older	40,587	13,026	32.09	32,478	9,469	29.16	8,109	3,557	43.86
Age unknown	5,972	5,685	95.19	4,732	4,463	94.32	1,240	1,222	98.55

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 4r. Enrollment at Title IV institutions, by student level, distance education status of institution, and selected student characteristics, West Virginia: Fall 2011

Selected student characteristics	Total			Undergraduate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total	165,355	50,838	30.74	140,315	39,982	28.49	25,040	10,856	43.35
Men	81,361	31,211	38.36	68,859	24,399	35.43	12,502	6,812	54.49
Women	83,994	19,627	23.37	71,456	15,583	21.81	12,538	4,044	32.25
American Indian or Alaska Native	1,019	618	60.65	882	515	58.39	137	103	75.18
Asian	8,668	7,291	84.11	7,406	6,466	87.31	1,262	825	65.37
Black or African American	12,070	4,418	36.60	10,527	3,411	32.40	1,543	1,007	65.26
Hispanic	6,722	4,703	69.96	5,674	3,893	68.61	1,048	810	77.29
Native Hawaiian or Other Pacific Islander	454	337	74.23	390	286	73.33	64	51	79.69
White	123,685	28,877	23.35	105,706	21,730	20.56	17,979	7,147	39.75
Two or more races	2,858	1,530	53.53	2,380	1,196	50.25	478	334	69.87
Nonresident alien	3,055	470	15.38	1,830	336	18.36	1,225	134	10.94
Unknown	6,824	2,594	38.01	5,520	2,149	38.93	1,304	445	34.13
Less than 18 year olds	5,288	29	0.55	5,268	29	0.55	20	0	0.00
18 to 24 year olds	78,392	9,260	11.81	73,556	8,599	11.69	4,836	661	13.67
25 to 34 year olds	47,167	24,716	52.40	35,495	19,520	54.99	11,672	5,196	44.52
35 years and older	34,272	16,822	49.08	25,807	11,825	45.82	8,465	4,997	59.03
Age unknown	236	11	4.66	189	9	4.76	47	2	4.26

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Spring 2012, Enrollment component.

National Center for Education Statistics

Table 5. Number and percentage of degrees conferred at Title IV institutions, by level of degree, distance education status of institution, and field of study: United States, 2010-11

Field of study ¹	Total			Associate's			Bachelor's			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent									
Total fields	3,552,649	134,901	3.80	942,336	53,819	5.71	1,715,913	40,728	2.37	894,400	40,354	4.51
Agriculture, Agriculture Operations, and Related Sciences	23,959	0	0.00	4,920	0	0.00	15,857	0	0.00	3,182	0	0.00
Architecture and Related Services	18,394	0	0.00	569	0	0.00	9,832	0	0.00	7,993	0	0.00
Area, Ethnic, Cultural, Gender, and Group Studies	11,501	2	0.02	209	0	0.00	9,100	2	0.02	2,192	0	0.00
Biological and Biomedical Sciences	112,268	6	0.01	3,245	0	0.00	90,003	6	0.01	19,020	0	0.00
Business, Management, Marketing, and Related Support Services	675,098	54,550	8.08	121,728	20,276	16.66	363,879	17,789	4.89	189,491	16,485	8.70
Communication, Journalism, and Related Programs	95,205	315	0.33	3,051	8	0.26	83,274	307	0.37	8,880	0	0.00
Communications Technologies/Technicians and Support Services	9,570	0	0.00	4,209	0	0.00	4,858	0	0.00	503	0	0.00
Computer and Information Sciences and Support	101,788	8,620	8.47	37,682	4,323	11.47	43,072	3,632	8.43	21,034	665	3.16
Construction Trades	5,730	0	0.00	5,402	0	0.00	328	0	0.00	0	0	†
Education	319,083	15,401	4.83	20,459	2,689	13.14	103,992	1,056	1.02	194,632	11,656	5.99
Engineering	126,289	35	0.03	2,825	0	0.00	76,376	0	0.00	47,088	35	0.07
Engineering Technologies and Engineering-Related Fields	56,281	1,106	1.97	35,523	299	0.84	16,187	585	3.61	4,571	222	4.86
English Language and Literature/Letters	65,583	552	0.84	2,019	520	25.76	52,744	32	0.06	10,820	0	0.00
Family and Consumer Sciences/Human Sciences	34,214	220	0.64	8,532	9	0.11	22,444	102	0.45	3,238	109	3.37
Foreign Languages, Literatures, and Linguistics	28,467	1	#	1,876	0	0.00	21,706	1	#	4,885	0	0.00
Health Professions and Related Programs	480,995	21,026	4.37	201,833	10,315	5.11	143,430	5,397	3.76	135,732	5,314	3.92
History	40,610	458	1.13	700	13	1.86	34,999	145	0.41	4,911	300	6.11
Homeland Security, Law Enforcement, Firefighting and Related Protective Services	100,089	10,322	10.31	44,923	4,998	11.13	47,602	3,769	7.92	7,564	1,555	20.56
Legal Professions and Studies	67,226	569	0.85	11,620	376	3.24	4,429	154	3.48	51,177	39	0.08
Liberal Arts and Sciences, General Studies and Humanities	357,463	5,516	1.54	306,670	3,101	1.01	46,727	2,367	5.07	4,066	48	1.18
Library Science	8,033	0	0.00	160	0	0.00	96	0	0.00	7,777	0	0.00
Mathematics and Statistics	26,255	4	0.02	1,644	0	0.00	17,182	4	0.02	7,429	0	0.00
Mechanic and Repair Technologies/Technicians	20,195	1	#	19,969	1	0.01	226	0	0.00	0	0	†
Military Technologies and Applied Sciences	920	29	3.15	856	12	1.40	64	17	26.56	0	0	†
Multi/Interdisciplinary Studies	73,365	7,639	10.41	23,729	4,461	18.80	42,228	2,635	6.24	7,408	543	7.33

See notes at end of table.

Table 5. Number and percentage of degrees conferred at Title IV institutions, by level of degree, distance education status of institution, and field of study: United States, academic year 2010-11—Continued

Field of study ¹	Total			Associate's			Bachelor's			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent									
Natural Resources and Conservation	18,108	200	1.10	1,505	0	0.00	12,766	153	1.20	3,837	47	1.22
Parks, Recreation, Leisure, and Fitness Studies	45,100	481	1.07	2,366	248	10.48	35,924	125	0.35	6,810	108	1.59
Personal and Culinary Services	19,480	30	0.15	18,258	0	0.00	1,214	30	2.47	8	0	0.00
Philosophy and Religious Studies	15,757	30	0.19	283	0	0.00	12,836	30	0.23	2,638	0	0.00
Physical Sciences	39,139	2	0.01	3,148	0	0.00	24,345	2	0.01	11,646	0	0.00
Precision Production	3,302	0	0.00	3,254	0	0.00	43	0	0.00	5	0	0.00
Psychology	135,661	3,042	2.24	3,866	0	0.00	100,893	508	0.50	30,902	2,534	8.20
Public Administration and Social Service Professions	73,731	3,622	4.91	7,472	1,871	25.04	26,774	1,298	4.85	39,485	453	1.15
Science Technologies/Technicians	2,332	19	0.81	1,930	19	0.98	367	0	0.00	35	0	0.00
Social Sciences	174,775	381	0.22	12,067	1	0.01	142,145	185	0.13	20,563	195	0.95
Theology and Religious Vocations	25,397	1	#	758	0	0.00	9,074	1	0.01	15,565	0	0.00
Transportation and Materials Moving	8,028	74	0.92	1,697	0	0.00	4,941	28	0.57	1,390	46	3.31
Visual and Performing Arts	133,258	647	0.49	21,379	279	1.31	93,956	368	0.39	17,923	0	0.00

† Not applicable.

Rounds to zero.

¹Degrees by field of study (2-digit Classification of Instructional Programs [CIP] level) are based on the 2010 version of the CIP.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 6. Number and percentage of certificates conferred at Title IV institutions, by level of certificate, distance education status of institution, and field of study: United States, 2010-11

Field of study ¹	Total			Subbaccalaureate			Graduate		
	All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education		All institutions	Exclusively Distance Education	
		Number	Percent		Number	Percent		Number	Percent
Total fields	1,082,219	3,504	0.32	1,029,557	1,634	0.16	52,662	1,870	3.55
Agriculture, Agriculture Operations, and Related Sciences	5,204	0	0.00	5,198	0	0.00	6	0	0.00
Architecture and Related Services	502	0	0.00	344	0	0.00	158	0	0.00
Area, Ethnic, Cultural, Gender, and Group Studies	872	0	0.00	487	0	0.00	385	0	0.00
Biological and Biomedical Sciences	958	0	0.00	248	0	0.00	710	0	0.00
Business, Management, Marketing, and Related Support Services	72,182	577	0.80	66,190	337	0.51	5,992	240	4.01
Communication, Journalism, and Related Communications Technologies/Technicians and Support Services	3,412	267	7.83	3,164	259	8.19	248	8	3.23
Computer and Information Sciences and Support Services	5,001	0	0.00	4,952	0	0.00	49	0	0.00
Construction Trades	29,021	304	1.05	27,825	228	0.82	1,196	76	6.35
Education	29,550	0	0.00	29,550	0	0.00	0	0	†
Engineering	34,219	1,356	3.96	8,306	2	0.02	25,913	1,354	5.23
Engineering Technologies and Engineering-Related Fields	2,142	2	0.09	554	0	0.00	1,588	2	0.13
English Language and Literature/Letters	37,122	9	0.02	36,801	6	0.02	321	3	0.93
Family and Consumer Sciences/Human Sciences	2,704	0	0.00	2,513	0	0.00	191	0	0.00
Foreign Languages, Literatures, and Linguistics	17,133	23	0.13	16,998	8	0.05	135	15	11.11
Health Professions and Related Programs	1,764	0	0.00	1,510	0	0.00	254	0	0.00
History	468,480	435	0.09	463,037	347	0.07	5,443	88	1.62
Homeland Security, Law Enforcement, Firefighting and Related Protective Services	168	8	4.76	27	0	0.00	141	8	5.67
Legal Professions and Studies	32,409	127	0.39	32,023	108	0.34	386	19	4.92
Liberal Arts and Sciences, General Studies and Humanities	7,226	115	1.59	5,878	115	1.96	1,348	0	0.00
Library Science	26,269	0	0.00	25,996	0	0.00	273	0	0.00
Mathematics and Statistics	513	0	0.00	286	0	0.00	227	0	0.00
Mechanic and Repair Technologies/Technicians	323	0	0.00	75	0	0.00	248	0	0.00
Military Technologies and Applied Sciences	89,182	0	0.00	89,182	0	0.00	0	0	†
Multi/Interdisciplinary Studies	120	9	7.50	120	9	7.50	0	0	†
Natural Resources and Conservation	4,207	42	1.00	2,839	24	0.85	1,368	18	1.32
Parks, Recreation, Leisure, and Fitness Studies	1,054	3	0.28	949	2	0.21	105	1	0.95
Personal and Culinary Services	1,754	2	0.11	1,741	0	0.00	13	2	15.38
Philosophy and Religious Studies	130,714	0	0.00	130,706	0	0.00	8	0	0.00
Physical Sciences	240	0	0.00	124	0	0.00	116	0	0.00
Precision Production	317	0	0.00	96	0	0.00	221	0	0.00
Psychology	29,364	0	0.00	29,364	0	0.00	0	0	†
Public Administration and Social Service	1,889	21	1.11	69	0	0.00	1,820	21	1.15
Science Technologies/Technicians	2,643	15	0.57	1,821	0	0.00	822	15	1.82
Social Sciences	1,107	0	0.00	1,078	0	0.00	29	0	0.00
Theology and Religious Vocations	1,927	0	0.00	834	0	0.00	1,093	0	0.00
Transportation and Materials Moving	2,086	0	0.00	1,196	0	0.00	890	0	0.00
Visual and Performing Arts	23,569	1	#	23,567	1	#	2	0	0.00
	14,872	188	1.26	13,909	188	1.35	963	0	0.00

† Not applicable.

Rounds to zero.

¹Degrees by field of study (2-digit Classification of Instructional Programs [CIP] level) are based on the 2010 version of the CIP.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Certificates displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7 . Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: United States, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	4,634,868	138,405	2.99
Total degrees	3,552,649	134,901	3.80
Associate's degrees	942,336	53,819	5.71
Business, Management, Marketing, and Related Support Services	121,728	20,276	16.66
Health Professions and Related Programs	201,833	10,315	5.11
Homeland Security, Law Enforcement, Firefighting and Related	44,923	4,998	11.13
Multi/Interdisciplinary Studies	23,729	4,461	18.80
Computer and Information Sciences and Support Services	37,682	4,323	11.47
All other fields	512,441	9,446	1.84
Bachelor's degrees	1,715,913	40,728	2.37
Business, Management, Marketing, and Related Support Services	363,879	17,789	4.89
Health Professions and Related Programs	143,430	5,397	3.76
Homeland Security, Law Enforcement, Firefighting and Related	47,602	3,769	7.92
Computer and Information Sciences and Support Services	43,072	3,632	8.43
Multi/Interdisciplinary Studies	42,228	2,635	6.24
All other fields	1,075,702	7,506	0.70
Graduate degrees	894,400	40,354	4.51
Business, Management, Marketing, and Related Support Services	189,491	16,485	8.70
Education	194,632	11,656	5.99
Health Professions and Related Programs	135,732	5,314	3.92
Psychology	30,902	2,534	8.20
Homeland Security, Law Enforcement, Firefighting and Related	7,564	1,555	20.56
All other fields	336,079	2,810	0.84
Total certificates	1,082,219	3,504	0.32
Subbaccalaureate	1,029,557	1,634	0.16
Health Professions and Related Programs	463,037	347	0.07
Business, Management, Marketing, and Related Support Services	66,190	337	0.51
Communication, Journalism, and Related Programs	3,164	259	8.19
Computer and Information Sciences and Support Services	27,825	228	0.82
Visual and Performing Arts	13,909	188	1.35
All other fields	455,432	275	0.06
Graduate	52,662	1,870	3.55
Education	25,913	1,354	5.23
Business, Management, Marketing, and Related Support Services	5,992	240	4.01
Health Professions and Related Programs	5,443	88	1.62
Computer and Information Sciences and Support Services	1,196	76	6.35
Psychology	1,820	21	1.15
All other fields	12,298	91	0.74

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7a. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Alabama, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	62,215	3,644	5.86
Total degrees	53,075	3,607	6.80
Associate's degrees	11,795	609	5.16
Homeland Security, Law Enforcement, Firefighting and Related	596	364	61.07
Business, Management, Marketing, and Related Support Services	1,261	110	8.72
Liberal Arts and Sciences, General Studies and Humanities	3,991	78	1.95
Engineering Technologies and Engineering-Related Fields	736	57	7.74
†	†	†	†
All other fields	5,211	0	0.00
Bachelor's degrees	27,248	1,764	6.47
Business, Management, Marketing, and Related Support Services	6,909	640	9.26
Homeland Security, Law Enforcement, Firefighting and Related	1,509	477	31.61
Engineering Technologies and Engineering-Related Fields	435	355	81.61
Natural Resources and Conservation	204	100	49.02
Health Professions and Related Programs	2,724	79	2.90
All other fields	15,467	113	0.73
Graduate degrees	14,032	1,234	8.79
Business, Management, Marketing, and Related Support Services	3,342	943	28.22
Engineering Technologies and Engineering-Related Fields	256	222	86.72
Homeland Security, Law Enforcement, Firefighting and Related	241	69	28.63
†	†	†	†
†	†	†	†
All other fields	10,193	0	0.00
Total certificates	9,140	37	0.40
Subbaccalaureate	8,521	11	0.13
Business, Management, Marketing, and Related Support Services	324	5	1.54
Engineering Technologies and Engineering-Related Fields	411	3	0.73
Natural Resources and Conservation	2	2	100.00
Homeland Security, Law Enforcement, Firefighting and Related	69	1	1.45
†	†	†	†
All other fields	7,715	0	0.00
Graduate	619	26	4.20
Business, Management, Marketing, and Related Support Services	40	16	40.00
Health Professions and Related Programs	101	6	5.94
Engineering Technologies and Engineering-Related Fields	3	3	100.00
Natural Resources and Conservation	1	1	100.00
†	†	†	†
All other fields	474	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7b. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Arizona, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	191,887	83,187	43.35
Total degrees	149,087	81,829	54.89
Associate's degrees	58,991	38,975	66.07
Business, Management, Marketing, and Related Support Services	15,125	13,246	87.58
Health Professions and Related Programs	10,862	7,143	65.76
Multi/Interdisciplinary Studies	4,371	4,323	98.90
Computer and Information Sciences and Support Services	4,544	3,954	87.02
Homeland Security, Law Enforcement, Firefighting and Related	5,079	3,855	75.90
All other fields	19,010	6,454	33.95
Bachelor's degrees	50,928	22,043	43.28
Business, Management, Marketing, and Related Support Services	16,162	10,722	66.34
Health Professions and Related Programs	6,538	3,594	54.97
Multi/Interdisciplinary Studies	3,431	2,037	59.37
Computer and Information Sciences and Support Services	2,762	2,016	72.99
Homeland Security, Law Enforcement, Firefighting and Related	1,955	1,439	73.61
All other fields	20,080	2,235	11.13
Graduate degrees	39,168	20,811	53.13
Business, Management, Marketing, and Related Support Services	14,475	10,269	70.94
Education	12,565	5,216	41.51
Health Professions and Related Programs	4,404	2,411	54.75
Psychology	2,202	1,838	83.47
Homeland Security, Law Enforcement, Firefighting and Related	879	798	90.78
All other fields	4,643	279	6.01
Total certificates	42,800	1,358	3.17
Subbaccalaureate	41,248	389	0.94
Business, Management, Marketing, and Related Support Services	3,411	214	6.27
Legal Professions and Studies	247	100	40.49
Computer and Information Sciences and Support Services	1,011	75	7.42
†	†	†	†
†	†	†	†
All other fields	36,579	0	0.00
Graduate	1,552	969	62.44
Education	898	696	77.51
Business, Management, Marketing, and Related Support Services	254	185	72.83
Computer and Information Sciences and Support Services	55	47	85.45
Health Professions and Related Programs	105	26	24.76
Family and Consumer Sciences/Human Sciences	15	15	100.00
All other fields	225	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7c. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: California, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	517,116	3,411	0.66
Total degrees	361,877	3,064	0.85
Associate's degrees	107,675	93	0.09
Health Professions and Related Programs	17,332	54	0.31
Business, Management, Marketing, and Related Support Services	11,274	39	0.35
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	79,069	0	0.00
Bachelor's degrees	169,623	1,260	0.74
Business, Management, Marketing, and Related Support Services	32,194	635	1.97
Health Professions and Related Programs	9,448	498	5.27
Computer and Information Sciences and Support Services	3,539	127	3.59
†	†	†	†
†	†	†	†
All other fields	124,442	0	0.00
Graduate degrees	84,579	1,711	2.02
Business, Management, Marketing, and Related Support Services	15,233	811	5.32
Health Professions and Related Programs	11,326	429	3.79
Education	14,182	271	1.91
Computer and Information Sciences and Support Services	2,330	163	7.00
Legal Professions and Studies	6,026	37	0.61
All other fields	35,482	0	0.00
Total certificates	155,239	347	0.22
Subbaccalaureate	148,442	347	0.23
Health Professions and Related Programs	64,306	305	0.47
Business, Management, Marketing, and Related Support Services	9,281	42	0.45
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	74,855	0	0.00
Graduate	6,797	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	6,797	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7d. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Colorado, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	81,706	9,092	11.13
Total degrees	63,131	9,034	14.31
Associate's degrees	16,145	4,706	29.15
Business, Management, Marketing, and Related Support Services	1,950	1,393	71.44
Health Professions and Related Programs	4,462	1,229	27.54
Liberal Arts and Sciences, General Studies and Humanities	5,162	1,101	21.33
Homeland Security, Law Enforcement, Firefighting and Related	972	626	64.40
Legal Professions and Studies	363	256	70.52
All other fields	3,236	101	3.12
Bachelor's degrees	30,570	2,209	7.23
Business, Management, Marketing, and Related Support Services	7,224	1,603	22.19
Homeland Security, Law Enforcement, Firefighting and Related	877	427	48.69
Computer and Information Sciences and Support Services	851	131	15.39
Health Professions and Related Programs	1,856	47	2.53
Education	233	1	0.43
All other fields	19,529	0	0.00
Graduate degrees	16,416	2,119	12.91
Business, Management, Marketing, and Related Support Services	5,111	1,429	27.96
Education	2,898	396	13.66
Homeland Security, Law Enforcement, Firefighting and Related	246	173	70.33
Computer and Information Sciences and Support Services	580	112	19.31
Engineering	1,089	5	0.46
All other fields	6,492	4	0.06
Total certificates	18,575	58	0.31
Subbaccalaureate	17,821	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	17,821	0	0.00
Graduate	754	58	7.69
Education	286	33	11.54
Business, Management, Marketing, and Related Support Services	111	25	22.52
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	357	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7e. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Connecticut, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	49,436	635	1.28
Total degrees	36,988	550	1.49
Associate's degrees	6,079	78	1.28
Liberal Arts and Sciences, General Studies and Humanities	2,243	78	3.48
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	3,836	0	0.00
Bachelor's degrees	19,970	472	2.36
Liberal Arts and Sciences, General Studies and Humanities	1,222	472	38.63
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	18,748	0	0.00
Graduate degrees	10,939	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	10,939	0	0.00
Total certificates	12,448	85	0.68
Subbaccalaureate	11,195	85	0.76
Business, Management, Marketing, and Related Support Services	645	38	5.89
Health Professions and Related Programs	4,806	34	0.71
Computer and Information Sciences and Support Services	182	12	6.59
Family and Consumer Sciences/Human Sciences	151	1	0.66
†	†	†	†
All other fields	5,411	0	0.00
Graduate	1,253	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	1,253	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7f. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: District of Columbia, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	23,993	571	2.38
Total degrees	22,493	547	2.43
Associate's degrees	555	94	16.94
Business, Management, Marketing, and Related Support Services	165	66	40.00
Computer and Information Sciences and Support Services	40	19	47.50
Liberal Arts and Sciences, General Studies and Humanities	71	5	7.04
Homeland Security, Law Enforcement, Firefighting and Related	9	3	33.33
Social Sciences	1	1	100.00
All other fields	269	0	0.00
Bachelor's degrees	8,402	258	3.07
Business, Management, Marketing, and Related Support Services	1,675	185	11.04
Computer and Information Sciences and Support Services	173	64	36.99
Social Sciences	2,408	8	0.33
Homeland Security, Law Enforcement, Firefighting and Related	124	1	0.81
†	†	†	†
All other fields	4,022	0	0.00
Graduate degrees	13,536	195	1.44
Business, Management, Marketing, and Related Support Services	2,010	136	6.77
Education	951	32	3.36
Health Professions and Related Programs	1,561	14	0.90
Public Administration and Social Service Professions	898	13	1.45
†	†	†	†
All other fields	8,116	0	0.00
Total certificates	1,500	24	1.60
Subbaccalaureate	761	12	1.58
Business, Management, Marketing, and Related Support Services	19	8	42.11
Computer and Information Sciences and Support Services	215	4	1.86
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	527	0	0.00
Graduate	739	12	1.62
Business, Management, Marketing, and Related Support Services	65	12	18.46
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	674	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7g. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Florida, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	305,242	282	0.09
Total degrees	213,598	282	0.13
Associate's degrees	86,254	199	0.23
Visual and Performing Arts	1,209	137	11.33
Computer and Information Sciences and Support Services	1,735	58	3.34
Homeland Security, Law Enforcement, Firefighting and Related	2,630	2	0.08
Legal Professions and Studies	1,054	2	0.19
†	†	†	†
All other fields	79,626	0	0.00
Bachelor's degrees	86,281	83	0.10
Visual and Performing Arts	4,553	42	0.92
Business, Management, Marketing, and Related Support Services	21,536	21	0.10
Computer and Information Sciences and Support Services	2,141	13	0.61
Homeland Security, Law Enforcement, Firefighting and Related	3,510	6	0.17
Communication, Journalism, and Related Programs	3,859	1	0.03
All other fields	50,682	0	0.00
Graduate degrees	41,063	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	41,063	0	0.00
Total certificates	91,644	0	0.00
Subbaccalaureate	90,421	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	90,421	0	0.00
Graduate	1,223	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	1,223	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7h. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Georgia, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	141,397	1,061	0.75
Total degrees	84,562	1,061	1.25
Associate's degrees	17,949	204	1.14
Business, Management, Marketing, and Related Support Services	2,556	98	3.83
Health Professions and Related Programs	3,676	67	1.82
Computer and Information Sciences and Support Services	1,139	26	2.28
Legal Professions and Studies	204	10	4.90
Homeland Security, Law Enforcement, Firefighting and Related	865	3	0.35
All other fields	9,509	0	0.00
Bachelor's degrees	45,075	449	1.00
Health Professions and Related Programs	3,532	300	8.49
Business, Management, Marketing, and Related Support Services	10,341	76	0.73
Homeland Security, Law Enforcement, Firefighting and Related	1,123	32	2.85
Computer and Information Sciences and Support Services	1,292	30	2.32
Legal Professions and Studies	61	11	18.03
All other fields	28,726	0	0.00
Graduate degrees	21,538	408	1.89
Health Professions and Related Programs	3,552	170	4.79
Business, Management, Marketing, and Related Support Services	4,828	128	2.65
Homeland Security, Law Enforcement, Firefighting and Related	80	41	51.25
Public Administration and Social Service Professions	759	35	4.61
Computer and Information Sciences and Support Services	665	34	5.11
All other fields	11,654	0	0.00
Total certificates	56,835	0	0.00
Subbaccalaureate	55,061	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	55,061	0	0.00
Graduate	1,774	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	1,774	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7i. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Illinois, 2010-11

Level of award and field of study	Total		
	All institutions	Number	Percent
Total awards	215,288	9,150	4.25
Total degrees	162,446	9,150	5.63
Associate's degrees	40,009	4,738	11.84
Business, Management, Marketing, and Related Support Services	6,901	4,738	68.66
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	33,108	0	0.00
Bachelor's degrees	71,580	3,177	4.44
Business, Management, Marketing, and Related Support Services	16,065	2,078	12.93
Homeland Security, Law Enforcement, Firefighting and Related	2,211	495	22.39
Computer and Information Sciences and Support Services	2,437	459	18.83
Visual and Performing Arts	5,092	145	2.85
†	†	†	†
All other fields	45,775	0	0.00
Graduate degrees	50,857	1,235	2.43
Business, Management, Marketing, and Related Support Services	12,935	837	6.47
Education	10,898	242	2.22
Computer and Information Sciences and Support Services	1,697	156	9.19
†	†	†	†
†	†	†	†
All other fields	25,327	0	0.00
Total certificates	52,842	0	0.00
Subbaccalaureate	51,362	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	51,362	0	0.00
Graduate	1,480	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	1,480	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7j. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Kentucky, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	69,180	285	0.41
Total degrees	44,269	262	0.59
Associate's degrees	13,029	14	0.11
Health Professions and Related Programs	4,205	5	0.12
Homeland Security, Law Enforcement, Firefighting and Related	548	5	0.91
Business, Management, Marketing, and Related Support Services	1,244	3	0.24
Legal Professions and Studies	159	1	0.63
†	†	†	†
All other fields	6,873	0	0.00
Bachelor's degrees	21,078	1	#
Business, Management, Marketing, and Related Support Services	4,199	1	0.02
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	16,879	0	0.00
Graduate degrees	10,162	247	2.43
Health Professions and Related Programs	1,927	247	12.82
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	8,235	0	0.00
Total certificates	24,911	23	0.09
Subbaccalaureate	24,475	8	0.03
Health Professions and Related Programs	8,595	6	0.07
Business, Management, Marketing, and Related Support Services	3,029	2	0.07
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	12,851	0	0.00
Graduate	436	15	3.44
Health Professions and Related Programs	88	15	17.05
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	348	0	0.00

† Not applicable.

Rounds to zero.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7k. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Massachusetts, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	125,871	147	0.12
Total degrees	108,191	138	0.13
Associate's degrees	12,900	54	0.42
Business, Management, Marketing, and Related Support Services	2,160	54	2.50
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	10,740	0	0.00
Bachelor's degrees	53,749	35	0.07
Business, Management, Marketing, and Related Support Services	10,224	35	0.34
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	43,525	0	0.00
Graduate degrees	41,542	49	0.12
Business, Management, Marketing, and Related Support Services	8,841	49	0.55
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	32,701	0	0.00
Total certificates	17,680	9	0.05
Subbaccalaureate	15,061	9	0.06
Business, Management, Marketing, and Related Support Services	675	9	1.33
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	14,386	0	0.00
Graduate	2,619	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	2,619	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7I. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Minnesota, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	98,534	9,160	9.30
Total degrees	80,041	8,695	10.86
Associate's degrees	20,480	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	20,480	0	0.00
Bachelor's degrees	33,386	657	1.97
Business, Management, Marketing, and Related Support Services	7,233	241	3.33
Psychology	2,097	185	8.82
Health Professions and Related Programs	2,440	112	4.59
Family and Consumer Sciences/Human Sciences	267	56	20.97
Homeland Security, Law Enforcement, Firefighting and Related	774	30	3.88
All other fields	20,575	33	0.16
Graduate degrees	26,175	8,038	30.71
Education	8,664	4,479	51.70
Health Professions and Related Programs	4,693	1,792	38.18
Business, Management, Marketing, and Related Support Services	4,478	727	16.23
Psychology	1,842	696	37.79
Public Administration and Social Service Professions	1,806	314	17.39
All other fields	4,692	30	0.64
Total certificates	18,493	465	2.51
Subbaccalaureate	15,944	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	15,944	0	0.00
Graduate	2,549	465	18.24
Education	1,605	398	24.80
Health Professions and Related Programs	376	29	7.71
Psychology	122	21	17.21
Public Administration and Social Service Professions	34	15	44.12
Engineering	18	2	11.11
All other fields	394	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7m. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Missouri, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	101,933	1,411	1.38
Total degrees	85,535	1,403	1.64
Associate's degrees	18,534	484	2.61
Multi/Interdisciplinary Studies	223	138	61.88
Business, Management, Marketing, and Related Support Services	1,287	123	9.56
Homeland Security, Law Enforcement, Firefighting and Related	763	95	12.45
Engineering Technologies and Engineering-Related Fields	909	62	6.82
Computer and Information Sciences and Support Services	886	49	5.53
All other fields	14,466	17	0.12
Bachelor's degrees	41,648	653	1.57
Business, Management, Marketing, and Related Support Services	10,218	209	2.05
Multi/Interdisciplinary Studies	564	192	34.04
Homeland Security, Law Enforcement, Firefighting and Related	1,426	98	6.87
Computer and Information Sciences and Support Services	1,008	74	7.34
Engineering Technologies and Engineering-Related Fields	466	60	12.88
All other fields	27,966	20	0.07
Graduate degrees	25,353	266	1.05
Business, Management, Marketing, and Related Support Services	7,553	246	3.26
Computer and Information Sciences and Support Services	374	16	4.28
Health Professions and Related Programs	4,755	4	0.08
†	†	†	†
†	†	†	†
All other fields	12,671	0	0.00
Total certificates	16,398	8	0.05
Subbaccalaureate	14,821	8	0.05
Computer and Information Sciences and Support Services	376	5	1.33
Homeland Security, Law Enforcement, Firefighting and Related	302	2	0.66
Health Professions and Related Programs	6,733	1	0.01
†	†	†	†
†	†	†	†
All other fields	7,410	0	0.00
Graduate	1,577	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	1,577	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7n. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: New York, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	319,223	5,615	1.76
Total degrees	279,573	5,524	1.98
Associate's degrees	66,644	2,699	4.05
Health Professions and Related Programs	13,113	1,807	13.78
Business, Management, Marketing, and Related Support Services	12,390	333	2.69
Liberal Arts and Sciences, General Studies and Humanities	18,391	304	1.65
Engineering Technologies and Engineering-Related Fields	2,296	180	7.84
Computer and Information Sciences and Support Services	2,090	55	2.63
All other fields	18,364	20	0.11
Bachelor's degrees	128,472	2,677	2.08
Liberal Arts and Sciences, General Studies and Humanities	5,398	1,880	34.83
Business, Management, Marketing, and Related Support Services	24,143	186	0.77
Health Professions and Related Programs	9,046	186	2.06
Engineering Technologies and Engineering-Related Fields	1,207	170	14.08
Homeland Security, Law Enforcement, Firefighting and Related	3,215	87	2.71
All other fields	85,463	168	0.20
Graduate degrees	84,457	148	0.18
Health Professions and Related Programs	11,472	58	0.51
Business, Management, Marketing, and Related Support Services	12,914	56	0.43
Liberal Arts and Sciences, General Studies and Humanities	712	34	4.78
†	†	†	†
†	†	†	†
All other fields	59,359	0	0.00
Total certificates	39,650	91	0.23
Subbaccalaureate	34,221	79	0.23
Homeland Security, Law Enforcement, Firefighting and Related	314	78	24.84
Health Professions and Related Programs	16,645	1	0.01
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	17,262	0	0.00
Graduate	5,429	12	0.22
Health Professions and Related Programs	473	12	2.54
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	4,956	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7o. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Pennsylvania, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	197,482	1,019	0.52
Total degrees	162,778	463	0.28
Associate's degrees	29,241	191	0.65
Visual and Performing Arts	1,126	142	12.61
Computer and Information Sciences and Support Services	1,868	49	2.62
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	26,247	0	0.00
Bachelor's degrees	88,205	272	0.31
Visual and Performing Arts	5,492	177	3.22
Computer and Information Sciences and Support Services	2,722	41	1.51
Personal and Culinary Services	159	30	18.87
Business, Management, Marketing, and Related Support Services	17,738	14	0.08
Communication, Journalism, and Related Programs	4,216	10	0.24
All other fields	57,878	0	0.00
Graduate degrees	45,332	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	45,332	0	0.00
Total certificates	34,704	556	1.60
Subbaccalaureate	32,666	556	1.70
Communication, Journalism, and Related Programs	328	259	78.96
Visual and Performing Arts	261	188	72.03
Computer and Information Sciences and Support Services	823	109	13.24
†	†	†	†
†	†	†	†
All other fields	31,254	0	0.00
Graduate	2,038	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	2,038	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7p. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Rhode Island, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	20,237	0	0.00
Total degrees	17,578	0	0.00
Associate's degrees	3,461	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	3,461	0	0.00
Bachelor's degrees	10,863	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	10,863	0	0.00
Graduate degrees	3,254	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	3,254	0	0.00
Total certificates	2,659	0	0.00
Subbaccalaureate	2,572	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	2,572	0	0.00
Graduate	87	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	87	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7q. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: Utah, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	56,174	3,987	7.10
Total degrees	44,950	3,734	8.31
Associate's degrees	12,407	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	12,407	0	0.00
Bachelor's degrees	24,461	2,227	9.10
Education	2,786	698	25.05
Business, Management, Marketing, and Related Support Services	4,489	653	14.55
Health Professions and Related Programs	2,429	524	21.57
Computer and Information Sciences and Support Services	1,090	352	32.29
†	†	†	†
All other fields	13,667	0	0.00
Graduate degrees	8,082	1,507	18.65
Education	2,057	973	47.30
Business, Management, Marketing, and Related Support Services	2,099	403	19.20
Health Professions and Related Programs	1,103	117	10.61
Computer and Information Sciences and Support Services	171	14	8.19
†	†	†	†
All other fields	2,652	0	0.00
Total certificates	11,224	253	2.25
Subbaccalaureate	10,543	0	0.00
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	10,543	0	0.00
Graduate	681	253	37.15
Education	298	224	75.17
Computer and Information Sciences and Support Services	29	29	100.00
†	†	†	†
†	†	†	†
†	†	†	†
All other fields	354	0	0.00

† Not applicable. Exclusively distance education institutions conferred awards in fewer than five fields of study.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

National Center for Education Statistics

Table 7r. Number and percentage of awards conferred at Title IV institutions and 5 largest fields of study at Title IV exclusively distance education institutions, by distance education status, level of award, and field of study: West Virginia, 2010-11

Level of award and field of study	All institutions	Total	
		Number	Percent
Total awards	28,133	5,748	20.43
Total degrees	24,557	5,558	22.63
Associate's degrees	4,688	681	14.53
Liberal Arts and Sciences, General Studies and Humanities	1,268	492	38.80
Business, Management, Marketing, and Related Support Services	588	73	12.41
Homeland Security, Law Enforcement, Firefighting and Related	231	45	19.48
Computer and Information Sciences and Support Services	222	17	7.66
History	13	13	100.00
All other fields	2,366	41	1.73
Bachelor's degrees	12,978	2,491	19.19
Homeland Security, Law Enforcement, Firefighting and Related	975	677	69.44
Business, Management, Marketing, and Related Support Services	2,319	490	21.13
Multi/Interdisciplinary Studies	876	355	40.53
Computer and Information Sciences and Support Services	377	205	54.38
Social Sciences	744	166	22.31
All other fields	7,687	598	7.78
Graduate degrees	6,891	2,386	34.62
Multi/Interdisciplinary Studies	551	543	98.55
Homeland Security, Law Enforcement, Firefighting and Related	508	474	93.31
Business, Management, Marketing, and Related Support Services	1,452	451	31.06
History	331	300	90.63
Social Sciences	253	195	77.08
All other fields	3,796	423	11.14
Total certificates	3,576	190	5.31
Subbaccalaureate	3,430	130	3.79
Homeland Security, Law Enforcement, Firefighting and Related	113	27	23.89
Multi/Interdisciplinary Studies	25	24	96.00
Computer and Information Sciences and Support Services	149	23	15.44
Business, Management, Marketing, and Related Support Services	274	19	6.93
Legal Professions and Studies	35	15	42.86
All other fields	2,834	22	0.78
Graduate	146	60	41.10
Homeland Security, Law Enforcement, Firefighting and Related	19	19	100.00
Multi/Interdisciplinary Studies	18	18	100.00
History	8	8	100.00
Communication, Journalism, and Related Programs	8	8	100.00
Education	62	3	4.84
All other fields	31	4	12.90

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Degrees displayed in this table were conferred during the 12-month period July 1, 2010, to June 30, 2011. Detail may not sum to totals because of rounding. Definitions for terms used in this table may be found in the Integrated Postsecondary Education Data System (IPEDS) online glossary located at <http://nces.ed.gov/ipeds/glossary/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2011, Completions component.

Glossary

All of the variables used in these tables are described in this glossary. The variables were taken directly from IPEDS data collected during the 2010-11 and 2011-12 data collections. These data are available for download via the IPEDS Data Center (<http://nces.ed.gov/IPEDS/DataCenter>). Items are listed here in alphabetical order by the variable label. The name of each variable appears to the right of the variable label.

12-month unduplicated head count

EFYTOTL

The number of students enrolled for credit with each student counted only once during the reporting period, regardless of when the student enrolled, collected for the entire 12-month academic year. This count is collected in the 12-month Enrollment component of IPEDS.

Age of student

EFBAGE

For part B (enrollment by student age) of the Enrollment component of IPEDS, this categorical variable indicates the age of students represented by each enrollment count. There are 14 total categories including an overall total and several subcategories. The categories relevant to this table are as follows (some categories are combined in the tables):

- 3 Age under 18
- 4 Age 18-19
- 5 Age 20-21
- 6 Age 22-24
- 8 Age 25-29
- 9 Age 30-34
- 10 Age 35-39
- 11 Age 40-49
- 12 Age 50-64
- 13 Age 65 and over
- 14 Age unknown

American Indian or Alaska Native enrollment total

EFAIANT

The number of students enrolled for credit who have origins in any of the original peoples of North America and who maintain cultural identification through tribal affiliation or community recognition. This count is collected in the Enrollment component of IPEDS.

Asian enrollment total

EFASIAT

The number of students enrolled for credit who have origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam. This count is collected in the Enrollment component of IPEDS.

Awards conferred to men

CTOTALM

This variable is collected in the Completions component of IPEDS and records the total number of degrees and certificates conferred to men for specific fields of study.

Awards conferred to women

CTOTALW

This variable is collected in the Completions component of IPEDS and records the total number of degrees and certificates conferred to women for specific fields of study.

Awards conferred total

CTOTALT

This variable is collected in the Completions component of IPEDS and records the total number of degrees and certificates conferred for specific fields of study.

Black or African American enrollment total**EFBKAAT**

The number of students enrolled for credit who have origins in any of the black racial groups of Africa. This count is collected in the Enrollment component of IPEDS.

Control of institution**CONTROL**

This categorical variable on the IC Header component of IPEDS a classification of whether an institution is operated by publicly elected or appointed officials (public control) or by privately elected or appointed officials and derives its major source of funds from private sources (private control).

- 1 Public
- 2 Private nonprofit
- 3 Private for-profit

Distance education status**DISTNCED
SLO3**

Whether the institutions offers any distance education is captured in the variable SLO3 of the Institutional Characteristics component of IPEDS. In 2011, institutions began reporting whether all programs are offered exclusively via distance-education through the DISTNCED variable.

Field of study**CIPCODE**

Classification of Instructional Programs (CIP) is a taxonomic coding scheme for secondary and postsecondary instructional programs. For these tables the two digit CIPCODEs from the Completions component of IPEDS were used to classify the fields of study for which degrees and certificates were conferred.

First-time degree/certificate seeking undergraduate enrollment**EFRES01**

For part C (enrollment by state of residence of first-time undergraduates) of the Enrollment component of IPEDS, this categorical variable collects the state of residence of first-time undergraduates. This variable contains the number of first-time degree/certificate seeking undergraduates enrolled in an institution.

Full-time enrollment, men**EFAGE01**

The number of men enrolled full time is collected in part B (enrollment by student age). Full time status is defined as follows. Undergraduate: A student enrolled for 12 or more semester credits, or 12 or more quarter credits, or 24 or more contact hours a week each term. Graduate: A student enrolled for 9 or more semester credits, or 9 or more quarter credits, or a student involved in thesis or dissertation preparation that is considered full time by the institution.

Full-time enrollment, women**EFAGE02**

The number of men enrolled full time is collected in part B (enrollment by student age). Full time status is defined as follows. Undergraduate: A student enrolled for 12 or more semester credits, or 12 or more quarter credits, or 24 or more contact hours a week each term. Graduate: A student enrolled for 9 or more semester credits, or 9 or more quarter credits, or a student involved in thesis or dissertation preparation that is considered full time by the institution.

Hispanic enrollment total**EFHISPT**

The number of students enrolled for credit who have Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race. This count is collected in the Enrollment component of IPEDS.

Level of award**AWLEVEL**

This categorical variable exists in the Completions component of IPEDS and classifies the level of degree or award conferred to students for completion of a program. There are 15 categories for this variable including an overall total and several subtotals. The categories are

- 1 Award of less than 1 academic year
- 2 Award of at least 1 but less than 2 academic years
- 3 Associate's degree
- 4 Award of at least 2 but less than 4 academic years
- 5 Bachelor's degree
- 6 Postbaccalaureate certificate
- 7 Master's degree
- 8 Post-master's certificate
- 12 Degrees total
- 13 Certificates below the baccalaureate total
- 14 Certificates above the baccalaureate total
- 15 Degrees/certificates total
- 17 Doctor's degree - research/scholarship
- 18 Doctor's degree - professional practice
- 19 Doctor's degree - other

Level of institution**ICLEVEL**

This categorical variable on the IC Header component of IPEDS is a classification of whether an institution's programs are 4-year or higher (4 year), 2-but-less-than 4-year (2 year), or less than 2-year.

- 1 Four or more years
- 2 At least 2 but less than 4 years
- 3 Less than 2 years (below associate)

Level of student**EFALEVEL****LSTUDY****EFFYLEV**

For part A (enrollment by race/ethnicity) of the Enrollment component of IPEDS, EFALEVEL indicates what type of student is represented by each enrollment count variable. There are 30 total categories, including an overall total and several sub-totals. The categories relevant to these web tables are as follows:

- 21 Full-time students total
- 22 Full-time students, Undergraduate total
- 24 Full-time students, Undergraduate, Degree/certificate-seeking, First-time
- 25 Full-time students, Undergraduate, Degree/certificate-seeking, Other degree/certificate-seeking
- 31 Full-time students, Undergraduate, Non-degree/certificate-seeking

- 32 Full-time students, Graduate
- 41 Part-time students total
- 42 Part-time students, Undergraduate total
- 44 Part-time students, Undergraduate, Degree/certificate-seeking, First-time
- 45 Part-time students, Undergraduate, Degree/certificate-seeking, Other degree/certificate-seeking
- 51 Part-time students, Undergraduate, Non-degree/certificate-seeking
- 52 Part-time students, Graduate

For part B (enrollment by student age) of the Enrollment component of IPEDS, LSTUDY indicates what type of student is represented by each enrollment count variable. There are 3 categories as follows:

- 1 All students total
- 2 Undergraduates
- 5 Graduates

In the 12 Month Enrollment component of IPEDS, EFFYLEV indicates what type of student is represented by each unduplicated enrollment count variable. There are 3 categories as follows:

- 1 All students total
- 2 Undergraduate
- 4 Graduate

Native Hawaiian or Other Pacific Islander enrollment total

EFNHPIT

The number of students enrolled for credit who have origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands. This count is collected in the Enrollment component of IPEDS.

Nonresident alien enrollment total

EFNRALT

The number of students enrolled for credit who are not citizens or nationals of the United States and who are in this country on a visa or temporary basis and do not have the right to remain indefinitely. This count is collected in the Enrollment component of IPEDS.

Part-time enrollment, men

EFAGE03

The number of men enrolled part time is collected in part B (enrollment by student age). Part time status is defined as follows. Undergraduate: A student enrolled for either less than 12 semester or quarter credits, or less than 24 contact hours a week each term. Graduate: A student enrolled for less than 9 semester or quarter credits.

Part-time enrollment, women

EFAGE04

The number of men enrolled part time is collected in part B (enrollment by student age). Part time status is defined as follows. Undergraduate: A student enrolled for either less than 12 semester or quarter credits, or less than 24 contact hours a week each term. Graduate: A student enrolled for less than 9 semester or quarter credits.

Race/ethnicity unknown enrollment total**EFUNKNT**

The number of students enrolled for credit who did not select a racial/ethnic designation, and whom the postsecondary institution finds it impossible to place in one of the racial/ethnic categories during established enrollment procedures or in any post-enrollment identification or verification process.

Residency status**EFCSTATE**

For part C (Residence of First-time Undergraduates) of the Fall Enrollment component of IPEDS, this categorical variable collects the state of residence of first-time undergraduates. A person's permanent address is determined by such evidence as a driver's license or voter registration. For entering freshmen, residence may be the legal residence of a parent or guardian.

Title IV postsecondary institution indicator**PSET4FLG**

The purpose of this indicator is to make it easy to select institutions in the IPEDS universe. The categories relevant to these web tables are as follows:

- 1 Title IV primarily postsecondary institution
- 3 Title IV not primarily postsecondary institution

Total enrollment**EFTOTLT**

Grand total of men and women enrolled for credit. This count is collected in the Enrollment component of IPEDS.

Two or more races enrollment total**EF2MORT**

The number of students enrolled for credit who selected more than one race. This count is collected in the Enrollment component of IPEDS.

White enrollment total**EFWHITT**

The number of students enrolled for credit who have origins in any of the original peoples of Europe, the Middle East, or North Africa. This count is collected in the Enrollment component of IPEDS.

