

CHAPTER 3

Postsecondary Education

Postsecondary education includes academic, career and technical, and continuing professional education programs after high school. American colleges and universities and technical and vocational institutions offer a diverse array of postsecondary educational experiences. For example, a community college may offer vocational training or the first 2 years of training at the college level. A university typically offers a full undergraduate course of study leading to a bachelor's degree, as well as programs leading to advanced degrees. Vocational and technical institutions offer training programs that are designed to prepare students for specific careers.

This chapter provides an overview of the latest statistics on postsecondary education, including data on various types of postsecondary institutions and programs. However, to maintain comparability over time, most of the data in the *Digest* are for degree-granting institutions, which are defined as postsecondary institutions that grant an associate's or higher degree and whose students are eligible to participate in the Title IV federal financial aid programs.¹ Degree-granting institutions include almost all 2- and 4-year colleges and universities; they exclude institutions offering only career and technical programs of less than 2 years' duration and continuing education programs. The degree-granting institution classification currently used by the National Center for Education Statistics (NCES) includes approximately the same set of institutions as the higher education institution classification that was used by NCES prior to 1996–97.² This chapter highlights historical data that enable the reader to observe long-range trends in college education in America.

Other chapters provide related information on postsecondary education. Data on price indexes and on the number of degrees held by the general population are shown in chapter 1. Chapter 4 contains tabulations on federal funding for postsec-

ondary education. Information on employment outcomes for college graduates is shown in chapter 5. Chapter 7 contains data on college libraries. Further information on survey methodologies is presented in Appendix A: Guide to Sources and in the publications cited in the table source notes. For information on adults' participation in nonpostsecondary education, such as General Educational Development (GED) or English as a Second Language (ESL) classes, see chapter 7.

Enrollment

Enrollment in degree-granting institutions increased by 11 percent between 1990 and 2000 (table 198 and figure 12). Between 2000 and 2010, enrollment increased 37 percent, from 15.3 million to 21.0 million. Much of the growth between 2000 and 2010 was in full-time enrollment; the number of full-time students rose 45 percent, while the number of part-time students rose 26 percent. During the same time period, the number of females rose 39 percent, while the number of males rose 35 percent. Enrollment increases can be affected both by population growth and by rising rates of enrollment. Between 2000 and 2010, the number of 18- to 24-year-olds increased from 27.3 million to 30.7 million, an increase of 12 percent (table 20), and the percentage of 18- to 24-year-olds enrolled in college rose from 35 percent in 2000 to 41 percent in 2010 (table 213). In addition to enrollment in accredited 2-year colleges, 4-year colleges, and universities, about 539,000 students attended non-degree-granting, Title IV eligible, postsecondary institutions in fall 2009 (table 196). These institutions are postsecondary institutions that do not award associate's or higher degrees; they include, for example, institutions that offer only career and technical programs of less than 2 years' duration.

Like enrollment in degree-granting institutions for the United States as a whole, the number of students enrolled in degree-granting institutions located within individual states has been on the rise (table 216 and figure 13). From 2005 to 2010, when U.S. enrollment in degree-granting institutions increased by 20 percent overall, all 50 states experienced enrollment increases, with only the District of Columbia having a decrease. However, enrollment increases varied from state to state. The largest increase was in Iowa (68 percent), followed by West Virginia (53 percent) and Arizona (46 percent). Nine other states had increases of 25 percent or more. Six states had increases of less than 10 percent.

¹Title IV programs, which are administered by the U.S. Department of Education, provide financial aid to postsecondary students.

²Included in the current degree-granting classification are some institutions (primarily 2-year colleges) that were not previously designated as higher education institutions. Excluded from the current degree-granting classification are a few institutions that were previously designated as higher education institutions even though they did not award an associate's or higher degree. The former higher education classification was defined as including institutions that were accredited by an agency or association that was recognized by the U.S. Department of Education, or recognized directly by the Secretary of Education. The former institutions of higher education offered courses that led to an associate's or higher degree, or were accepted for credit towards a degree.

In recent years, the percentage increase in the number of students age 25 and over has been larger than the percentage increase in the number of younger students, and this pattern is expected to continue (table 200 and figure 14). Between 2000 and 2010, the enrollment of students under age 25 increased by 34 percent. Enrollment of students 25 and over rose 42 percent during the same period. From 2010 to 2020, NCES projects a rise of 11 percent in enrollments of students under 25, and a rise of 20 percent in enrollments of students 25 and over.

Enrollment trends have differed at the undergraduate and postbaccalaureate levels. Undergraduate enrollment generally increased during the 1970s, but dipped from 10.8 million to 10.6 million between 1983 and 1985 (table 214). From 1985 to 1992, undergraduate enrollment increased each year, rising 18 percent before stabilizing between 1992 and 1998. Undergraduate enrollment rose 37 percent between 2000 and 2010. Postbaccalaureate enrollment had been steady at about 1.6 million in the late 1970s and early 1980s, but rose 78 percent between 1985 and 2010 (table 215).

Since 1988, the number of females in postbaccalaureate programs has exceeded the number of males. Between 2000 and 2010, the number of full-time male postbaccalaureate students increased by 38 percent, compared with a 62 percent increase in the number of full-time female postbaccalaureate students. Among part-time postbaccalaureate students, the number of males increased by 17 percent and the number of females increased by 26 percent.

Eleven percent of undergraduates in both 2003–04 and 2007–08 reported having a disability (table 242). In 2007–08, the percentages of undergraduates who were male (43 percent) and female (57 percent) were the same for undergraduates reporting disabilities as for those not reporting disabilities. There were some differences in characteristics such as race/ethnicity, age, dependency status, and veteran status between undergraduates reporting disabilities and those without disabilities in 2007–08. For example, White students made up a larger percentage of undergraduates reporting disabilities than of undergraduates without disabilities (66 percent vs. 62 percent). Undergraduates under age 24 made up a smaller percentage of those reporting disabilities than of those not reporting disabilities (54 percent vs. 60 percent). A smaller percentage of undergraduates who reported disabilities than of those without disabilities were dependents (47 percent vs. 53 percent). About 4 percent of undergraduates who reported disabilities were veterans, compared with 3 percent of those who did not report disabilities.

The percentage of American college students who are Hispanic, Asian/Pacific Islander, and Black has been increasing (table 237). From 1976 to 2010, the percentage of Hispanic students rose from 3 percent to 13 percent, the percentage of Asian/Pacific Islander students rose from 2 percent to 6 percent, and the percentage of Black students rose from 9 percent to 14 percent. During the same period, the percentage of White students fell from 83 percent to 61 percent. Race/ethnicity is not reported for nonresident aliens, who made up 2 percent and 3 percent of total enrollment in 1976 and 2010, respectively.

Despite the sizable numbers of small degree-granting colleges, most students attend larger colleges and universities. In fall 2010, some 40 percent of institutions had fewer than 1,000 students; however, these campuses enrolled 4 percent of all college students (table 248). While 13 percent of campuses enrolled 10,000 or more students, they accounted for 59 percent of total college enrollment.

In 2010, the five postsecondary institutions with the highest enrollment were University of Phoenix, Online Campus, with 308,000 students; Kaplan University, Davenport Campus, with 78,000 students; Arizona State University, with 70,400 students; Ashford University, with 63,100 students; and Miami-Dade College, with 61,700 students (table 249).

Faculty, Staff, and Salaries

Approximately 3.7 million people were employed in colleges and universities in fall 2009, including 2.8 million professional and 0.9 million nonprofessional staff (table 259). In fall 2009, there were 1.4 million faculty members in degree-granting institutions, including 0.7 million full-time and 0.7 million part-time faculty. The proportion of staff who were executive, administrative, and managerial professionals was 6 percent in 2009, compared to 5 percent in 1976 (table 258). The proportion of other professionals not engaged in teaching rose from 10 percent in 1976 to 21 percent in 2009, while the proportion of nonprofessional staff (including technical and paraprofessional, clerical and secretarial, skilled crafts, and service and maintenance staff) declined from 42 percent to 25 percent. The full-time-equivalent (FTE) student/FTE staff ratio at colleges and universities was about the same in 2009 as in 1976 (5.4 in both years) (table 258 and figure 15). The FTE student/FTE faculty ratio was lower in 2009 (16.0) than in 1976 (16.6).

Colleges and universities differ in their practices of employing part-time and full-time staff. In fall 2009, some 47 percent of the employees at public 2-year colleges were employed full time, compared with 68 percent at public 4-year colleges and universities, 67 percent at private 4-year colleges and universities, and 65 percent at private 2-year colleges (table 259). A higher percentage of the faculty at public 4-year colleges and universities were employed full time (68 percent) than at private 4-year colleges and universities (48 percent), private 2-year colleges (44 percent), or public 2-year colleges (30 percent). In general, the number of full-time staff has been growing at a slower rate than the number of part-time staff (table 257). Between 1999 and 2009, the number of full-time staff increased by 24 percent, compared to an increase of 39 percent in the number of part-time staff. Most of the increase in the part-time staff was due to the increase in the number of part-time faculty (63 percent) and graduate assistants (43 percent) during this time period.

In fall 2009, some 7 percent of college and university faculty were Black (based on a faculty count that excludes persons whose race/ethnicity was unknown), 6 percent were Asian/Pacific Islander, 4 percent were Hispanic, and 1 percent were American Indian/Alaska Native (table 260). About 79

percent of all faculty with known race/ethnicity were White; 42 percent were White males and 37 percent were White females. Staff who were Black, Hispanic, Asian/Pacific Islander, or American Indian/Alaska Native made up about 19 percent of executive, administrative, and managerial staff in 2009 and about 33 percent of nonprofessional staff. The proportion of total staff made up of Blacks, Hispanics, Asians/Pacific Islanders, and American Indians/Alaska Natives was similar at public 4-year colleges (23 percent), private 4-year colleges (22 percent), and public 2-year colleges (23 percent), but the proportion at private 2-year colleges (31 percent) was slightly higher.

On average, full-time faculty and instructional staff spent 58 percent of their time teaching in 2003 (table 265). Research and scholarship accounted for 20 percent of their time, and 22 percent was spent on other activities (administration, professional growth, etc.).

Faculty salaries generally lost purchasing power during the 1970s. In constant 2009–10 dollars, average salaries for faculty on 9-month contracts declined by 16 percent during the period from 1970–71 (\$69,300) to 1980–81 (\$58,300) (table 271). During the 1980s, average salaries rose and recouped most of the losses. Between 1989–90 and 2010–11, there was a further increase in average faculty salaries, resulting in an average salary in 2010–11 (\$74,000 in constant 2009–10 dollars) that was about 7 percent higher than the average salary in 1970–71. The average salary for males was higher than the average salary for females in all years for which data are available. Between 1999–2000 and 2010–11, the average salary in constant 2009–10 dollars for males increased by 4 percent (from \$76,900 to \$80,300) and the average salary for females increased by 5 percent (from \$62,700 to \$66,100). In 2010–11, average salaries were about 21 percent higher for males than for females (\$67,400 versus \$81,900 in current dollars).

The percentage of faculty with tenure has declined in recent years. Of those faculty at institutions with tenure systems, about 49 percent of full-time instructional faculty had tenure in 2009–10, compared with 56 percent in 1993–94 (table 278). Also, the percentage of institutions with tenure systems in 2009–10 (48 percent) was lower than in 1993–94 (63 percent). Part of this change was due to the expansion in the number of for-profit institutions (table 279), relatively few of which have tenure systems (1.5 percent in 2009–10) (table 278). At institutions with tenure systems, a difference was observed between males and females in the percentage of full-time instructional faculty having tenure. Fifty-five percent of males had tenure in 2009–10, compared with 41 percent of females. About 51 percent of full-time instructional faculty had tenure at public and private for-profit institutions with tenure systems, compared with 44 percent at private not-for-profit institutions with tenure systems in 2009–10.

Degrees

During the 2010–11 academic year, 4,599 accredited institutions offered degrees at the associate's degree level or

above (table 280). These included 1,656 public institutions, 1,630 private not-for-profit institutions, and 1,313 private for-profit institutions. Of the 4,599 institutions, 2,870 were 4-year institutions that awarded degrees at the bachelor's or higher level, and 1,729 were 2-year institutions that offered associate's degrees as their highest award. Institutions awarding various degrees in 2009–10 numbered 2,839 for associate's degrees, 2,403 for bachelor's degrees, 1,823 for master's degrees, and 817 for doctor's degrees (table 293).

Growing numbers of people are completing college degrees. Between 1999–2000 and 2009–10, the number of associate's, bachelor's, master's, and doctor's degrees that were conferred rose (table 283). The doctor's degree total includes most degrees formerly classified as first-professional, such as M.D., D.D.S., and law degrees. During this period, the number of associate's degrees increased by 50 percent, the number of bachelor's degrees increased by 33 percent, the number of master's degrees increased by 50 percent, and the number of doctor's degrees increased by 34 percent. Since the mid-1980s, more females than males have earned associate's, bachelor's, and master's degrees. Beginning in 2005–06, the number of females earning doctor's degrees has exceeded the number of males. Also, the number of females receiving associate's, master's, and doctor's degrees has increased at a faster rate than the number of males. The number of males earning doctor's degrees rose 18 percent between 1999–2000 and 2009–10, while the number of females earning doctor's degrees rose 52 percent. The number of males earning master's degrees during this period rose 40 percent, while the number of females rose 56 percent. Between 1999–2000 and 2009–10, the number of bachelor's degrees awarded to males and the number awarded to females both increased by 33 percent. In addition to degrees awarded at the associate's and higher levels, 935,789 certificates were awarded by postsecondary institutions participating in federal Title IV financial aid programs in 2009–10 (table 296).

Of the 1,650,000 bachelor's degrees conferred in 2009–10, the greatest numbers of degrees were conferred in the fields of business (358,000); social sciences and history (173,000); health professions and related programs (130,000); and education (101,000) (table 286). At the master's degree level, the greatest numbers of degrees were conferred in the fields of education (182,000) and business (178,000) (table 287). At the doctor's degree level, the greatest number of degrees were conferred in the fields of health professions and related programs (57,700); legal professions and studies (44,600); education (9,200); engineering (7,700); biological and biomedical sciences (7,700); psychology (5,500); and physical sciences and science technologies (5,100) (table 288).

In recent years, the numbers of bachelor's degrees conferred have followed patterns that differed significantly by field of study. While the number of degrees conferred increased by 33 percent overall between 1999–2000 and 2009–10, there was substantial variation among the different fields of study, as well as shifts in the patterns of change during

this time period (table 286). The number of bachelor’s degrees conferred in the combined fields of engineering and engineering technologies increased 8 percent between 1999–2000 and 2004–05, and then increased a further 12 percent between 2004–05 and 2009–10 (table 286 and figure 16). In contrast, the number of degrees conferred in health professions and related programs was less than 1 percent lower in 2004–05 than in 1999–2000, but then rose 61 percent between 2004–05 and 2009–10. The number of degrees conferred in biological sciences was 4 percent higher in 2004–05 than in 1999–2000, but then increased by 31 percent between 2004–05 and 2009–10; and the number conferred in physical sciences and science technologies also was 4 percent higher in 2004–05 than in 1999–2000, but then increased by 22 percent between 2004–05 and 2009–10. Some technical fields experienced a contrasting pattern. After an increase of 43 percent between 1999–2000 and 2004–05, the number of degrees conferred in computer and information sciences decreased by 27 percent between 2004–05 and 2009–10. Other fields with sizable numbers of degrees (over 5,000 in 2004–05) that showed increases of 30 percent or more between 2004–05 and 2009–10 included multi/interdisciplinary studies (30 percent); homeland security, law enforcement, and firefighting (42 percent); and parks, recreation, leisure, and fitness studies (46 percent).

Approximately 58 percent of first-time students seeking a bachelor’s degree or its equivalent and attending a 4-year institution full time in 2004 completed a bachelor’s degree or its equivalent at that institution within 6 years (table 345). This graduation rate was calculated as the total number of completers within the specified time to degree attainment divided by the cohort of students who first enrolled at that institution in 2004. Graduation rates were higher at private not-for-profit institutions than at public or private for-profit institutions. The 6-year graduation rate for the 2004 cohort at private not-for-profit institutions was 65 percent, compared with 56 percent at public institutions and 28 percent at private for-profit institutions. Graduation rates also varied by race/ethnicity. At 4-year institutions overall, the 6-year graduation rate for Asians/Pacific Islanders in the 2004 cohort was 69 percent, compared with 62 percent for Whites, 50 percent for Hispanics, 39 percent for Blacks, and 39 percent for American Indians/Alaska Natives.

Finances and Financial Aid

For the 2010–11 academic year, annual current dollar prices for undergraduate tuition, room, and board were estimated to be \$13,600 at public institutions, \$36,300 at private not-for-profit institutions, and \$23,500 at private for-profit institutions (table 349). Between 2000–01 and 2010–11, prices for undergraduate tuition, room, and board at public institutions rose 42 percent, and prices at private not-for-profit institutions rose 31 percent, after adjustment for inflation. The inflation-adjusted price for undergraduate tuition, room, and board at private for-profit institutions was 5 percent higher in 2010–11 than in 2000–01.

In 2007–08, about 80 percent of full-time undergraduate students received financial aid (grants, loans, work-study, or aid of multiple types) (table 353). About 63 percent of full-time undergraduates received federal financial aid in 2007–08, and 63 percent received aid from nonfederal sources. (Some students receive aid from both federal and nonfederal sources.) Section 484(r) of the Higher Education Act of 1965, as amended, suspends a student’s eligibility for Title IV federal financial aid if the student is convicted of certain drug-related offenses that were committed while the student was receiving Title IV aid. About 0.01 percent of postsecondary students had their eligibility to receive aid suspended for 2009–10 (table C).

Table C. Postsecondary students denied access to Title IV financial aid because eligibility was suspended due to a drug-related conviction: 2009–10

Suspension status	Number of applications	Percentage distribution
Total.....	19,490,666	100.00
No suspension of eligibility.....	19,478,370	99.98
Suspension of eligibility		
For part of award year (suspension ends during year)	666	#
For full award year		
Due to conviction.....	1,751	0.01
Due to failure to report conviction status on aid application form.....	879	#

#Rounds to zero.
NOTE: It is not possible to determine whether a student who lost eligibility due to a drug conviction otherwise would have received Title IV aid, since there are other reasons why an applicant may not receive aid. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, Federal Student Aid, Free Application for Federal Student Aid (FAFSA), unpublished data.

In 2009–10, total revenue was \$303 billion at public institutions, \$169 billion at private not-for-profit institutions, and \$25 billion at private for-profit institutions (tables 366, 370, and 372 and figures 17 and 18). The category of student tuition and fees typically accounts for a significant percentage of total revenue and was the largest single revenue source at both private not-for-profit and for-profit institutions in 2009–10 (33 and 91 percent, respectively). At public institutions, the share of revenue from tuition and fees (18 percent) was second to that from state nonoperating revenue appropriations (21 percent). Tuition and fees constituted the largest revenue category for private not-for-profit and private for-profit 2- and 4-year institutions, the second largest category for public 4-year institutions, and the fourth largest category for public 2-year institutions.

In 2009–10, average total expenditures per full-time-equivalent (FTE) student at public degree-granting colleges were \$26,200 (table 377). The 2009–10 total expenditures per FTE student were lower than in 2008–09, but about 1 percent higher than in 2003–04, after adjustment for inflation. In 2009–10, public 4-year colleges had average total expenditures per FTE student of \$35,700, compared with \$11,900 at public 2-year colleges. At private not-for-profit colleges, total expenditures per FTE student rose 6 percent

between 2003–04 and 2009–10, after adjustment for inflation (table 379). In 2009–10, total expenditures per FTE student at private not-for-profit colleges were \$45,900; they averaged \$46,100 at 4-year colleges and \$19,000 at 2-year colleges. The expenditures per FTE student at private for-profit institutions were \$12,400 in 2009–10, which was about 6 percent lower than in 2003–04, after adjustment for inflation (table 381). The difference between average expenditures per FTE student at private for-profit 4-year colleges (\$12,400) and private for-profit 2-year colleges (\$12,600) was relatively small compared to the differences between 2-year and 4-year public and private not-for-profit colleges.

As of June 30, 2010, the market value of the endowment funds of colleges and universities was \$356 billion, reflecting an increase of 9 percent compared to 2009, when the total was \$326 billion (table 376). In 2010, the 120 colleges with the largest endowments accounted for \$264 billion, or about three-fourths of the national total. The five colleges with the largest endowments in 2010 were Harvard University (\$28 billion), Yale University (\$17 billion), Princeton University (\$15 billion), Stanford University (\$14 billion), and the University of Texas System (\$13 billion).

Figure 12. Enrollment, degrees conferred, and expenditures in degree-granting institutions: Fall 1960 through fall 2010 and 1960–61 through 2010–11**Fall enrollment, in millions****Degrees, in millions****Total expenditures, in billions of constant 2009–10 dollars**

NOTE: Expenditure data for school year 2010 (2010–11) are estimated. Degree data for school year 2010 are projected. Doctor's degrees include Ph.D., Ed.D., and comparable degrees at the doctoral level, as well as such degrees as M.D., D.D.S., and law degrees that were formerly classified as first-professional degrees.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Opening Fall Enrollment in Higher Education*, 1960 through 1965; *Financial Statistics of Higher Education*, 1959–60 through 1964–65; *Earned Degrees Conferred*, 1959–60 through 1964–65; *Projections of Education Statistics to 2020*; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education," "Degrees and Other Formal Awards Conferred," and "Financial Statistics of Institutions of Higher Education" surveys, 1965–66 through 1985–86; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86–99), "Completions Survey" (IPEDS-C:87–99), and "Finance Survey" (IPEDS-F:FY87–99); IPEDS Fall 2000 through Fall 2010, Completions component; and IPEDS Spring 2001 through Spring 2011, Enrollment and Finance components.

Figure 13. Percentage change in total enrollment in degree-granting institutions, by state: Fall 2005 to fall 2010

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2006 and Spring 2011, Enrollment component.

Figure 14. Enrollment in degree-granting institutions, by age: Fall 1970 through fall 2020

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys, 1970 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); IPEDS Spring 2001 through Spring 2011, Enrollment component; and *Projections of Education Statistics to 2020*. U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October, selected years, 1970 through 2010.

Figure 15. Ratio of full-time-equivalent (FTE) students to total FTE staff and to FTE faculty, by control of institution: 1976, 1999, and 2009**FTE students per FTE staff member**

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Staff Survey" 1976; Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:99); and IPEDS Winter 2009–10, Human Resources component, Fall Staff section.

Figure 16. Bachelor's degrees conferred by degree-granting institutions in selected fields of study: 1999–2000, 2004–05, and 2009–10

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2000, Fall 2005, and Fall 2010, Completions component.

Figure 17. Percentage distribution of total revenues of public degree-granting institutions, by source of funds: 2009–10

¹Revenues from the federal government include operating grants and contracts, funds for independent operations, nonoperating revenue appropriations, and nonoperating grants.

²Revenues from state governments include operating grants and contracts, nonoperating revenue appropriations, nonoperating grants, and capital appropriations.

³Revenues from local governments include operating grants and contracts, funds for independent operations, nonoperating revenue appropriations, and nonoperating grants.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Finance component.

Figure 18. Percentage distribution of total revenues of private not-for-profit degree-granting institutions, by source of funds: 2009–10

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Finance component.

Table 196. Enrollment, staff, and degrees/certificates conferred in postsecondary institutions participating in Title IV programs, by level and control of institution, sex of student, type of staff, and type of degree: Fall 2009 and 2009–10

Selected characteristic	All Title IV eligible institutions ¹	Degree-granting institutions ²					Non-degree-granting institutions ³				
		Total	Public	Private			Total	Public	Private		
				Total	Not-for-profit	For-profit			Total	Not-for-profit	For-profit
1	2	3	4	5	6	7	8	9	10	11	12
Enrollment, fall 2009											
Total	20,966,826	20,427,711	14,810,642	5,617,069	3,765,083	1,851,986	539,115	125,740	413,375	26,335	387,040
4-year institutions	12,906,743	12,906,305	7,709,197	5,197,108	3,730,316	1,466,792	438	43	395	350	45
Males	5,573,046	5,572,944	3,459,326	2,113,618	1,585,807	527,811	102	13	89	78	11
Females	7,333,697	7,333,361	4,249,871	3,083,490	2,144,509	938,981	336	30	306	272	34
2-year institutions	7,674,744	7,521,406	7,101,445	419,961	34,767	385,194	153,338	59,220	94,118	11,812	82,306
Males	3,271,579	3,196,560	3,050,243	146,317	12,299	134,018	75,019	32,471	42,548	2,858	39,690
Females	4,403,165	4,324,846	4,051,202	273,644	22,468	251,176	78,319	26,749	51,570	8,954	42,616
Less-than-2-year institutions	385,339	†	†	†	†	†	385,339	66,477	318,862	14,173	304,689
Males	107,952	†	†	†	†	†	107,952	28,461	79,491	5,418	74,073
Females	277,387	†	†	†	†	†	277,387	38,016	239,371	8,755	230,616
Staff, fall 2009											
Total	3,794,500	3,723,419	2,442,076	1,281,343	1,073,417	207,926	71,081	21,599	49,482	5,087	44,395
Professional staff	2,838,017	2,782,149	1,804,718	977,431	797,291	180,140	55,868	16,203	39,665	3,772	35,893
Administrative	239,957	230,579	112,182	118,397	99,043	19,354	9,378	1,257	8,121	634	7,487
Faculty	1,476,775	1,439,144	913,679	525,465	408,561	116,904	37,631	13,266	24,365	2,442	21,923
Graduate assistants	342,393	342,393	275,872	66,521	66,252	269	0	0	0	0	0
Other professionals	778,892	770,033	502,985	267,048	223,435	43,613	8,859	1,680	7,179	696	6,483
Nonprofessional staff	956,483	941,270	637,358	303,912	276,126	27,786	15,213	5,396	9,817	1,315	8,502
Student/staff ratio	5.5	5.5	6.1	4.4	3.5	8.9	7.6	5.8	8.4	5.2	8.7
Degrees/certificates conferred, 2009–10											
Less-than-2-year awards and 2- to 4-year awards	935,789	588,917	399,843	189,074	14,838	174,236	346,872	72,379	274,493	20,772	253,721
4-year institutions	73,101	73,038	35,291	37,747	10,603	27,144	63	0	63	63	0
Males	28,606	28,597	17,402	11,195	4,417	6,778	9	0	9	9	0
Females	44,495	44,441	17,889	26,552	6,186	20,366	54	0	54	54	0
2-year institutions	602,573	515,879	364,552	151,327	4,235	147,092	86,694	35,564	51,130	5,233	45,897
Males	252,359	214,383	173,323	41,060	2,099	38,961	37,976	16,784	21,192	1,372	19,820
Females	350,214	301,496	191,229	110,267	2,136	108,131	48,718	18,780	29,938	3,861	26,077
Less-than-2-year institutions	260,115	†	†	†	†	†	260,115	36,815	223,300	15,476	207,824
Males	74,415	†	†	†	†	†	74,415	14,530	59,885	6,592	53,293
Females	185,700	†	†	†	†	†	185,700	22,285	163,415	8,884	154,531
Associate's degrees	849,572	849,452	640,113	209,339	46,673	162,666	120	9	111	0	111
4-year institutions	249,635	249,635	102,240	147,395	40,643	106,752	0	0	0	0	0
Males	94,149	94,149	40,121	54,028	15,015	39,013	0	0	0	0	0
Females	155,486	155,486	62,119	93,367	25,628	67,739	0	0	0	0	0
2-year institutions	599,860	599,817	537,873	61,944	6,030	55,914	43	9	34	0	34
Males	228,807	228,767	205,568	23,199	2,019	21,180	40	6	34	0	34
Females	371,053	371,050	332,305	38,745	4,011	34,734	3	3	0	0	0
Less-than-2-year institutions	77	†	†	†	†	†	77	0	77	0	77
Males	11	†	†	†	†	†	11	0	11	0	11
Females	66	†	†	†	†	†	66	0	66	0	66
Bachelor's degrees	1,650,014	1,650,014	1,049,057	600,957	503,164	97,793	0	0	0	0	0
Males	706,633	706,633	458,722	247,911	207,406	40,505	0	0	0	0	0
Females	943,381	943,381	590,335	353,046	295,758	57,288	0	0	0	0	0
Master's degrees	693,025	693,025	322,243	370,782	299,911	70,871	0	0	0	0	0
Males	275,197	275,197	128,449	146,748	121,978	24,770	0	0	0	0	0
Females	417,828	417,828	193,794	224,034	177,933	46,101	0	0	0	0	0
Doctor's degrees	158,558	158,558	78,779	79,779	75,166	4,613	0	0	0	0	0
Males	76,605	76,605	38,506	38,099	36,279	1,820	0	0	0	0	0
Females	81,953	81,953	40,273	41,680	38,887	2,793	0	0	0	0	0

†Not applicable.

¹Includes degree-granting and non-degree-granting institutions.

²Data are for degree-granting institutions, which grant associate's or higher degrees and participate in Title IV federal financial aid programs.

³Data are for institutions that did not offer accredited 4-year or 2-year degree programs, but were participating in Title IV federal financial aid programs. Includes some institutions transitioning to higher level program offerings, though still classified at a lower level.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component; Spring 2010, Enrollment component; and Fall 2010, Completions component. (This table was prepared May 2011.)

Table 197. Historical summary of faculty, enrollment, degrees, and finances in degree-granting institutions: Selected years, 1869–70 through 2009–10

Selected characteristic	1869–70	1879–80	1889–90	1899–1900	1909–10	1919–20	1929–30	1939–40	1949–50	1959–60	1969–70	1979–80	1989–90	1999–2000	2005–06	2008–09	2009–10
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Total institutions ¹	563	811	998	977	951	1,041	1,409	1,708	1,851	2,004	2,525	3,152	3,535	4,084	4,276	4,409	4,495
Total faculty ²	5,553 ³	11,522 ³	15,809	23,868	36,480	48,615	82,386	146,929	246,722	380,554	450,000 ⁴	675,000 ⁴	824,220 ⁵	1,027,830 ⁵	1,290,426 ⁵	—	1,439,144 ⁵
Males.....	4,887 ³	7,328 ³	12,704 ³	19,151	29,132	35,807	60,017	106,328	186,189	296,773	346,000 ⁴	479,000 ⁴	534,254 ⁵	602,469 ⁵	714,453 ⁵	—	761,035 ⁵
Females.....	666 ³	4,194 ³	3,105 ³	4,717	7,348	12,808	22,369	40,601	60,533	83,781	104,000 ⁴	196,000 ⁴	289,966 ⁵	425,361 ⁵	575,973 ⁵	—	678,109 ⁵
Total fall enrollment ⁶	52,286	115,817	156,756	237,592	355,213	597,880	1,100,737	1,494,203	2,444,900	3,639,847	8,004,660	11,569,899	13,538,560	14,849,691	17,487,475	19,102,814	20,427,711
Males.....	41,160 ³	77,972 ³	100,453 ³	152,254	214,648 ³	314,938	619,935	893,250	1,721,572	2,332,617	4,746,201	5,682,877	6,190,015	6,515,164	7,455,925	8,188,895	8,769,504
Females.....	11,126 ³	37,845 ³	56,303 ³	85,338	140,565 ³	282,942	480,802	600,953	723,328	1,307,230	3,258,459	5,887,022	7,348,545	8,334,527	10,031,550	10,913,919	11,658,207
Degrees conferred																	
Associate's, total.....	—	—	—	—	—	—	—	—	—	—	206,023	400,910	455,102	564,933	713,066	787,325	849,452
Males.....	—	—	—	—	—	—	—	—	—	—	117,432	183,737	191,195	224,721	270,095	298,141	322,916
Females.....	—	—	—	—	—	—	—	—	—	—	88,591	217,173	263,907	340,212	442,971	489,184	526,536
Bachelor's, total ⁷	9,371	12,896	15,539	27,410	37,199	48,622	122,484	186,500	432,058	392,440	792,316	929,417	1,051,344	1,237,875	1,485,242	1,601,368	1,650,014
Males.....	7,993	10,411	12,857	22,173	28,762	31,980	73,615	109,546	328,841	254,063	451,097	473,611	491,696	530,367	630,600	685,382	706,633
Females.....	1,378	2,485	2,682	5,237	8,437	16,642	48,869	76,954	103,217	138,377	341,219	455,806	559,648	707,508	854,642	915,986	943,381
Master's, total ⁸	0	879	1,015	1,583	2,113	4,279	14,969	26,731	58,183	74,435	213,589	305,196	330,152	463,185	599,731	662,079	693,025
Males.....	0	868	821	1,280	1,555	2,985	8,925	16,508	41,220	50,898	130,799	156,882	158,052	196,129	241,656	263,538	275,197
Females.....	0	11	194	303	558	1,294	6,044	10,223	16,963	23,537	82,790	148,314	172,100	267,056	358,075	398,541	417,828
Doctor's, total ⁹	1	54	149	382	443	615	2,239	3,290	6,420	9,829	59,486	95,631	103,508	118,736	138,056	154,425	158,558
Males.....	1	51	147	359	399	522	1,946	2,861	5,804	8,801	53,792	69,526	63,963	64,930	68,912	75,639	76,605
Females.....	0	3	2	23	44	93	353	429	616	1,028	5,694	26,105	39,545	53,806	69,144	78,786	81,953
In thousands of current dollars																	
Finances																	
Current-fund revenue.....	—	—	—	—	\$76,883	\$199,922	\$554,511	\$715,211	\$2,374,645	\$5,785,537	\$21,515,242	\$58,519,982	\$139,635,477	—	—	—	—
Educational and general income.....	—	—	\$21,464	\$35,084	67,917	172,929	483,065	571,288	1,833,845	4,688,352	16,486,177	—	—	—	—	—	—
Current-fund expenditures.....	—	—	—	—	—	—	507,142	674,688	2,245,661	5,601,376	21,043,113	56,913,588	134,655,571	—	—	—	—
Educational and general expenditures.....	—	—	—	—	—	—	377,903	521,990	1,706,444	4,685,258	16,845,212	44,542,843	105,585,076	—	—	—	—
Value of physical property	—	—	95,426	253,599	457,594	747,333	2,065,049	2,753,780 ¹⁰	4,799,964	13,548,548	42,093,580	83,733,387	164,635,000	—	—	—	—
Market value of endowment funds.....	—	—	78,788 ¹¹	194,998 ¹¹	323,661 ¹¹	569,071 ¹¹	1,372,068 ¹¹	1,686,283 ¹¹	2,601,223 ¹¹	5,322,080 ¹¹	11,206,632	20,743,045	67,978,726	—	\$336,908,009	\$325,565,998	\$355,790,614

—Not available.

¹Prior to 1979–80, excludes branch campuses.²Total number of different individuals (not reduced to full-time equivalent). Beginning in 1959–60, data are for the first term of the academic year.³Estimated.⁴Estimated number of senior instructional staff based on actual enrollment data for the designated year and enrollment/staff ratios for the prior staff survey. Excludes graduate assistants.⁵Because of revised survey procedures, data may not be directly comparable with figures prior to 1989–90. Estimated number of senior instructional staff based on actual enrollment data for the designated year and enrollment/staff ratios for the prior staff survey. Excludes graduate assistants.⁶Data for 1869–70 to 1939–40 are for resident degree-credit students who enrolled at any time during the academic year.⁷From 1869–70 to 1959–60, bachelor's degrees include degrees formerly classified as first-professional, such as M.D., D.D.S., and law degrees.⁸Figures for years prior to 1969–70 are not precisely comparable with later data.⁹Includes Ph.D., Ed.D., and comparable degrees at the doctoral level. Includes most degrees formerly classified as first-professional, such as M.D., D.D.S., and law degrees.¹⁰Includes unexpended plant funds.¹¹Book value. Includes other nonexpendable funds.

NOTE: Data through 1989–90 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Biennial Survey of Education in the United States; Education Directory; Colleges and Universities; Faculty and Other Professional Staff in Institutions of Higher Education; Fall Enrollment in Colleges and Universities; Earned Degrees Conferred; Financial Statistics of Institutions of Higher Education*; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education," "Degrees and Other Formal Awards Conferred," and "Financial Statistics of Institutions of Higher Education" surveys; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:89-99), "Fall Staff Survey" (IPEDS-S:89-99), "Finance Survey" (IPEDS-F:FY90-00), "Completions Survey" (IPEDS-C:90-00), and "Institutional Characteristics Survey" (IPEDS-IC:89-99); IPEDS Winter 2005–06 and Winter 2009–10, Human Resources component, Fall Staff section; IPEDS Spring 2006, Spring 2009, and Spring 2010, Enrollment component; and IPEDS Fall 2006, Fall 2009, and Fall 2010, Completions component. (This table was prepared November 2011.)

Table 198. Total fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: Selected years, 1947 through 2010

Year	Total enrollment	Attendance status			Sex of student			Control of institution			
		Full-time	Part-time	Percent part-time	Male	Female	Percent female	Public	Private		
									Total	Not-for-profit	For-profit
1	2	3	4	5	6	7	8	9	10	11	12
1947 ¹	2,338,226	—	—	—	1,659,249	678,977	29.0	1,152,377	1,185,849	—	—
1948 ¹	2,403,396	—	—	—	1,709,367	694,029	28.9	1,185,588	1,217,808	—	—
1949 ¹	2,444,900	—	—	—	1,721,572	723,328	29.6	1,207,151	1,237,749	—	—
1950 ¹	2,281,298	—	—	—	1,560,392	720,906	31.6	1,139,699	1,141,599	—	—
1951 ¹	2,101,962	—	—	—	1,390,740	711,222	33.8	1,037,938	1,064,024	—	—
1952 ¹	2,134,242	—	—	—	1,380,357	753,885	35.3	1,101,240	1,033,002	—	—
1953 ¹	2,231,054	—	—	—	1,422,598	808,456	36.2	1,185,876	1,045,178	—	—
1954 ¹	2,446,693	—	—	—	1,563,382	883,311	36.1	1,353,531	1,093,162	—	—
1955 ¹	2,653,034	—	—	—	1,733,184	919,850	34.7	1,476,282	1,176,752	—	—
1956 ¹	2,918,212	—	—	—	1,911,458	1,006,754	34.5	1,656,402	1,261,810	—	—
1957	3,323,783	—	—	—	2,170,765	1,153,018	34.7	1,972,673	1,351,110	—	—
1959	3,639,847	2,421,016	1,218,831 ²	33.5	2,332,617	1,307,230	35.9	2,180,982	1,458,865	—	—
1961	4,145,065	2,785,133	1,359,932 ²	32.8	2,585,821	1,559,244	37.6	2,561,447	1,583,618	—	—
1963	4,779,609	3,183,833	1,595,776 ²	33.4	2,961,540	1,818,069	38.0	3,081,279	1,698,330	—	—
1964	5,280,020	3,573,238	1,706,782 ²	32.3	3,248,713	2,031,307	38.5	3,467,708	1,812,312	—	—
1965	5,920,864	4,095,728	1,825,136 ²	30.8	3,630,020	2,290,844	38.7	3,969,596	1,951,268	—	—
1966	6,389,872	4,438,606	1,951,266 ²	30.5	3,856,216	2,533,656	39.7	4,348,917	2,040,955	—	—
1967	6,911,748	4,793,128	2,118,620 ²	30.7	4,132,800	2,778,948	40.2	4,816,028	2,095,720	2,074,041	21,679
1968	7,513,091	5,210,155	2,302,936	30.7	4,477,649	3,035,442	40.4	5,430,652	2,082,439	2,061,211	21,228
1969	8,004,660	5,498,883	2,505,777	31.3	4,746,201	3,258,459	40.7	5,896,868	2,107,792	2,087,653	20,139
1970	8,580,887	5,816,290	2,764,597	32.2	5,043,642	3,537,245	41.2	6,428,134	2,152,753	2,134,420	18,333
1971	8,948,644	6,077,232	2,871,412	32.1	5,207,004	3,741,640	41.8	6,804,309	2,144,335	2,121,913	22,422
1972	9,214,860	6,072,389	3,142,471	34.1	5,238,757	3,976,103	43.1	7,070,635	2,144,225	2,123,245	20,980
1973	9,602,123	6,189,493	3,412,630	35.5	5,371,052	4,231,071	44.1	7,419,516	2,182,607	2,148,784	33,823
1974	10,223,729	6,370,273	3,853,456	37.7	5,622,429	4,601,300	45.0	7,988,500	2,235,229	2,200,963	34,266
1975	11,184,859	6,841,334	4,343,525	38.8	6,148,997	5,035,862	45.0	8,834,508	2,350,351	2,311,448	38,903
1976	11,012,137	6,717,058	4,295,079	39.0	5,810,828	5,201,309	47.2	8,653,477	2,358,660	2,314,298	44,362
1977	11,285,787	6,792,925	4,492,862	39.8	5,789,016	5,496,771	48.7	8,846,993	2,438,794	2,386,652	52,142
1978	11,260,092	6,667,657	4,592,435	40.8	5,640,998	5,619,094	49.9	8,785,893	2,474,199	2,408,331	65,868
1979	11,569,899	6,794,039	4,775,860	41.3	5,682,877	5,887,022	50.9	9,036,822	2,533,077	2,461,773	71,304
1980	12,096,895	7,097,958	4,998,937	41.3	5,874,374	6,222,521	51.4	9,457,394	2,639,501	2,527,787	111,714 ³
1981	12,371,672	7,181,250	5,190,422	42.0	5,975,056	6,396,616	51.7	9,647,032	2,724,640	2,572,405	152,235 ³
1982	12,425,780	7,220,618	5,205,162	41.9	6,031,384	6,394,396	51.5	9,696,087	2,729,693	2,552,739	176,954 ³
1983	12,464,661	7,261,050	5,203,611	41.7	6,023,725	6,440,936	51.7	9,682,734	2,781,927	2,589,187	192,740
1984	12,241,940	7,098,388	5,143,552	42.0	5,863,574	6,378,366	52.1	9,477,370	2,764,570	2,574,419	190,151
1985	12,247,055	7,075,221	5,171,834	42.2	5,818,450	6,428,605	52.5	9,479,273	2,767,782	2,571,791	195,991
1986	12,503,511	7,119,550	5,383,961	43.1	5,884,515	6,618,996	52.9	9,713,893	2,789,618	2,572,479	217,139 ⁴
1987	12,766,642	7,231,085	5,535,557	43.4	5,932,056	6,834,586	53.5	9,973,254	2,793,388	2,602,350	191,038 ⁴
1988	13,055,337	7,436,768	5,618,569	43.0	6,001,896	7,053,441	54.0	10,161,388	2,893,949	2,673,567	220,382
1989	13,538,560	7,660,950	5,877,610	43.4	6,190,015	7,348,545	54.3	10,577,963	2,960,597	2,731,174	229,423
1990	13,818,637	7,820,985	5,997,652	43.4	6,283,909	7,534,728	54.5	10,844,717	2,973,920	2,760,227	213,693
1991	14,358,953	8,115,329	6,243,624	43.5	6,501,844	7,857,109	54.7	11,309,563	3,049,390	2,819,041	230,349
1992	14,487,359	8,162,118	6,325,241	43.7	6,523,989	7,963,370	55.0	11,384,567	3,102,792	2,872,523	230,269
1993	14,304,803	8,127,618	6,177,185	43.2	6,427,450	7,877,353	55.1	11,189,088	3,115,715	2,888,897	226,818
1994	14,278,790	8,137,776	6,141,014	43.0	6,371,898	7,906,892	55.4	11,133,680	3,145,110	2,910,107	235,003
1995	14,261,781	8,128,802	6,132,979	43.0	6,342,539	7,919,242	55.5	11,092,374	3,169,407	2,929,044	240,363
1996	14,367,520	8,302,953	6,064,567	42.2	6,352,825	8,014,695	55.8	11,120,499	3,247,021	2,942,556	304,465
1997	14,502,334	8,438,062	6,064,272	41.8	6,396,028	8,106,306	55.9	11,196,119	3,306,215	2,977,614	328,601
1998	14,506,967	8,563,338	5,943,629	41.0	6,369,265	8,137,702	56.1	11,137,769	3,369,198	3,004,925	364,273
1999	14,849,691	8,803,139	6,046,552	40.7	6,515,164	8,334,527	56.1	11,375,739	3,473,952	3,055,029	418,923
2000	15,312,289	9,009,600	6,302,689	41.2	6,721,769	8,590,520	56.1	11,752,786	3,559,503	3,109,419	450,084
2001	15,927,987	9,447,502	6,480,485	40.7	6,960,815	8,967,172	56.3	12,233,156	3,694,831	3,167,330	527,501
2002	16,611,711	9,946,359	6,665,352	40.1	7,202,116	9,409,595	56.6	12,751,993	3,859,718	3,265,476	594,242
2003	16,911,481	10,326,133	6,585,348	38.9	7,260,264	9,651,217	57.1	12,858,698	4,052,783	3,341,048	711,735
2004	17,272,044	10,610,177	6,661,867	38.6	7,387,262	9,884,782	57.2	12,980,112	4,291,932	3,411,685	880,247
2005	17,487,475	10,797,011	6,690,464	38.3	7,455,925	10,031,550	57.4	13,021,834	4,465,641	3,454,692	1,010,949
2006	17,758,870	10,957,305	6,801,565	38.3	7,574,815	10,184,055	57.3	13,180,133	4,578,737	3,512,866	1,065,871
2007	18,248,128	11,269,892	6,978,236	38.2	7,815,914	10,432,214	57.2	13,490,780	4,757,348	3,571,150	1,186,198
2008	19,102,814	11,747,743	7,355,071	38.5	8,188,895	10,913,919	57.1	13,972,153	5,130,661	3,661,519	1,469,142
2009	20,427,711	12,722,782	7,704,929	37.7	8,769,504	11,658,207	57.1	14,810,642	5,617,069	3,765,083	1,851,986
2010	21,016,126	13,082,267	7,933,859	37.8	9,044,811	11,971,315	57.0	15,142,809	5,873,317	3,854,920	2,018,397

—Not available.

¹Degree-credit enrollment only.

²Includes part-time resident students and all extension students (students attending courses at sites separate from the primary reporting campus). In later years, part-time student enrollment was collected as a distinct category.

³Large increases are due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.

⁴Because of imputation techniques, data are not consistent with figures for other years.

NOTE: Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees

and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Some data have been revised from previously published figures. SOURCE: U.S. Department of Education, National Center for Education Statistics, *Biennial Survey of Education in the United States; Opening Fall Enrollment in Higher Education*, 1963 through 1965; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1966 through 1985; and Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared September 2011.)

Table 199. Total fall enrollment in degree-granting institutions, by control and level of institution: 1963 through 2010

Year	All institutions					Public institutions					Private institutions				
	Total	4-year			2-year	Total	4-year			2-year	Total	4-year			2-year
		Total	University	Other 4-year			Total	University	Other 4-year			Total	University	Other 4-year	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1963 ¹	4,779,609	3,929,248	—	—	850,361	3,081,279	2,341,468	—	—	739,811	1,698,330	1,587,780	—	—	110,550
1964 ¹	5,280,020	4,291,094	—	—	988,926	3,467,708	2,592,929	—	—	874,779	1,812,312	1,698,165	—	—	114,147
1965 ¹	5,920,864	4,747,912	—	—	1,172,952	3,969,596	2,928,332	—	—	1,041,264	1,951,268	1,819,580	—	—	131,688
1966 ¹	6,389,872	5,063,902	—	—	1,325,970	4,348,917	3,159,748	—	—	1,189,169	2,040,955	1,904,154	—	—	136,801
1967	6,911,748	5,398,986	2,186,235	3,212,751	1,512,762	4,816,028	3,443,975	1,510,333	1,933,642	1,372,053	2,095,720	1,955,011	675,902	1,279,109	140,709
1968	7,513,091	5,720,269	2,266,120	3,454,149	1,792,822	5,430,652	3,783,652	1,592,707	2,190,945	1,647,000	2,082,439	1,936,617	673,413	1,263,204	145,822
1969	8,004,660	5,937,127	2,420,429	3,516,698	2,067,533	5,896,868	3,962,522	1,738,493	2,224,029	1,934,346	2,107,792	1,974,605	681,936	1,292,669	133,187
1970	8,580,887	6,261,502	2,534,336	3,727,166	2,319,385	6,428,134	4,232,722	1,832,694	2,400,028	2,195,412	2,152,753	2,028,780	701,642	1,327,138	123,973
1971	8,948,644	6,369,355	2,594,470	3,774,885	2,579,289	6,804,309	4,346,990	1,913,626	2,433,364	2,457,319	2,144,335	2,022,365	680,844	1,341,521	121,970
1972	9,214,860	6,458,674	2,620,749	3,837,925	2,756,186	7,070,635	4,429,696	1,941,040	2,488,656	2,640,939	2,144,225	2,028,978	679,709	1,349,269	115,247
1973	9,602,123	6,590,023	2,629,796	3,960,227	3,012,100	7,419,516	4,529,895	1,950,653	2,579,242	2,889,621	2,182,607	2,060,128	679,143	1,380,985	122,479
1974	10,223,729	6,819,735	2,702,306	4,117,429	3,403,994	7,988,500	4,703,018	2,006,723	2,696,295	3,285,482	2,235,229	2,116,717	695,583	1,421,134	118,512
1975	11,184,859	7,214,740	2,838,266	4,376,474	3,970,119	8,834,508	4,998,142	2,124,221	2,873,921	3,836,366	2,350,351	2,216,598	714,045	1,502,553	133,753
1976	11,012,137	7,128,816	2,780,289	4,348,527	3,883,321	8,653,477	4,901,691	2,079,929	2,821,762	3,751,786	2,358,660	2,227,125	700,360	1,526,765	131,535
1977	11,285,787	7,242,845	2,793,418	4,449,427	4,042,942	8,846,993	4,945,224	2,070,032	2,875,192	3,901,769	2,438,794	2,297,621	723,386	1,574,235	141,173
1978	11,260,092	7,231,625	2,780,729	4,451,222	4,028,467	8,785,893	4,912,203	2,062,295	2,849,908	3,873,690	2,474,199	2,319,422	718,434	1,601,314	154,777
1979	11,569,899	7,353,233	2,839,582	4,513,651	4,216,666	9,036,822	4,980,012	2,099,525	2,880,487	4,056,810	2,533,077	2,373,221	740,057	1,633,164	159,856
1980	12,096,895	7,570,608	2,902,014	4,668,594	4,526,287	9,457,394	5,128,612	2,154,283	2,974,329	4,328,782	2,639,501	2,441,996	747,731	1,694,265	197,505 ²
1981	12,371,672	7,655,461	2,901,344	4,754,117	4,716,211	9,647,032	5,166,324	2,152,474	3,013,850	4,480,708	2,724,640	2,489,137	748,870	1,740,267	235,503 ²
1982	12,425,780	7,654,074	2,883,735	4,770,339	4,771,706	9,696,087	5,176,434	2,152,547	3,023,887	4,519,653	2,729,693	2,477,640	731,188	1,746,452	252,053 ²
1983	12,464,661	7,741,195	2,888,813	4,852,382	4,723,466	9,682,734	5,223,404	2,154,790	3,068,614	4,459,330	2,781,927	2,517,791	734,023	1,783,768	264,136
1984	12,241,940	7,711,167	2,870,329	4,840,838	4,530,773	9,477,370	5,198,273	2,138,621	3,059,652	4,279,097	2,764,570	2,512,894	731,708	1,781,186	251,676
1985	12,247,055	7,715,978	2,870,692	4,845,286	4,531,077	9,479,273	5,209,540	2,141,112	3,068,428	4,269,733	2,767,782	2,506,438	729,580	1,776,858	261,344
1986	12,503,511	7,823,963	2,897,207	4,926,756	4,679,548	9,713,893	5,300,202	2,160,646	3,139,556	4,413,691	2,789,618	2,523,761	736,561	1,787,200	265,857 ³
1987	12,766,642	7,990,420	2,929,327	5,061,093	4,776,222	9,973,254	5,432,200	2,188,008	3,244,192	4,541,054	2,793,388	2,558,220	741,319	1,816,901	235,168 ³
1988	13,055,337	8,180,182	2,978,593	5,201,589	4,875,155	10,161,388	5,545,901	2,229,868	3,316,033	4,615,487	2,893,949	2,634,281	748,725	1,885,556	259,668
1989	13,538,560	8,387,671	3,019,115	5,368,556	5,150,889	10,577,963	5,694,303	2,266,056	3,428,247	4,883,660	2,960,597	2,693,368	753,059	1,940,309	267,229
1990	13,818,637	8,578,554	3,044,670	5,533,884	5,240,083	10,844,717	5,848,242	2,290,464	3,557,778	4,996,475	2,973,920	2,730,312	754,206	1,976,106	243,608
1991	14,358,953	8,707,053	3,065,429	5,641,624	5,651,900	11,309,563	5,904,748	2,301,222	3,603,526	5,404,815	3,049,390	2,802,305	764,207	2,038,098	247,085
1992	14,487,359	8,764,969	3,050,345	5,714,624	5,722,390	11,384,567	5,900,012	2,283,834	3,616,178	5,484,555	3,102,792	2,864,957	766,511	2,098,446	237,835
1993	14,304,803	8,738,936	3,022,728	5,716,208	5,565,867	11,189,088	5,851,760	2,259,692	3,592,068	5,337,328	3,115,715	2,887,176	763,036	2,124,140	228,539
1994	14,278,790	8,749,080	3,009,072	5,740,008	5,529,710	11,133,680	5,825,213	2,244,636	3,580,577	5,308,467	3,145,110	2,923,867	764,436	2,159,431	221,243
1995	14,261,781	8,769,252	2,999,641	5,769,611	5,492,529	11,092,374	5,814,545	2,235,939	3,578,606	5,277,829	3,169,407	2,954,707	763,702	2,191,005	214,700
1996	14,367,520	8,804,193	2,984,965	5,819,228	5,563,327	11,120,499	5,806,036	2,226,529	3,579,507	5,314,463	3,247,021	2,998,157	758,436	2,239,721	248,864
1997	14,502,334	8,896,765	2,995,886	5,900,879	5,605,569	11,196,119	5,835,433	2,231,273	3,604,160	5,360,686	3,306,215	3,061,332	764,613	2,296,719	244,883
1998	14,506,967	9,017,653	3,021,136	5,996,517	5,489,314	11,137,769	5,891,806	2,249,825	3,641,981	5,245,963	3,369,198	3,125,847	771,311	2,354,536	243,351
1999	14,849,691	9,196,160	3,044,369	6,151,791	5,653,531	11,375,739	5,977,678	2,266,494	3,711,184	5,398,061	3,473,952	3,218,482	777,875	2,440,607	255,470
2000	15,312,289	9,363,858	3,061,812	6,302,046	5,948,431	11,752,786	6,055,398	2,280,122	3,775,276	5,697,388	3,559,503	3,308,460	781,690	2,526,770	251,043
2001	15,927,987	9,677,408	3,126,907	6,550,501	6,250,579	12,233,156	6,236,455	2,336,922	3,899,533	5,996,701	3,694,831	3,440,953	789,985	2,650,968	253,878
2002	16,611,711	10,082,332	3,210,271	6,872,061	6,529,379	12,751,993	6,481,613	2,403,149	4,078,464	6,270,380	3,859,718	3,600,719	807,122	2,793,597	258,999
2003	16,911,481	10,417,247	3,242,639	7,174,608	6,494,234	12,858,698	6,649,441	2,419,631	4,229,810	6,209,257	4,052,783	3,767,806	823,008	2,944,798	284,977
2004	17,272,044	10,726,181	3,258,982	7,467,199	6,545,863	12,980,112	6,736,536	2,426,495	4,310,041	6,243,576	4,291,932	3,989,645	832,487	3,157,158	302,287
2005	17,487,475	10,999,420	3,271,620	7,727,800	6,488,055	13,021,834	6,837,605	2,443,682	4,393,923	6,184,229	4,465,641	4,161,815	827,938	3,333,877	303,826
2006	17,758,870	11,240,330	3,306,973	7,933,357	6,518,540	13,180,133	6,955,013	2,459,874	4,495,139	6,225,120	4,578,737	4,285,317	847,099	3,438,218	293,420
2007	18,248,128	11,630,198	3,349,214	8,280,984	6,617,930	13,490,780	7,166,661	2,490,615	4,676,046	6,324,119	4,757,348	4,463,537	858,599	3,604,938	293,811
2008	19,102,814	12,131,436	3,412,435	8,719,001	6,971,378	13,972,153	7,331,809	2,544,529	4,787,280	6,640,344	5,130,661	4,799,627	867,906	3,931,721	331,034
2009	20,427,711	12,906,305	3,493,246	9,413,059	7,521,406	14,810,642	7,709,197	2,603,381	5,105,816	7,101,445	5,617,069	5,197,108	889,865	4,307,243	419,961
2010	21,016,126	13,335,251	3,558,175	9,777,076	7,680,875	15,142,809	7,924,771	2,649,378	5,275,393	7,218,038	5,873,317	5,410,480	908,797	4,501,683	462,837

—Not available.

¹Data for 2-year branch campuses of 4-year institutions are included with the 4-year institutions.²Large increases are due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.³Because of imputation techniques, data are not consistent with figures for other years. NOTE: Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) A university is an institution of

higher education consisting of a liberal arts college, a diverse graduate program, and usually two or more professional school or faculties and empowered to confer degrees in various fields of study; for purposes of maintaining trend data in this publication, the selection of university institutions has not been revised since 1982. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Opening Fall Enrollment in Higher Education*, 1965; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys, 1966 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared September 2011.)

Table 200. Total fall enrollment in degree-granting institutions, by attendance status, sex, and age: Selected years, 1970 through 2020
(In thousands)

Attendance status, sex, and age	1970	1980	1990	2000	2002	2003	2004	2005	2006	2007	2008	2009	2010	Projected		
														2011	2015	2020
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
All students	8,581	12,097	13,819	15,312	16,612	16,911	17,272	17,487	17,759	18,248	19,103	20,428	21,016	21,575	22,612	24,075
14 to 17 years old	263	257	153	131	152	169	166	187	184	200	195	217	211	204	211	237
18 and 19 years old	2,579	2,852	2,777	3,258	3,363	3,355	3,367	3,444	3,561	3,690	3,813	4,041	4,119	4,295	4,282	4,648
20 and 21 years old	1,885	2,395	2,593	3,005	3,331	3,391	3,516	3,563	3,573	3,570	3,649	3,945	4,052	4,308	4,278	4,399
22 to 24 years old	1,469	1,947	2,202	2,600	2,988	3,086	3,166	3,114	3,185	3,280	3,443	3,594	3,674	3,771	4,083	4,083
25 to 29 years old	1,091	1,843	2,083	2,044	2,196	2,311	2,418	2,469	2,506	2,651	2,840	3,096	3,196	3,203	3,510	3,770
30 to 34 years old	527	1,227	1,384	1,333	1,438	1,418	1,440	1,438	1,472	1,519	1,609	1,741	1,823	1,876	2,083	2,296
35 years old and over	767	1,577	2,627	2,942	3,144	3,181	3,199	3,272	3,277	3,339	3,554	3,794	3,941	3,919	4,165	4,643
Males	5,044	5,874	6,284	6,722	7,202	7,260	7,387	7,456	7,575	7,816	8,189	8,770	9,045	9,243	9,465	9,842
14 to 17 years old	125	106	66	58	62	67	62	68	69	88	93	103	92	97	97	107
18 and 19 years old	1,355	1,368	1,298	1,464	1,507	1,474	1,475	1,523	1,604	1,669	1,704	1,806	1,842	1,887	1,861	2,002
20 and 21 years old	1,064	1,219	1,259	1,411	1,514	1,541	1,608	1,658	1,628	1,634	1,695	1,876	1,931	2,014	1,974	2,006
22 to 24 years old	1,004	1,075	1,129	1,222	1,394	1,411	1,437	1,410	1,445	1,480	1,555	1,606	1,666	1,724	1,831	1,798
25 to 29 years old	796	983	1,024	908	962	1,007	1,039	1,057	1,040	1,148	1,222	1,382	1,414	1,414	1,502	1,571
30 to 34 years old	333	564	605	581	617	602	619	591	628	638	691	709	745	764	822	876
35 years old and over	366	559	902	1,077	1,146	1,158	1,147	1,149	1,160	1,159	1,228	1,287	1,354	1,343	1,377	1,484
Females	3,537	6,223	7,535	8,591	9,410	9,651	9,885	10,032	10,184	10,432	10,914	11,658	11,971	12,332	13,147	14,233
14 to 17 years old	137	151	87	73	90	102	104	119	115	112	102	114	119	107	113	130
18 and 19 years old	1,224	1,484	1,479	1,794	1,856	1,880	1,892	1,920	1,956	2,021	2,109	2,236	2,276	2,408	2,421	2,647
20 and 21 years old	821	1,177	1,334	1,593	1,816	1,851	1,908	1,905	1,945	1,936	1,954	2,069	2,120	2,294	2,304	2,394
22 to 24 years old	464	871	1,073	1,378	1,595	1,675	1,729	1,704	1,740	1,800	1,888	1,987	2,008	2,047	2,251	2,285
25 to 29 years old	296	859	1,059	1,136	1,234	1,304	1,379	1,413	1,466	1,502	1,618	1,713	1,783	1,789	2,008	2,199
30 to 34 years old	194	663	779	752	821	816	821	847	844	881	918	1,032	1,078	1,112	1,261	1,420
35 years old and over	401	1,018	1,725	1,865	1,998	2,023	2,052	2,123	2,117	2,180	2,326	2,507	2,587	2,575	2,788	3,159
Full-time	5,816	7,098	7,821	9,010	9,946	10,326	10,610	10,797	10,957	11,270	11,748	12,723	13,082	13,361	13,881	14,697
14 to 17 years old	246	231	134	121	131	146	138	152	148	169	168	181	171	167	174	196
18 and 19 years old	2,374	2,544	2,471	2,823	2,904	2,934	2,960	3,026	3,120	3,244	3,359	3,513	3,543	3,667	3,663	3,984
20 and 21 years old	1,649	2,007	2,137	2,452	2,752	2,841	2,926	2,976	2,972	2,985	3,043	3,271	3,319	3,470	3,454	3,560
22 to 24 years old	904	1,181	1,405	1,714	1,975	2,083	2,143	2,122	2,127	2,205	2,347	2,535	2,596	2,584	2,797	2,803
25 to 29 years old	426	641	791	886	1,011	1,086	1,132	1,174	1,225	1,299	1,369	1,520	1,584	1,588	1,745	1,879
30 to 34 years old	113	272	383	418	494	489	517	547	571	556	571	663	749	771	860	949
35 years old and over	104	221	500	596	680	747	795	800	794	812	890	1,041	1,121	1,115	1,188	1,326
Males	3,504	3,689	3,808	4,111	4,501	4,638	4,739	4,803	4,879	5,029	5,234	5,671	5,837	5,932	6,071	6,341
14 to 17 years old	121	95	55	51	52	58	49	53	52	74	73	78	63	72	74	81
18 and 19 years old	1,261	1,219	1,171	1,252	1,304	1,291	1,297	1,339	1,404	1,465	1,516	1,580	1,594	1,626	1,610	1,739
20 and 21 years old	955	1,046	1,035	1,156	1,261	1,305	1,360	1,398	1,372	1,366	1,407	1,547	1,583	1,594	1,571	1,605
22 to 24 years old	686	717	768	834	958	995	1,001	982	992	1,043	1,105	1,177	1,200	1,237	1,320	1,307
25 to 29 years old	346	391	433	410	466	503	498	506	533	578	597	665	708	708	760	805
30 to 34 years old	77	142	171	186	215	209	231	225	235	231	249	281	307	314	342	370
35 years old and over	58	80	174	222	244	277	302	300	291	273	287	343	383	379	394	433
Females	2,312	3,409	4,013	4,899	5,445	5,688	5,871	5,994	6,078	6,240	6,513	7,052	7,245	7,429	7,810	8,356
14 to 17 years old	125	136	78	70	79	88	89	98	95	95	95	103	108	94	100	115
18 and 19 years old	1,113	1,325	1,300	1,571	1,599	1,643	1,662	1,687	1,716	1,779	1,843	1,933	1,949	2,040	2,053	2,244
20 and 21 years old	693	961	1,101	1,296	1,491	1,536	1,566	1,578	1,601	1,619	1,636	1,724	1,736	1,875	1,884	1,955
22 to 24 years old	218	464	638	880	1,017	1,088	1,142	1,140	1,135	1,163	1,242	1,358	1,396	1,346	1,477	1,496
25 to 29 years old	80	250	358	476	545	583	634	668	692	721	772	855	875	880	985	1,074
30 to 34 years old	37	130	212	232	279	280	286	322	336	324	322	382	442	457	517	579
35 years old and over	46	141	326	374	435	471	493	500	503	539	603	697	738	735	794	893
Part-time	2,765	4,999	5,998	6,303	6,665	6,585	6,662	6,690	6,802	6,978	7,355	7,705	7,934	8,214	8,731	9,378
14 to 17 years old	16	26	19	10	21	23	28	36	36	31	27	36	41	37	37	41
18 and 19 years old	205	308	306	435	460	421	407	417	440	446	453	528	576	629	619	665
20 and 21 years old	236	388	456	553	579	551	590	586	601	585	606	674	733	838	824	839
22 to 24 years old	564	765	796	886	1,013	1,003	992	1,058	1,074	1,096	1,059	1,078	1,187	1,187	1,285	1,280
25 to 29 years old	665	1,202	1,291	1,158	1,185	1,224	1,286	1,296	1,282	1,352	1,471	1,576	1,613	1,615	1,765	1,891
30 to 34 years old	414	954	1,001	915	944	929	923	891	901	963	1,037	1,078	1,074	1,104	1,224	1,347
35 years old and over	663	1,356	2,127	2,345	2,464	2,434	2,404	2,472	2,483	2,527	2,664	2,753	2,820	2,804	2,976	3,316
Males	1,540	2,185	2,476	2,611	2,701	2,622	2,648	2,653	2,696	2,786	2,955	3,099	3,208	3,311	3,394	3,501
14 to 17 years old	4	12	11	7	10	9	13	15	17	14	20	25	29	24	24	26
18 and 19 years old	94	149	127	212	203	183	178	184	200	204	188	226	249	261	251	262
20 and 21 years old	108	172	224	255	253	236	248	260	257	269	289	329	349	420	404	401
22 to 24 years old	318	359	361	388	436	416	436	428	452	438	450	430	467	486	511	491
25 to 29 years old	450	592	591	498	496	504	540	551	507	570	625	717	706	706	742	766
30 to 34 years old	257	422	435	395	402	392	388	365	393	406	442	428	438	450	480	506
35 years old and over	309	479	728	855	901	882	845	850	869	886	941	944	971	964	982	1,051
Females	1,225	2,814	3,521	3,692	3,964	3,963	4,014	4,038	4,106	4,192	4,401	4,606	4,726	4,903	5,337	5,877
14 to 17 years old	12	14	9	3	11	14	15	21	20	17	7	11	11	13	13	15
18 and 19 years old	112	159	179	223	256	238	230	233	240	242	265	303	327	368	368	403
20 and 21 years old	128	216	233	298	326	315	342	327	344	317	318					

Table 201. Total fall enrollment in degree-granting institutions, by level of enrollment, sex, attendance status, and age of student: 2007 and 2009

Attendance status and age of student	Fall 2007			Fall 2009								
	All levels			All levels			Undergraduate			Postbaccalaureate		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12	13
All students	18,248,128	7,815,914	10,432,214	20,427,711	8,769,504	11,658,207	17,565,320	7,595,481	9,969,839	2,862,391	1,174,023	1,688,368
Under 18	668,426	277,582	390,844	757,239	314,150	443,089	756,952	314,045	442,907	287	105	182
18 and 19	3,963,371	1,794,001	2,169,370	4,300,248	1,946,838	2,353,410	4,298,311	1,946,160	2,352,151	1,937	678	1,259
20 and 21	3,642,872	1,647,492	1,995,380	4,003,222	1,814,622	2,188,600	3,971,829	1,802,523	2,169,306	31,393	12,099	19,294
22 to 24	3,009,713	1,381,504	1,628,209	3,315,227	1,520,388	1,794,839	2,725,760	1,282,572	1,443,188	589,467	237,816	351,651
25 to 29	2,550,482	1,091,510	1,458,972	2,961,851	1,277,580	1,684,271	2,044,157	881,057	1,163,100	917,694	396,523	521,171
30 to 34	1,365,912	551,208	814,704	1,635,355	663,459	971,896	1,177,534	457,992	719,542	457,821	205,467	252,354
35 to 39	980,818	368,814	612,004	1,128,666	426,387	702,279	841,719	305,628	536,091	286,947	120,759	166,188
40 to 49	1,266,171	423,603	842,568	1,449,671	498,553	951,118	1,097,374	371,599	725,775	352,297	126,954	225,343
50 to 64	627,603	208,067	419,536	734,572	247,034	487,538	536,289	184,110	352,179	198,283	62,924	135,359
65 and over	77,379	31,040	46,339	69,844	29,251	40,593	61,650	25,505	36,145	8,194	3,746	4,448
Age unknown	95,381	41,093	54,288	71,816	31,242	40,574	53,745	24,290	29,455	18,071	6,952	11,119
Full-time	11,269,892	5,029,444	6,240,448	12,722,782	5,670,644	7,052,138	11,143,499	4,976,727	6,166,772	1,579,283	693,917	885,366
Under 18	171,784	69,033	102,751	177,445	71,603	105,842	177,332	71,566	105,766	113	37	76
18 and 19	3,383,318	1,522,297	1,861,021	3,640,621	1,636,522	2,004,099	3,638,867	1,635,905	2,002,962	1,754	617	1,137
20 and 21	2,964,697	1,346,897	1,617,800	3,249,604	1,477,485	1,772,119	3,221,556	1,466,453	1,755,103	28,048	11,032	17,016
22 to 24	1,986,776	949,700	1,037,076	2,198,573	1,047,143	1,151,430	1,737,688	855,243	882,445	460,885	191,900	268,985
25 to 29	1,284,698	584,798	699,900	1,540,444	705,203	835,241	980,396	444,069	536,327	560,048	261,134	298,914
30 to 34	565,710	235,321	330,389	725,901	304,439	421,462	505,141	197,344	307,797	220,760	107,095	113,665
35 to 39	347,864	130,397	217,467	447,946	169,775	278,171	332,217	118,170	214,047	115,729	51,605	64,124
40 to 49	380,043	125,982	254,061	501,869	173,301	328,568	379,205	126,766	252,439	122,664	46,535	76,129
50 to 64	145,757	47,812	97,945	207,365	70,665	136,700	145,838	50,045	95,793	61,527	20,620	40,907
65 and over	4,868	2,260	2,608	6,642	2,871	3,771	4,378	1,853	2,525	2,261	1,018	1,246
Age unknown	34,377	14,947	19,430	26,372	11,637	14,735	20,881	9,313	11,568	5,491	2,324	3,167
Part-time	6,978,236	2,786,470	4,191,766	7,704,929	3,098,860	4,606,069	6,421,821	2,618,754	3,803,067	1,283,108	480,106	803,002
Under 18	496,642	208,549	288,093	579,794	242,547	337,247	579,620	242,479	337,141	174	68	106
18 and 19	580,053	271,704	308,349	659,627	310,316	349,311	659,444	310,255	349,189	183	61	122
20 and 21	678,175	300,595	377,580	753,618	337,137	416,481	750,273	336,070	414,203	3,345	1,067	2,278
22 to 24	1,022,937	431,804	591,133	1,116,654	473,245	643,409	988,072	427,329	560,743	128,582	45,916	82,666
25 to 29	1,265,784	506,712	759,072	1,421,407	572,377	849,030	1,063,761	436,988	626,773	357,646	135,389	222,257
30 to 34	800,202	315,887	484,315	909,454	359,020	550,434	672,393	260,648	411,745	237,061	98,372	138,689
35 to 39	632,954	238,417	394,537	680,720	256,612	424,108	509,502	187,458	322,044	171,218	69,154	102,064
40 to 49	886,128	297,621	588,507	947,802	325,252	622,550	718,169	244,833	473,336	229,633	80,419	149,214
50 to 64	481,846	160,255	321,591	527,207	176,369	350,838	390,451	134,065	256,386	136,756	42,304	94,452
65 and over	72,511	28,780	43,731	63,202	26,380	36,822	57,272	23,652	33,620	5,930	2,728	3,202
Age unknown	61,004	26,146	34,858	45,444	19,605	25,839	32,864	14,977	17,887	12,580	4,628	7,952
Percentage distribution												
All students	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	3.7	3.6	3.7	3.7	3.6	3.8	4.3	4.1	4.4	#	#	#
18 and 19	21.7	23.0	20.8	21.1	22.2	20.2	24.5	25.6	23.6	0.1	0.1	0.1
20 and 21	20.0	21.1	19.1	19.6	20.7	18.8	22.6	23.7	21.8	1.1	1.0	1.1
22 to 24	16.5	17.7	15.6	16.2	17.3	15.4	15.5	16.9	14.5	20.6	20.3	20.8
25 to 29	14.0	14.0	14.0	14.5	14.6	14.4	11.6	11.7	11.7	32.1	33.8	30.9
30 to 34	7.5	7.1	7.8	8.0	7.6	8.3	6.7	6.0	7.2	16.0	17.5	14.9
35 to 39	5.4	4.7	5.9	5.5	4.9	6.0	4.8	4.0	5.4	10.0	10.3	9.8
40 to 49	6.9	5.4	8.1	7.1	5.7	8.2	6.2	4.9	7.3	12.3	10.8	13.3
50 to 64	3.4	2.7	4.0	3.6	2.8	4.2	3.1	2.4	3.5	6.9	5.4	8.0
65 and over	0.4	0.4	0.4	0.3	0.3	0.3	0.4	0.3	0.4	0.3	0.3	0.3
Age unknown	0.5	0.5	0.5	0.4	0.4	0.3	0.3	0.3	0.3	0.6	0.6	0.7
Full-time	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	1.5	1.4	1.6	1.4	1.3	1.5	1.6	1.4	1.7	#	#	#
18 and 19	30.0	30.3	29.8	28.6	28.9	28.4	32.7	32.9	32.5	0.1	0.1	0.1
20 and 21	26.3	26.8	25.9	25.5	26.1	25.1	28.9	29.5	28.5	1.8	1.6	1.9
22 to 24	17.6	18.9	16.6	17.3	18.5	16.3	15.6	17.2	14.3	29.2	27.7	30.4
25 to 29	11.4	11.6	11.2	12.1	12.4	11.8	8.8	8.9	8.7	35.5	37.6	33.8
30 to 34	5.0	4.7	5.3	5.7	5.4	6.0	4.5	4.0	5.0	14.0	15.4	12.8
35 to 39	3.1	2.6	3.5	3.5	3.0	3.9	3.0	2.4	3.5	7.3	7.4	7.2
40 to 49	3.4	2.5	4.1	3.9	3.1	4.7	3.4	2.5	4.1	7.8	6.7	8.6
50 to 64	1.3	1.0	1.6	1.6	1.2	1.9	1.3	1.0	1.6	3.9	3.0	4.6
65 and over	#	#	#	0.1	0.1	0.1	#	#	#	0.1	0.1	0.1
Age unknown	0.3	0.3	0.3	0.2	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.4
Part-time	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	7.1	7.5	6.9	7.5	7.8	7.3	9.0	9.3	8.9	#	#	#
18 and 19	8.3	9.8	7.4	8.6	10.0	7.6	10.3	11.8	9.2	#	#	#
20 and 21	9.7	10.8	9.0	9.8	10.9	9.0	11.7	12.8	10.9	0.3	0.2	0.3
22 to 24	14.7	15.5	14.1	14.5	15.3	14.0	15.4	16.3	14.7	10.0	9.6	10.3
25 to 29	18.1	18.2	18.1	18.4	18.5	18.4	16.6	16.7	16.5	27.9	28.2	27.7
30 to 34	11.5	11.3	11.6	11.8	11.6	12.0	10.5	10.0	10.8	18.5	20.5	17.3
35 to 39	9.1	8.6	9.4	8.8	8.3	9.2	7.9	7.2	8.5	13.3	14.4	12.7
40 to 49	12.7	10.7	14.0	12.3	10.5	13.5	11.2	9.3	12.4	17.9	16.8	18.6
50 to 64	6.9	5.8	7.7	6.8	5.7	7.6	6.1	5.1	6.7	10.7	8.8	11.8
65 and over	1.0	1.0	1.0	0.8	0.9	0.8	0.9	0.9	0.9	0.5	0.6	0.4
Age unknown	0.9	0.9	0.8	0.6	0.6	0.6	0.5	0.6	0.5	1.0	1.0	1.0

#Rounds to zero.

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

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

Table 202. Total fall enrollment in degree-granting institutions, by control and level of institution, attendance status, and age of student: 2009

Attendance status and age of student	All institutions			Public institutions			Private (not-for-profit and for-profit) institutions						
							Total	Private not-for-profit institutions			Private for-profit institutions		
	Total	4-year	2-year	Total	4-year	2-year		Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14
All students	20,427,711	12,906,305	7,521,406	14,810,642	7,709,197	7,101,445	5,617,069	3,765,083	3,730,316	34,767	1,851,986	1,466,792	385,194
Under 18	757,239	252,415	504,824	685,380	183,963	501,417	71,859	66,151	65,185	966	5,708	3,267	2,441
18 and 19	4,300,248	2,645,704	1,654,544	3,373,060	1,776,382	1,596,678	927,188	805,278	797,161	8,117	121,910	72,161	49,749
20 and 21	4,003,222	2,759,078	1,244,144	3,025,002	1,848,966	1,176,036	978,220	802,555	797,197	5,358	175,665	112,915	62,750
22 to 24	3,315,227	2,286,382	1,028,845	2,480,545	1,523,533	957,012	834,682	584,991	580,104	4,887	249,691	182,745	66,946
25 to 29	2,961,851	1,943,572	1,018,279	1,989,236	1,051,400	937,836	972,615	571,923	566,735	5,188	400,692	325,437	75,255
30 to 34	1,635,355	1,021,005	614,350	1,050,454	484,567	565,887	584,901	294,681	291,397	3,284	290,220	245,041	45,179
35 to 39	1,128,666	683,089	445,577	708,505	295,880	412,625	420,161	201,567	199,136	2,431	218,594	188,073	30,521
40 to 49	1,449,671	841,913	607,758	920,345	349,801	570,544	529,326	265,064	262,089	2,975	264,262	230,023	34,239
50 to 64	734,572	402,822	331,750	490,101	173,439	316,662	244,471	132,392	131,049	1,343	112,079	98,334	13,745
65 and over	69,844	21,108	48,736	60,362	12,200	48,162	9,482	6,475	6,381	94	3,007	2,527	480
Age unknown	71,816	49,217	22,599	27,652	9,066	18,586	44,164	34,006	33,882	124	10,158	6,269	3,889
Full-time	12,722,782	9,474,059	3,248,723	8,530,344	5,649,713	2,880,631	4,192,438	2,806,645	2,783,162	23,483	1,385,793	1,041,184	344,609
Under 18	177,445	102,344	75,101	141,497	68,954	72,543	35,948	31,430	31,142	288	4,518	2,248	2,270
18 and 19	3,640,621	2,511,562	1,129,059	2,745,734	1,670,996	1,074,738	894,887	787,103	779,858	7,245	107,784	60,708	47,076
20 and 21	3,249,604	2,553,166	696,438	2,326,319	1,691,938	634,381	923,285	776,054	771,655	4,399	147,231	89,573	57,658
22 to 24	2,198,573	1,780,300	418,273	1,526,568	1,171,760	354,808	672,005	476,179	472,910	3,269	195,826	135,630	60,196
25 to 29	1,540,444	1,177,157	363,287	885,635	592,049	293,586	654,809	356,612	353,624	2,988	298,197	231,484	66,713
30 to 34	725,901	524,974	200,927	370,602	211,183	159,419	355,299	145,411	143,620	1,791	209,888	170,171	39,717
35 to 39	447,946	314,580	133,366	208,973	103,389	105,584	238,973	84,126	82,846	1,280	154,847	128,345	26,502
40 to 49	501,869	345,535	156,334	223,623	97,945	125,678	278,246	95,665	94,198	1,467	182,581	153,392	29,189
50 to 64	207,365	141,374	65,991	90,567	36,710	53,857	116,798	41,109	40,459	650	75,689	64,205	11,484
65 and over	6,642	4,290	2,352	3,010	1,067	1,943	3,632	1,690	1,648	42	1,942	1,575	367
Age unknown	26,372	18,777	7,595	7,816	3,722	4,094	18,556	11,266	11,202	64	7,290	3,853	3,437
Part-time	7,704,929	3,432,246	4,272,683	6,280,298	2,059,484	4,220,814	1,424,631	958,438	947,154	11,284	466,193	425,608	40,585
Under 18	579,794	150,071	429,723	543,883	115,009	428,874	35,911	34,721	34,043	678	1,190	1,019	171
18 and 19	659,627	134,142	525,485	627,326	105,386	521,940	32,301	18,175	17,303	872	14,126	11,453	2,673
20 and 21	753,618	205,912	547,706	698,683	157,028	541,655	54,935	26,501	25,542	959	28,434	23,342	5,092
22 to 24	1,116,654	506,082	610,572	953,977	351,773	602,204	162,677	108,812	107,194	1,618	53,865	47,115	6,750
25 to 29	1,421,407	766,415	654,992	1,103,601	459,351	644,250	317,806	215,311	213,111	2,200	102,495	93,953	8,542
30 to 34	909,454	496,031	413,423	679,852	273,384	406,468	229,602	149,270	147,777	1,493	80,332	74,870	5,462
35 to 39	680,720	368,509	312,211	499,532	192,491	307,041	181,188	117,441	116,290	1,151	63,747	59,728	4,019
40 to 49	947,802	496,378	451,424	696,722	251,856	444,866	251,080	169,399	167,891	1,508	81,681	76,631	5,050
50 to 64	527,207	261,448	265,759	399,534	136,729	262,805	127,673	91,283	90,590	693	36,390	34,129	2,261
65 and over	63,202	16,818	46,384	57,352	11,133	46,219	5,850	4,785	4,733	52	1,065	952	113
Age unknown	45,444	30,440	15,004	19,836	5,344	14,492	25,608	22,740	22,680	60	2,868	2,416	452
Percentage distribution													
All students	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	3.7	2.0	6.7	4.6	2.4	7.1	1.3	1.8	1.7	2.8	0.3	0.2	0.6
18 and 19	21.1	20.5	22.0	22.8	23.0	22.5	16.5	21.4	21.4	23.3	6.6	4.9	12.9
20 and 21	19.6	21.4	16.5	20.4	24.0	16.6	17.4	21.3	21.4	15.4	9.5	7.7	16.3
22 to 24	16.2	17.7	13.7	16.7	19.8	13.5	14.9	15.5	15.6	14.1	13.5	12.5	17.4
25 to 29	14.5	15.1	13.5	13.4	13.6	13.2	17.3	15.2	15.2	14.9	21.6	22.2	19.5
30 to 34	8.0	7.9	8.2	7.1	6.3	8.0	10.4	7.8	7.8	9.4	15.7	16.7	11.7
35 to 39	5.5	5.3	5.9	4.8	3.8	5.8	7.5	5.4	5.3	7.0	11.8	12.8	7.9
40 to 49	7.1	6.5	8.1	6.2	4.5	8.0	9.4	7.0	7.0	8.6	14.3	15.7	8.9
50 to 64	3.6	3.1	4.4	3.3	2.2	4.5	4.4	3.5	3.5	3.9	6.1	6.7	3.6
65 and over	0.3	0.2	0.6	0.4	0.2	0.7	0.2	0.2	0.2	0.3	0.2	0.2	0.1
Age unknown	0.4	0.4	0.3	0.2	0.1	0.3	0.8	0.9	0.9	0.4	0.5	0.4	1.0
Full-time	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	1.4	1.1	2.3	1.7	1.2	2.5	0.9	1.1	1.1	1.2	0.3	0.2	0.7
18 and 19	28.6	26.5	34.8	32.2	29.6	37.3	21.3	28.0	28.0	30.9	7.8	5.8	13.7
20 and 21	25.5	26.9	21.4	27.3	29.9	22.0	22.0	27.7	27.7	18.7	10.6	8.6	16.7
22 to 24	17.3	18.8	12.9	17.9	20.7	12.3	16.0	17.0	17.0	13.9	14.1	13.0	17.5
25 to 29	12.1	12.4	11.2	10.4	10.5	10.2	15.6	12.7	12.7	12.7	21.5	22.2	19.4
30 to 34	5.7	5.5	6.2	4.3	3.7	5.5	8.5	5.2	5.2	7.6	15.1	16.3	11.5
35 to 39	3.5	3.3	4.1	2.4	1.8	3.7	5.7	3.0	3.0	5.5	11.2	12.3	7.7
40 to 49	3.9	3.6	4.8	2.6	1.7	4.4	6.6	3.4	3.4	6.2	13.2	14.7	8.5
50 to 64	1.6	1.5	2.0	1.1	0.6	1.9	2.8	1.5	1.5	2.8	5.5	6.2	3.3
65 and over	0.1	#	0.1	#	#	0.1	0.1	0.1	0.1	0.2	0.1	0.2	0.2
Age unknown	0.2	0.2	0.2	0.1	0.1	0.1	0.4	0.4	0.4	0.3	0.5	0.4	1.0
Part-time	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 18	7.5	4.4	10.1	8.7	5.6	10.2	2.5	3.6	3.6	6.0	0.3	0.2	0.4
18 and 19	8.6	3.9	12.3	10.0	5.1	12.4	2.3	1.9	1.8	7.7	3.0	2.7	6.6
20 and 21	9.8	6.0	12.8	11.1	7.6	12.8	3.9	2.8	2.7	8.5	6.1	5.5	12.5
22 to 24	14.5	14.7	14.3	15.2	17.1	14.3	11.4	11.4	11.3	14.3	11.6	11.1	16.6
25 to 29	18.4	22.3	15.3	17.6	22.3	15.3	22.3	22.5	22.5	19.5	22.0	22.1	21.0
30 to 34	11.8	14.5	9.7	10.8	13.3	9.6	16.1	15.6	15.6	13.2	17.2	17.6	13.5
35 to 39	8.8	10.7	7.3	8.0	9.3	7.3	12.7	12.3	12.3	10.2	13.7	14.0	9.9
40 to 49	12.3	14.5	10.6	11.1	12.2	10.5	17.6	17.7	17.7	13.4	17.5	18.0	12.4
50 to 64	6.8	7.6	6.2	6.4	6.6	6.2	9.0	9.5	9.6	6.1	7.8	8.0	5.6
65 and over	0.8	0.5	1.1	0.9	0.5	1.1	0.4	0.5	0.5	0.5	0.2	0.2	0.3
Age unknown	0.6	0.9	0.4	0.3	0.3	0.3	1.8	2.4	2.4	0.5	0.6	0.6	1.1

#Rounds to zero.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010, Enrollment component. (This table was prepared September 2010.)

Table 203. Total fall enrollment in degree-granting institutions, by level of enrollment, sex of student, level and control of institution, and attendance status of student: 2010

Level and control of institution and attendance status of student	Total			Undergraduate			Postbaccalaureate		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Total	21,016,126	9,044,811	11,971,315	18,078,672	7,835,163	10,243,509	2,937,454	1,209,648	1,727,806
Full-time.....	13,082,267	5,837,057	7,245,210	11,451,568	5,117,497	6,334,071	1,630,699	719,560	911,139
Part-time.....	7,933,859	3,207,754	4,726,105	6,627,104	2,717,666	3,909,438	1,306,755	490,088	816,667
4-year	13,335,251	5,779,685	7,555,566	10,397,797	4,570,037	5,827,760	2,937,454	1,209,648	1,727,806
Full-time.....	9,717,074	4,353,627	5,363,447	8,086,375	3,634,067	4,452,308	1,630,699	719,560	911,139
Part-time.....	3,618,177	1,426,058	2,192,119	2,311,422	935,970	1,375,452	1,306,755	490,088	816,667
2-year	7,680,875	3,265,126	4,415,749	7,680,875	3,265,126	4,415,749	†	†	†
Full-time.....	3,365,193	1,483,430	1,881,763	3,365,193	1,483,430	1,881,763	†	†	†
Part-time.....	4,315,682	1,781,696	2,533,986	4,315,682	1,781,696	2,533,986	†	†	†
Public	15,142,809	6,679,537	8,463,272	13,704,290	6,076,131	7,628,159	1,438,519	603,406	835,113
Full-time.....	8,763,850	4,049,593	4,714,257	7,995,529	3,697,184	4,298,345	768,321	352,409	415,912
Part-time.....	6,378,959	2,629,944	3,749,015	5,708,761	2,378,947	3,329,814	670,198	250,997	419,201
Public 4-year.....	7,924,771	3,568,544	4,356,227	6,486,252	2,965,138	3,521,114	1,438,519	603,406	835,113
Full-time.....	5,811,370	2,707,453	3,103,917	5,043,049	2,355,044	2,688,005	768,321	352,409	415,912
Part-time.....	2,113,401	861,091	1,252,310	1,443,203	610,094	833,109	670,198	250,997	419,201
Public 2-year.....	7,218,038	3,110,993	4,107,045	7,218,038	3,110,993	4,107,045	†	†	†
Full-time.....	2,952,480	1,342,140	1,610,340	2,952,480	1,342,140	1,610,340	†	†	†
Part-time.....	4,265,558	1,768,853	2,496,705	4,265,558	1,768,853	2,496,705	†	†	†
Private	5,873,317	2,365,274	3,508,043	4,374,382	1,759,032	2,615,350	1,498,935	606,242	892,693
Full-time.....	4,318,417	1,787,464	2,530,953	3,456,039	1,420,313	2,035,726	862,378	367,151	495,227
Part-time.....	1,554,900	577,810	977,090	918,343	338,719	579,624	636,557	239,091	397,466
Private 4-year.....	5,410,480	2,211,141	3,199,339	3,911,545	1,604,899	2,306,646	1,498,935	606,242	892,693
Full-time.....	3,905,704	1,646,174	2,259,530	3,043,326	1,279,023	1,764,303	862,378	367,151	495,227
Part-time.....	1,504,776	564,967	939,809	868,219	325,876	542,343	636,557	239,091	397,466
Private 2-year.....	462,837	154,133	308,704	462,837	154,133	308,704	†	†	†
Full-time.....	412,713	141,290	271,423	412,713	141,290	271,423	†	†	†
Part-time.....	50,124	12,843	37,281	50,124	12,843	37,281	†	†	†
Not-for-profit.....	3,854,920	1,639,068	2,215,852	2,653,404	1,130,465	1,522,939	1,201,516	508,603	692,913
Full-time.....	2,888,518	1,269,837	1,618,681	2,197,385	957,749	1,239,636	691,133	312,088	379,045
Part-time.....	966,402	369,231	597,171	456,019	172,716	283,303	510,383	196,515	313,868
Not-for-profit 4-year.....	3,822,260	1,626,564	2,195,696	2,620,744	1,117,961	1,502,783	1,201,516	508,603	692,913
Full-time.....	2,865,417	1,259,919	1,605,498	2,174,284	947,831	1,226,453	691,133	312,088	379,045
Part-time.....	956,843	366,645	590,198	446,460	170,130	276,330	510,383	196,515	313,868
Not-for-profit 2-year.....	32,660	12,504	20,156	32,660	12,504	20,156	†	†	†
Full-time.....	23,101	9,918	13,183	23,101	9,918	13,183	†	†	†
Part-time.....	9,559	2,586	6,973	9,559	2,586	6,973	†	†	†
For-profit.....	2,018,397	726,206	1,292,191	1,720,978	628,567	1,092,411	297,419	97,639	199,780
Full-time.....	1,429,899	517,627	912,272	1,258,654	462,564	796,090	171,245	55,063	116,182
Part-time.....	588,498	208,579	379,919	462,324	166,003	296,321	126,174	42,576	83,598
For-profit 4-year.....	1,588,220	584,577	1,003,643	1,290,801	486,938	803,863	297,419	97,639	199,780
Full-time.....	1,040,287	386,255	654,032	869,042	331,192	537,850	171,245	55,063	116,182
Part-time.....	547,933	198,322	349,611	421,759	155,746	266,013	126,174	42,576	83,598
For-profit 2-year.....	430,177	141,629	288,548	430,177	141,629	288,548	†	†	†
Full-time.....	389,612	131,372	258,240	389,612	131,372	258,240	†	†	†
Part-time.....	40,565	10,257	30,308	40,565	10,257	30,308	†	†	†

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared September 2011.)

Table 204. Total fall enrollment in degree-granting institutions, by level of enrollment, sex of student, level and control of institution, and attendance status of student: 2009

Level and control of institution and attendance status of student	Total			Undergraduate			Postbaccalaureate		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8	9	10
Total	20,427,711	8,769,504	11,658,207	17,565,320	7,595,481	9,969,839	2,862,391	1,174,023	1,688,368
Full-time.....	12,722,782	5,670,644	7,052,138	11,143,499	4,976,727	6,166,772	1,579,283	693,917	885,366
Part-time.....	7,704,929	3,098,860	4,606,069	6,421,821	2,618,754	3,803,067	1,283,108	480,106	803,002
4-year	12,906,305	5,572,944	7,333,361	10,043,915	4,398,921	5,644,994	2,862,390	1,174,023	1,688,367
Full-time.....	9,474,059	4,222,234	5,251,825	7,894,776	3,528,317	4,366,459	1,579,283	693,917	885,366
Part-time.....	3,432,246	1,350,710	2,081,536	2,149,139	870,604	1,278,535	1,283,107	480,106	803,001
2-year	7,521,406	3,196,560	4,324,846	7,521,405	3,196,560	4,324,845	1	0	1
Full-time.....	3,248,723	1,448,410	1,800,313	3,248,723	1,448,410	1,800,313	0	0	0
Part-time.....	4,272,683	1,748,150	2,524,533	4,272,682	1,748,150	2,524,532	1	0	1
Public	14,810,642	6,509,569	8,301,073	13,386,593	5,917,296	7,469,297	1,424,049	592,273	831,776
Full-time.....	8,530,344	3,943,800	4,586,544	7,784,903	3,602,840	4,182,063	745,441	340,960	404,481
Part-time.....	6,280,298	2,565,769	3,714,529	5,601,690	2,314,456	3,287,234	678,608	251,313	427,295
Public 4-year.....	7,709,197	3,459,326	4,249,871	6,285,149	2,867,053	3,418,096	1,424,048	592,273	831,775
Full-time.....	5,649,713	2,626,170	3,023,543	4,904,272	2,285,210	2,619,062	745,441	340,960	404,481
Part-time.....	2,059,484	833,156	1,226,328	1,380,877	581,843	799,034	678,607	251,313	427,294
Public 2-year.....	7,101,445	3,050,243	4,051,202	7,101,444	3,050,243	4,051,201	1	0	1
Full-time.....	2,880,631	1,317,630	1,563,001	2,880,631	1,317,630	1,563,001	0	0	0
Part-time.....	4,220,814	1,732,613	2,488,201	4,220,813	1,732,613	2,488,200	1	0	1
Private	5,617,069	2,259,935	3,357,134	4,178,727	1,678,185	2,500,542	1,438,342	581,750	856,592
Full-time.....	4,192,438	1,726,844	2,465,594	3,358,596	1,373,887	1,984,709	833,842	352,957	480,885
Part-time.....	1,424,631	533,091	891,540	820,131	304,298	515,833	604,500	228,793	375,707
Private 4-year.....	5,197,108	2,113,618	3,083,490	3,758,766	1,531,868	2,226,898	1,438,342	581,750	856,592
Full-time.....	3,824,346	1,596,064	2,228,282	2,990,504	1,243,107	1,747,397	833,842	352,957	480,885
Part-time.....	1,372,762	517,554	855,208	768,262	288,761	479,501	604,500	228,793	375,707
Private 2-year.....	419,961	146,317	273,644	419,961	146,317	273,644	†	†	†
Full-time.....	368,092	130,780	237,312	368,092	130,780	237,312	†	†	†
Part-time.....	51,869	15,537	36,332	51,869	15,537	36,332	†	†	†
Not-for-profit.....	3,765,083	1,598,106	2,166,977	2,593,361	1,103,132	1,490,229	1,171,722	494,974	676,748
Full-time.....	2,806,645	1,230,953	1,575,692	2,143,354	932,315	1,211,039	663,291	298,638	364,653
Part-time.....	958,438	367,153	591,285	450,007	170,817	279,190	508,431	196,336	312,095
Not-for-profit 4-year.....	3,730,316	1,585,807	2,144,509	2,558,594	1,090,833	1,467,761	1,171,722	494,974	676,748
Full-time.....	2,783,162	1,221,375	1,561,787	2,119,871	922,737	1,197,134	663,291	298,638	364,653
Part-time.....	947,154	364,432	582,722	438,723	168,096	270,627	508,431	196,336	312,095
Not-for-profit 2-year.....	34,767	12,299	22,468	34,767	12,299	22,468	†	†	†
Full-time.....	23,483	9,578	13,905	23,483	9,578	13,905	†	†	†
Part-time.....	11,284	2,721	8,563	11,284	2,721	8,563	†	†	†
For-profit.....	1,851,986	661,829	1,190,157	1,585,366	575,053	1,010,313	266,620	86,776	179,844
Full-time.....	1,385,793	495,891	889,902	1,215,242	441,572	773,670	170,551	54,319	116,232
Part-time.....	466,193	165,938	300,255	370,124	133,481	236,643	96,069	32,457	63,612
For-profit 4-year.....	1,466,792	527,811	938,981	1,200,172	441,035	759,137	266,620	86,776	179,844
Full-time.....	1,041,184	374,689	666,495	870,633	320,370	550,263	170,551	54,319	116,232
Part-time.....	425,608	153,122	272,486	329,539	120,665	208,874	96,069	32,457	63,612
For-profit 2-year.....	385,194	134,018	251,176	385,194	134,018	251,176	†	†	†
Full-time.....	344,609	121,202	223,407	344,609	121,202	223,407	†	†	†
Part-time.....	40,585	12,816	27,769	40,585	12,816	27,769	†	†	†

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2008 Integrated Postsecondary Education Data System (IPEDS), Spring 2010, Enrollment component. (This table was prepared September 2010.)

Table 205. Total fall enrollment in degree-granting institutions, by level and control of institution, attendance status, and sex of student: Selected years, 1970 through 2010

Level and control of institution, attendance status, and sex of student	1970	1975	1980 ¹	1985	1990	1995	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total	8,580,887	11,184,859	12,096,895	12,247,055	13,818,637	14,261,781	15,312,289	17,272,044	17,487,475	17,758,870	18,248,128	19,102,814	20,427,711	21,016,126
Full-time.....	5,816,290	6,841,334	7,097,958	7,075,221	7,820,985	8,128,802	9,009,600	10,610,177	10,797,011	10,957,305	11,269,892	11,747,743	12,722,782	13,082,267
Males.....	3,504,095	3,926,753	3,689,244	3,607,720	3,807,752	3,807,392	4,111,093	4,739,355	4,803,388	4,879,315	5,029,444	5,234,357	5,670,644	5,837,057
Females.....	2,312,195	2,914,581	3,408,714	3,467,501	4,013,233	4,321,410	4,898,507	5,870,822	5,993,623	6,077,990	6,240,448	6,513,386	7,052,138	7,245,210
Part-time.....	2,764,597	4,343,525	4,998,937	5,171,834	5,997,652	6,132,979	6,302,689	6,661,867	6,690,464	6,801,565	6,978,236	7,355,071	7,704,929	7,933,859
Males.....	1,539,547	2,222,244	2,185,130	2,210,730	2,476,157	2,535,147	2,610,676	2,647,907	2,652,537	2,695,500	2,786,470	2,954,538	3,098,860	3,207,754
Females.....	1,225,050	2,121,281	2,813,807	2,961,104	3,521,495	3,597,832	3,692,013	4,013,960	4,037,927	4,106,065	4,191,766	4,400,533	4,606,069	4,726,105
4-year	6,261,502	7,214,740	7,570,608	7,715,978	8,578,554	8,769,252	9,363,858	10,726,181	10,999,420	11,240,330	11,630,198	12,131,436	12,906,305	13,335,251
Full-time.....	4,587,379	5,080,256	5,344,163	5,384,614	5,937,023	6,151,755	6,792,551	7,926,639	8,150,209	8,313,999	8,577,299	8,915,546	9,474,059	9,717,074
Males.....	2,732,396	2,891,192	2,809,528	2,781,412	2,926,360	2,929,177	3,115,252	3,572,783	3,649,622	3,719,478	3,839,336	3,984,494	4,222,234	4,353,627
Females.....	1,854,583	2,189,064	2,534,635	2,603,202	3,010,663	3,222,578	3,677,299	4,353,856	4,500,587	4,594,521	4,737,963	4,931,052	5,251,825	5,363,447
Part-time.....	1,674,123	2,134,484	2,226,445	2,331,364	2,641,531	2,617,497	2,571,307	2,799,542	2,849,211	2,926,331	3,052,899	3,215,890	3,432,246	3,618,177
Males.....	936,189	1,092,461	1,017,813	1,034,804	1,124,780	1,084,753	1,047,917	1,116,883	1,125,935	1,150,598	1,206,007	1,268,517	1,350,710	1,426,058
Females.....	737,934	1,042,023	1,208,632	1,296,560	1,516,751	1,532,744	1,523,390	1,682,659	1,723,276	1,775,733	1,846,892	1,947,373	2,081,536	2,192,119
Public 4-year.....	4,232,722	4,998,142	5,128,612	5,209,540	5,848,242	5,814,545	6,055,398	6,736,536	6,837,605	6,955,013	7,166,661	7,331,809	7,709,197	7,924,771
Full-time.....	3,086,491	3,469,821	3,592,193	3,623,341	4,033,654	4,084,711	4,371,218	4,943,811	5,021,745	5,103,764	5,244,841	5,378,123	5,649,713	5,811,370
Males.....	1,813,584	1,947,823	1,873,397	1,863,689	1,982,369	1,951,140	2,008,618	2,259,946	2,295,456	2,338,923	2,417,717	2,488,168	2,626,170	2,707,453
Females.....	1,272,907	1,521,998	1,718,796	1,759,652	2,051,285	2,133,571	2,362,600	2,683,865	2,726,289	2,764,841	2,827,124	2,889,955	3,023,543	3,103,917
Part-time.....	1,146,231	1,528,321	1,536,419	1,586,199	1,814,588	1,729,834	1,684,180	1,792,725	1,815,860	1,851,249	1,921,820	1,953,686	2,059,484	2,113,401
Males.....	609,422	760,469	685,051	693,115	764,248	720,402	683,100	716,569	724,375	739,846	772,563	788,594	833,156	861,091
Females.....	536,809	767,852	851,368	893,084	1,050,340	1,009,432	1,001,080	1,076,156	1,091,485	1,111,403	1,149,257	1,165,092	1,226,328	1,252,310
Private 4-year.....	2,028,780	2,216,598	2,441,996	2,506,438	2,730,312	2,954,707	3,308,460	3,989,645	4,161,815	4,285,317	4,463,537	4,799,627	5,197,108	5,410,480
Full-time.....	1,500,888	1,610,435	1,751,970	1,761,273	1,903,369	2,067,044	2,421,333	2,982,828	3,128,464	3,210,235	3,332,458	3,537,423	3,824,346	3,905,704
Males.....	919,212	943,369	936,131	917,723	943,991	978,037	1,106,634	1,312,837	1,354,166	1,380,555	1,421,619	1,496,326	1,596,064	1,646,174
Females.....	581,676	667,066	815,839	843,550	959,378	1,089,007	1,316,699	1,669,991	1,774,298	1,829,680	1,910,839	2,041,097	2,228,282	2,259,530
Part-time.....	527,892	606,163	690,026	745,165	826,943	887,663	887,127	1,006,817	1,033,351	1,075,082	1,131,079	1,262,204	1,372,762	1,504,776
Males.....	326,767	331,992	332,762	341,689	360,532	364,351	364,817	400,314	401,560	410,752	433,444	479,923	517,554	564,967
Females.....	201,125	274,171	357,264	403,476	466,411	523,312	522,310	606,503	631,791	664,330	697,635	782,281	855,208	939,809
Not-for-profit 4-year.....	2,021,121	2,198,451	2,413,693	2,463,000	2,671,069	2,853,890	3,050,575	3,369,435	3,411,170	3,473,710	3,537,664	3,626,168	3,730,316	3,822,260
Full-time.....	1,494,625	1,596,074	1,733,014	1,727,707	1,859,124	1,989,457	2,226,028	2,494,090	2,534,793	2,589,590	2,648,819	2,698,819	2,783,162	2,865,417
Males.....	914,020	930,842	921,253	894,080	915,100	931,956	996,113	1,092,100	1,109,075	1,135,163	1,159,775	1,184,895	1,221,375	1,259,919
Females.....	580,605	665,232	811,761	833,627	944,024	1,057,501	1,229,915	1,401,990	1,425,718	1,454,427	1,483,432	1,513,924	1,561,787	1,605,498
Part-time.....	526,496	602,377	680,679	735,293	811,945	864,433	824,547	875,345	876,377	884,120	894,457	927,349	947,154	956,843
Males.....	325,693	329,662	327,986	336,168	352,106	351,874	332,814	341,391	339,572	340,842	344,325	357,974	364,432	366,645
Females.....	200,803	272,715	352,693	399,125	459,839	512,559	491,733	533,954	536,805	543,278	550,132	569,375	582,722	590,198
For-profit 4-year.....	7,659	18,147	28,303	43,438	59,243	100,817	257,885	620,210	750,645	811,607	925,873	1,173,459	1,466,792	1,588,220
2-year	2,319,385	3,970,119	4,526,287	4,531,077	5,240,083	5,492,529	5,948,431	6,545,863	6,488,055	6,518,540	6,617,930	6,971,378	7,521,406	7,680,875
Full-time.....	1,228,911	1,761,078	1,753,795	1,690,607	1,883,962	1,977,047	2,217,049	2,683,528	2,646,802	2,643,306	2,692,593	2,832,197	3,248,723	3,365,193
Males.....	771,299	1,035,561	879,716	826,308	881,392	878,215	995,841	1,166,572	1,153,766	1,159,837	1,190,108	1,249,863	1,448,410	1,483,430
Females.....	457,612	725,517	874,079	864,299	1,002,570	1,098,832	1,221,208	1,516,966	1,493,036	1,483,469	1,502,485	1,582,334	1,800,313	1,881,763
Part-time.....	1,090,474	2,209,041	2,772,492	2,840,470	3,356,121	3,515,482	3,731,382	3,862,325	3,841,253	3,875,234	3,925,337	4,139,181	4,272,683	4,315,682
Males.....	603,358	1,129,783	1,167,317	1,175,926	1,351,377	1,450,394	1,562,759	1,531,024	1,526,602	1,544,902	1,580,463	1,686,021	1,748,150	1,781,696
Females.....	487,116	1,079,258	1,605,175	1,664,544	2,004,744	2,065,088	2,168,623	2,331,301	2,314,651	2,330,332	2,344,874	2,453,160	2,524,533	2,533,986
Public 2-year.....	2,195,412	3,836,366	4,328,782	4,269,733	4,996,475	5,277,829	5,697,388	6,243,576	6,184,229	6,225,120	6,324,119	6,640,344	7,101,445	7,218,038
Full-time.....	1,129,165	1,662,621	1,595,493	1,496,905	1,716,843	1,840,590	2,000,008	2,425,621	2,387,016	2,391,799	2,442,140	2,548,488	2,880,631	2,952,480
Males.....	720,440	988,701	811,871	742,673	810,664	818,605	891,282	1,065,127	1,055,029	1,067,223	1,098,772	1,152,037	1,317,630	1,342,140
Females.....	408,725	673,920	783,622	754,232	906,179	1,021,985	1,108,726	1,360,494	1,331,987	1,324,576	1,343,368	1,396,451	1,563,001	1,610,340
Part-time.....	1,066,247	2,173,745	2,733,289	2,772,828	3,279,632	3,437,239	3,697,380	3,817,955	3,797,213	3,833,321	3,881,979	4,091,856	4,220,814	4,265,558
Males.....	589,439	1,107,680	1,152,268	1,138,011	1,317,730	1,417,488	1,549,407	1,517,834	1,514,363	1,533,412	1,568,247	1,671,716	1,732,613	1,768,853
Females.....	476,808	1,066,065	1,581,021	1,634,817	1,961,902	2,019,751	2,147,973	2,300,121	2,282,850	2,299,909	2,313,732	2,420,140	2,488,201	2,496,705
Private 2-year.....	123,973	133,753	197,505	261,344	243,608	214,700	251,043	302,287	303,826	293,420	293,811	331,034	419,961	462,837
Full-time.....	99,746	98,457	158,302	193,702	167,119	136,457	217,041	257,917	259,786	251,507	250,445	283,709	368,092	412,713
Males.....	50,859	46,860	67,845	83,635	70,728	59,610	104,559	101,445	98,737	92,614	91,336	97,826	130,780	141,290
Females.....	48,887	51,597	90,457	110,067	96,391	76,847	112,482	156,472	161,049	158,893	159,117	185,883	237,312	271,423
Part-time.....	24,227	35,296	39,203	67,642	76,489	78,243	34,002	44,370	44,040	41,913	43,358	47,325	51,869	50,124
Males.....	13,919	22,103	15,049	37,915	33,647	32,906	13,352	13,190	12,239	11,490	12,216	14,305	15,537	12,843
Females.....	10,308	13,193	24,154	29,727	42,842	45,337	20,650	31,180	31,801	30,423	31,142	33,020	36,332	37,281
Not-for-profit 2-year.....	113,299	112,997	114,094	108,791	89,158	75,154	58,844	42,250	43,522	39,156	33,486	35,351	34,767	32,660
Full-time.....	91,514	82,158	83,009	76,547	62,003	54,033	46,670	28,903</						

Table 206. Fall enrollment and number of degree-granting institutions, by control and affiliation of institution: Selected years, 1980 through 2010

Control and affiliation of institution	Total enrollment						Enrollment, fall 2010				Number of institutions ¹					
	Fall 1980	Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Full-time		Part-time		Fall 1980	Fall 1990	Fall 2000	Fall 2009	Fall 2010
								Males	Females	Males	Females					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
All institutions	12,096,895	13,818,637	15,312,289	18,248,128	19,102,814	20,427,711	21,016,126	5,837,057	7,245,210	3,207,754	4,726,105	3,226	3,501	4,056	4,474	4,589
Public institutions	9,457,394	10,844,717	11,752,786	13,490,780	13,972,153	14,810,642	15,142,809	4,049,593	4,714,257	2,629,944	3,749,015	1,493	1,548	1,676	1,671	1,652
Federal	50,989	50,669	16,917	20,515	20,441	21,722	21,622	14,462	5,269	630	1,261	12	17	12	14	14
State	(²)	7,181,380	9,548,090	11,096,629	11,452,186	12,104,170	12,366,422	3,496,733	4,086,515	1,967,717	2,815,457	(²)	978	1,355	1,350	1,331
Local	(²)	3,508,941	2,078,090	2,185,618	2,302,730	2,478,076	2,541,036	482,149	556,145	625,659	877,083	(²)	523	277	261	261
Other public	9,406,405	103,727	109,689	188,018	196,796	206,674	213,729	56,249	66,328	35,938	55,214	1,481	30	32	46	46
Private institutions	2,639,501	2,973,920	3,559,503	4,757,348	5,130,661	5,617,069	5,873,317	1,787,464	2,530,953	577,810	977,090	1,733	1,953	2,380	2,803	2,937
Independent not-for-profit	1,521,614	1,474,818	1,577,242	1,839,639	1,888,905	1,953,136	1,995,440	677,838	815,529	200,313	301,760	795	709	729	734	736
For-profit	111,714	213,693	450,084	1,186,198	1,469,142	1,851,986	2,018,397	517,627	912,272	208,579	379,919	164	322	724	1,181	1,310
Religiously affiliated ³	1,006,173	1,285,409	1,532,177	1,731,511	1,772,614	1,811,947	1,859,480	591,999	803,152	168,918	295,411	774	922	927	888	891
Advent Christian Church	143	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—
African Methodist Episcopal Zion Church	1,091	88	34	1,317	1,366	1,485	1,536	807	657	39	33	3	1	1	3	3
African Methodist Episcopal	4,541	3,220	5,980	2,983	2,880	2,677	2,674	1,162	1,358	53	101	6	5	6	5	5
American Baptist	6,131	10,800	15,410	14,821	14,441	14,716	15,120	3,972	5,766	1,738	3,644	11	15	17	17	18
American Evangelical Lutheran Church	—	—	743	1,375	1,432	1,387	1,340	615	657	29	39	—	—	1	1	1
American Lutheran and Lutheran Church in America	3,092	—	1,460	—	—	—	—	—	—	—	—	3	—	1	—	—
American Lutheran	21,608	—	—	—	—	22	22	6	16	0	0	13	—	—	1	1
Assemblies of God Church	7,814	8,307	14,272	14,859	15,080	15,137	15,806	5,566	6,770	1,572	1,898	10	11	14	15	16
Baptist	38,231	99,510	107,610	142,145	153,525	165,848	174,481	53,214	67,041	22,556	31,670	33	69	68	72	69
Brethren Church	3,925	958	2,088	8,141	7,954	8,191	8,449	2,469	3,068	1,282	1,630	3	3	3	3	3
Brethren in Christ Church	1,301	2,239	2,797	—	—	—	—	—	—	—	—	1	1	1	—	—
Christian and Missionary Alliance Church	1,705	2,519	5,278	6,565	6,316	6,331	6,465	2,137	2,823	591	914	3	4	4	4	4
Christian Church (Disciples of Christ)	14,913	30,397	35,984	46,747	47,693	50,064	52,839	14,548	23,058	5,586	9,647	12	18	16	18	18
Christian Churches and Churches of Christ	1,342	2,263	7,277	9,236	9,005	9,263	10,128	3,963	3,923	1,180	1,062	7	8	18	18	18
Christian Methodist Episcopal	2,486	2,174	1,502	3,750	4,503	4,901	4,817	2,264	2,378	69	106	4	4	1	3	3
Christian Reformed Church	5,408	4,488	5,999	5,830	5,808	5,665	5,625	2,647	2,714	127	137	3	2	3	3	3
Church of Christ (Scientist)	2,773	2,557	—	—	—	—	—	—	—	—	—	6	8	—	—	—
Church of God of Prophecy	—	249	—	—	—	—	—	—	—	—	—	—	1	—	—	—
Church of God	6,082	5,627	12,540	15,278	15,977	15,117	16,731	4,987	7,397	1,950	2,397	9	9	7	7	7
Church of New Jerusalem	170	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—
Church of the Brethren	8,482	4,463	4,187	5,549	5,620	5,861	6,154	2,378	3,088	260	428	6	5	4	5	5
Church of the Nazarene	11,716	10,779	16,661	21,048	20,863	21,389	21,144	6,589	9,836	1,731	2,988	10	9	12	10	10
Churches of Christ	9,343	14,611	30,140	33,755	34,368	34,996	35,538	11,992	14,679	3,380	5,487	9	19	19	17	17
Cumberland Presbyterian	594	746	1,112	2,433	2,688	3,247	4,652	1,880	1,205	774	793	2	2	2	2	2
Evangelical Congregational Church	80	88	148	168	158	159	153	28	22	66	37	1	1	1	1	1
Evangelical Covenant Church of America	1,401	1,035	2,387	3,200	3,244	3,186	3,233	766	1,116	417	934	1	1	1	1	1
Evangelical Free Church of America	833	2,355	4,022	3,121	3,021	3,106	2,926	851	693	840	542	1	2	3	2	2
Evangelical Lutheran Church	743	49,210	49,085	55,028	55,251	56,088	56,162	22,161	28,427	2,091	3,483	3	33	34	35	33
Free Methodist	5,543	5,902	7,323	9,699	11,774	12,090	12,270	3,264	6,055	843	2,108	5	3	4	5	5
Free Will Baptist Church	1,132	1,177	2,378	3,890	3,989	4,143	4,383	1,168	2,201	397	617	4	3	4	4	4
Friends United Meeting	1,109	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—
Friends	5,157	5,844	10,898	13,479	13,285	13,786	13,876	4,691	6,183	1,192	1,810	5	6	8	7	7
General Conference Mennonite Church	820	1,243	1,059	—	—	—	—	—	—	—	—	2	2	1	—	—
Greek Orthodox	204	148	132	186	190	203	220	163	54	3	0	1	1	1	1	1
Interdenominational	1,254	11,103	9,788	23,776	23,161	23,038	30,140	10,332	13,025	3,410	3,373	4	17	14	26	29

See notes at end of table.

Table 206. Fall enrollment and number of degree-granting institutions, by control and affiliation of institution: Selected years, 1980 through 2010—Continued

Control and affiliation of institution	Total enrollment						Enrollment, fall 2010					Number of institutions ¹				
	Fall 1980	Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Full-time		Part-time						
								Males	Females	Males	Females					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Jewish	5,738	12,217	14,182	8,329	8,861	8,468	12,755	8,028	2,326	709	1,692	24	63	62	32	36
Latter-Day Saints	39,172	42,274	44,680	51,711	52,321	53,249	53,514	23,088	23,641	3,189	3,596	4	4	4	4	4
Lutheran Church—Missouri Synod	11,727	13,827	18,866	22,852	24,280	26,384	28,255	6,876	10,196	3,274	7,909	15	14	13	13	12
Lutheran Church in America	23,877	5,796	4,322	8,244	8,245	8,264	8,240	3,264	4,064	324	588	20	5	2	3	3
Mennonite Brethren Church	1,344	1,864	2,390	3,116	3,192	3,426	4,136	1,114	1,927	332	763	3	3	3	3	3
Mennonite Church	4,008	2,859	3,553	4,001	4,126	4,325	4,263	1,485	1,996	255	527	6	5	5	6	6
Missionary Church Inc.	487	699	1,647	2,097	2,075	2,165	2,152	569	986	198	399	1	1	1	1	1
Moravian Church	2,434	2,511	2,939	2,981	2,979	3,042	3,095	704	1,601	140	650	2	2	2	2	2
Multiple Protestant denominations	5,526	211	4,690	5,052	5,014	5,341	5,350	1,367	1,520	1,564	899	8	1	7	7	6
North American Baptist	155	—	124	121	117	125	120	40	24	34	22	1	—	1	1	1
Pentecostal Holiness Church	767	566	976	1,007	1,057	1,124	1,272	557	534	78	103	3	3	2	3	3
Presbyterian U.S.A. and United Presbyterian	47,144	77,700	78,950	82,161	82,508	84,691	85,692	31,259	43,638	3,435	7,360	57	70	64	58	58
Presbyterian Church in America	—	1,877	4,499	2,137	2,166	2,174	2,071	874	713	291	193	—	1	5	2	2
Protestant Episcopal	5,396	4,559	5,479	5,012	4,921	5,036	5,006	2,233	2,489	136	148	12	9	12	11	11
Protestant, other	4,072	38,136	30,116	11,636	15,803	16,207	13,361	4,405	5,019	1,933	2,004	11	44	34	23	22
Reformed Church in America	2,713	5,525	6,002	6,582	6,472	6,514	6,555	2,561	3,533	242	219	4	4	5	5	5
Reformed Episcopal Church	67	—	—	—	—	—	—	—	—	—	—	1	—	—	—	—
Reformed Presbyterian Church	2,014	1,556	2,355	2,868	2,901	2,949	2,982	1,206	1,248	302	226	4	2	2	3	3
Reorganized Latter-Day Saints Church	4,274	4,793	3,390	—	—	—	—	—	—	—	—	2	1	2	—	—
Roman Catholic	422,842	530,585	636,336	715,781	727,894	735,713	751,089	216,867	321,308	70,196	142,718	229	239	239	237	237
Russian Orthodox	47	38	106	80	88	79	60	49	3	6	2	1	1	1	1	1
Seventh-Day Adventists	19,168	15,771	19,223	23,402	23,880	24,818	25,430	8,098	10,820	2,194	4,318	11	11	13	14	14
Southern Baptist	85,281	49,493	54,275	43,041	45,026	46,689	49,882	13,616	19,451	6,671	10,144	54	29	32	22	22
Nondenominational	—	6,758	23,573	26,753	27,872	27,071	27,745	8,107	10,666	4,315	4,657	—	14	16	17	16
Unitarian Universalist	87	82	132	133	138	171	166	36	55	21	54	2	2	2	2	2
United Brethren Church	545	601	938	1,148	1,230	1,270	1,260	498	589	77	96	1	1	1	1	1
United Church of Christ	14,169	20,175	23,709	25,958	26,878	27,507	20,528	5,982	7,925	1,981	4,640	16	18	18	19	17
United Methodist	127,099	148,851	171,109	197,230	198,669	202,913	206,744	74,733	96,296	13,101	22,614	91	96	100	94	96
Wesleyan Church	3,583	5,311	11,128	19,886	20,568	20,492	20,670	6,594	11,670	928	1,478	5	4	4	6	6
Wisconsin Evangelical Lutheran Synod	808	931	1,660	1,518	1,595	1,603	1,677	695	817	97	68	1	3	2	2	2
Other religiously affiliated	462	5,743	2,534	8,295	8,146	8,041	8,526	2,474	3,887	719	1,446	1	9	4	10	13

—Not available.

¹Counts of institutions in this table may be lower than reported in other tables, because counts in this table include only institutions reporting separate enrollment data.

²Included under "Other public."

³Religious affiliation as reported by institution.

NOTE: Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-

granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" and "Institutional Characteristics" surveys, 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:90) and "Institutional Characteristics Survey" (IPEDS-IC:90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 207. Total fall enrollment of first-time degree/certificate-seeking students in degree-granting institutions, by attendance status, sex of student, and level and control of institution: 1955 through 2010

Year	Total	Full-time	Part-time	Males			Females			4-year		2-year	
				Total	Full-time	Part-time	Total	Full-time	Part-time	Public	Private	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1955 ¹	670,013	—	—	415,604	—	—	254,409	—	—	283,084 ²	246,960 ²	117,288 ²	22,681 ²
1956 ¹	717,504	—	—	442,903	—	—	274,601	—	—	292,743 ²	261,951 ²	137,406 ²	25,404 ²
1957 ¹	723,879	—	—	441,969	—	—	281,910	—	—	293,544 ²	262,695 ²	140,522 ²	27,118 ²
1958 ¹	775,308	—	—	465,422	—	—	309,886	—	—	328,242 ²	272,117 ²	146,379 ²	28,570 ²
1959 ¹	821,520	—	—	487,890	—	—	333,630	—	—	348,150 ²	291,691 ²	153,393 ²	28,286 ²
1960 ¹	923,069	—	—	539,512	—	—	383,557	—	—	395,884 ²	313,209 ²	181,860 ²	32,116 ²
1961 ¹	1,018,361	—	—	591,913	—	—	426,448	—	—	438,135 ²	336,449 ²	210,101 ²	33,676 ²
1962 ¹	1,030,554	—	—	598,099	—	—	432,455	—	—	445,191 ²	324,923 ²	224,537 ²	35,903 ²
1963 ¹	1,046,424	—	—	604,282	—	—	442,142	—	—	—	—	—	—
1964 ¹	1,224,840	—	—	701,524	—	—	523,316	—	—	539,251 ²	363,348 ²	275,413 ²	46,828 ²
1965 ¹	1,441,822	—	—	829,215	—	—	612,607	—	—	642,233 ²	398,792 ²	347,788 ²	53,009 ²
1966	1,554,337	—	—	889,516	—	—	664,821	—	—	626,472 ²	382,889 ²	478,459 ²	66,517 ²
1967	1,640,936	1,335,512	305,424	931,127	761,299	169,828	709,809	574,213	135,596	644,525	368,300	561,488	66,623
1968	1,892,849	1,470,653	422,196	1,082,367	847,005	235,362	810,482	623,648	186,834	724,377	378,052	718,562	71,858
1969	1,967,104	1,525,290	441,814	1,118,269	876,280	241,989	848,835	649,010	199,825	699,167	391,508	814,132	62,297
1970	2,063,397	1,587,072	476,325	1,151,960	896,281	255,679	911,437	690,791	220,646	717,449	395,886	890,703	59,359
1971	2,119,018	1,606,036	512,982	1,170,518	895,715	274,803	948,500	710,321	238,179	704,052	384,695	971,295	58,976
1972	2,152,778	1,574,197	578,581	1,157,501	858,254	299,247	995,277	715,943	279,334	808,337	380,982	1,036,616	54,843
1973	2,226,041	1,607,269	618,772	1,182,173	867,314	314,859	1,043,868	739,955	303,913	698,777	378,994	1,089,182	59,088
1974	2,365,761	1,673,333	692,428	1,243,790	896,077	347,713	1,121,971	777,256	344,715	745,637	386,391	1,175,759	57,974
1975	2,515,155	1,763,296	751,859	1,327,935	942,198	385,737	1,187,220	821,098	366,122	771,725	395,440	1,283,523	64,467
1976	2,347,014	1,662,333	684,681	1,170,326	854,597	315,729	1,176,688	807,736	368,952	717,373	413,961	1,152,944	62,736
1977	2,394,426	1,680,916	713,510	1,155,856	839,848	316,008	1,238,570	841,068	397,502	737,497	404,631	1,185,648	66,650
1978	2,389,627	1,650,848	738,779	1,141,777	817,294	324,483	1,247,850	833,554	414,296	736,703	406,669	1,173,544	72,711
1979	2,502,896	1,706,732	796,164	1,179,846	840,315	339,531	1,323,050	866,417	456,633	760,119	415,126	1,253,854	73,797
1980	2,587,644	1,749,928	837,716	1,218,961	862,458	356,503	1,368,683	887,470	481,213	765,395	417,937	1,313,591	90,721 ³
1981	2,595,421	1,737,714	857,707	1,217,680	851,833	365,847	1,377,741	885,881	491,860	754,007	419,257	1,318,436	103,721 ³
1982	2,505,466	1,688,620	816,846	1,199,237	837,223	362,014	1,306,229	851,397	454,832	730,775	404,252	1,254,193	116,246 ³
1983	2,443,703	1,678,071	765,632	1,159,049	824,609	334,440	1,284,654	853,462	431,192	728,244	403,882	1,189,869	121,708
1984	2,356,898	1,613,185	743,713	1,112,303	786,099	326,204	1,244,595	827,086	417,509	713,790	402,959	1,130,311	109,838
1985	2,292,222	1,602,038	690,184	1,075,736	774,858	300,878	1,216,486	827,180	389,306	717,199	398,556	1,060,275	116,192
1986	2,219,208	1,589,451	629,757	1,046,527	768,856	277,671	1,172,681	820,595	352,086	719,974	391,673	990,973	116,588
1987	2,246,359	1,626,719	619,640	1,046,615	779,226	267,389	1,199,744	847,493	352,251	757,833	405,113	979,820	103,593
1988	2,378,803	1,698,927	679,876	1,100,026	807,319	292,707	1,278,777	891,608	387,169	783,358	425,907	1,048,914	120,624
1989	2,341,035	1,656,594	684,441	1,094,750	791,295	303,455	1,246,285	865,299	380,986	762,217	413,836	1,048,529	116,453
1990	2,256,624	1,617,118	639,506	1,045,191	771,372	273,819	1,211,433	845,746	365,687	727,264	400,120	1,041,097	88,143
1991	2,277,920	1,652,983	624,937	1,068,433	798,043	270,390	1,209,487	854,940	354,547	717,697	392,904	1,070,048	97,271
1992	2,184,113	1,603,737	580,376	1,013,058	760,290	252,768	1,171,055	843,447	327,608	697,393	408,306	993,074	85,340
1993	2,160,710	1,608,274	552,436	1,007,647	762,240	245,407	1,153,063	846,034	307,029	702,273	410,688	973,545	74,204
1994	2,133,205	1,603,106	530,099	984,558	751,081	233,477	1,148,647	852,025	296,622	709,042	405,917	952,468	65,778
1995	2,168,831	1,646,812	522,019	1,001,052	767,185	233,867	1,167,779	879,627	288,152	731,836	419,025	954,595	63,375
1996	2,274,319	1,739,852	534,467	1,046,662	805,982	240,680	1,227,657	933,870	293,787	741,164	427,442	989,536	116,177
1997	2,219,255	1,733,512	485,743	1,026,058	806,054	220,004	1,193,197	927,458	265,739	755,362	442,397	923,954	97,542
1998	2,212,593	1,775,412	437,181	1,022,656	825,577	197,079	1,189,937	949,835	240,102	792,772	460,948	858,417	100,456
1999 ⁴	2,357,590	1,849,741	507,849	1,094,539	865,545	228,994	1,263,051	984,196	278,855	819,503	474,223	955,499	108,365
2000	2,427,551	1,918,093	509,458	1,123,948	894,432	229,516	1,303,603	1,023,661	279,942	842,228	498,532	952,175	134,616
2001	2,497,078	1,989,179	507,899	1,152,837	926,393	226,444	1,344,241	1,062,786	281,455	866,619	508,030	988,726	133,703
2002	2,570,611	2,053,065	517,546	1,170,609	945,938	224,671	1,400,002	1,107,127	292,875	886,297	517,621	1,037,267	129,426
2003	2,591,754	2,102,394	489,360	1,175,856	965,075	210,781	1,415,898	1,137,319	278,579	918,602	537,726	1,004,428	130,998
2004	2,630,243	2,147,546	482,697	1,190,268	981,591	208,677	1,439,975	1,165,955	274,020	925,249	562,485	1,009,082	133,427
2005	2,657,338	2,189,884	467,454	1,200,055	995,610	204,445	1,457,283	1,194,274	263,009	953,903	606,712	977,224	119,499
2006	2,707,213	2,219,853	487,360	1,228,665	1,015,585	213,080	1,478,548	1,204,268	274,280	990,262	598,412	1,013,080	105,459
2007	2,776,168	2,293,855	482,313	1,267,030	1,052,600	214,430	1,509,138	1,241,255	267,883	1,023,543	633,296	1,016,262	103,067
2008	3,024,723	2,427,740	596,983	1,389,302	1,115,500	273,802	1,635,421	1,312,240	323,181	1,053,838	673,581	1,186,576	110,728
2009	3,210,237	2,586,840	623,397	1,479,801	1,192,553	287,248	1,730,436	1,394,287	336,149	1,090,769	713,284	1,275,630	130,554
2010	3,156,949	2,532,858	624,091	1,461,707	1,171,619	290,088	1,695,242	1,361,239	334,003	1,110,675	676,027	1,236,477	133,770

—Not available.

¹Excludes first-time degree/certificate-seeking students in occupational programs not creditable towards a bachelor's degree.

²Data for 2-year branches of 4-year college systems are aggregated with the 4-year institutions.

³Large increases are due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.

⁴Revised from previously published figures.

NOTE: Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is

very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Beginning in fall 2000, data are for first-time degree/certificate-seeking undergraduates. Alaska and Hawaii are included in all years.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Biennial Survey of Education in the United States; Opening Fall Enrollment in Higher Education*, 1963 through 1965; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1966 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF-86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 208. Total fall enrollment of first-time degree/certificate-seeking students in degree-granting institutions, by attendance status, sex of student, control of institution, and state or jurisdiction: Selected years, 2000 through 2010

State or jurisdiction	Total, fall 2000	Total, fall 2005	Total, fall 2007	Total, fall 2008	Total, fall 2009	Fall 2010								
						Total	Full-time			Part-time			Public	Private
							Total	Males	Females	Total	Males	Females		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	2,427,551	2,657,338	2,776,168	3,024,723	3,210,237	3,156,949	2,532,858	1,171,619	1,361,239	624,091	290,088	334,003	2,347,152	809,797
Alabama	43,411	42,461	45,686	51,456	52,976	53,020	45,968	20,461	25,507	7,052	3,041	4,011	44,779	8,241
Alaska	2,432	2,899	2,979	3,193	3,770	4,349	3,332	1,400	1,932	1,017	396	621	3,691	658
Arizona	46,646	76,987	75,310	89,486	108,769	76,099	52,692	24,713	27,979	23,407	10,713	12,694	55,783	20,316
Arkansas	22,695	24,480	25,424	26,838	28,607	29,242	26,032	11,925	14,107	3,210	1,396	1,814	25,042	4,200
California	246,128	266,989	302,592	433,287	427,276	401,859	254,439	115,451	138,988	147,420	75,578	71,842	330,581	71,278
Colorado	43,201	47,330	51,814	54,978	59,123	54,423	41,558	19,728	21,830	12,865	5,906	6,959	41,324	13,099
Connecticut	24,212	27,520	28,490	30,754	31,282	32,719	27,914	12,781	15,133	4,805	2,049	2,756	20,234	12,485
Delaware	7,636	8,763	9,197	9,231	9,219	8,854	8,096	3,574	4,522	758	306	452	7,484	1,370
District of Columbia	9,150	11,334	10,437	13,734	15,728	10,744	8,971	3,540	5,431	1,773	631	1,142	1,024	9,720
Florida	109,931	136,694	149,125	153,189	166,939	176,291	135,588	58,560	77,028	40,703	17,432	23,271	121,300	54,991
Georgia	67,616	74,267	79,370	86,199	97,882	100,200	82,468	35,693	46,775	17,732	7,160	10,572	77,798	22,402
Hawaii	8,931	8,466	8,846	9,668	10,406	10,937	7,760	3,411	4,349	3,177	1,453	1,724	8,748	2,189
Idaho	10,669	12,549	11,657	12,057	12,964	12,668	11,219	5,173	6,046	1,449	682	767	9,526	3,142
Illinois	107,592	111,724	111,851	119,139	123,789	114,549	91,458	43,236	48,222	23,091	10,752	12,339	75,317	39,232
Indiana	59,320	61,915	66,307	73,439	78,777	82,362	67,825	31,581	36,244	14,537	7,024	7,513	60,700	21,662
Iowa	39,564	41,242	42,447	44,777	49,240	47,222	39,058	19,069	19,989	8,164	2,842	5,322	31,239	15,983
Kansas	31,424	29,173	28,816	29,593	32,777	33,563	27,803	13,925	13,878	5,760	2,756	3,004	28,732	4,831
Kentucky	34,140	37,766	39,996	40,207	42,403	43,717	37,470	16,627	20,843	6,247	2,656	3,591	33,340	10,377
Louisiana	45,383	32,018	36,444	38,473	41,378	43,106	38,532	16,143	22,389	4,574	1,825	2,749	35,523	7,583
Maine	9,231	11,181	11,779	12,142	11,598	12,176	10,653	5,191	5,462	1,523	628	895	8,246	3,930
Maryland	35,552	44,288	45,618	47,770	50,251	51,096	37,596	17,571	20,025	13,500	5,831	7,669	42,827	8,269
Massachusetts	66,044	70,873	74,276	75,530	78,183	76,864	68,535	31,732	36,803	8,329	3,568	4,761	37,318	39,546
Michigan	84,998	93,221	98,287	96,416	101,933	101,486	77,458	36,660	40,798	24,028	10,811	13,217	84,110	17,376
Minnesota	63,893	57,822	54,697	55,023	58,178	55,803	45,918	22,773	23,145	9,885	4,308	5,577	40,033	15,770
Mississippi	30,356	33,665	33,719	33,578	35,301	36,978	32,175	14,441	17,734	4,803	1,992	2,811	34,536	2,442
Missouri	48,639	52,678	54,063	57,833	63,226	64,423	55,636	25,277	30,359	8,787	3,930	4,857	45,129	19,294
Montana	7,771	8,654	7,999	8,520	9,191	9,920	8,602	4,481	4,121	1,318	598	720	8,836	1,084
Nebraska	19,027	19,015	18,782	18,109	18,901	19,245	16,787	8,091	8,696	2,458	1,051	1,407	15,246	3,999
Nevada	10,490	15,117	15,693	18,536	20,073	18,572	11,087	4,957	6,130	7,485	4,060	3,425	16,528	2,044
New Hampshire	13,143	12,692	12,701	13,056	13,208	13,613	12,226	5,710	6,516	1,387	599	788	8,746	4,867
New Jersey	52,233	58,396	63,973	65,959	69,460	71,234	61,383	29,595	31,788	9,851	4,541	5,310	59,567	11,667
New Mexico	15,261	16,653	17,940	19,569	21,572	22,442	17,372	7,900	9,472	5,070	2,427	2,643	20,495	1,947
New York	168,181	181,328	188,243	193,929	199,999	198,504	188,224	88,611	99,613	10,280	4,703	5,577	117,536	80,968
North Carolina	69,343	79,628	84,397	88,596	96,673	93,244	75,939	34,326	41,613	17,305	7,708	9,597	73,330	19,914
North Dakota	8,929	8,296	8,333	8,733	9,082	9,069	8,643	4,623	4,020	426	201	225	7,973	1,096
Ohio	98,823	102,800	107,336	108,929	120,546	122,142	105,756	49,666	56,090	16,386	7,935	8,451	86,861	35,281
Oklahoma	35,094	35,318	34,770	33,339	38,131	39,339	31,792	15,003	16,789	7,547	3,298	4,249	32,749	6,590
Oregon	26,946	28,944	30,954	33,748	37,661	35,528	26,619	12,575	14,044	8,909	4,177	4,732	29,175	6,353
Pennsylvania	125,578	132,758	137,908	143,938	144,127	144,161	126,248	59,847	66,401	17,913	7,388	10,525	79,983	64,178
Rhode Island	13,789	15,277	16,588	16,543	15,800	15,698	14,017	6,549	7,468	1,681	805	876	7,540	8,158
South Carolina	32,353	38,469	42,252	43,405	47,807	48,249	41,296	17,901	23,395	6,953	2,762	4,191	37,501	10,748
South Dakota	8,597	8,780	8,743	8,920	9,027	10,191	8,875	4,487	4,388	1,316	447	869	8,062	2,129
Tennessee	43,327	49,076	51,317	53,671	59,628	59,588	53,055	23,364	29,691	6,533	2,631	3,902	41,011	18,577
Texas	181,813	202,388	189,075	199,333	222,018	229,483	170,084	78,316	91,768	59,399	28,794	30,605	192,599	36,884
Utah	24,953	28,501	29,662	30,331	33,067	34,794	27,641	12,967	14,674	7,153	3,656	3,497	25,345	9,449
Vermont	6,810	7,684	7,490	7,744	8,043	8,242	7,424	3,817	3,607	818	315	503	4,950	3,292
Virginia	52,661	68,005	78,847	81,742	86,659	83,232	68,699	31,320	37,379	14,533	6,741	7,792	61,057	22,175
Washington	36,287	38,367	38,106	41,221	43,411	41,131	36,650	17,272	19,378	4,481	2,207	2,274	32,652	8,479
West Virginia	15,659	16,675	18,194	19,954	22,021	22,920	18,699	8,896	9,803	4,221	2,665	1,556	16,476	6,444
Wisconsin	53,662	55,326	57,420	58,310	61,335	61,257	50,198	24,434	25,764	11,059	4,264	6,795	49,051	12,206
Wyoming	4,209	6,661	6,045	6,241	6,454	6,042	5,029	2,804	2,225	1,013	449	564	5,160	882
U.S. Service Academies	3,818	4,225	4,173	4,357	4,368	4,359	4,359	3,471	888	0	0	0	4,359	†
Other jurisdictions	39,609	41,800	43,611	45,452	45,246	52,208	48,908	21,705	27,203	3,300	1,481	1,819	15,800	36,408
American Samoa	297	597	602	504	586	657	289	102	187	368	178	190	657	0
Federated States of Micronesia	786	761	954	856	924	653	576	259	317	77	39	38	653	0
Guam	770	1,117	621	702	874	1,043	747	309	438	296	139	157	1,030	13
Marshall Islands	199	12	158	211	254	240	232	110	122	8	6	2	240	0
Northern Marianas	333	199	228	151	306	360	338	129	209	22	8	14	360	0
Palau	147	105	118	92	87	114	109	56	53	5	4	1	114	0
Puerto Rico	36,773	38,648	40,526	42,381	41,735	48,658	46,190	20,601	25,589	2,468	1,092	1,376	12,263	36,395
U.S. Virgin Islands	304	361	404	555	480	483	427	139	288	56	15	41	483	0

†Not applicable.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data are for first-time degree/certificate-seeking undergraduates.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 209. Recent high school completers and their enrollment in 2-year and 4-year colleges, by sex: 1960 through 2010
[Numbers in thousands]

Year	Number of high school completers ¹			Enrolled in college ²					
	Total	Males	Females	Total		Males		Females	
				Number	Percent	Number	Percent	Number	Percent
1	2	3	4	5	6	7	8	9	10
1960.....	1,679 (43.8)	756 (31.8)	923 (29.6)	758 (40.9)	45.1 (2.13)	408 (29.5)	54.0 (3.18)	350 (28.2)	37.9 (2.80)
1961.....	1,763 (46.0)	790 (33.2)	973 (31.3)	847 (42.9)	48.0 (2.09)	445 (30.8)	56.3 (3.10)	402 (29.9)	41.3 (2.77)
1962.....	1,838 (43.6)	872 (31.5)	966 (30.0)	900 (43.2)	49.0 (2.05)	480 (31.1)	55.0 (2.96)	420 (30.0)	43.5 (2.80)
1963.....	1,741 (44.2)	794 (32.1)	947 (30.0)	784 (41.5)	45.0 (2.09)	415 (29.8)	52.3 (3.11)	369 (28.8)	39.0 (2.78)
1964.....	2,145 (43.0)	997 (31.9)	1,148 (28.5)	1,037 (45.6)	48.3 (1.89)	570 (32.9)	57.2 (2.75)	467 (31.4)	40.7 (2.54)
1965.....	2,659 (47.7)	1,254 (35.1)	1,405 (32.0)	1,354 (51.4)	50.9 (1.70)	718 (36.7)	57.3 (2.45)	636 (35.8)	45.3 (2.33)
1966.....	2,612 (45.0)	1,207 (33.8)	1,405 (29.0)	1,309 (50.2)	50.1 (1.72)	709 (36.0)	58.7 (2.49)	600 (34.8)	42.7 (2.32)
1967.....	2,525 (37.9)	1,142 (28.4)	1,383 (24.3)	1,311 (40.9)	51.9 (1.42)	658 (28.9)	57.6 (2.09)	653 (28.9)	47.2 (1.92)
1968.....	2,606 (37.3)	1,184 (28.2)	1,422 (23.8)	1,444 (41.7)	55.4 (1.39)	748 (29.6)	63.2 (2.00)	696 (29.3)	48.9 (1.89)
1969.....	2,842 (36.0)	1,352 (26.8)	1,490 (23.7)	1,516 (42.5)	53.3 (1.34)	812 (30.3)	60.1 (1.90)	704 (29.7)	47.2 (1.85)
1970.....	2,758 (37.4)	1,343 (26.1)	1,415 (26.8)	1,427 (42.2)	51.7 (1.36)	741 (29.7)	55.2 (1.94)	686 (29.8)	48.5 (1.90)
1971.....	2,875 (38.0)	1,371 (26.6)	1,504 (27.1)	1,538 (43.2)	53.5 (1.33)	790 (30.3)	57.6 (1.90)	749 (30.8)	49.8 (1.84)
1972.....	2,964 (37.8)	1,423 (27.0)	1,542 (26.4)	1,459 (43.1)	49.2 (1.31)	750 (30.4)	52.7 (1.89)	709 (30.5)	46.0 (1.81)
1973.....	3,058 (37.1)	1,460 (27.6)	1,599 (24.6)	1,424 (43.0)	46.6 (1.29)	730 (30.6)	50.0 (1.87)	694 (30.2)	43.4 (1.77)
1974.....	3,101 (38.6)	1,491 (27.8)	1,611 (26.8)	1,475 (43.7)	47.6 (1.28)	736 (30.8)	49.4 (1.85)	740 (31.1)	45.9 (1.77)
1975.....	3,185 (38.6)	1,513 (27.3)	1,672 (27.2)	1,615 (44.8)	50.7 (1.26)	796 (31.2)	52.6 (1.83)	818 (32.1)	49.0 (1.75)
1976.....	2,986 (39.8)	1,451 (28.9)	1,535 (27.3)	1,458 (43.6)	48.8 (1.31)	685 (30.4)	47.2 (1.87)	773 (31.2)	50.3 (1.82)
1977.....	3,141 (40.7)	1,483 (29.7)	1,659 (27.7)	1,590 (45.4)	50.6 (1.29)	773 (31.8)	52.1 (1.87)	817 (32.4)	49.3 (1.77)
1978.....	3,163 (39.7)	1,485 (29.3)	1,677 (26.7)	1,585 (45.2)	50.1 (1.28)	759 (31.6)	51.1 (1.87)	827 (32.4)	49.3 (1.76)
1979.....	3,160 (40.0)	1,475 (29.2)	1,685 (27.2)	1,559 (45.1)	49.3 (1.28)	744 (31.4)	50.4 (1.88)	815 (32.4)	48.4 (1.76)
1980.....	3,088 (39.4)	1,498 (28.4)	1,589 (27.3)	1,523 (44.6)	49.3 (1.30)	700 (30.9)	46.7 (1.86)	823 (32.0)	51.8 (1.81)
1981.....	3,056 (42.2)	1,491 (30.4)	1,565 (29.1)	1,648 (45.8)	53.9 (1.30)	817 (32.4)	54.8 (1.86)	831 (32.4)	53.1 (1.82)
1982.....	3,100 (40.4)	1,509 (29.0)	1,592 (28.2)	1,569 (46.9)	50.6 (1.36)	741 (32.7)	49.1 (1.95)	828 (33.6)	52.0 (1.90)
1983.....	2,963 (41.6)	1,389 (30.4)	1,573 (28.2)	1,562 (46.7)	52.7 (1.39)	721 (32.3)	51.9 (2.03)	841 (33.6)	53.4 (1.91)
1984.....	3,012 (36.5)	1,429 (28.7)	1,584 (21.9)	1,663 (46.0)	55.2 (1.37)	801 (32.7)	56.0 (1.99)	862 (32.3)	54.5 (1.90)
1985.....	2,668 (40.1)	1,287 (28.7)	1,381 (27.9)	1,540 (45.1)	57.7 (1.45)	755 (31.6)	58.6 (2.08)	785 (32.1)	56.8 (2.02)
1986.....	2,786 (38.6)	1,332 (28.5)	1,454 (26.0)	1,498 (45.0)	53.8 (1.43)	743 (31.7)	55.8 (2.06)	755 (31.9)	51.9 (1.99)
1987.....	2,647 (40.9)	1,278 (29.8)	1,369 (28.0)	1,503 (45.1)	56.8 (1.46)	746 (31.9)	58.3 (2.09)	757 (31.9)	55.3 (2.04)
1988.....	2,673 (47.0)	1,334 (34.1)	1,339 (32.3)	1,575 (50.3)	58.9 (1.57)	761 (35.6)	57.1 (2.24)	814 (35.4)	60.7 (2.20)
1989.....	2,450 (46.5)	1,204 (32.9)	1,246 (32.8)	1,460 (48.7)	59.6 (1.64)	693 (34.0)	57.6 (2.35)	767 (34.8)	61.6 (2.27)
1990.....	2,362 (43.0)	1,173 (30.6)	1,189 (30.2)	1,420 (45.9)	60.1 (1.60)	680 (32.2)	58.0 (2.29)	740 (32.6)	62.2 (2.24)
1991.....	2,276 (41.0)	1,140 (29.0)	1,136 (29.0)	1,423 (44.8)	62.5 (1.62)	660 (31.4)	57.9 (2.33)	763 (31.9)	67.1 (2.22)
1992.....	2,397 (40.4)	1,216 (29.1)	1,180 (28.1)	1,483 (45.4)	61.9 (1.58)	729 (32.3)	60.0 (2.24)	754 (31.8)	63.8 (2.23)
1993.....	2,342 (41.4)	1,120 (30.6)	1,223 (27.7)	1,467 (45.4)	62.6 (1.59)	670 (31.9)	59.9 (2.33)	797 (32.1)	65.2 (2.17)
1994.....	2,517 (38.1)	1,244 (27.9)	1,273 (25.9)	1,559 (43.0)	61.9 (1.43)	754 (30.6)	60.6 (2.05)	805 (30.2)	63.2 (1.99)
1995.....	2,599 (40.9)	1,238 (29.9)	1,361 (27.7)	1,610 (44.5)	61.9 (1.41)	775 (31.3)	62.6 (2.03)	835 (31.5)	61.3 (1.95)
1996.....	2,660 (40.5)	1,297 (29.5)	1,363 (27.7)	1,729 (46.1)	65.0 (1.42)	779 (32.4)	60.1 (2.09)	950 (32.5)	69.7 (1.92)
1997.....	2,769 (41.8)	1,354 (31.0)	1,415 (27.9)	1,856 (47.3)	67.0 (1.38)	860 (33.6)	63.6 (2.01)	995 (32.9)	70.3 (1.87)
1998.....	2,810 (43.9)	1,452 (31.0)	1,358 (31.0)	1,844 (48.3)	65.6 (1.38)	906 (34.4)	62.4 (1.96)	938 (33.9)	69.1 (1.93)
1999.....	2,897 (41.5)	1,474 (29.9)	1,423 (28.8)	1,822 (47.8)	62.9 (1.38)	905 (34.1)	61.4 (1.95)	917 (33.4)	64.4 (1.95)
2000.....	2,756 (45.3)	1,251 (33.6)	1,505 (29.7)	1,745 (48.4)	63.3 (1.41)	749 (33.4)	59.9 (2.13)	996 (34.4)	66.2 (1.88)
2001.....	2,549 (46.5)	1,277 (33.7)	1,273 (32.0)	1,574 (47.5)	61.8 (1.48)	767 (33.7)	60.1 (2.11)	808 (33.3)	63.5 (2.08)
2002.....	2,796 (42.7)	1,412 (31.3)	1,384 (29.0)	1,824 (46.1)	65.2 (1.31)	877 (33.0)	62.1 (1.88)	947 (32.1)	68.4 (1.82)
2003.....	2,677 (42.2)	1,306 (29.9)	1,372 (29.7)	1,711 (45.2)	63.9 (1.35)	799 (31.5)	61.2 (1.97)	913 (32.3)	66.5 (1.86)
2004.....	2,752 (40.0)	1,327 (29.1)	1,425 (27.3)	1,835 (44.9)	66.7 (1.31)	815 (31.5)	61.4 (1.95)	1,020 (31.6)	71.5 (1.74)
2005.....	2,675 (40.8)	1,262 (31.5)	1,414 (24.9)	1,834 (44.8)	68.6 (1.31)	839 (32.2)	66.5 (1.94)	995 (30.6)	70.4 (1.77)
2006.....	2,692 (44.6)	1,328 (32.7)	1,363 (30.1)	1,776 (46.4)	66.0 (1.33)	875 (33.2)	65.8 (1.90)	901 (32.4)	66.1 (1.87)
2007.....	2,955 (42.6)	1,511 (30.0)	1,444 (30.3)	1,986 (47.0)	67.2 (1.26)	999 (33.4)	66.1 (1.78)	986 (33.1)	68.3 (1.79)
2008.....	3,151 (42.8)	1,640 (29.6)	1,511 (30.9)	2,161 (48.0)	68.6 (1.21)	1,080 (34.1)	65.9 (1.71)	1,081 (33.8)	71.6 (1.69)
2009.....	2,937 (45.0)	1,407 (32.8)	1,531 (30.6)	2,058 (48.0)	70.1 (1.23)	928 (33.8)	66.0 (1.84)	1,130 (33.8)	73.8 (1.64)
2010 ³	3,160 (91.8)	1,679 (64.6)	1,482 (58.4)	2,152 (78.8)	68.1 (1.49)	1,055 (50.5)	62.8 (1.88)	1,097 (55.2)	74.0 (2.31)

¹Individuals ages 16 to 24 who graduated from high school or completed a GED during the preceding 12 months.

²Enrollment in college as of October of each year for individuals ages 16 to 24 who completed high school during the preceding 12 months.

³Beginning in 2010, standard errors were computed using replicate weights, which produced more precise values than the methodology used in prior years. For more information, see Appendix A: Guide to Sources.

NOTE: Data are based on sample surveys of the civilian population. High school completion data in this table differ from figures appearing in other tables because of varying survey procedures and coverage. High school completers include GED recipients. Standard errors appear in parentheses. Detail may not sum to totals because of rounding.

SOURCE: American College Testing Program, unpublished tabulations, derived from statistics collected by the Census Bureau, 1960 through 1969. U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October, 1970 through 2010. (This table was prepared July 2011.)

Table 210. Recent high school completers and their enrollment in 2-year and 4-year colleges, by race/ethnicity: 1960 through 2010
 [Numbers in thousands]

Year	Number of high school completers ¹				Enrolled in college ²									
	Total	White	Black ³	Hispanic ³	Total		White		Black ³			Hispanic ³		
					Number	Percent	Number	Percent	Number	Annual	3-year moving average ⁴	Number	Percent	
													Annual	3-year moving average ⁴
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1960.....	1,679 (43.8)	1,565 (44.7)	— (†)	— (†)	758 (40.9)	45.1 (2.13)	717 (40.2)	45.8 (2.21)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1961.....	1,763 (46.0)	1,612 (46.9)	— (†)	— (†)	847 (42.9)	48.0 (2.09)	798 (42.2)	49.5 (2.19)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1962.....	1,838 (43.6)	1,660 (45.2)	— (†)	— (†)	900 (43.2)	49.0 (2.05)	840 (42.4)	50.6 (2.15)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1963.....	1,741 (44.2)	1,615 (45.2)	— (†)	— (†)	784 (41.5)	45.0 (2.09)	736 (40.7)	45.6 (2.17)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1964.....	2,145 (43.0)	1,964 (45.4)	— (†)	— (†)	1,037 (45.6)	48.3 (1.89)	967 (44.8)	49.2 (1.98)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1965.....	2,659 (47.7)	2,417 (50.6)	— (†)	— (†)	1,354 (51.4)	50.9 (1.70)	1,249 (50.4)	51.7 (1.78)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1966.....	2,612 (45.0)	2,403 (48.0)	— (†)	— (†)	1,309 (50.2)	50.1 (1.72)	1,243 (49.6)	51.7 (1.79)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1967.....	2,525 (37.9)	2,267 (40.3)	— (†)	— (†)	1,311 (40.9)	51.9 (1.42)	1,202 (40.1)	53.0 (1.50)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1968.....	2,606 (37.3)	2,303 (40.4)	— (†)	— (†)	1,444 (41.7)	55.4 (1.39)	1,304 (40.9)	56.6 (1.47)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1969.....	2,842 (36.0)	2,538 (39.8)	— (†)	— (†)	1,516 (42.5)	53.3 (1.34)	1,402 (42.0)	55.2 (1.41)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1970.....	2,758 (37.4)	2,461 (40.7)	— (†)	— (†)	1,427 (42.2)	51.7 (1.36)	1,280 (41.2)	52.0 (1.44)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1971.....	2,875 (38.0)	2,596 (41.1)	— (†)	— (†)	1,538 (43.2)	53.5 (1.33)	1,402 (42.5)	54.0 (1.40)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1972.....	2,964 (37.8)	2,520 (31.2)	316 (18.3)	101 (14.2)	1,459 (43.1)	49.2 (1.31)	1,252 (39.0)	49.7 (1.42)	141 (16.7)	44.6 (4.62)	38.4 (3.18)	46 (11.7)	45.0 (9.74)	49.9 (6.64)
1973.....	3,058 (37.1)	2,590 (30.8)	324 (18.5)	119 (13.7)	1,424 (43.0)	46.6 (1.29)	1,238 (39.2)	47.8 (1.40)	105 (15.2)	32.5 (4.30)	41.4 (2.62)	64 (13.0)	54.1 (9.01)	48.8 (5.33)
1974.....	3,101 (38.6)	2,620 (31.4)	325 (19.0)	121 (15.2)	1,475 (43.7)	47.6 (1.28)	1,236 (39.4)	47.2 (1.39)	154 (17.4)	47.2 (4.58)	40.5 (2.63)	57 (12.9)	46.9 (8.94)	53.1 (5.09)
1975.....	3,185 (38.6)	2,701 (31.9)	302 (15.4)	132 (15.8)	1,615 (44.8)	50.7 (1.26)	1,381 (40.5)	51.1 (1.37)	126 (13.6)	41.7 (3.97)	44.5 (2.29)	77 (14.5)	58.0 (8.44)	52.7 (4.88)
1976.....	2,986 (39.8)	2,492 (33.1)	290 (15.8)	152 (16.2)	1,458 (43.6)	48.8 (1.31)	1,217 (39.1)	48.8 (1.43)	129 (13.8)	44.4 (4.08)	45.3 (2.30)	80 (14.8)	52.7 (7.97)	53.6 (4.68)
1977.....	3,141 (40.7)	2,618 (34.0)	325 (19.3)	155 (16.0)	1,590 (45.4)	50.6 (1.29)	1,331 (40.8)	50.8 (1.41)	161 (17.9)	49.5 (4.65)	46.8 (2.70)	79 (14.8)	50.8 (7.96)	48.8 (4.72)
1978.....	3,163 (39.7)	2,615 (33.7)	345 (18.4)	135 (15.3)	1,585 (45.2)	50.1 (1.28)	1,321 (40.6)	50.5 (1.41)	160 (17.7)	46.4 (4.51)	47.5 (2.67)	56 (13.0)	42.0 (8.44)	46.1 (4.69)
1979.....	3,160 (40.0)	2,629 (32.7)	319 (19.7)	155 (16.1)	1,559 (45.1)	49.3 (1.28)	1,313 (40.5)	49.9 (1.41)	149 (17.5)	46.7 (4.69)	45.2 (2.62)	70 (14.3)	45.0 (7.92)	46.3 (4.83)
1980.....	3,088 (39.4)	2,554 (30.9)	350 (19.7)	130 (17.1)	1,523 (44.6)	49.3 (1.30)	1,273 (39.6)	49.8 (1.43)	149 (17.7)	42.7 (4.44)	44.0 (2.61)	68 (14.4)	52.3 (8.70)	49.6 (4.78)
1981.....	3,056 (42.2)	2,490 (34.1)	349 (20.5)	146 (17.6)	1,648 (45.8)	53.9 (1.30)	1,367 (40.5)	54.9 (1.44)	149 (17.8)	42.7 (4.44)	40.3 (2.50)	76 (15.1)	52.1 (8.19)	48.7 (4.68)
1982.....	3,100 (40.4)	2,474 (32.9)	382 (19.6)	173 (18.2)	1,569 (46.9)	50.6 (1.36)	1,303 (41.5)	52.7 (1.52)	137 (17.9)	35.8 (4.33)	38.8 (2.57)	75 (15.8)	43.2 (7.96)	49.4 (4.94)
1983.....	2,963 (41.6)	2,363 (33.1)	390 (21.1)	138 (17.8)	1,562 (46.7)	52.7 (1.39)	1,301 (40.9)	55.0 (1.55)	149 (18.7)	38.2 (4.34)	38.0 (2.47)	75 (15.7)	54.2 (8.96)	46.7 (4.72)
1984.....	3,012 (36.5)	2,331 (29.1)	433 (18.5)	187 (17.0)	1,663 (46.0)	55.2 (1.37)	1,375 (39.9)	59.0 (1.54)	172 (19.4)	39.8 (4.15)	39.9 (2.54)	83 (16.2)	44.3 (7.67)	49.3 (4.89)
1985.....	2,668 (40.1)	2,104 (32.3)	332 (19.3)	141 (19.7)	1,540 (45.1)	57.7 (1.45)	1,264 (39.2)	60.1 (1.62)	140 (17.8)	42.2 (4.78)	39.5 (2.55)	72 (17.0)	51.0 (9.76)	46.1 (5.18)
1986.....	2,786 (38.6)	2,146 (30.3)	378 (18.4)	169 (21.7)	1,498 (45.0)	53.8 (1.43)	1,219 (38.8)	56.8 (1.62)	140 (17.9)	36.9 (4.38)	43.5 (2.71)	74 (17.7)	44.0 (8.85)	42.3 (5.20)
1987.....	2,647 (40.9)	2,040 (32.4)	333 (20.6)	176 (20.9)	1,503 (45.1)	56.8 (1.46)	1,195 (38.7)	58.6 (1.65)	174 (19.3)	52.2 (4.82)	44.2 (2.65)	59 (16.1)	33.5 (8.25)	45.0 (5.04)
1988.....	2,673 (47.0)	2,013 (37.9)	378 (22.3)	179 (26.6)	1,575 (50.3)	58.9 (1.57)	1,230 (42.9)	61.1 (1.79)	168 (21.1)	44.4 (4.91)	49.7 (2.98)	102 (23.6)	57.1 (10.14)	48.5 (5.99)
1989.....	2,450 (46.5)	1,889 (37.3)	332 (21.3)	168 (26.5)	1,460 (48.7)	59.6 (1.64)	1,147 (41.7)	60.7 (1.85)	177 (20.9)	53.4 (5.27)	48.0 (2.98)	93 (22.9)	55.1 (10.51)	52.7 (6.33)
1990.....	2,362 (43.0)	1,819 (32.2)	331 (21.9)	121 (21.8)	1,420 (45.9)	60.1 (1.60)	1,147 (38.5)	63.0 (1.80)	155 (19.7)	46.8 (5.08)	48.9 (2.97)	52 (16.0)	42.7 (10.82)	52.5 (5.70)
1991.....	2,276 (41.0)	1,727 (30.3)	310 (20.2)	154 (23.5)	1,423 (44.8)	62.5 (1.62)	1,129 (37.2)	65.4 (1.82)	144 (18.8)	46.4 (5.25)	47.2 (2.93)	88 (19.9)	57.2 (9.58)	52.6 (5.52)
1992.....	2,397 (40.4)	1,724 (30.9)	354 (21.4)	198 (23.0)	1,483 (45.4)	61.9 (1.58)	1,109 (37.4)	64.3 (1.84)	171 (20.2)	48.2 (4.92)	50.0 (2.98)	109 (21.0)	55.0 (8.50)	58.2 (5.04)
1993.....	2,342 (41.4)	1,719 (32.6)	304 (20.4)	201 (23.1)	1,467 (45.4)	62.6 (1.59)	1,082 (37.9)	62.9 (1.85)	169 (19.6)	55.6 (5.28)	51.3 (2.97)	125 (21.9)	62.2 (8.22)	55.7 (4.97)
1994.....	2,517 (38.1)	1,915 (27.0)	316 (17.9)	178 (17.3)	1,559 (43.0)	61.9 (1.43)	1,236 (35.5)	64.5 (1.61)	161 (16.7)	50.8 (4.42)	52.4 (2.52)	87 (14.0)	49.1 (6.28)	55.0 (3.23)

See notes at end of table.

Table 210. Recent high school completers and their enrollment in 2-year and 4-year colleges, by race/ethnicity: 1960 through 2010—Continued
[Numbers in thousands]

Year	Number of high school completers ¹				Enrolled in college ²									
	Total	White	Black ³	Hispanic ³	Total		White		Black ³			Hispanic ³		
					Number	Percent	Number	Percent	Number	Annual	3-year moving average ⁴	Number	Percent	
													Annual	3-year moving average ⁴
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1995.....	2,599 (40.9)	1,861 (30.1)	349 (19.2)	288 (19.4)	1,610 (44.5)	61.9 (1.41)	1,197 (36.1)	64.3 (1.64)	179 (17.6)	51.2 (4.20)	52.9 (2.40)	155 (17.6)	53.7 (4.92)	51.6 (3.18)
1996.....	2,660 (40.5)	1,875 (30.8)	406 (17.3)	227 (18.9)	1,729 (46.1)	65.0 (1.42)	1,264 (37.5)	67.4 (1.67)	227 (19.0)	56.0 (4.03)	55.4 (2.41)	115 (16.3)	50.8 (5.79)	57.6 (2.96)
1997.....	2,769 (41.8)	1,909 (31.8)	384 (19.2)	336 (19.0)	1,856 (47.3)	67.0 (1.38)	1,301 (38.1)	68.2 (1.64)	225 (19.4)	58.5 (4.12)	58.8 (2.35)	220 (19.7)	65.6 (4.53)	55.3 (2.93)
1998.....	2,810 (43.9)	1,980 (33.0)	386 (20.2)	314 (20.8)	1,844 (48.3)	65.6 (1.38)	1,357 (39.0)	68.5 (1.61)	239 (20.0)	61.9 (4.05)	59.8 (2.31)	149 (18.3)	47.4 (4.92)	51.9 (2.79)
1999.....	2,897 (41.5)	1,978 (31.8)	436 (15.2)	329 (20.9)	1,822 (47.8)	62.9 (1.38)	1,311 (38.6)	66.3 (1.64)	257 (19.1)	58.9 (3.86)	58.6 (2.31)	139 (18.0)	42.3 (4.76)	47.4 (2.84)
2000.....	2,756 (45.3)	1,938 (32.9)	393 (20.0)	300 (22.4)	1,745 (48.4)	63.3 (1.41)	1,272 (38.8)	65.7 (1.66)	216 (19.5)	54.9 (4.11)	56.4 (2.33)	159 (19.2)	52.9 (5.03)	48.6 (2.96)
2001.....	2,549 (46.5)	1,834 (34.8)	381 (20.3)	241 (21.1)	1,574 (47.5)	61.8 (1.48)	1,178 (38.7)	64.3 (1.72)	210 (19.4)	55.0 (4.17)	56.4 (2.39)	124 (17.4)	51.7 (5.63)	52.8 (2.80)
2002.....	2,796 (42.7)	1,903 (31.3)	382 (19.1)	344 (21.6)	1,824 (46.1)	65.2 (1.31)	1,314 (36.5)	69.1 (1.55)	227 (18.7)	59.4 (3.90)	57.3 (2.33)	184 (19.2)	53.6 (4.46)	54.8 (2.77)
2003 ⁵	2,677 (42.2)	1,832 (30.8)	327 (18.4)	314 (20.9)	1,711 (45.2)	63.9 (1.35)	1,213 (35.9)	66.2 (1.61)	188 (17.4)	57.5 (4.25)	59.9 (2.29)	184 (18.9)	58.6 (4.61)	57.7 (2.68)
2004 ⁵	2,752 (40.0)	1,854 (30.9)	398 (15.5)	286 (19.9)	1,835 (44.9)	66.7 (1.31)	1,276 (36.1)	68.8 (1.57)	249 (17.9)	62.5 (3.77)	58.8 (2.34)	177 (18.4)	61.8 (4.76)	57.7 (2.60)
2005 ⁵	2,675 (40.8)	1,799 (30.5)	345 (16.6)	390 (20.6)	1,834 (44.8)	68.6 (1.31)	1,317 (35.4)	73.2 (1.52)	192 (17.1)	55.7 (4.15)	58.2 (2.35)	211 (19.7)	54.0 (4.18)	57.5 (2.52)
2006 ⁵	2,692 (44.6)	1,805 (33.2)	318 (19.0)	382 (22.1)	1,776 (46.4)	66.0 (1.33)	1,237 (36.7)	68.5 (1.60)	177 (17.3)	55.5 (4.33)	55.6 (2.35)	222 (20.5)	57.9 (4.18)	58.5 (2.43)
2007 ⁵	2,955 (42.6)	2,043 (29.9)	416 (17.6)	355 (22.3)	1,986 (47.0)	67.2 (1.26)	1,421 (36.8)	69.5 (1.49)	232 (18.5)	55.7 (3.78)	55.7 (2.27)	227 (20.7)	64.0 (4.22)	62.0 (2.33)
2008 ⁵	3,151 (42.8)	2,091 (31.3)	416 (19.7)	458 (21.9)	2,161 (48.0)	68.6 (1.21)	1,499 (37.5)	71.7 (1.44)	232 (19.2)	55.7 (3.78)	60.3 (2.15)	292 (22.0)	63.9 (3.72)	62.3 (2.25)
2009 ⁵	2,937 (45.0)	1,863 (31.6)	415 (19.1)	459 (24.4)	2,058 (48.0)	70.1 (1.23)	1,329 (36.3)	71.3 (1.53)	289 (19.7)	69.5 (3.51)	62.4 (2.09)	272 (22.6)	59.3 (3.80)	60.9 (2.14)
2010 ^{5,6}	3,160 (91.8)	1,937 (68.7)	461 (36.9)	507 (37.3)	2,152 (78.8)	68.1 (1.49)	1,365 (56.9)	70.5 (1.68)	286 (33.4)	62.0 (4.81)	65.6 (2.49)	302 (31.5)	59.7 (4.18)	59.5 (2.62)

—Not available.

†Not applicable.

¹Individuals ages 16 to 24 who graduated from high school or completed a GED during the preceding 12 months.

²Enrollment in college as of October of each year for individuals ages 16 to 24 who completed high school during the preceding 12 months.

³Due to the small sample size, data are subject to relatively large sampling errors.

⁴A 3-year moving average is an arithmetic average of the year indicated, the year immediately preceding, and the year immediately following. For 1972 and 2010, a 2-year moving average is used: The moving average for 1972 reflects an average of 1972 and 1973 and the moving average for 2010 reflects an average of 2009 and 2010. Moving averages are used to produce more stable estimates.

⁵White and Black data exclude persons identifying themselves as two or more races.

⁶Beginning in 2010, standard errors were computed using replicate weights, which produced more precise values than the methodology used in prior years. For more information, see Appendix A: Guide to Sources.

NOTE: High school completion data in this table differ from figures appearing in other tables because of varying survey procedures and coverage. High school completers include GED recipients. Race categories exclude persons of Hispanic ethnicity. Total includes persons of other racial/ethnic groups not separately shown. Standard errors appear in parentheses.

SOURCE: American College Testing Program, unpublished tabulations, derived from statistics collected by the Census Bureau, 1960 through 1969. U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October, 1970 through 2010. (This table was prepared September 2011.)

Table 211. Graduation rates of previous year's 12th-graders and college attendance rates of those who graduated, by selected high school characteristics: 1999–2000, 2003–04, and 2007–08

Selected high school characteristic	For 1998–99 school year		College attendance rate of 1998–99 graduates in 1999–2000			For 2002–03 school year		College attendance rate of 2002–03 graduates in 2003–04			For 2006–07 school year		College attendance rate of 2006–07 graduates in 2007–08 at 4-year institutions
	Number of high schools with 12th-graders	Graduation rate of 12th-graders ¹	Total	4-year institutions	2-year institutions	Number of high schools with 12th-graders	Graduation rate of 12th-graders ¹	Total	4-year institutions	2-year institutions	Number of high schools with 12th-graders	Graduation rate of 12th-graders ¹	
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Public high schools	20,000 (230)	87.7 (0.67)	57.4 (0.50)	35.4 (0.43)	22.0 (0.34)	22,500 (400)	85.5 (0.77)	61.8 (0.94)	35.0 (0.61)	26.7 (0.58)	24,100 (540)	81.2 (1.34)	39.5 (0.91)
Percent of students who are Black, Hispanic, Asian, Pacific Islander, American Indian/Alaska Native, or two or more races													
Less than 5 percent.....	6,400 (170)	94.2 (0.79)	63.2 (0.73)	41.3 (0.67)	21.9 (0.59)	6,100 (220)	95.4 (0.41)	68.8 (0.87)	42.6 (0.96)	26.3 (0.64)	5,200 (270)	90.7 (1.23)	46.8 (1.54)
5 to 19 percent.....	4,800 (180)	89.1 (1.13)	58.7 (1.11)	36.6 (0.88)	22.1 (0.69)	5,200 (270)	87.8 (1.81)	63.9 (2.41)	38.0 (1.77)	26.0 (1.10)	5,400 (320)	89.9 (1.53)	48.4 (2.06)
20 to 49 percent.....	4,000 (170)	81.7 (2.02)	54.0 (1.16)	32.5 (0.92)	21.5 (0.70)	4,700 (180)	84.8 (1.68)	61.4 (1.44)	34.1 (1.27)	27.3 (0.94)	6,200 (440)	77.2 (2.85)	35.0 (1.89)
50 percent or more.....	4,800 (150)	82.5 (1.26)	51.1 (0.96)	28.7 (0.89)	22.3 (0.69)	6,500 (280)	74.8 (2.34)	53.2 (2.52)	25.8 (1.43)	27.4 (1.54)	7,300 (430)	71.4 (2.76)	30.8 (2.00)
Percent of students approved for free or reduced-price lunch													
School does not participate.....	2,400 (130)	80.1 (2.15)	49.7 (2.32)	30.0 (1.75)	19.7 (1.49)	2,400 (230)	71.2 (2.41)	51.4 (2.83)	23.2 (2.26)	28.1 (1.81)	2,800 (320)	66.7 (3.78)	25.4 (4.12)
0 to 25 percent.....	8,600 (180)	92.2 (0.55)	65.1 (0.74)	42.6 (0.67)	22.5 (0.44)	6,800 (230)	92.9 (0.59)	73.6 (0.59)	46.9 (0.78)	26.7 (0.65)	6,700 (360)	91.1 (1.24)	52.1 (1.63)
26 to 50 percent.....	4,800 (160)	87.3 (1.49)	57.5 (0.92)	33.4 (0.81)	24.1 (0.63)	6,700 (220)	89.4 (1.19)	64.2 (0.96)	36.7 (1.08)	27.5 (0.74)	7,300 (350)	86.7 (1.54)	41.5 (1.44)
51 to 75 percent.....	2,300 (140)	85.9 (2.81)	48.0 (2.18)	29.1 (1.57)	18.9 (0.92)	4,000 (270)	83.8 (2.25)	55.3 (2.76)	27.3 (1.58)	28.1 (1.58)	4,100 (290)	79.0 (3.56)	33.2 (1.91)
76 to 100 percent.....	2,000 (100)	79.4 (2.35)	43.0 (1.91)	22.2 (1.35)	20.7 (1.61)	2,600 (260)	72.0 (4.90)	42.3 (4.49)	20.7 (2.79)	21.6 (2.22)	3,300 (360)	63.7 (5.55)	26.0 (2.93)
School locale													
City.....	— (†)	— (†)	— (†)	— (†)	— (†)	4,500 (240)	77.1 (1.80)	59.5 (2.00)	32.5 (1.61)	27.0 (1.28)	4,800 (300)	71.6 (2.81)	36.1 (2.73)
Suburb.....	— (†)	— (†)	— (†)	— (†)	— (†)	4,800 (200)	83.6 (1.40)	67.4 (1.39)	40.3 (1.11)	27.1 (1.01)	5,400 (360)	80.8 (3.25)	41.2 (2.35)
Town.....	— (†)	— (†)	— (†)	— (†)	— (†)	3,700 (200)	82.6 (3.24)	57.7 (1.94)	31.1 (1.65)	26.6 (0.97)	3,900 (310)	80.2 (2.61)	35.2 (2.28)
Rural.....	— (†)	— (†)	— (†)	— (†)	— (†)	9,500 (390)	91.6 (0.97)	61.6 (1.92)	35.2 (1.28)	26.5 (0.99)	10,000 (460)	86.4 (1.70)	41.9 (1.47)
Private high schools	7,600 (240)	97.4 (0.55)	71.6 (1.90)	55.6 (1.74)	16.1 (1.00)	8,200 (260)	94.2 (0.86)	76.6 (1.58)	56.2 (1.77)	20.3 (1.30)	8,900 (280)	93.8 (0.91)	66.5 (1.57)
Percent of students who are Black, Hispanic, Asian, Pacific Islander, American Indian/Alaska Native, or two or more races													
Less than 5 percent.....	2,700 (150)	95.5 (1.53)	67.9 (3.17)	53.3 (2.85)	14.7 (1.61)	2,500 (180)	95.6 (1.59)	73.2 (3.03)	54.4 (3.31)	18.7 (2.14)	2,100 (160)	96.4 (1.19)	68.2 (3.81)
5 to 19 percent.....	2,500 (130)	99.1 (0.44)	82.3 (1.68)	63.6 (2.37)	18.7 (2.01)	2,900 (170)	95.2 (1.40)	84.7 (1.82)	64.2 (2.71)	20.5 (2.10)	3,500 (200)	95.6 (1.60)	70.3 (2.24)
20 to 49 percent.....	1,400 (100)	98.5 (0.59)	70.5 (3.90)	55.3 (3.29)	15.2 (2.24)	1,700 (140)	90.8 (2.36)	75.8 (4.16)	56.7 (3.70)	19.1 (2.52)	2,000 (190)	91.5 (2.13)	58.7 (3.39)
50 percent or more.....	1,000 (110)	97.0 (1.53)	55.9 (6.56)	41.6 (5.34)	14.3 (2.28)	1,100 (140)	93.6 (1.97)	63.7 (6.03)	38.3 (4.52)	25.4 (4.47)	1,400 (130)	88.6 (2.71)	65.3 (3.37)
Percent of students approved for free or reduced-price lunch													
School does not participate.....	6,700 (230)	97.9 (0.47)	73.8 (1.73)	57.0 (1.74)	16.8 (1.03)	7,100 (250)	95.3 (0.86)	76.7 (1.76)	56.2 (2.00)	20.5 (1.51)	7,300 (280)	95.7 (0.66)	68.3 (1.77)
0 to 25 percent.....	700 (70)	98.8 (0.74)	64.9 (6.49)	53.8 (5.69)	11.0 (1.40)	600 (80)	95.0 (3.62)	84.7 (4.28)	66.2 (4.35)	18.5 (2.39)	700 (100)	91.4 (7.18)	73.2 (4.64)
26 to 100 percent.....	† (†)	† (†)	† (†)	† (†)	† (†)	400 (80)	75.1 (7.62)	59.1 (8.13)	38.9 (6.70)	20.2 (4.34)	1,000 (130)	80.8 (4.70)	46.7 (6.86)
School locale													
City.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	3,100 (170)	94.4 (1.52)	71.8 (2.62)
Suburb.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	2,800 (180)	93.0 (1.52)	67.0 (2.99)
Town.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	1,000 (150)	95.7 (2.12)	63.8 (5.02)
Rural.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	2,000 (190)	92.9 (2.88)	58.9 (3.54)

—Not available.

†Not applicable.

‡Reporting standards not met. Either there are too few cases or the coefficient of variation (CV) is 50 percent or more.

¹Includes only students who were enrolled in 12th grade in fall of the school year and graduated with a diploma by the end of the following summer.

NOTE: Data are based on a sample survey and may not be strictly comparable with data reported elsewhere. Includes all schools, including combined schools, with students enrolled in the 12th grade. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Questionnaire," 1999–2000, 2003–04, and 2007–08, "Private School Questionnaire," 1999–2000, 2003–04, and 2007–08, and "Charter School Questionnaire," 1999–2000. (This table was prepared October 2009.)

Table 212. Estimated rate of 2007–08 high school graduates attending degree-granting institutions, by state: 2008

State	Number of graduates from high schools located in the state			Number of fall 2008 first-time freshmen graduating from high school in the previous 12 months		Estimated rate of high school graduates going to college	
	Total ¹	Public, 2007–08	Private, 2006–07	State residents enrolled in institutions in any state ²	State residents enrolled in institutions in their home state ³	In any state	In their home state
1	2	3	4	5	6	7	8
United States	3,307,947	3,001,337	306,610	2,109,931⁴	1,713,334	63.8	51.8
Alabama	45,926	41,346	4,580	30,616	27,732	66.7	60.4
Alaska	8,055	7,855	200	3,682	2,128	45.7	26.4
Arizona	64,257	61,667	2,590	33,022	29,500	51.4	45.9
Arkansas	30,105	28,725	1,380	18,820	16,739	62.5	55.6
California	409,441	374,561	34,880	267,801	245,051	65.4	59.9
Colorado	48,602	46,082	2,520	30,445	23,182	62.6	47.7
Connecticut	46,409	38,419	7,990	31,580	17,366	68.0	37.4
Delaware	9,188	7,388	1,800	6,076	4,103	66.1	44.7
District of Columbia ⁵	5,012	3,352	1,660	2,680	562	53.5	11.2
Florida	167,626	149,046	18,580	98,630	87,156	58.8	52.0
Georgia	91,075	83,505	7,570	63,374	52,821	69.6	58.0
Hawaii	14,003	11,613	2,390	8,725	5,852	62.3	41.8
Idaho	17,477	16,567	910	8,578	6,020	49.1	34.4
Illinois	150,253	135,143	15,110	86,277	61,481	57.4	40.9
Indiana	66,691	61,901	4,790	43,803	38,509	65.7	57.7
Iowa	36,833	34,573	2,260	23,682	20,267	64.3	55.0
Kansas	33,117	30,737	2,380	21,665	18,451	65.4	55.7
Kentucky	43,369	39,339	4,030	26,424	23,406	60.9	54.0
Louisiana	41,931	34,401	7,530	27,362	24,720	65.3	59.0
Maine	16,970	14,350	2,620	9,690	6,575	57.1	38.7
Maryland	68,621	59,171	9,450	43,171	26,917	62.9	39.2
Massachusetts	75,627	65,197	10,430	56,456	38,275	74.7	50.6
Michigan	123,703	115,183	8,520	74,115	65,885	59.9	53.3
Minnesota	65,339	60,409	4,930	45,235	32,682	69.2	50.0
Mississippi	28,145	24,795	3,350	21,786	20,182	77.4	71.7
Missouri	69,047	61,717	7,330	41,421	34,488	60.0	49.9
Montana	12,096	10,396	1,700	6,272	4,789	51.9	39.6
Nebraska	22,195	20,035	2,160	14,531	11,883	65.5	53.5
Nevada	19,515	18,815	700	9,916	7,459	50.8	38.2
New Hampshire	17,272	14,982	2,290	11,032	5,736	63.9	33.2
New Jersey	108,334	94,994	13,340	77,068	44,863	71.1	41.4
New Mexico	19,764	18,264	1,500	13,376	11,449	67.7	57.9
New York	206,200	176,310	29,890	153,009	123,387	74.2	59.8
North Carolina	88,897	83,307	5,590	58,670	52,578	66.0	59.1
North Dakota ⁶	6,999	6,999	†	4,732	3,392	67.6	48.5
Ohio	133,818	120,758	13,060	83,895	70,330	62.7	52.6
Oklahoma	39,660	37,630	2,030	22,212	19,635	56.0	49.5
Oregon	37,759	34,949	2,810	17,566	13,315	46.5	35.3
Pennsylvania	147,778	130,298	17,480	94,458	77,647	63.9	52.5
Rhode Island	11,927	10,347	1,580	8,040	5,288	67.4	44.3
South Carolina	38,513	35,303	3,210	26,995	24,355	70.1	63.2
South Dakota	9,142	8,582	560	6,587	5,023	72.1	54.9
Tennessee	63,376	57,486	5,890	39,033	33,135	61.6	52.3
Texas	264,041	252,121	11,920	150,160	131,543	56.9	49.8
Utah	29,517	28,167	1,350	17,259	15,817	58.5	53.6
Vermont	9,152	7,392	1,760	4,416	1,955	48.3	21.4
Virginia	84,279	77,369	6,910	57,862	47,354	68.7	56.2
Washington	66,195	61,625	4,570	33,590	26,438	50.7	39.9
West Virginia	18,089	17,489	600	10,682	9,474	59.1	52.4
Wisconsin	70,613	65,183	5,430	41,738	33,703	59.1	47.7
Wyoming ⁶	5,494	5,494	†	3,262	2,479	59.4	45.1

†Reporting standards not met (too few cases).

¹Total includes public high school graduates for 2007–08 and private high school graduates for 2006–07. Data on private high school graduates are not available for 2007–08.

²All U.S. resident students living in a particular state when admitted to an institution in any state. Students may be enrolled in any state.

³Students who attend institutions in their home state.

⁴U.S. total includes some U.S. residents whose home state is unknown.

⁵A percentage of the private high school graduates are not residents of the District of Columbia.

⁶Estimate only includes students graduating from public high schools.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Detail may not sum to totals because of rounding. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "NCES Common Core of Data State Dropout and Completion Data File," 2007–08; and Integrated Postsecondary Education Data System (IPEDS), Spring 2009, Enrollment component. (This table was prepared December 2011.)

Table 213. Enrollment rates of 18- to 24-year-olds in degree-granting institutions, by level of institution and sex and race/ethnicity of student: 1967 through 2010

Year	Enrollment as a percent of all 18- to 24-year-olds								Enrollment as a percent of all 18- to 24-year-old high school completers ¹							
	Total, all students	Level of institution		Sex		Race/ethnicity			Total, all students	Level of institution		Sex		Race/ethnicity		
		2-year	4-year	Male	Female	White	Black	Hispanic		2-year	4-year	Male	Female	White	Black	Hispanic
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1967 ²	25.5 (0.44)	— (†)	— (†)	33.1 (0.71)	19.2 (0.54)	26.9 (0.48)	13.0 (1.16)	— (†)	33.7 (0.55)	— (†)	— (†)	44.7 (0.87)	25.1 (0.67)	34.5 (0.58)	23.3 (1.96)	— (†)
1968 ²	26.1 (0.44)	— (†)	— (†)	34.1 (0.70)	19.5 (0.53)	27.5 (0.48)	14.5 (1.18)	— (†)	34.2 (0.54)	— (†)	— (†)	45.9 (0.86)	25.0 (0.66)	34.9 (0.57)	25.2 (1.92)	— (†)
1969 ²	27.3 (0.44)	— (†)	— (†)	35.2 (0.69)	20.9 (0.54)	28.7 (0.47)	16.0 (1.20)	— (†)	35.0 (0.53)	— (†)	— (†)	45.6 (0.82)	26.4 (0.65)	35.6 (0.56)	27.2 (1.90)	— (†)
1970 ²	25.7 (0.42)	— (†)	— (†)	32.1 (0.65)	20.3 (0.52)	27.1 (0.45)	15.5 (1.15)	— (†)	32.6 (0.50)	— (†)	— (†)	41.0 (0.78)	25.5 (0.63)	33.2 (0.53)	26.0 (1.81)	— (†)
1971 ²	26.2 (0.41)	— (†)	— (†)	32.5 (0.63)	20.8 (0.52)	27.2 (0.44)	18.2 (1.19)	— (†)	33.2 (0.49)	— (†)	— (†)	41.5 (0.76)	26.0 (0.63)	33.5 (0.52)	29.2 (1.78)	— (†)
1972.....	25.5 (0.37)	— (†)	— (†)	30.2 (0.56)	21.2 (0.47)	27.2 (0.41)	18.3 (1.18)	13.4 (1.83)	31.9 (0.44)	— (†)	— (†)	38.2 (0.66)	26.3 (0.57)	32.6 (0.48)	27.2 (1.65)	25.8 (3.27)
1973.....	24.0 (0.35)	6.9 (0.21)	17.1 (0.31)	27.7 (0.54)	20.5 (0.46)	25.5 (0.40)	15.9 (1.09)	16.1 (2.02)	29.7 (0.42)	8.5 (0.26)	21.2 (0.38)	34.6 (0.63)	25.3 (0.55)	30.2 (0.46)	23.8 (1.55)	29.1 (3.36)
1974.....	24.6 (0.35)	7.6 (0.22)	17.0 (0.31)	27.7 (0.53)	21.7 (0.47)	25.8 (0.40)	17.6 (1.14)	18.0 (1.95)	30.5 (0.42)	9.4 (0.27)	21.1 (0.37)	34.7 (0.63)	26.7 (0.56)	30.5 (0.46)	26.2 (1.60)	32.3 (3.17)
1975.....	26.3 (0.36)	9.0 (0.23)	17.3 (0.31)	29.0 (0.53)	23.7 (0.48)	27.4 (0.40)	20.4 (1.18)	20.4 (2.09)	32.5 (0.42)	11.1 (0.28)	21.4 (0.37)	36.2 (0.63)	29.2 (0.57)	32.3 (0.46)	31.5 (1.69)	35.5 (3.27)
1976.....	26.7 (0.35)	6.4 (0.20)	20.2 (0.32)	28.2 (0.52)	25.2 (0.48)	27.6 (0.40)	22.5 (1.20)	20.0 (2.00)	33.1 (0.42)	8.0 (0.24)	25.1 (0.39)	35.6 (0.62)	30.9 (0.57)	32.8 (0.46)	33.4 (1.66)	35.9 (3.22)
1977.....	26.1 (0.38)	6.8 (0.22)	19.4 (0.35)	28.1 (0.56)	24.3 (0.52)	27.2 (0.43)	21.1 (1.18)	17.2 (1.87)	32.5 (0.46)	8.4 (0.27)	24.1 (0.42)	35.6 (0.68)	29.7 (0.61)	32.3 (0.50)	31.3 (1.63)	31.5 (3.11)
1978.....	25.3 (0.38)	6.6 (0.22)	18.7 (0.34)	27.1 (0.55)	23.6 (0.51)	26.5 (0.43)	20.1 (1.15)	15.2 (1.74)	31.4 (0.45)	8.2 (0.26)	23.2 (0.41)	34.1 (0.66)	28.8 (0.60)	31.3 (0.49)	29.6 (1.59)	27.2 (2.89)
1979.....	25.0 (0.37)	6.3 (0.21)	18.7 (0.34)	25.9 (0.54)	24.2 (0.52)	26.3 (0.43)	19.8 (1.13)	16.7 (1.77)	31.2 (0.45)	7.8 (0.26)	23.4 (0.41)	32.9 (0.66)	29.6 (0.61)	31.3 (0.49)	29.4 (1.58)	30.2 (2.93)
1980.....	25.7 (0.38)	7.1 (0.22)	18.6 (0.33)	26.4 (0.54)	25.0 (0.52)	27.3 (0.43)	19.4 (1.12)	16.1 (1.64)	31.8 (0.45)	8.8 (0.27)	23.0 (0.40)	33.5 (0.66)	30.3 (0.61)	32.1 (0.49)	27.6 (1.51)	29.9 (2.80)
1981.....	26.1 (0.37)	7.5 (0.22)	18.6 (0.33)	27.1 (0.54)	25.2 (0.51)	27.7 (0.43)	19.9 (1.09)	16.6 (1.63)	32.4 (0.44)	9.3 (0.27)	23.1 (0.40)	34.7 (0.65)	30.4 (0.60)	32.7 (0.49)	28.0 (1.46)	29.9 (2.69)
1982.....	26.6 (0.39)	7.7 (0.24)	18.9 (0.35)	27.2 (0.57)	26.0 (0.55)	28.1 (0.46)	19.9 (1.14)	16.8 (1.77)	33.0 (0.47)	9.6 (0.29)	23.4 (0.42)	34.5 (0.68)	31.6 (0.64)	33.3 (0.52)	28.1 (1.52)	29.2 (2.83)
1983.....	26.2 (0.39)	7.4 (0.23)	18.8 (0.35)	27.3 (0.57)	25.1 (0.54)	27.9 (0.46)	19.2 (1.12)	17.3 (1.77)	32.5 (0.47)	9.2 (0.29)	23.3 (0.42)	35.0 (0.69)	30.3 (0.63)	33.0 (0.52)	27.0 (1.50)	31.5 (2.94)
1984.....	27.1 (0.40)	7.3 (0.24)	19.8 (0.36)	28.6 (0.58)	25.6 (0.55)	28.9 (0.47)	20.3 (1.15)	17.9 (1.80)	33.2 (0.47)	9.0 (0.29)	24.2 (0.43)	36.0 (0.70)	30.6 (0.64)	33.9 (0.53)	27.2 (1.47)	29.9 (2.77)
1985.....	27.8 (0.41)	7.4 (0.24)	20.4 (0.37)	28.4 (0.60)	27.2 (0.57)	30.0 (0.49)	19.6 (1.16)	16.9 (1.84)	33.7 (0.48)	8.9 (0.29)	24.8 (0.44)	35.3 (0.70)	32.3 (0.65)	34.9 (0.55)	26.0 (1.47)	26.8 (2.75)
1986.....	27.9 (0.42)	7.6 (0.25)	20.3 (0.37)	28.2 (0.60)	27.6 (0.58)	29.7 (0.50)	21.9 (1.21)	17.6 (1.76)	34.0 (0.49)	9.2 (0.30)	24.8 (0.44)	35.3 (0.71)	32.8 (0.67)	34.5 (0.56)	28.6 (1.52)	29.4 (2.72)
1987.....	29.6 (0.43)	8.1 (0.26)	21.5 (0.39)	30.6 (0.62)	28.7 (0.59)	31.9 (0.51)	22.8 (1.25)	17.5 (1.73)	36.2 (0.50)	10.0 (0.31)	26.3 (0.46)	38.3 (0.73)	34.4 (0.68)	37.3 (0.58)	29.5 (1.54)	28.4 (2.61)
1988.....	30.3 (0.47)	8.8 (0.29)	21.5 (0.42)	30.2 (0.68)	30.4 (0.66)	33.2 (0.57)	21.2 (1.33)	17.0 (2.00)	37.2 (0.55)	10.8 (0.35)	26.5 (0.50)	38.3 (0.81)	36.3 (0.75)	38.6 (0.63)	28.1 (1.69)	30.8 (3.31)
1989.....	30.9 (0.48)	8.0 (0.28)	22.9 (0.44)	30.2 (0.68)	31.6 (0.67)	34.2 (0.58)	23.4 (1.38)	16.1 (1.90)	38.1 (0.56)	9.9 (0.34)	28.2 (0.52)	38.3 (0.81)	37.9 (0.77)	39.8 (0.65)	30.7 (1.72)	28.7 (3.12)
1990.....	32.0 (0.47)	8.7 (0.28)	23.3 (0.43)	32.3 (0.68)	31.8 (0.66)	35.1 (0.57)	25.4 (1.37)	15.8 (1.67)	39.1 (0.54)	10.6 (0.34)	28.5 (0.50)	40.0 (0.79)	38.3 (0.75)	40.4 (0.63)	32.7 (1.68)	28.7 (2.79)
1991.....	33.3 (0.48)	9.7 (0.30)	23.6 (0.43)	32.8 (0.68)	33.6 (0.67)	36.8 (0.58)	23.5 (1.34)	17.9 (1.72)	41.0 (0.55)	11.9 (0.37)	29.1 (0.51)	41.5 (0.80)	40.5 (0.77)	42.4 (0.64)	31.2 (1.68)	34.3 (2.94)
1992.....	34.4 (0.49)	9.9 (0.31)	24.4 (0.44)	32.7 (0.68)	36.0 (0.69)	37.3 (0.59)	25.2 (1.37)	21.3 (1.87)	41.7 (0.56)	12.1 (0.37)	29.7 (0.51)	40.7 (0.80)	42.7 (0.77)	42.6 (0.64)	33.5 (1.71)	36.8 (2.90)
1993.....	34.0 (0.49)	9.8 (0.30)	24.2 (0.44)	33.6 (0.69)	34.4 (0.68)	36.8 (0.59)	24.5 (1.35)	21.7 (1.88)	41.3 (0.56)	11.9 (0.37)	29.4 (0.51)	41.7 (0.80)	40.9 (0.77)	42.3 (0.65)	32.4 (1.69)	35.5 (2.79)
1994.....	34.6 (0.42)	9.1 (0.26)	25.5 (0.39)	33.1 (0.59)	36.0 (0.60)	38.1 (0.53)	27.7 (1.17)	18.8 (1.10)	42.3 (0.49)	11.2 (0.31)	31.2 (0.46)	41.6 (0.70)	43.0 (0.68)	43.7 (0.57)	35.6 (1.42)	33.1 (1.76)
1995.....	34.3 (0.44)	8.9 (0.27)	25.4 (0.41)	33.1 (0.63)	35.5 (0.63)	37.9 (0.55)	27.5 (1.18)	20.7 (1.13)	42.3 (0.51)	11.0 (0.33)	31.3 (0.48)	41.7 (0.73)	43.0 (0.72)	44.0 (0.61)	35.4 (1.43)	35.2 (1.74)
1996.....	35.5 (0.47)	9.5 (0.29)	26.1 (0.43)	34.1 (0.66)	37.0 (0.67)	39.5 (0.59)	27.4 (1.23)	20.1 (1.18)	43.4 (0.54)	11.5 (0.35)	31.9 (0.50)	42.5 (0.77)	44.3 (0.75)	45.1 (0.64)	35.9 (1.51)	34.5 (1.83)
1997.....	36.8 (0.47)	9.9 (0.29)	27.0 (0.43)	35.0 (0.66)	38.7 (0.67)	40.6 (0.59)	29.8 (1.25)	22.4 (1.21)	45.2 (0.54)	12.1 (0.35)	33.1 (0.51)	44.0 (0.77)	46.3 (0.75)	46.6 (0.64)	39.5 (1.54)	36.0 (1.77)
1998.....	36.5 (0.46)	10.2 (0.29)	26.3 (0.42)	34.5 (0.65)	38.6 (0.66)	40.6 (0.59)	29.8 (1.24)	20.4 (1.11)	45.2 (0.53)	12.6 (0.36)	32.6 (0.50)	44.3 (0.77)	46.1 (0.74)	46.9 (0.64)	40.0 (1.54)	33.9 (1.68)
1999.....	35.6 (0.46)	9.1 (0.27)	26.5 (0.42)	34.1 (0.64)	37.0 (0.65)	39.4 (0.58)	30.4 (1.24)	18.7 (1.08)	43.7 (0.52)	11.2 (0.33)	32.5 (0.49)	42.9 (0.75)	44.4 (0.73)	45.3 (0.63)	39.2 (1.50)	31.6 (1.68)
2000.....	35.5 (0.45)	9.4 (0.28)	26.0 (0.41)	32.6 (0.62)	38.4 (0.65)	38.7 (0.57)	30.5 (1.21)	21.7 (1.12)	43.2 (0.52)	11.5 (0.33)	31.8 (0.48)	40.8 (0.73)	45.6 (0.72)	44.1 (0.62)	39.3 (1.46)	36.2 (1.69)
2001.....	36.3 (0.45)	9.8 (0.28)	26.6 (0.41)	33.6 (0.63)	39.0 (0.64)	39.5 (0.57)	31.4 (1.22)	21.7 (1.10)	44.3 (0.51)	11.9 (0.33)	32.4 (0.48)	42.4 (0.73)	46.1 (0.72)	45.4 (0.62)	40.2 (1.45)	34.8 (1.61)
2002.....	36.7 (0.43)	9.7 (0.26)	27.0 (0.39)	33.7 (0.59)	39.7 (0.61)	40.9 (0.55)	31.9 (1.18)	19.9 (0.94)	44.7 (0.48)	11.8 (0.31)	32.9 (0.46)	42.5 (0.69)	46.7 (0.68)	46.7 (0.59)	40.2 (1.39)	31.6 (1.38)
2003 ³	37.8 (0.43)	10.2 (0.27)	27.7 (0.39)	34.3 (0.59)	41.3 (0.61)	41.6 (0.55)	32.3 (1.20)	23.5 (1.02)	45.7 (0.48)	12.3 (0.32)	33.4 (0.46)	42.8 (0.69)	48.3 (0.67)	47.2 (0.59)	41.4 (1.43)	35.8 (1.42)
2004 ³	38.0 (0.42)	9.4 (0.25)	28.6 (0.39)	34.7 (0.59)	41.2 (0.61)	41.7 (0.55)	31.8 (1.18)	24.7 (1.02)	45.8 (0.48)	11.3 (0.30)	34.5 (0.46)	43.0 (0.68)	48.4 (0.67)	47.4 (0.59)	40.8 (1.41)	37.3 (1.40)
2005 ³	38.9 (0.43)	9.6 (0.26)	29.2 (0.40)	35.3 (0.59)	42.5 (0.61)	42.8 (0.55)	33.1 (1.18)	24.8 (1.02)	46.8 (0.48)	11.6 (0.31)	35.2 (0.46)	44.3 (0.68)	49.1 (0.67)	48.6 (0.59)	41.4 (1.39)	37.4 (1.41)
2006 ³	37.3 (0.42)	9.6 (0.25)	27.8 (0.39)	34.1 (0.58)	40.6 (0.60)	41.0 (0.54)	32.6 (1.16)	23.6 (0.99)	45.0 (0.47)	11.5 (0.30)	33.5 (0.45)	42.2 (0.67)	47.7 (0.67)	46.5 (0.58)	42.0 (1.38)	35.5 (1.37)
2007 ³	38.8 (0.42)	10.9 (0.27)	27.9 (0.39)	35.5 (0.58)	42.1 (0.60)	42.6 (0.54)	33.1 (1.15)	26.6 (1.02)	46.1 (0.47)	13.0 (0.32)	33.1 (0.44)	43.4 (0.66)	48.6 (0.66)	47.8 (0.58)	40.1 (1.32)	39.2 (1.37)
2008 ³	39.6 (0.42)	11.8 (0.28)	27.8 (0.38)	37.0 (0.58)	42.3 (0.60)	44.2 (0.54)	32.1 (1.13)	25.8 (1.01)	46.6 (0.46)	13.9 (0.32)	32.7 (0.44)	44.1 (0.66)	49.0 (0.66)	49.2 (0.58)	40.0 (1.33)	36.7 (1.32)
2009 ³	41.3 (0.42)	11.7 (0.27)	29.6 (0.39)	38.4 (0.59)	44.2 (0.60)	45.0 (0.55)	37.7 (1.17)	27.5 (1.01)	48.8 (0.46)	13.9 (0.32)	35.0 (0.44)	46.4 (0.66)	51.2 (0.65)	50.3 (0.58)	46.7 (1.34)	38.7 (1.31)
2010 ³	41.2 (0.57)	12.9 (0.36)	28.2 (0.53)	38.3 (0.78)	44.1 (0.84)	43.3 (0.81)	38.4 (1.66)	31.9 (1.15)	48.2 (0.62)	15.2 (0.41)	33.1 (0.60)	45.9 (0.89)	50.5 (0.89)	48.5 (0.83)	46.3 (1.73)	43.7 (1.46)

—Not available.

†Not applicable.

¹All students who enrolled in college are counted as high school completers, including students who enrolled in college but did not report high school completion.²Prior to 1972, White and Black data include persons of Hispanic ethnicity.³After 2002, White and Black data exclude persons identifying themselves as two or more races.

NOTE: Data are based on sample surveys of the civilian noninstitutional population. Percentages based on 18- to 24-year-old high school completers for 1992 and later years use a slightly different definition of completion and may not be precisely comparable with figures for other years. Totals include other racial/ethnic groups not separately shown. Race categories exclude persons of Hispanic ethnicity except where otherwise noted. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October, 1967 through 2010. (This table was prepared August 2011.)

Table 214. Total undergraduate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1967 through 2010

Year	Total	Full-time	Part-time	Males	Females	Males		Females		Males		Females	
						Full-time	Part-time	Full-time	Part-time	Public	Private	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1967 ¹	6,015,683	4,344,890	1,670,793	3,502,099	2,513,584	2,569,411	932,688	1,775,479	738,105	2,491,831	1,010,268	1,801,574	712,010
1968	6,475,714	4,740,408	1,735,306	3,781,000	2,694,714	2,810,135	970,865	1,930,273	764,441	2,787,269	993,731	1,994,726	699,988
1969	6,884,485	4,992,050	1,892,435	4,007,528	2,876,957	2,952,197	1,055,331	2,039,853	837,104	2,996,025	1,011,503	2,162,292	714,665
1970	7,368,644	5,280,064	2,088,580	4,249,702	3,118,942	3,096,371	1,153,331	2,183,693	935,249	3,236,128	1,013,574	2,384,127	734,815
1971	7,744,254	5,512,996	2,231,258	4,417,873	3,326,381	3,201,118	1,216,755	2,311,878	1,014,503	3,427,012	990,861	2,580,781	745,600
1972	7,942,439	5,489,090	2,453,349	4,428,593	3,513,846	3,120,817	1,307,776	2,368,273	1,145,573	3,465,701	962,892	2,756,903	756,943
1973	8,259,671	5,578,558	2,681,113	4,537,599	3,722,072	3,134,418	1,403,181	2,444,140	1,277,932	3,579,696	957,903	2,942,716	779,356
1974	8,798,728	5,726,346	3,072,382	4,765,582	4,033,146	3,191,770	1,573,812	2,534,576	1,498,570	3,800,052	965,530	3,231,678	801,468
1975	9,679,455	6,168,396	3,511,059	5,257,005	4,422,450	3,459,328	1,797,677	2,709,068	1,713,382	4,244,632	1,012,373	3,581,400	841,050
1976	9,434,591	6,033,233	3,401,358	4,906,277	4,528,314	3,244,339	1,661,938	2,788,894	1,739,420	3,950,985	955,292	3,669,377	858,937
1977	9,716,703	6,094,023	3,622,680	4,897,197	4,819,506	3,188,262	1,708,935	2,905,761	1,913,745	3,937,407	959,790	3,905,573	913,933
1978	9,684,399	5,962,826	3,721,573	4,761,067	4,923,332	3,068,641	1,692,426	2,894,185	2,029,147	3,812,299	948,768	3,974,986	948,346
1979	9,997,977	6,079,415	3,918,562	4,820,123	5,177,854	3,086,696	1,733,427	2,992,719	2,185,135	3,865,030	955,093	4,181,801	996,053
1980	10,475,055	6,361,744	4,113,311	5,000,177	5,474,878	3,226,857	1,773,320	3,134,887	2,339,991	4,015,000	985,177	4,426,955	1,047,923
1981	10,754,522	6,449,068	4,305,454	5,108,271	5,646,251	3,260,473	1,847,798	3,188,595	2,457,656	4,089,975	1,018,296	4,558,388	1,087,863
1982	10,825,062	6,483,805	4,341,257	5,170,494	5,654,568	3,299,436	1,871,058	3,184,369	2,470,199	4,139,766	1,030,728	4,573,307	1,081,261
1983	10,845,995	6,514,034	4,331,961	5,158,300	5,687,695	3,304,247	1,854,053	3,209,787	2,477,908	4,116,682	1,041,618	4,580,436	1,107,259
1984	10,618,071	6,347,653	4,270,418	5,006,813	5,611,258	3,194,930	1,811,883	3,152,723	2,458,535	3,989,549	1,017,264	4,503,942	1,107,316
1985	10,596,674	6,319,592	4,277,082	4,962,080	5,634,594	3,156,446	1,805,634	3,163,146	2,471,448	3,952,548	1,009,532	4,524,577	1,110,017
1986	10,797,975	6,352,073	4,445,902	5,017,505	5,780,470	3,146,330	1,871,175	3,205,743	2,574,727	4,002,471	1,015,034	4,658,245	1,122,225
1987	11,046,235	6,462,549	4,583,686	5,068,457	5,977,778	3,163,676	1,904,781	3,298,873	2,678,905	4,076,349	992,108	4,842,240	1,135,538
1988	11,316,548	6,642,428	4,674,120	5,137,644	6,178,904	3,206,442	1,931,202	3,435,986	2,742,918	4,113,497	1,024,147	4,989,649	1,189,255
1989	11,742,531	6,840,696	4,901,835	5,310,990	6,431,541	3,278,647	2,032,343	3,562,049	2,869,492	4,271,822	1,039,168	5,215,920	1,215,621
1990	11,959,106	6,976,030	4,983,076	5,379,759	6,579,347	3,336,535	2,043,224	3,639,495	2,939,852	4,352,875	1,026,884	5,356,721	1,222,626
1991	12,439,287	7,221,412	5,217,875	5,571,003	6,868,284	3,435,526	2,135,477	3,785,886	3,082,398	4,530,934	1,040,069	5,617,023	1,251,261
1992	12,537,700	7,244,442	5,293,258	5,582,936	6,954,764	3,424,739	2,158,197	3,819,703	3,135,061	4,536,925	1,046,011	5,679,372	1,275,392
1993	12,323,959	7,179,482	5,144,477	5,483,682	6,840,277	3,381,997	2,101,685	3,797,485	3,042,792	4,447,266	1,036,416	5,564,521	1,275,756
1994	12,262,608	7,168,706	5,093,902	5,422,113	6,840,495	3,341,591	2,080,522	3,827,115	3,013,380	4,394,309	1,027,804	5,550,819	1,289,676
1995	12,231,719	7,145,268	5,086,451	5,401,130	6,830,589	3,296,610	2,104,520	3,848,658	2,981,931	4,380,030	1,021,100	5,523,596	1,306,993
1996	12,326,948	7,298,839	5,028,109	5,420,672	6,906,276	3,339,108	2,081,564	3,959,731	2,946,545	4,382,751	1,037,921	5,552,532	1,353,744
1997	12,450,587	7,418,598	5,031,989	5,468,532	6,982,055	3,379,597	2,088,935	4,039,001	2,943,054	4,408,364	1,060,168	5,599,115	1,382,940
1998	12,436,937	7,538,711	4,898,226	5,446,133	6,990,804	3,428,161	2,017,972	4,110,550	2,880,254	4,360,935	1,085,198	5,589,277	1,401,527
1999	12,739,445	7,753,548	4,985,897	5,584,234	7,155,211	3,524,586	2,059,648	4,228,962	2,926,249	4,458,484	1,125,750	5,715,744	1,439,467
2000	13,155,393	7,922,926	5,232,467	5,778,268	7,377,125	3,588,246	2,190,022	4,334,680	3,042,445	4,622,098	1,156,170	5,917,224	1,459,901
2001	13,715,610	8,327,640	5,387,970	6,004,431	7,711,179	3,768,630	2,235,801	4,559,010	3,152,169	4,804,014	1,200,417	6,181,857	1,529,322
2002	14,257,077	8,734,252	5,522,825	6,192,390	8,064,687	3,934,168	2,258,222	4,800,084	3,264,603	4,960,291	1,232,099	6,472,564	1,592,123
2003	14,480,364	9,045,253	5,435,111	6,227,372	8,252,992	4,048,682	2,178,690	4,996,571	3,256,421	4,956,392	1,270,980	6,566,711	1,686,281
2004	14,780,630	9,284,336	5,496,294	6,340,048	8,440,582	4,140,628	2,199,420	5,143,708	3,296,874	5,009,240	1,330,808	6,641,340	1,799,242
2005	14,963,964	9,446,430	5,517,534	6,408,871	8,555,093	4,200,863	2,208,008	5,245,567	3,309,526	5,046,002	1,362,869	6,651,728	1,903,365
2006	15,184,302	9,571,079	5,613,223	6,513,756	8,670,546	4,264,606	2,249,150	5,306,473	3,364,073	5,133,850	1,379,906	6,713,576	1,956,970
2007	15,603,771	9,840,978	5,762,793	6,727,600	8,876,171	4,396,868	2,330,732	5,444,110	3,432,061	5,300,572	1,427,028	6,837,011	2,039,160
2008	16,365,738	10,254,930	6,110,808	7,066,623	9,299,115	4,577,431	2,489,192	5,677,499	3,621,616	5,531,965	1,534,658	7,059,252	2,239,863
2009	17,565,320	11,143,499	6,421,821	7,595,481	9,969,839	4,976,727	2,618,752	6,166,772	3,803,067	5,917,296	1,678,185	7,469,297	2,500,542
2010	18,078,672	11,451,568	6,627,104	7,835,163	10,243,509	5,117,497	2,717,666	6,334,071	3,909,438	6,076,131	1,759,032	7,628,159	2,615,350

¹Data for part-time students are for part-time resident students and all extension students (students attending courses at sites separate from the primary reporting campus). In later years, part-time student enrollment was collected as a distinct category.

NOTE: Data include unclassified undergraduate students. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few

higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1967 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF-86-99); and IPEDS Spring 2001 through Spring 2010, Enrollment component. (This table was prepared September 2011.)

Table 215. Total postbaccalaureate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1967 through 2010

Year	Total	Full-time	Part-time	Males	Females	Males		Females		Males		Females	
						Full-time	Part-time	Full-time	Part-time	Public	Private	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1967.....	896,065	448,238	447,827	630,701	265,364	354,628	276,073	93,610	171,754	351,947	278,754	170,676	94,688
1968.....	1,037,377	469,747	567,630	696,649	340,728	358,686	337,963	111,061	229,667	410,609	286,040	238,048	102,680
1969.....	1,120,175	506,833	613,342	738,673	381,502	383,630	355,043	123,203	258,299	457,126	281,547	281,425	100,077
1970.....	1,212,243	536,226	676,017	793,940	418,303	407,724	386,216	128,502	289,801	496,757	297,183	311,122	107,181
1971.....	1,204,390	564,236	640,154	789,131	415,259	428,167	360,964	136,069	279,190	513,570	275,561	305,604	109,655
1972.....	1,272,421	583,299	689,122	810,164	462,257	436,533	373,631	146,766	315,491	506,950	303,214	341,081	121,176
1973.....	1,342,452	610,935	731,517	833,453	508,999	444,219	389,234	166,716	342,283	523,274	310,179	373,830	135,169
1974.....	1,425,001	643,927	781,074	856,847	568,154	454,706	402,141	189,221	378,933	538,573	318,274	418,197	149,957
1975.....	1,505,404	672,938	832,466	891,992	613,412	467,425	424,567	205,513	407,899	560,041	331,951	448,435	164,977
1976.....	1,577,546	683,825	893,721	904,551	672,995	459,286	445,265	224,539	448,456	555,912	348,639	477,203	195,792
1977.....	1,569,084	698,902	870,182	891,819	677,265	462,038	429,781	236,864	440,401	535,748	356,071	468,265	209,000
1978.....	1,575,693	704,831	870,862	879,931	695,762	458,865	421,066	245,966	449,796	519,150	360,781	479,458	216,304
1979.....	1,571,922	714,624	857,298	862,754	709,168	456,197	406,557	258,427	450,741	503,949	358,805	486,042	223,126
1980.....	1,621,840	736,214	885,626	874,197	747,643	462,387	411,810	273,827	473,816	507,587	366,610	507,852	239,791
1981.....	1,617,150	732,182	884,968	866,785	750,365	452,364	414,421	279,818	470,547	496,825	369,960	501,844	248,521
1982.....	1,600,718	736,813	863,905	860,890	739,828	453,519	407,371	283,294	456,534	493,122	367,768	489,892	249,936
1983.....	1,618,666	747,016	871,650	865,425	753,241	455,540	409,885	291,476	461,765	493,356	372,069	492,260	260,981
1984.....	1,623,869	750,735	873,134	856,761	767,108	452,579	404,182	298,156	468,952	484,963	371,798	498,916	268,192
1985.....	1,650,381	755,629	894,752	856,370	794,011	451,274	405,096	304,355	489,656	484,940	371,430	517,208	276,803
1986.....	1,705,536	767,477	938,059	867,010	838,526	452,717	414,293	314,760	523,766	503,107	363,903	550,070	288,456
1987.....	1,720,407	768,536	951,871	863,599	856,808	447,212	416,387	321,324	535,484	497,117	366,482	557,548	299,260
1988.....	1,738,789	794,340	944,449	864,252	874,537	455,337	408,915	339,003	535,534	495,461	368,791	562,781	311,756
1989.....	1,796,029	820,254	975,775	879,025	917,004	461,596	417,429	358,658	558,346	504,528	374,497	585,693	331,311
1990.....	1,859,531	844,955	1,014,576	904,150	955,381	471,217	432,933	373,738	581,643	522,136	382,014	612,985	342,396
1991.....	1,919,666	893,917	1,025,749	930,841	988,825	493,849	436,992	400,068	588,757	535,422	395,419	626,184	362,641
1992.....	1,949,659	917,676	1,031,983	941,053	1,008,606	502,166	438,887	415,510	593,096	537,471	403,582	630,799	377,807
1993.....	1,980,844	948,136	1,032,708	943,768	1,037,076	508,574	435,194	439,562	597,514	537,245	406,523	640,056	397,020
1994.....	2,016,182	969,070	1,047,112	949,785	1,066,397	513,592	436,193	455,478	610,919	535,759	414,026	652,793	413,604
1995.....	2,030,062	983,534	1,046,528	941,409	1,088,653	510,782	430,627	472,752	615,901	527,605	413,804	661,143	427,510
1996.....	2,040,572	1,004,114	1,036,458	932,153	1,108,419	512,100	420,053	492,014	616,405	519,702	412,451	665,514	442,905
1997.....	2,051,747	1,019,464	1,032,283	927,496	1,124,251	510,845	416,651	508,619	615,632	515,823	411,673	672,817	451,434
1998.....	2,070,030	1,024,627	1,045,403	923,132	1,146,898	505,492	417,640	519,135	627,763	507,763	415,369	679,794	467,104
1999.....	2,110,246	1,049,591	1,060,655	930,930	1,179,316	508,930	422,000	540,661	638,655	510,779	420,151	690,732	488,584
2000.....	2,156,896	1,086,674	1,070,222	943,501	1,213,395	522,847	420,654	563,827	649,568	510,309	433,192	703,155	510,240
2001.....	2,212,377	1,119,862	1,092,515	956,384	1,255,993	531,260	425,124	588,602	667,391	523,597	432,787	723,688	532,305
2002.....	2,354,634	1,212,107	1,142,527	1,009,726	1,344,908	566,930	442,796	645,177	699,731	551,729	457,997	767,409	577,499
2003.....	2,431,117	1,280,880	1,150,237	1,032,892	1,398,225	589,190	443,702	691,690	706,535	555,903	476,989	779,692	618,533
2004.....	2,491,414	1,325,841	1,165,573	1,047,214	1,444,200	598,727	448,487	727,114	717,086	550,236	496,978	779,296	664,904
2005.....	2,523,511	1,350,581	1,172,930	1,047,054	1,476,457	602,525	444,529	748,056	728,401	543,221	503,833	780,883	695,574
2006.....	2,574,568	1,386,226	1,188,342	1,061,059	1,513,509	614,709	446,350	771,517	741,992	545,554	515,505	787,153	726,356
2007.....	2,644,357	1,428,914	1,215,443	1,088,314	1,556,043	632,576	455,738	796,338	759,705	556,727	531,587	796,470	759,573
2008.....	2,737,076	1,492,813	1,244,263	1,122,272	1,614,804	656,926	465,346	835,887	778,917	568,550	553,722	812,386	802,418
2009.....	2,862,391	1,579,283	1,283,108	1,174,023	1,688,368	693,917	480,106	885,366	803,002	592,273	581,750	831,776	856,592
2010.....	2,937,454	1,630,699	1,306,755	1,209,648	1,727,806	719,560	490,088	911,139	816,667	603,406	606,242	835,113	892,693

NOTE: Data include unclassified graduate students. Data include first-professional and graduate-level students. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See

Appendix A: Guide to Sources for details.) Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1967 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared September 2011.)

Table 216. Total fall enrollment in degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2010

State or jurisdiction	Fall 1970	Fall 1980	Fall 1990	Fall 2000	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Percent change, 2005 to 2010
1	2	3	4	5	6	7	8	9	10	11	12
United States	8,580,887	12,096,895	13,818,637	15,312,289	17,487,475	17,758,870	18,248,128	19,102,814	20,427,711	21,016,126	20.2
Alabama	103,936	164,306	218,589	233,962	256,389	258,408	268,183	310,941	311,740	327,327	27.7
Alaska	9,471	21,296	29,833	27,953	30,231	29,853	30,616	30,717	32,406	33,653	11.3
Arizona	109,619	202,716	264,148	342,490	545,597	567,192	624,147	704,245	828,631	795,388	45.8
Arkansas	52,039	77,607	90,425	115,172	143,272	147,391	152,168	158,374	168,352	175,895	22.8
California	1,257,245	1,790,993	1,808,740	2,256,708	2,399,833	2,434,774	2,529,522	2,652,241	2,735,579	2,714,172	13.1
Colorado	123,395	162,916	227,131	263,872	302,672	308,383	310,637	325,232	352,034	372,025	22.9
Connecticut	124,700	159,632	168,604	161,243	174,675	176,716	179,005	184,178	191,806	199,384	14.1
Delaware	25,260	32,939	42,004	43,897	51,612	51,238	52,343	53,088	55,174	55,731	8.0
District of Columbia	77,158	86,675	79,551	72,689	104,897	109,505	115,153	126,110	136,851	91,992	-12.3
Florida	235,525	411,891	588,086	707,684	872,662	885,651	913,793	972,699	1,053,221	1,125,469	29.0
Georgia	126,511	184,159	251,786	346,204	426,650	435,403	453,711	476,581	532,493	568,723	33.3
Hawaii	36,562	47,181	56,436	60,182	67,083	66,893	66,601	70,104	74,809	78,073	16.4
Idaho	34,567	43,018	51,881	65,594	77,708	77,772	78,846	80,456	84,450	85,201	9.6
Illinois	452,146	644,245	729,246	743,918	832,967	830,676	837,018	859,242	900,824	906,889	8.9
Indiana	192,668	247,253	284,832	314,334	361,253	368,013	380,477	401,956	441,294	459,423	27.2
Iowa	108,902	140,449	170,515	188,974	227,722	238,634	256,259	286,891	350,631	381,842	67.7
Kansas	102,485	136,605	163,733	179,968	191,752	193,146	198,991	210,843	214,859	214,859	12.1
Kentucky	98,591	143,066	177,852	188,341	244,969	248,914	258,213	257,583	277,907	291,102	18.8
Louisiana	120,728	160,058	186,840	223,800	197,713	224,147	224,754	236,375	251,853	263,638	33.3
Maine	34,134	43,264	57,186	58,473	65,551	66,149	67,173	67,796	70,170	72,985	11.3
Maryland	149,607	225,526	259,700	273,745	314,151	319,460	327,597	338,914	358,941	377,967	20.3
Massachusetts	303,809	418,415	417,833	421,142	443,316	451,526	463,366	477,056	497,290	508,302	14.7
Michigan	392,726	520,131	569,803	567,631	626,751	634,489	643,279	652,799	686,049	698,125	11.4
Minnesota	160,788	206,691	253,789	293,445	361,701	375,899	392,393	411,055	442,281	465,336	28.7
Mississippi	73,967	102,364	122,883	137,389	150,457	151,137	155,232	160,441	173,136	178,197	18.4
Missouri	183,930	234,421	289,899	321,348	374,445	377,098	384,366	396,409	424,944	444,695	18.8
Montana	30,062	35,177	35,876	42,240	47,850	47,501	47,371	47,840	51,588	53,312	11.4
Nebraska	66,915	89,488	112,831	112,117	121,236	124,500	127,378	130,458	138,645	144,682	19.3
Nevada	13,669	40,455	61,728	87,893	110,705	112,270	116,276	120,490	125,320	129,360	16.9
New Hampshire	29,400	46,794	59,510	61,718	69,893	70,669	70,724	71,739	74,234	75,594	8.2
New Jersey	216,121	321,610	324,286	335,945	379,758	385,656	398,136	410,160	432,127	444,091	16.9
New Mexico	44,461	58,283	85,500	110,739	131,337	131,828	134,375	142,413	152,752	162,652	23.8
New York	806,479	992,237	1,048,286	1,043,395	1,152,081	1,160,364	1,172,811	1,234,858	1,289,604	1,305,595	13.3
North Carolina	171,925	287,537	352,138	404,652	484,392	495,633	502,330	528,977	568,865	586,042	21.0
North Dakota	31,495	34,069	37,878	40,248	49,389	49,519	49,945	51,327	54,433	56,903	15.2
Ohio	376,267	489,145	557,690	549,553	616,350	619,942	630,497	653,585	711,095	744,947	20.9
Oklahoma	110,155	160,295	173,221	178,016	208,053	206,236	206,382	206,757	220,650	230,573	10.8
Oregon	122,177	157,458	165,741	183,065	200,033	197,594	202,928	220,474	243,412	250,331	25.1
Pennsylvania	411,044	507,716	604,060	609,521	692,340	707,132	725,397	740,288	778,123	803,593	16.1
Rhode Island	45,898	66,869	78,273	75,450	81,382	81,734	82,900	83,893	84,673	85,110	4.6
South Carolina	69,518	132,476	159,302	185,931	210,444	212,422	217,755	230,695	246,667	257,293	22.3
South Dakota	30,639	32,761	34,208	43,221	48,768	48,931	49,747	50,444	53,342	58,370	19.7
Tennessee	135,103	204,581	226,238	263,910	283,070	290,530	297,785	307,610	332,918	351,988	24.3
Texas	442,225	701,391	901,437	1,033,973	1,240,707	1,252,709	1,269,098	1,327,148	1,447,868	1,536,858	23.9
Utah	81,687	93,987	121,303	163,776	200,691	202,151	203,679	217,224	236,590	252,107	25.6
Vermont	22,209	30,628	36,398	35,489	39,915	41,095	42,191	42,946	44,975	45,572	14.2
Virginia	151,915	280,504	353,442	381,893	439,166	456,172	478,268	500,796	545,036	576,010	31.2
Washington	183,544	303,603	263,384	320,840	348,482	348,154	352,075	362,535	382,532	388,110	11.4
West Virginia	63,153	81,973	84,790	87,888	99,547	100,519	116,848	125,333	142,484	152,431	53.1
Wisconsin	202,058	269,086	299,774	307,179	335,258	340,158	343,747	352,875	373,228	383,986	14.5
Wyoming	15,220	21,147	31,326	30,004	35,334	34,693	35,246	35,936	37,093	38,298	8.4
U.S. Service Academies ¹	17,079	49,808	48,692	13,475	15,265	12,191	15,285	15,539	15,748	15,925	4.3
Other jurisdictions	67,237	137,749	164,618	194,633	223,165	226,175	226,849	236,167	243,792	264,237	18.4
American Samoa	0	976	1,219	297	1,579	1,607	1,767	1,806	2,189	2,193	38.9
Federated States of Micronesia	0	224	975	1,576	2,283	2,539	2,379	2,457	3,401	2,699	18.2
Guam	2,719	3,217	4,741	5,215	6,064	5,789	5,244	5,351	5,755	6,188	2.0
Marshall Islands	0	0	0	328	604	647	557	689	847	869	43.9
Northern Marianas	0	0	661	1,078	967	968	901	791	989	1,137	17.6
Palau	0	0	491	581	651	679	668	502	651	694	6.6
Puerto Rico	63,073	131,184	154,065	183,290	208,625	211,458	212,949	222,178	227,358	247,724	18.7
U.S. Virgin Islands	1,445	2,148	2,466	2,268	2,392	2,488	2,384	2,393	2,602	2,733	14.3

¹Data for 2000 and later years reflect a substantial reduction in the number of Department of Defense institutions included in the IPEDS survey.

NOTE: Data through 1990 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1970 and 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF-90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 217. Total fall enrollment in public degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2010

State or jurisdiction	Fall 1970	Fall 1980	Fall 1990	Fall 2000	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Percent change, 2005 to 2010
1	2	3	4	5	6	7	8	9	10	11	12
United States	6,428,134	9,457,394	10,844,717	11,752,786	13,021,834	13,180,133	13,490,780	13,972,153	14,810,642	15,142,809	16.3
Alabama	87,884	143,674	195,939	207,435	228,153	230,668	237,632	245,040	260,277	267,083	17.1
Alaska	8,563	20,561	27,792	26,559	28,866	28,595	29,381	29,167	30,493	32,303	11.9
Arizona	107,315	194,034	248,213	284,522	320,865	331,441	332,154	331,310	350,435	366,976	14.4
Arkansas	43,599	66,068	78,645	101,775	128,117	131,407	135,525	140,706	149,474	155,780	21.6
California	1,123,529	1,599,838	1,594,710	1,927,771	2,008,155	2,047,565	2,136,087	2,239,487	2,289,470	2,223,648	10.7
Colorado	108,562	145,598	200,653	217,897	234,509	231,901	227,984	235,265	255,438	269,407	14.9
Connecticut	73,391	97,788	109,556	101,027	111,705	112,476	114,072	118,694	123,211	127,194	13.9
Delaware	21,151	28,325	34,252	34,194	38,682	38,118	39,092	38,952	40,428	40,408	4.5
District of Columbia	12,194	13,900	11,990	5,499	5,595	5,769	5,608	5,584	5,253	5,840	4.4
Florida	189,450	334,349	489,081	556,912	648,999	651,908	683,328	709,593	759,479	790,027	21.7
Georgia	101,900	140,158	196,413	271,755	342,012	346,138	359,883	376,468	418,037	436,109	27.5
Hawaii	32,963	43,269	45,728	44,579	50,157	49,990	50,454	53,526	57,945	60,090	19.8
Idaho	27,072	34,491	41,315	53,751	60,303	59,211	60,526	61,190	63,261	64,204	6.5
Illinois	315,634	491,274	551,333	534,155	555,149	552,777	550,940	560,411	588,741	585,515	5.5
Indiana	136,739	189,224	223,953	240,023	267,298	271,704	278,951	296,950	325,072	337,705	26.3
Iowa	68,390	97,454	117,834	135,008	148,907	151,052	154,644	157,019	170,870	177,781	19.4
Kansas	88,215	121,987	149,117	159,976	170,319	170,531	170,054	172,640	182,736	185,623	9.0
Kentucky	77,240	114,884	147,095	151,973	201,579	204,198	211,234	208,970	221,508	229,725	14.0
Louisiana	101,127	136,703	158,290	189,213	181,043	192,554	193,316	203,098	215,511	224,811	24.2
Maine	25,405	31,878	41,500	40,662	47,519	47,770	48,357	48,191	49,668	51,482	8.3
Maryland	118,988	195,051	220,783	223,797	256,073	260,921	269,719	280,603	298,185	309,779	21.0
Massachusetts	116,127	183,765	186,035	183,248	188,295	192,164	198,700	205,820	218,999	224,493	19.2
Michigan	339,625	454,147	487,359	467,861	505,586	511,776	519,449	528,040	553,022	562,444	11.2
Minnesota	130,567	162,379	199,211	218,617	240,853	244,106	250,397	256,633	270,336	276,176	14.7
Mississippi	64,968	90,661	109,038	125,355	135,896	136,626	139,931	144,224	155,517	159,695	17.5
Missouri	132,540	165,179	200,093	201,509	217,722	218,475	223,155	228,737	245,568	256,119	17.6
Montana	27,287	31,178	31,865	37,387	42,997	42,995	42,857	43,565	46,653	48,261	12.2
Nebraska	51,454	73,509	94,614	88,531	93,181	94,486	96,680	99,593	104,149	107,980	15.9
Nevada	13,576	40,280	61,242	83,120	100,043	101,856	104,797	108,559	112,397	113,103	13.1
New Hampshire	15,979	24,119	32,163	35,870	41,007	41,530	41,982	42,192	43,507	44,072	7.5
New Jersey	145,373	247,028	261,601	266,921	304,315	308,374	318,296	328,838	348,934	358,256	17.7
New Mexico	40,795	55,077	83,403	101,450	120,976	121,668	124,773	132,983	143,101	150,856	24.7
New York	449,437	563,251	616,884	583,417	626,222	635,785	652,428	675,892	712,466	723,500	15.5
North Carolina	123,761	228,154	285,405	329,422	396,755	406,068	410,746	434,976	470,239	475,598	19.9
North Dakota	30,192	31,709	34,690	36,014	42,808	42,949	43,016	44,268	46,727	48,904	14.2
Ohio	281,099	381,765	427,613	411,161	453,001	452,962	460,240	475,521	522,002	547,551	20.9
Oklahoma	91,438	137,188	151,073	153,699	179,225	178,015	177,643	178,253	189,953	197,642	10.3
Oregon	108,483	140,102	144,427	154,756	163,752	160,059	165,260	181,515	201,246	208,002	27.0
Pennsylvania	232,982	292,499	343,478	339,229	380,271	388,251	396,774	404,976	425,979	432,889	13.8
Rhode Island	25,527	35,052	42,350	38,458	40,008	40,374	41,503	42,601	43,409	43,224	8.0
South Carolina	47,101	107,683	131,134	155,519	174,686	176,415	180,479	187,253	200,204	205,080	17.4
South Dakota	23,936	24,328	26,596	34,857	37,548	38,028	38,917	39,743	41,674	44,569	18.7
Tennessee	98,897	156,835	175,049	202,530	200,394	205,056	208,524	214,140	231,741	242,486	21.0
Texas	365,522	613,552	802,314	896,534	1,081,335	1,094,139	1,109,666	1,163,132	1,258,841	1,334,885	23.4
Utah	49,588	59,598	86,108	123,046	148,960	148,228	147,982	158,037	170,921	178,599	19.9
Vermont	12,536	17,984	20,910	20,021	24,090	24,385	24,829	25,552	27,028	27,524	14.3
Virginia	123,279	246,500	291,286	313,780	349,195	357,823	370,486	383,121	401,093	409,004	17.1
Washington	162,718	276,028	227,632	273,928	296,756	297,048	301,793	312,071	328,391	330,874	11.5
West Virginia	51,363	71,228	74,108	76,136	85,148	86,501	87,838	88,695	94,533	96,104	12.9
Wisconsin	170,374	235,179	253,529	249,737	268,928	272,246	273,708	280,394	295,090	301,212	12.0
Wyoming	15,220	21,121	30,623	28,715	32,611	32,860	33,705	34,426	35,682	36,292	11.3
U.S. Service Academies ¹	17,079	49,808	48,692	13,475	15,265	12,191	15,285	15,539	15,748	15,925	4.3
Other jurisdictions	46,680	60,692	66,244	84,464	82,341	80,685	80,958	82,424	87,030	83,719	1.7
American Samoa	0	976	1,219	297	1,579	1,607	1,767	1,806	2,189	2,193	38.9
Federated States of Micronesia	0	224	975	1,576	2,283	2,539	2,379	2,457	3,401	2,699	18.2
Guam	2,719	3,217	4,741	5,215	5,875	5,603	5,077	5,202	5,661	6,103	3.9
Marshall Islands	0	0	0	328	604	647	557	689	847	869	43.9
Northern Marianas	0	0	661	1,078	967	968	901	791	989	1,137	17.6
Palau	0	0	491	581	651	679	668	502	651	694	6.6
Puerto Rico	42,516	54,127	55,691	73,121	67,990	66,154	67,225	68,584	70,690	67,291	-1.0
U.S. Virgin Islands	1,445	2,148	2,466	2,268	2,392	2,488	2,384	2,393	2,602	2,733	14.3

¹Data for 2000 and later years reflect a substantial reduction in the number of Department of Defense institutions included in the IPEDS survey.

NOTE: Data through 1990 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1970 and 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF-90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 218. Total fall enrollment in private degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2010

State or jurisdiction	Fall 1970	Fall 1980	Fall 1990	Fall 2000	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Percent change, 2005 to 2010
1	2	3	4	5	6	7	8	9	10	11	12
United States	2,152,753	2,639,501	2,973,920	3,559,503	4,465,641	4,578,737	4,757,348	5,130,661	5,617,069	5,873,317	31.5
Alabama	16,052	20,632	22,650	26,527	28,236	27,740	30,551	65,901	51,463	60,244	113.4
Alaska	908	735	2,041	1,394	1,365	1,258	1,235	1,550	1,913	1,350	-1.1
Arizona	2,304	8,682	15,935	57,968	224,732	235,751	291,993	372,935	478,196	428,412	90.6
Arkansas	8,440	11,539	11,780	13,397	15,155	15,984	16,643	17,668	18,878	20,115	32.7
California	133,716	191,155	214,030	328,937	391,678	387,209	393,435	412,754	446,109	490,524	25.2
Colorado	14,833	17,318	26,478	45,975	68,163	76,482	82,653	89,967	96,596	102,618	50.5
Connecticut	51,309	61,844	59,048	60,216	62,970	64,240	64,933	65,484	68,595	72,190	14.6
Delaware	4,109	4,614	7,752	9,703	12,930	13,120	13,251	14,136	14,746	15,323	18.5
District of Columbia	64,964	72,775	67,561	67,190	99,302	103,736	109,545	120,526	131,598	86,152	-13.2
Florida	46,075	77,542	99,005	150,772	223,663	233,743	230,465	263,106	293,742	335,442	50.0
Georgia	24,611	44,001	55,373	74,449	84,638	89,265	93,828	100,113	114,456	132,614	56.7
Hawaii	3,599	3,912	10,708	15,603	16,926	16,903	16,147	16,578	16,864	17,983	6.2
Idaho	7,495	8,527	10,566	11,843	17,405	18,661	18,320	19,266	21,189	20,997	20.6
Illinois	136,512	152,971	177,913	209,763	277,818	277,899	286,078	298,831	312,083	321,374	15.7
Indiana	55,929	58,029	60,879	74,311	93,955	96,309	101,526	105,006	116,222	121,718	29.5
Iowa	40,512	42,995	52,681	53,966	78,815	87,582	101,615	129,872	179,761	204,061	158.9
Kansas	14,270	14,618	14,616	19,992	21,433	22,615	24,048	26,351	28,107	29,236	36.4
Kentucky	21,351	28,182	30,757	36,368	43,390	44,716	46,979	48,613	56,399	61,377	41.5
Louisiana	19,601	23,355	28,550	34,587	16,670	31,593	31,438	33,277	36,342	38,827	132.9
Maine	8,729	11,386	15,686	17,811	18,032	18,379	18,816	19,605	20,502	21,503	19.2
Maryland	30,619	30,475	38,917	49,948	58,078	58,539	57,878	58,311	60,756	68,188	17.4
Massachusetts	187,682	234,650	231,798	237,894	255,021	259,362	264,666	271,236	278,291	283,809	11.3
Michigan	53,101	65,984	82,444	99,770	121,165	122,713	123,830	124,759	133,027	135,681	12.0
Minnesota	30,221	44,312	54,578	74,828	120,848	131,793	141,996	154,422	171,945	189,160	56.5
Mississippi	8,999	11,703	13,845	12,034	14,561	14,511	15,301	16,217	17,619	18,502	27.1
Missouri	51,390	69,242	89,806	119,839	156,723	158,623	161,211	167,672	179,376	188,576	20.3
Montana	2,775	3,999	4,011	4,853	4,853	4,506	4,514	4,275	4,935	5,051	4.1
Nebraska	15,461	15,979	18,217	23,586	28,055	30,014	30,698	30,865	34,496	36,702	30.8
Nevada	93	175	486	4,773	10,662	10,414	11,479	11,931	12,923	16,257	52.5
New Hampshire	13,421	22,675	27,347	25,848	28,886	29,139	28,742	29,547	30,727	31,522	9.1
New Jersey	70,748	74,582	62,685	69,024	75,443	77,282	79,840	81,322	83,193	85,835	13.8
New Mexico	3,666	3,206	2,097	9,289	10,361	10,160	9,602	9,430	9,651	11,796	13.9
New York	357,042	428,986	431,402	459,978	525,859	524,579	520,383	558,966	577,138	582,095	10.7
North Carolina	48,164	59,383	66,733	75,230	87,637	89,565	91,584	94,001	98,626	110,444	26.0
North Dakota	1,303	2,360	3,188	4,234	6,581	6,570	6,929	7,059	7,706	7,999	21.5
Ohio	95,168	107,380	130,077	138,392	163,349	166,980	170,257	178,064	189,093	197,396	20.8
Oklahoma	18,717	23,107	22,148	24,317	28,828	28,221	28,739	28,504	30,697	32,931	14.2
Oregon	13,694	17,356	21,314	28,309	36,281	37,535	37,668	38,959	42,166	42,329	16.7
Pennsylvania	178,062	215,217	260,582	270,292	312,069	318,881	328,623	335,312	352,144	370,704	18.8
Rhode Island	20,371	31,817	35,923	36,992	41,374	41,360	41,397	41,292	41,264	41,886	1.2
South Carolina	22,417	24,793	28,168	30,412	35,758	36,007	37,276	43,442	46,463	52,213	46.0
South Dakota	6,703	8,433	7,612	8,364	11,220	10,903	10,830	10,701	11,668	13,801	23.0
Tennessee	36,206	47,746	51,189	61,380	82,676	85,474	89,261	93,470	101,177	109,502	32.4
Texas	76,703	87,839	99,123	137,439	159,372	158,570	159,432	164,016	189,027	201,973	26.7
Utah	32,099	34,389	35,195	40,730	51,731	53,923	55,697	59,187	65,669	73,508	42.1
Vermont	9,673	12,644	15,488	15,468	15,825	16,710	17,362	17,394	17,947	18,048	14.0
Virginia	28,636	34,004	62,156	68,113	89,971	98,349	107,782	117,675	143,943	167,006	85.6
Washington	20,826	27,575	35,752	46,912	51,726	51,106	50,282	50,464	54,141	57,236	10.7
West Virginia	11,790	10,745	10,682	11,752	14,399	14,018	29,010	36,638	47,951	56,327	291.2
Wisconsin	31,684	33,907	46,245	57,442	66,330	67,912	70,039	72,481	78,138	82,774	24.8
Wyoming	0	26	703	1,289	2,723	1,833	1,541	1,510	1,411	2,006	-26.3
Other jurisdictions	20,557	77,057	98,374	110,169	140,824	145,490	145,891	153,743	156,762	180,518	28.2
American Samoa	0	0	0	0	0	0	0	0	0	0	†
Federated States of Micronesia	0	0	0	0	0	0	0	0	0	0	†
Guam	0	0	0	0	189	186	167	149	94	85	-55.0
Marshall Islands	0	0	0	0	0	0	0	0	0	0	†
Northern Marianas	0	0	0	0	0	0	0	0	0	0	†
Palau	0	0	0	0	0	0	0	0	0	0	†
Puerto Rico	20,557	77,057	98,374	110,169	140,635	145,304	145,724	153,594	156,668	180,433	28.3
U.S. Virgin Islands	0	0	0	0	0	0	0	0	0	0	†

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1970 and 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 219. Total fall enrollment in degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009					Fall 2010					Percent change in total, 2009 to 2010	
	Total	Full-time		Part-time		Total	Full-time		Part-time			
		Males	Females	Males	Females		Males	Females	Males	Females		
1	2	3	4	5	6	7	8	9	10	11	12	
United States	20,427,711	5,670,644	7,052,138	3,098,860	4,606,069	21,016,126	5,837,057	7,245,210	3,207,754	4,726,105	2.9	
Alabama	311,740	90,276	116,575	40,790	64,099	327,327	94,444	123,752	42,572	66,559	5.0	
Alaska	32,406	6,342	7,881	6,419	11,764	33,653	6,562	7,965	6,841	12,285	3.8	
Arizona	828,631	221,433	390,969	84,349	131,880	795,388	200,443	348,954	95,427	150,564	-4.0	
Arkansas	168,352	47,179	61,676	21,764	37,733	175,895	49,076	64,799	22,970	39,050	4.5	
California	2,735,579	626,099	770,722	605,093	733,665	2,714,172	641,019	782,955	592,654	697,544	-0.8	
Colorado	352,034	99,631	122,392	53,536	76,475	372,025	102,160	127,496	60,396	81,973	5.7	
Connecticut	191,806	56,593	68,059	24,821	42,333	199,384	58,168	69,860	26,249	45,107	4.0	
Delaware	55,174	15,817	20,998	6,442	11,917	55,731	16,297	21,291	6,491	11,652	1.0	
District of Columbia	136,851	28,246	39,602	23,874	45,129	91,992	25,956	35,871	11,749	18,416	-32.8	
Florida	1,053,221	262,001	346,533	174,349	270,338	1,125,469	282,158	369,808	184,371	289,132	6.9	
Georgia	532,493	154,353	210,917	59,561	107,662	568,723	161,938	224,443	64,484	117,858	6.8	
Hawaii	74,809	18,318	24,239	13,041	19,211	78,073	19,109	24,864	13,837	20,263	4.4	
Idaho	84,450	27,003	31,566	10,249	15,632	85,201	28,188	32,776	9,516	14,721	0.9	
Illinois	900,824	243,008	291,172	146,800	219,844	906,889	243,407	289,050	151,092	223,340	0.7	
Indiana	441,294	140,835	164,255	55,083	81,121	459,423	144,157	171,143	58,975	85,148	4.1	
Iowa	350,631	91,227	122,784	46,582	90,038	381,842	99,848	142,173	48,623	91,198	8.9	
Kansas	210,843	60,461	65,507	33,358	51,517	214,859	62,076	68,148	33,588	51,047	1.9	
Kentucky	277,907	74,044	101,309	44,832	57,722	291,102	77,179	105,569	47,495	60,859	4.7	
Louisiana	251,853	73,245	100,796	29,354	48,458	263,638	75,624	104,892	30,645	52,477	4.7	
Maine	70,170	20,434	24,406	8,542	16,788	72,985	20,938	25,130	9,341	17,576	4.0	
Maryland	358,941	87,591	106,717	63,193	101,440	377,967	90,456	109,375	68,690	109,446	5.3	
Massachusetts	497,290	155,861	186,652	57,864	96,913	508,302	160,196	191,255	59,403	97,448	2.2	
Michigan	686,049	190,135	216,454	109,579	169,881	698,125	191,779	220,153	114,262	171,931	1.8	
Minnesota	442,281	116,188	147,968	65,273	112,852	465,336	117,728	151,136	70,312	126,160	5.2	
Mississippi	173,136	53,725	80,249	13,157	26,005	178,197	56,020	83,297	13,386	25,494	2.9	
Missouri	424,944	115,442	144,692	62,749	102,061	444,695	121,867	152,787	64,558	105,483	4.6	
Montana	51,588	18,597	19,005	5,499	8,487	53,312	19,519	20,031	5,278	8,484	3.3	
Nebraska	138,645	41,658	47,038	20,594	29,355	144,682	43,591	50,166	21,496	29,429	4.4	
Nevada	125,320	26,231	33,963	30,204	34,922	129,360	28,159	35,957	30,105	35,139	3.2	
New Hampshire	74,234	23,963	28,747	7,452	14,072	75,594	24,786	29,333	7,750	13,725	1.8	
New Jersey	432,127	129,304	144,558	64,820	93,445	444,091	133,717	148,922	66,449	95,003	2.8	
New Mexico	152,752	35,368	44,203	30,517	42,664	162,652	37,515	48,372	31,861	44,904	6.5	
New York	1,289,604	406,878	498,241	145,015	239,470	1,305,595	415,185	506,739	146,435	237,236	1.2	
North Carolina	568,865	156,183	205,825	76,354	130,503	586,042	162,416	215,233	77,059	131,334	3.0	
North Dakota	54,433	19,587	19,294	6,688	8,864	56,903	20,188	20,056	7,264	9,395	4.5	
Ohio	711,095	221,178	265,304	88,902	135,711	744,947	229,754	274,365	92,960	147,868	4.8	
Oklahoma	220,650	65,016	75,937	32,508	47,189	230,573	67,295	79,900	34,139	49,239	4.5	
Oregon	243,412	69,405	80,798	39,727	53,482	250,331	72,648	82,748	41,282	53,653	2.8	
Pennsylvania	778,123	262,130	299,399	77,012	139,582	803,593	269,181	308,381	81,247	144,784	3.3	
Rhode Island	84,673	29,138	33,928	8,193	13,414	85,110	28,990	33,931	8,588	13,601	0.5	
South Carolina	246,667	73,647	98,305	25,378	49,337	257,293	76,338	102,396	26,866	51,693	4.3	
South Dakota	53,342	16,623	17,911	6,410	12,398	58,370	17,495	19,242	7,336	14,297	9.4	
Tennessee	332,918	105,295	136,691	33,175	57,757	351,988	110,181	140,035	36,887	64,885	5.7	
Texas	1,447,868	364,586	435,641	266,551	381,090	1,536,858	381,556	459,398	286,856	409,048	6.1	
Utah	236,590	73,820	72,649	43,742	46,379	252,107	79,986	80,106	44,522	47,493	6.6	
Vermont	44,975	16,766	17,056	3,651	7,502	45,572	17,039	17,246	3,657	7,630	1.3	
Virginia	545,036	148,922	189,779	83,324	123,011	576,010	157,198	193,976	91,608	133,228	5.7	
Washington	382,532	113,851	133,479	56,215	78,987	388,110	116,689	136,930	56,868	77,623	1.5	
West Virginia	142,484	41,113	46,288	28,962	26,121	152,431	41,519	47,944	34,205	28,763	7.0	
Wisconsin	373,228	112,744	129,611	50,151	80,722	383,986	115,135	130,916	52,063	85,872	2.9	
Wyoming	37,093	10,333	10,489	7,147	9,124	38,298	11,325	10,899	7,029	9,045	3.2	
U.S. Service Academies	15,748	12,821	2,909	15	3	15,925	12,859	3,046	17	3	1.1	
Other jurisdictions	243,792	78,420	114,490	20,281	30,601	264,237	87,487	124,467	21,017	31,266	8.4	
American Samoa	2,189	398	594	457	740	2,193	286	525	565	817	0.2	
Federated States of Micronesia	3,401	912	1,096	667	726	2,699	902	1,110	347	340	-20.6	
Guam	5,755	1,303	2,006	1,085	1,361	6,188	1,454	2,214	1,103	1,417	7.5	
Marshall Islands	847	275	279	145	148	869	319	355	106	89	2.6	
Northern Marianas	989	305	466	94	124	1,137	371	589	73	104	15.0	
Palau	651	202	190	93	166	694	210	253	83	148	6.6	
Puerto Rico	227,358	74,558	108,746	17,527	26,527	247,724	83,463	118,248	18,476	27,537	9.0	
U.S. Virgin Islands	2,602	467	1,113	213	809	2,733	482	1,173	264	814	5.0	

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 220. Total fall enrollment in public degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009					Fall 2010					Percent change in total, 2009 to 2010	
	Total	Full-time		Part-time		Total	Full-time		Part-time			
		Males	Females	Males	Females		Males	Females	Males	Females		
1	2	3	4	5	6	7	8	9	10	11	12	
United States	14,810,642	3,943,800	4,586,544	2,565,769	3,714,529	15,142,809	4,049,593	4,714,257	2,629,944	3,749,015	2.2	
Alabama	260,277	74,214	94,912	34,103	57,048	267,083	76,518	99,248	34,567	56,750	2.6	
Alaska	30,493	6,006	7,053	6,202	11,232	32,303	6,272	7,237	6,747	12,047	5.9	
Arizona	350,435	79,927	88,518	74,910	107,080	366,976	84,723	93,440	78,505	110,308	4.7	
Arkansas	149,474	40,371	53,168	20,448	35,487	155,780	41,813	55,833	21,617	36,517	4.2	
California	2,289,470	478,250	566,714	563,577	680,929	2,223,648	477,606	560,254	546,522	639,266	-2.9	
Colorado	255,438	70,497	75,117	45,029	64,795	269,407	73,510	78,143	49,925	67,829	5.5	
Connecticut	123,211	33,603	38,518	19,121	31,969	127,194	34,685	38,937	20,334	33,238	3.2	
Delaware	40,428	12,466	16,395	4,081	7,486	40,408	12,768	16,596	3,889	7,155	#	
District of Columbia	5,253	1,034	1,511	951	1,757	5,840	1,123	1,582	1,080	2,055	11.2	
Florida	759,479	177,025	224,528	140,057	217,869	790,027	184,839	233,477	147,161	224,550	4.0	
Georgia	418,037	120,549	155,414	51,266	90,808	436,109	125,722	164,711	52,949	92,727	4.3	
Hawaii	57,945	14,103	16,968	10,652	16,222	60,090	14,426	17,497	11,125	17,042	3.7	
Idaho	63,261	19,509	20,962	9,011	13,779	64,204	20,531	22,113	8,544	13,016	1.5	
Illinois	588,741	147,893	163,017	113,074	164,757	585,515	148,736	164,668	111,855	160,256	-0.5	
Indiana	325,072	100,534	110,707	46,637	67,194	337,705	102,713	114,539	49,735	70,718	3.9	
Iowa	170,870	54,470	55,697	25,949	34,754	177,781	55,470	58,314	27,875	36,122	4.0	
Kansas	182,736	52,745	55,212	29,742	45,037	185,623	53,791	57,366	29,790	44,676	1.6	
Kentucky	221,508	58,537	75,115	39,638	48,218	229,725	60,664	77,840	41,541	49,680	3.7	
Louisiana	215,511	62,541	81,967	27,172	43,831	224,811	64,304	85,262	28,158	47,087	4.3	
Maine	49,668	14,023	15,291	7,246	13,108	51,482	14,320	15,285	7,997	13,880	3.7	
Maryland	298,185	69,728	84,613	55,220	88,624	309,779	71,250	85,928	59,248	93,353	3.9	
Massachusetts	218,999	59,071	66,491	34,452	58,985	224,493	60,625	67,998	36,152	59,718	2.5	
Michigan	553,022	155,357	172,634	89,772	135,259	562,444	157,252	175,004	93,547	136,641	1.7	
Minnesota	270,336	79,943	83,651	44,448	62,294	276,176	80,962	84,795	45,912	64,507	2.2	
Mississippi	155,517	48,716	70,862	12,247	23,692	159,695	50,819	73,496	12,415	22,965	2.7	
Missouri	245,568	69,866	82,694	35,136	57,872	256,119	73,561	88,030	36,218	58,310	4.3	
Montana	46,653	16,911	16,746	5,084	7,912	48,261	17,727	17,656	4,990	7,888	3.4	
Nebraska	104,149	31,973	33,181	16,160	22,835	107,980	32,187	33,796	18,006	23,991	3.7	
Nevada	112,397	21,779	27,156	29,474	33,988	113,103	22,371	27,519	29,197	34,016	0.6	
New Hampshire	43,507	13,857	16,029	4,824	8,797	44,072	14,237	16,328	5,121	8,386	1.3	
New Jersey	348,934	100,281	114,106	55,119	79,428	358,256	103,688	117,338	56,624	80,606	2.7	
New Mexico	143,101	32,046	38,902	30,209	41,944	150,856	33,814	41,626	31,441	43,975	5.4	
New York	712,466	218,965	257,405	90,789	145,307	723,500	223,601	261,313	93,042	145,544	1.5	
North Carolina	470,239	119,998	157,598	71,708	120,935	475,598	123,736	163,838	70,717	117,307	1.1	
North Dakota	46,727	17,590	15,915	5,912	7,310	48,904	18,089	16,537	6,474	7,804	4.7	
Ohio	522,002	159,492	181,633	71,940	108,937	547,551	165,589	189,221	75,642	117,099	4.9	
Oklahoma	189,953	51,961	62,184	30,773	45,035	197,642	54,004	64,736	32,134	46,768	4.0	
Oregon	201,246	56,446	60,587	36,100	48,113	208,002	59,321	62,975	37,509	48,197	3.4	
Pennsylvania	425,979	145,781	156,232	44,300	79,666	432,889	147,532	158,010	46,340	81,007	1.6	
Rhode Island	43,409	11,087	15,125	6,102	11,095	43,224	11,018	14,590	6,417	11,199	-0.4	
South Carolina	200,204	57,904	74,846	22,819	44,635	205,080	59,516	77,086	23,595	44,883	2.4	
South Dakota	41,674	14,125	13,738	4,708	9,103	44,569	14,655	14,253	5,398	10,263	6.9	
Tennessee	231,741	69,498	86,860	27,458	48,105	242,486	71,804	89,036	29,674	51,972	4.6	
Texas	1,258,841	300,579	349,605	249,329	359,328	1,334,885	313,381	367,958	268,060	385,486	6.0	
Utah	170,921	46,239	41,810	40,256	42,616	178,599	49,417	45,156	40,757	43,269	4.5	
Vermont	27,028	8,448	9,725	2,766	6,089	27,524	8,472	9,783	2,922	6,347	1.8	
Virginia	401,093	106,400	126,512	67,872	100,309	409,004	109,290	130,008	69,590	100,116	2.0	
Washington	328,391	96,579	108,324	51,327	72,161	330,874	98,417	109,883	51,872	70,702	0.8	
West Virginia	94,533	32,491	35,287	9,970	16,785	96,104	33,820	37,296	9,413	15,575	1.7	
Wisconsin	295,090	90,487	96,253	43,467	64,883	301,212	92,566	96,937	44,555	67,154	2.1	
Wyoming	35,682	9,084	10,327	7,147	9,124	36,292	9,479	10,739	7,029	9,045	1.7	
U.S. Service Academies	15,748	12,821	2,909	15	3	15,925	12,859	3,046	17	3	1.1	
Other jurisdictions	87,030	28,747	42,211	6,534	9,538	83,719	28,399	40,667	6,064	8,589	-3.8	
American Samoa	2,189	398	594	457	740	2,193	286	525	565	817	0.2	
Federated States of Micronesia	3,401	912	1,096	667	726	2,699	902	1,110	347	340	-20.6	
Guam	5,661	1,271	1,978	1,074	1,338	6,103	1,419	2,184	1,092	1,408	7.8	
Marshall Islands	847	275	279	145	148	869	319	355	106	89	2.6	
Northern Marianas	989	305	466	94	124	1,137	371	589	73	104	15.0	
Palau	651	202	190	93	166	694	210	253	83	148	6.6	
Puerto Rico	70,690	24,917	36,495	3,791	5,487	67,291	24,410	34,478	3,534	4,869	-4.8	
U.S. Virgin Islands	2,602	467	1,113	213	809	2,733	482	1,173	264	814	5.0	

#Rounds to zero.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 221. Total fall enrollment in private degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009					Fall 2010					Percent change in total, 2009 to 2010	
	Total	Full-time		Part-time		Total	Full-time		Part-time			
		Males	Females	Males	Females		Males	Females	Males	Females		
1	2	3	4	5	6	7	8	9	10	11	12	
United States	5,617,069	1,726,844	2,465,594	533,091	891,540	5,873,317	1,787,464	2,530,953	577,810	977,090	4.6	
Alabama	51,463	16,062	21,663	6,687	7,051	60,244	17,926	24,504	8,005	9,809	17.1	
Alaska	1,913	336	828	217	532	1,350	290	728	94	238	-29.4	
Arizona	478,196	141,506	302,451	9,439	24,800	428,412	115,720	255,514	16,922	40,256	-10.4	
Arkansas	18,878	6,808	8,508	1,316	2,246	20,115	7,263	8,966	1,353	2,533	6.6	
California	446,109	147,849	204,008	41,516	52,736	490,524	163,413	222,701	46,132	58,278	10.0	
Colorado	96,596	29,134	47,275	8,507	11,680	102,618	28,650	49,353	10,471	14,144	6.2	
Connecticut	68,595	22,990	29,541	5,700	10,364	72,190	23,483	30,923	5,915	11,869	5.2	
Delaware	14,746	3,351	4,603	2,361	4,431	15,323	3,529	4,695	2,602	4,497	3.9	
District of Columbia	131,598	27,212	38,091	22,923	43,372	86,152	24,833	34,289	10,669	16,361	-34.5	
Florida	293,742	84,976	122,005	34,292	52,469	335,442	97,319	136,331	37,210	64,582	14.2	
Georgia	114,456	33,804	55,503	8,295	16,854	132,614	36,216	59,732	11,535	25,131	15.9	
Hawaii	16,864	4,215	7,271	2,389	2,989	17,983	4,683	7,367	2,712	3,221	6.6	
Idaho	21,189	7,494	10,604	1,238	1,853	20,997	7,657	10,663	972	1,705	-0.9	
Illinois	312,083	95,115	128,155	33,726	55,087	321,374	94,671	124,382	39,237	63,084	3.0	
Indiana	116,222	40,301	53,548	8,446	13,927	121,718	41,444	56,604	9,240	14,430	4.7	
Iowa	179,761	36,757	67,087	20,633	55,284	204,061	44,378	83,859	20,748	55,076	13.5	
Kansas	28,107	7,716	10,295	3,616	6,480	29,236	8,285	10,782	3,798	6,371	4.0	
Kentucky	56,399	15,507	26,194	5,194	9,504	61,377	16,515	27,729	5,954	11,179	8.8	
Louisiana	36,342	10,704	18,829	2,182	4,627	38,827	11,320	19,630	2,487	5,390	6.8	
Maine	20,502	6,411	9,115	1,296	3,680	21,503	6,618	9,845	1,344	3,696	4.9	
Maryland	60,756	17,863	22,104	7,973	12,816	68,188	19,206	23,447	9,442	16,093	12.2	
Massachusetts	278,291	96,790	120,161	23,412	37,928	283,809	99,571	123,257	23,251	37,730	2.0	
Michigan	133,027	34,778	43,820	19,807	34,622	135,681	34,527	45,149	20,715	35,290	2.0	
Minnesota	171,945	36,245	64,317	20,825	50,558	189,160	36,766	66,341	24,400	61,653	10.0	
Mississippi	17,619	5,009	9,387	910	2,313	18,502	5,201	9,801	971	2,529	5.0	
Missouri	179,376	45,576	61,998	27,613	44,189	188,576	48,306	64,757	28,340	47,173	5.1	
Montana	4,935	1,686	2,259	415	575	5,051	1,792	2,375	288	596	2.4	
Nebraska	34,496	9,685	13,857	4,434	6,520	36,702	11,404	16,370	3,490	5,438	6.4	
Nevada	12,923	4,452	6,807	730	934	16,257	5,788	8,438	908	1,123	25.8	
New Hampshire	30,727	10,106	12,718	2,628	5,275	31,522	10,549	13,005	2,629	5,339	2.6	
New Jersey	83,193	29,023	30,452	9,701	14,017	85,835	30,029	31,584	9,825	14,397	3.2	
New Mexico	9,651	3,322	5,301	308	720	11,796	3,701	6,746	420	929	22.2	
New York	577,138	187,913	240,836	54,226	94,163	582,095	191,584	245,426	53,393	91,692	0.9	
North Carolina	98,626	36,185	48,227	4,646	9,568	110,444	38,680	51,395	6,342	14,027	12.0	
North Dakota	7,706	1,997	3,379	776	1,554	7,999	2,099	3,519	790	1,591	3.8	
Ohio	189,093	61,686	83,671	16,962	26,774	197,396	64,165	85,144	17,318	30,769	4.4	
Oklahoma	30,697	13,055	13,753	1,735	2,154	32,931	13,291	15,164	2,005	2,471	7.3	
Oregon	42,166	12,959	20,211	3,627	5,369	42,329	13,327	19,773	3,773	5,456	0.4	
Pennsylvania	352,144	116,349	143,167	32,712	59,916	370,704	121,649	150,371	34,907	63,777	5.3	
Rhode Island	41,264	18,051	18,803	2,091	2,319	41,886	17,972	19,341	2,171	2,402	1.5	
South Carolina	46,463	15,743	23,459	2,559	4,702	52,213	16,822	25,310	3,271	6,810	12.4	
South Dakota	11,668	2,498	4,173	1,702	3,295	13,801	2,840	4,989	1,938	4,034	18.3	
Tennessee	101,177	35,797	50,011	5,717	9,652	109,502	38,377	50,999	7,213	12,913	8.2	
Texas	189,027	64,007	86,036	17,222	21,762	201,973	68,175	91,440	18,796	23,562	6.8	
Utah	65,669	27,581	30,839	3,486	3,763	73,508	30,569	34,950	3,765	4,224	11.9	
Vermont	17,947	8,318	7,331	885	1,413	18,048	8,567	7,463	735	1,283	0.6	
Virginia	143,943	42,522	63,267	15,452	22,702	167,006	47,908	63,968	22,018	33,112	16.0	
Washington	54,141	17,272	25,155	4,888	6,826	57,236	18,272	27,047	4,996	6,921	5.7	
West Virginia	47,951	8,622	11,001	18,992	9,336	56,327	7,699	10,648	24,792	13,188	17.5	
Wisconsin	78,138	22,257	33,358	6,684	15,839	82,774	22,569	33,979	7,508	18,718	5.9	
Wyoming	1,411	1,249	162	0	0	2,006	1,846	160	0	0	42.2	
Other jurisdictions	156,762	49,673	72,279	13,747	21,063	180,518	59,088	83,800	14,953	22,677	15.2	
American Samoa	0	0	0	0	0	0	0	0	0	0	†	
Federated States of Micronesia	0	0	0	0	0	0	0	0	0	0	†	
Guam	94	32	28	11	23	85	35	30	11	9	-9.6	
Marshall Islands	0	0	0	0	0	0	0	0	0	0	†	
Northern Marianas	0	0	0	0	0	0	0	0	0	0	†	
Palau	0	0	0	0	0	0	0	0	0	0	†	
Puerto Rico	156,668	49,641	72,251	13,736	21,040	180,433	59,053	83,770	14,942	22,668	15.2	
U.S. Virgin Islands	0	0	0	0	0	0	0	0	0	0	†	

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 222. Total fall enrollment in private not-for-profit degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009					Fall 2010					Percent change in total, 2009 to 2010	
	Total	Full-time		Part-time		Total	Full-time		Part-time			
		Males	Females	Males	Females		Males	Females	Males	Females		
1	2	3	4	5	6	7	8	9	10	11	12	
United States	3,765,083	1,230,953	1,575,692	367,153	591,285	3,854,920	1,269,837	1,618,681	369,231	597,171	2.4	
Alabama	24,736	9,028	11,990	1,511	2,207	25,136	9,267	12,342	1,446	2,081	1.6	
Alaska	781	138	268	113	262	732	153	247	94	238	-6.3	
Arizona	8,414	3,554	2,691	1,037	1,132	8,817	3,864	2,785	1,032	1,136	4.8	
Arkansas	15,621	5,655	6,523	1,234	2,209	16,701	6,180	7,096	1,165	2,260	6.9	
California	271,618	90,494	119,379	26,053	35,692	285,839	95,158	126,784	27,074	36,823	5.2	
Colorado	32,224	8,656	11,961	4,613	6,994	32,938	8,545	12,378	4,778	7,237	2.2	
Connecticut	64,727	22,238	28,173	5,050	9,266	66,750	22,406	28,902	5,041	10,401	3.1	
Delaware	14,746	3,351	4,603	2,361	4,431	14,833	3,513	4,667	2,452	4,201	0.6	
District of Columbia	76,808	23,832	32,870	8,504	11,602	78,215	24,365	33,630	8,509	11,711	1.8	
Florida	163,229	49,845	61,732	23,913	27,739	162,285	51,796	61,693	22,223	26,573	-0.6	
Georgia	69,007	22,737	35,136	3,811	7,323	71,144	23,348	35,888	4,201	7,707	3.1	
Hawaii	13,395	3,355	5,312	2,179	2,549	14,273	3,615	5,688	2,390	2,580	6.6	
Idaho	18,081	6,515	8,601	1,138	1,827	18,185	6,749	8,897	876	1,663	0.6	
Illinois	225,076	71,993	93,760	21,725	37,598	227,482	73,803	94,402	21,350	37,927	1.1	
Indiana	87,208	32,297	39,979	5,479	9,453	88,928	32,851	40,845	5,599	9,633	2.0	
Iowa	57,863	20,233	25,733	4,109	7,788	57,373	20,250	25,377	4,047	7,699	-0.8	
Kansas	24,927	6,876	8,723	3,458	5,870	25,212	7,220	8,832	3,566	5,594	1.1	
Kentucky	35,007	10,850	15,635	2,991	5,531	37,608	11,561	16,756	3,202	6,089	7.4	
Louisiana	26,390	8,383	12,168	1,893	3,946	27,667	8,422	12,447	2,194	4,604	4.8	
Maine	18,452	6,235	8,573	1,055	2,589	19,578	6,412	9,158	1,147	2,861	6.1	
Maryland	53,459	14,303	19,735	7,305	12,116	54,894	15,002	20,514	7,377	12,001	2.7	
Massachusetts	271,472	94,202	117,734	22,734	36,802	276,163	96,802	120,618	22,451	36,292	1.7	
Michigan	123,384	30,446	40,140	18,850	33,948	124,298	30,065	40,102	19,615	34,516	0.7	
Minnesota	73,025	23,360	31,422	6,532	11,711	73,508	23,342	31,833	6,557	11,776	0.7	
Mississippi	14,898	4,546	7,494	839	2,019	15,398	4,734	7,735	848	2,081	3.4	
Missouri	150,209	37,109	48,176	25,794	39,130	153,824	39,201	49,995	26,023	38,605	2.4	
Montana	4,935	1,686	2,259	415	575	5,051	1,792	2,375	288	596	2.4	
Nebraska	31,062	8,727	12,085	4,217	6,033	32,940	10,393	14,582	3,213	4,752	6.0	
Nevada	1,736	624	815	96	201	3,370	1,238	1,578	156	398	94.1	
New Hampshire	25,337	8,578	10,549	2,130	4,080	26,626	9,185	11,117	2,137	4,187	5.1	
New Jersey	75,967	27,030	26,961	8,992	12,984	75,979	27,649	27,358	8,454	12,518	0.0	
New Mexico	1,158	494	460	56	148	1,120	443	502	48	127	-3.3	
New York	526,543	171,987	214,538	51,469	88,549	526,292	174,085	217,095	49,892	85,220	0.0	
North Carolina	89,075	33,261	43,873	3,946	7,995	92,027	34,585	45,286	4,043	8,113	3.3	
North Dakota	5,877	1,795	2,778	500	804	6,234	1,887	2,972	502	873	6.1	
Ohio	140,779	49,453	58,863	11,904	20,559	146,386	50,841	60,031	12,948	22,566	4.0	
Oklahoma	22,084	8,933	9,570	1,552	2,029	22,657	8,940	9,717	1,737	2,263	2.6	
Oregon	31,324	9,802	14,806	2,744	3,972	32,811	10,344	15,598	2,812	4,057	4.7	
Pennsylvania	292,162	97,594	122,752	24,846	46,970	299,011	100,773	126,169	24,812	47,257	2.3	
Rhode Island	41,237	18,051	18,803	2,087	2,296	41,886	17,972	19,341	2,171	2,402	1.6	
South Carolina	39,017	13,634	19,687	2,153	3,543	35,089	12,153	17,866	1,901	3,169	-10.1	
South Dakota	7,416	2,003	3,197	757	1,459	9,044	2,321	3,910	999	1,814	22.0	
Tennessee	74,704	26,508	35,815	4,571	7,810	77,764	27,964	36,211	5,152	8,437	4.1	
Texas	128,533	44,211	53,091	13,530	17,701	131,481	45,336	54,362	13,749	18,034	2.3	
Utah	54,626	23,502	26,146	2,693	2,285	61,310	26,308	30,114	2,626	2,262	12.2	
Vermont	17,230	7,910	7,022	885	1,413	17,433	8,192	7,223	735	1,283	1.2	
Virginia	98,560	28,465	38,164	13,345	18,586	110,720	32,239	41,249	15,230	22,002	12.3	
Washington	42,761	13,245	19,955	3,779	5,782	43,675	13,625	20,453	3,738	5,859	2.1	
West Virginia	13,176	4,399	6,532	714	1,531	12,952	4,319	6,226	748	1,659	-1.7	
Wisconsin	65,027	18,830	28,460	5,491	12,246	65,281	18,629	27,735	5,883	13,034	0.4	
Wyoming	0	0	0	0	0	0	0	0	0	0	†	
Other jurisdictions	133,545	41,262	62,223	11,854	18,206	137,372	42,238	62,893	12,663	19,578	2.9	
American Samoa	0	0	0	0	0	0	0	0	0	0	†	
Federated States of Micronesia	0	0	0	0	0	0	0	0	0	0	†	
Guam	94	32	28	11	23	85	35	30	11	9	-9.6	
Marshall Islands	0	0	0	0	0	0	0	0	0	0	†	
Northern Marianas	0	0	0	0	0	0	0	0	0	0	†	
Palau	0	0	0	0	0	0	0	0	0	0	†	
Puerto Rico	133,451	41,230	62,195	11,843	18,183	137,287	42,203	62,863	12,652	19,569	2.9	
U.S. Virgin Islands	0	0	0	0	0	0	0	0	0	0	†	

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 223. Total fall enrollment in private for-profit degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009					Fall 2010					Percent change in total, 2009 to 2010
	Total	Full-time		Part-time		Total	Full-time		Part-time		
		Males	Females	Males	Females		Males	Females	Males	Females	
1	2	3	4	5	6	7	8	9	10	11	12
United States	1,851,986	495,891	889,902	165,938	300,255	2,018,397	517,627	912,272	208,579	379,919	9.0
Alabama	26,727	7,034	9,673	5,176	4,844	35,108	8,659	12,162	6,559	7,728	31.4
Alaska	1,132	198	560	104	270	618	137	481	0	0	-45.4
Arizona	469,782	137,952	299,760	8,402	23,668	419,595	111,856	252,729	15,890	39,120	-10.7
Arkansas	3,257	1,153	1,985	82	37	3,414	1,083	1,870	188	273	4.8
California	174,491	57,355	84,629	15,463	17,044	204,685	68,255	95,917	19,058	21,455	17.3
Colorado	64,372	20,478	35,314	3,894	4,686	69,680	20,105	36,975	5,693	6,907	8.2
Connecticut	3,868	752	1,368	650	1,098	5,440	1,077	2,021	874	1,468	40.6
Delaware	0	0	0	0	0	490	16	28	150	296	†
District of Columbia	54,790	3,380	5,221	14,419	31,770	7,937	468	659	2,160	4,650	-85.5
Florida	130,513	35,131	60,273	10,379	24,730	173,157	45,523	74,638	14,987	38,009	32.7
Georgia	45,449	11,067	20,367	4,484	9,531	61,470	12,868	23,844	7,334	17,424	35.3
Hawaii	3,469	860	1,959	210	440	3,710	1,068	1,679	322	641	6.9
Idaho	3,108	979	2,003	100	26	2,812	908	1,766	96	42	-9.5
Illinois	87,007	23,122	34,395	12,001	17,489	93,892	20,868	29,980	17,887	25,157	7.9
Indiana	29,014	8,004	13,569	2,967	4,474	32,790	8,593	15,759	3,641	4,797	13.0
Iowa	121,898	16,524	41,354	16,524	47,496	146,688	24,128	58,482	16,701	47,377	20.3
Kansas	3,180	840	1,572	158	610	4,024	1,065	1,950	232	777	26.5
Kentucky	21,392	4,657	10,559	2,203	3,973	23,769	4,954	10,973	2,752	5,090	11.1
Louisiana	9,952	2,321	6,661	289	681	11,160	2,898	7,183	293	786	12.1
Maine	2,050	176	542	241	1,091	1,925	206	687	197	835	-6.1
Maryland	7,297	3,560	2,369	668	700	13,294	4,204	2,933	2,065	4,092	82.2
Massachusetts	6,819	2,588	2,427	678	1,126	7,646	2,769	2,639	800	1,438	12.1
Michigan	9,643	4,332	3,680	957	674	11,383	4,462	5,047	1,100	774	18.0
Minnesota	98,920	12,885	32,895	14,293	38,847	115,652	13,424	34,508	17,843	49,877	16.9
Mississippi	2,721	463	1,893	71	294	3,104	467	2,066	123	448	14.1
Missouri	29,167	8,467	13,822	1,819	5,059	34,752	9,105	14,762	2,317	8,568	19.1
Montana	0	0	0	0	0	0	0	0	0	0	†
Nebraska	3,434	958	1,772	217	487	3,762	1,011	1,788	277	686	9.6
Nevada	11,187	3,828	5,992	634	733	12,887	4,550	6,860	752	725	15.2
New Hampshire	5,390	1,528	2,169	498	1,195	4,896	1,364	1,888	492	1,152	-9.2
New Jersey	7,226	1,993	3,491	709	1,033	9,856	2,380	4,226	1,371	1,879	36.4
New Mexico	8,493	2,828	4,841	252	572	10,676	3,258	6,244	372	802	25.7
New York	50,595	15,926	26,298	2,757	5,614	55,803	17,499	28,331	3,501	6,472	10.3
North Carolina	9,551	2,924	4,354	700	1,573	18,417	4,095	6,109	2,299	5,914	92.8
North Dakota	1,829	202	601	276	750	1,765	212	547	288	718	-3.5
Ohio	48,314	12,233	24,808	5,058	6,215	51,010	13,324	25,113	4,370	8,203	5.6
Oklahoma	8,613	4,122	4,183	183	125	10,274	4,351	5,447	268	208	19.3
Oregon	10,842	3,157	5,405	883	1,397	9,518	2,983	4,175	961	1,399	-12.2
Pennsylvania	59,982	18,755	20,415	7,866	12,946	71,693	20,876	24,202	10,095	16,520	19.5
Rhode Island	27	0	0	4	23	0	0	0	0	0	-100.0
South Carolina	7,446	2,109	3,772	406	1,159	17,124	4,669	7,444	1,370	3,641	130.0
South Dakota	4,252	495	976	945	1,836	4,757	519	1,079	939	2,220	11.9
Tennessee	26,473	9,289	14,196	1,146	1,842	31,738	10,413	14,788	2,061	4,476	19.9
Texas	60,494	19,796	32,945	3,692	4,061	70,492	22,839	37,078	5,047	5,528	16.5
Utah	11,043	4,079	4,693	793	1,478	12,198	4,261	4,836	1,139	1,962	10.5
Vermont	717	408	309	0	0	615	375	240	0	0	-14.2
Virginia	45,383	14,057	25,103	2,107	4,116	56,286	15,669	22,719	6,788	11,110	24.0
Washington	11,380	4,027	5,200	1,109	1,044	13,561	4,647	6,594	1,258	1,062	19.2
West Virginia	34,775	4,223	4,469	18,278	7,805	43,375	3,380	4,422	24,044	11,529	24.7
Wisconsin	13,111	3,427	4,898	1,193	3,593	17,493	3,940	6,244	1,625	5,684	33.4
Wyoming	1,411	1,249	162	0	0	2,006	1,846	160	0	0	42.2
Other jurisdictions	23,217	8,411	10,056	1,893	2,857	43,146	16,850	20,907	2,290	3,099	85.8
American Samoa	0	0	0	0	0	0	0	0	0	0	†
Federated States of Micronesia	0	0	0	0	0	0	0	0	0	0	†
Guam	0	0	0	0	0	0	0	0	0	0	†
Marshall Islands	0	0	0	0	0	0	0	0	0	0	†
Northern Marianas	0	0	0	0	0	0	0	0	0	0	†
Palau	0	0	0	0	0	0	0	0	0	0	†
Puerto Rico	23,217	8,411	10,056	1,893	2,857	43,146	16,850	20,907	2,290	3,099	85.8
U.S. Virgin Islands	0	0	0	0	0	0	0	0	0	0	†

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 224. Total fall enrollment in degree-granting institutions, by control and level of institution and state or jurisdiction: 2009 and 2010

State or jurisdiction	Fall 2009						Fall 2010					
	Public 4-year	Public 2-year	Private 4-year		Private 2-year		Public 4-year	Public 2-year	Private 4-year		Private 2-year	
			Not-for- profit	For-profit	Not-for- profit	For-profit			Not-for- profit	For-profit	Not-for- profit	For-profit
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	7,709,197	7,101,445	3,730,316	1,466,792	34,767	385,194	7,924,771	7,218,038	3,822,260	1,588,220	32,660	430,177
Alabama	166,421	93,856	24,736	25,241	0	1,486	169,269	97,814	25,136	31,819	0	3,289
Alaska	29,673	820	781	1,132	0	0	31,467	836	732	618	0	0
Arizona	132,363	218,072	8,414	457,515	0	12,267	136,756	230,220	8,817	403,463	0	16,132
Arkansas	89,905	59,569	15,621	2,576	0	681	93,995	61,785	16,701	2,731	0	683
California	659,861	1,629,609	269,544	108,629	2,074	65,862	641,539	1,582,109	284,600	122,233	1,239	82,452
Colorado	158,645	96,793	32,075	53,553	149	10,819	163,894	105,513	32,786	57,913	152	11,767
Connecticut	68,099	55,112	62,113	3,677	2,614	191	68,941	58,253	66,165	5,153	585	287
Delaware	24,747	15,681	14,520	0	226	0	24,934	15,474	14,610	490	223	0
District of Columbia	5,253	0	76,808	54,790	0	0	5,840	0	78,215	7,937	0	0
Florida	579,848	179,631	162,937	102,187	292	28,326	663,248	126,779	162,007	132,170	278	40,987
Georgia	253,716	164,321	68,556	38,527	451	6,922	261,566	174,543	70,627	52,080	517	9,390
Hawaii	29,856	28,089	13,395	2,093	0	1,376	30,254	29,836	14,273	1,725	0	1,985
Idaho	48,583	14,678	18,081	1,668	0	1,440	49,380	14,824	18,185	2,035	0	777
Illinois	204,781	383,960	223,739	76,525	1,337	10,482	205,015	380,500	226,400	83,234	1,082	10,658
Indiana	225,161	99,911	86,655	19,868	553	9,146	231,791	105,914	88,350	22,979	578	9,811
Iowa	70,235	100,635	57,684	121,340	179	558	71,401	106,380	57,183	146,123	190	565
Kansas	100,034	82,702	23,152	1,475	1,775	1,705	100,325	85,298	23,451	2,037	1,761	1,987
Kentucky	121,396	100,112	35,007	14,276	0	7,116	123,326	106,399	37,608	17,614	0	6,155
Louisiana	144,361	71,150	26,390	3,809	0	6,143	145,110	79,701	27,667	4,242	0	6,918
Maine	33,429	16,239	18,295	0	157	2,050	33,644	17,838	19,268	0	310	1,925
Maryland	157,962	140,223	53,459	3,399	0	3,898	162,403	147,376	54,894	9,082	0	4,212
Massachusetts	116,678	102,321	270,268	3,565	1,204	3,254	119,542	104,951	275,042	5,265	1,121	2,381
Michigan	298,240	254,782	123,384	5,845	0	3,798	301,734	260,710	124,298	9,902	0	1,481
Minnesota	135,878	134,458	72,912	96,917	113	2,003	137,935	138,241	73,387	113,412	121	2,240
Mississippi	73,719	81,798	14,898	195	0	2,526	76,878	82,817	15,398	447	0	2,657
Missouri	141,208	104,360	148,648	19,360	1,561	9,807	144,591	111,528	152,163	23,979	1,661	10,773
Montana	35,621	11,032	4,402	0	533	0	37,500	10,761	4,578	0	473	0
Nebraska	57,442	46,707	30,899	2,495	163	939	58,368	49,612	32,750	2,671	190	1,091
Nevada	99,455	12,942	1,736	7,413	0	3,774	100,516	12,587	3,370	7,589	0	5,298
New Hampshire	29,656	13,851	25,064	5,390	273	0	29,163	14,909	26,249	4,896	377	0
New Jersey	171,761	177,173	75,967	5,955	0	1,271	177,850	180,406	75,979	7,580	0	2,276
New Mexico	61,732	81,369	1,158	7,107	0	1,386	63,898	86,958	1,120	7,360	0	3,316
New York	395,344	317,122	519,910	29,019	6,633	21,576	394,792	328,708	521,516	31,916	4,776	23,887
North Carolina	222,322	247,917	88,442	7,215	633	2,336	221,727	253,871	91,357	15,589	670	2,828
North Dakota	40,104	6,623	5,401	1,829	476	0	41,893	7,011	5,634	1,765	600	0
Ohio	325,326	196,676	139,607	9,517	1,172	38,797	340,335	207,216	144,780	18,896	1,606	32,114
Oklahoma	121,630	68,323	22,084	4,862	0	3,751	125,292	72,350	22,657	5,723	0	4,551
Oregon	94,005	107,241	31,324	5,937	0	4,905	99,118	108,884	32,811	5,212	0	4,306
Pennsylvania	278,103	147,876	285,153	24,979	7,009	35,003	281,770	151,119	291,171	31,069	7,840	40,624
Rhode Island	25,649	17,760	41,237	0	0	27	25,449	17,775	41,886	0	0	0
South Carolina	101,507	98,697	38,061	5,714	956	1,732	103,200	101,880	34,156	14,192	933	2,932
South Dakota	35,501	6,173	7,080	4,252	336	0	38,131	6,438	8,653	4,757	391	0
Tennessee	139,515	92,226	74,400	11,502	304	14,971	144,541	97,945	77,479	18,432	285	13,306
Texas	596,207	662,634	127,128	20,161	1,405	40,333	624,021	710,864	129,722	29,979	1,759	40,513
Utah	123,643	47,278	53,037	9,586	1,589	1,457	132,695	45,904	59,501	10,464	1,809	1,734
Vermont	20,729	6,299	16,731	717	499	0	20,786	6,738	16,946	615	487	0
Virginia	210,239	190,854	98,560	34,752	0	10,631	212,000	197,004	110,720	46,603	0	9,683
Washington	170,944	157,447	42,761	7,563	0	3,817	169,573	161,301	43,644	8,356	31	5,205
West Virginia	72,805	21,728	13,176	32,302	0	2,473	73,371	22,733	12,952	40,428	0	2,947
Wisconsin	181,730	113,360	64,926	10,179	101	2,932	185,168	116,044	64,666	15,318	615	2,175
Wyoming	12,427	23,255	0	184	0	1,227	12,911	23,381	0	127	0	1,879
U.S. Service Academies	15,748	0	†	†	†	†	15,925	0	†	†	†	†
Other jurisdictions	75,557	11,473	127,589	11,927	5,956	11,290	71,914	11,805	132,794	11,514	4,578	31,632
American Samoa	0	2,189	0	0	0	0	0	2,193	0	0	0	0
Federated States of Micronesia	0	3,401	0	0	0	0	0	2,699	0	0	0	0
Guam	3,550	2,111	94	0	0	0	3,639	2,464	85	0	0	0
Marshall Islands	0	847	0	0	0	0	0	869	0	0	0	0
Northern Marianas	989	0	0	0	0	0	1,137	0	0	0	0	0
Palau	0	651	0	0	0	0	0	694	0	0	0	0
Puerto Rico	68,416	2,274	127,495	11,927	5,956	11,290	64,405	2,886	132,709	11,514	4,578	31,632
U.S. Virgin Islands	2,602	0	0	0	0	0	2,733	0	0	0	0	0

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2010 and Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 225. Total fall enrollment in degree-granting institutions, by level of enrollment and state or jurisdiction: Selected years, 2000 through 2010

State or jurisdiction	Undergraduate						Postbaccalaureate					
	Fall 2000	Fall 2005	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2000	Fall 2005	Fall 2007	Fall 2008	Fall 2009	Fall 2010
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	13,155,393	14,963,964	15,603,771	16,365,738	17,565,320	18,078,672	2,156,896	2,523,511	2,644,357	2,737,076	2,862,391	2,937,454
Alabama	201,389	219,253	229,431	268,000	267,870	281,849	32,573	37,136	38,752	42,941	43,870	45,478
Alaska	26,222	27,903	28,221	28,121	29,605	30,779	1,731	2,328	2,395	2,596	2,801	2,874
Arizona	299,529	456,881	530,074	595,335	706,866	673,600	42,961	88,716	94,073	108,910	121,765	121,788
Arkansas	104,580	129,484	136,475	141,881	151,136	157,162	10,592	13,788	15,693	16,493	17,216	18,733
California	2,012,213	2,135,461	2,261,542	2,384,604	2,464,524	2,443,985	244,495	264,372	267,980	267,637	271,055	270,187
Colorado	220,059	249,616	262,401	273,967	296,283	313,434	43,813	53,056	48,236	51,265	55,751	58,591
Connecticut	127,715	141,332	145,031	150,378	156,228	163,291	33,528	33,343	33,974	33,800	35,578	36,093
Delaware	37,930	43,382	43,289	43,576	45,605	46,321	5,967	8,230	9,054	9,512	9,569	9,410
District of Columbia	40,703	62,888	68,124	76,586	83,548	50,330	31,986	42,009	47,029	49,524	53,303	41,662
Florida	623,071	764,577	798,952	853,662	927,044	994,236	84,613	108,085	114,841	119,037	126,177	131,233
Georgia	296,980	372,269	393,926	413,469	466,011	499,166	49,224	54,381	59,785	63,112	66,482	69,557
Hawaii	51,783	57,843	57,309	60,698	65,139	68,244	8,399	9,240	9,292	9,406	9,670	9,829
Idaho	58,644	70,335	71,481	72,982	76,666	76,998	6,950	7,373	7,365	7,474	7,784	8,203
Illinois	623,018	692,401	691,093	709,773	746,733	748,965	120,900	140,566	145,925	149,469	154,091	157,924
Indiana	273,198	312,058	329,081	349,102	386,748	403,963	41,136	49,195	51,396	52,854	54,546	55,460
Iowa	165,360	203,453	228,498	254,914	315,000	339,011	23,614	24,269	27,761	31,977	35,631	42,831
Kansas	156,385	168,065	167,868	172,391	183,815	188,336	23,583	23,687	26,234	26,600	27,028	26,523
Kentucky	164,183	215,536	228,014	226,816	245,388	256,912	24,158	29,433	30,199	30,767	32,519	34,190
Louisiana	191,517	172,908	195,118	205,841	219,703	230,332	32,283	24,805	29,636	30,534	32,150	33,306
Maine	50,728	57,622	59,249	60,009	62,013	64,178	7,745	7,929	7,924	7,787	8,157	8,807
Maryland	221,952	252,964	262,451	271,725	289,527	305,358	51,793	61,187	65,146	67,189	69,414	72,609
Massachusetts	320,012	331,242	343,049	354,207	369,133	377,790	101,130	112,074	120,317	122,849	128,157	130,512
Michigan	480,618	536,745	552,162	561,891	593,676	606,367	87,013	90,006	91,117	90,908	92,373	91,758
Minnesota	254,632	283,616	298,514	309,679	331,374	346,751	38,813	78,085	93,879	101,376	110,907	118,585
Mississippi	123,299	133,642	138,097	142,317	153,914	157,464	14,090	16,815	17,135	18,124	19,222	20,733
Missouri	266,802	304,992	311,271	321,054	347,189	366,934	54,546	69,453	73,095	75,355	77,755	77,761
Montana	38,481	43,403	42,828	43,280	47,061	48,476	3,759	4,447	4,543	4,560	4,527	4,836
Nebraska	96,759	103,581	107,480	109,718	116,384	121,420	15,358	17,655	19,898	20,740	22,261	23,262
Nevada	79,053	99,548	104,488	108,077	113,104	116,743	8,840	11,157	11,788	12,413	12,216	12,617
New Hampshire	51,990	59,081	58,470	59,221	61,181	62,447	9,728	10,812	12,254	12,518	13,053	13,147
New Jersey	284,785	321,118	337,874	348,528	368,528	380,059	51,160	58,640	60,262	61,632	63,599	64,032
New Mexico	96,377	115,048	120,320	128,635	138,267	148,076	14,362	16,289	14,055	13,778	14,485	14,576
New York	839,423	921,458	940,550	996,226	1,044,916	1,059,776	203,972	230,623	232,261	238,632	244,688	245,819
North Carolina	358,912	426,106	440,903	464,984	502,991	516,504	45,740	58,286	61,427	63,993	65,874	69,538
North Dakota	36,899	44,153	44,257	45,390	48,330	50,003	3,349	5,236	5,688	5,937	6,103	6,900
Ohio	469,999	529,891	543,634	564,461	618,699	650,378	79,554	86,459	86,863	89,124	92,396	94,569
Oklahoma	157,021	183,568	181,973	182,340	195,332	204,230	20,995	24,485	24,409	24,417	25,318	26,343
Oregon	160,805	174,100	176,334	192,991	214,478	220,448	22,260	25,933	26,594	27,483	28,934	29,883
Pennsylvania	506,948	574,319	599,228	610,279	642,832	663,337	102,573	118,021	126,169	130,009	135,291	140,256
Rhode Island	65,067	70,518	72,215	73,158	73,805	73,974	10,383	10,864	10,685	10,735	10,868	11,136
South Carolina	161,699	185,252	193,336	205,417	221,604	231,604	24,232	25,192	24,419	25,278	25,063	25,689
South Dakota	37,497	43,206	43,393	43,997	46,898	50,689	5,724	5,562	6,354	6,447	6,444	7,681
Tennessee	230,376	243,912	256,297	264,236	287,178	302,474	33,534	39,158	41,488	43,374	45,740	49,514
Texas	905,649	1,093,491	1,117,311	1,169,269	1,282,959	1,361,522	128,324	147,216	151,787	157,879	164,909	175,336
Utah	149,954	182,892	184,141	196,389	214,133	228,175	13,822	17,799	19,538	20,835	22,457	23,932
Vermont	30,809	34,161	35,844	36,611	37,944	38,608	4,680	5,754	6,347	6,335	7,031	6,964
Virginia	325,395	373,041	404,274	422,398	460,615	484,908	56,498	66,125	73,994	78,398	84,421	91,102
Washington	290,292	315,154	318,852	330,387	346,378	351,856	30,548	33,328	33,223	32,148	36,154	36,254
West Virginia	76,556	86,803	98,942	105,939	120,070	128,335	11,332	12,744	17,906	19,394	22,414	24,096
Wisconsin	271,839	296,743	302,979	311,898	330,761	341,503	35,340	38,515	40,768	40,977	42,467	42,483
Wyoming	26,811	31,684	31,853	33,410	34,404	35,466	3,193	3,650	3,393	2,526	2,689	2,832
U.S. Service Academies	13,475	15,265	15,274	15,521	15,730	15,905	0	0	11	18	18	20
Other jurisdictions	174,410	193,766	196,140	205,119	213,421	234,281	20,223	29,399	30,709	31,048	30,371	29,956
American Samoa	297	1,579	1,767	1,806	2,189	2,193	0	0	0	0	0	0
Federated States of Micronesia	1,576	2,283	2,379	2,457	3,401	2,699	0	0	0	0	0	0
Guam	4,746	5,850	4,982	5,058	5,484	5,857	469	214	262	293	271	331
Marshall Islands	328	604	557	689	847	869	0	0	0	0	0	0
Northern Marianas	1,078	967	901	791	989	1,137	0	0	0	0	0	0
Palau	581	651	668	502	651	694	0	0	0	0	0	0
Puerto Rico	163,690	179,647	182,710	191,604	197,429	218,312	19,600	28,978	30,239	30,574	29,929	29,412
U.S. Virgin Islands	2,114	2,185	2,176	2,212	2,431	2,520	154	207	208	181	171	213

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 226. Total fall enrollment in degree-granting institutions, by control, level of enrollment, level of institution, and state or jurisdiction: 2010

State or jurisdiction	Public				Private								
	Undergraduate			Post-bacca-laureate	Undergraduate					Postbaccalaureate			
	Total	4-year	2-year		Total	Not-for-profit 4-year	For-profit 4-year	Not-for-profit 2-year	For-profit 2-year	Total	Not-for-profit 4-year	For-profit 4-year	
1	2	3	4	5	6	7	8	9	10	11	12	13	
United States	13,704,290	6,486,252	7,218,038	1,438,519	4,374,382	2,620,744	1,290,801	32,660	430,177	1,498,935	1,201,516	297,419	
Alabama	230,815	133,001	97,814	36,268	51,034	21,031	26,714	0	3,289	9,210	4,105	5,105	
Alaska	29,642	28,806	836	2,661	1,137	519	618	0	0	213	213	0	
Arizona	339,596	109,376	230,220	27,380	334,004	3,552	314,320	0	16,132	94,408	5,265	89,143	
Arkansas	140,239	78,454	61,785	15,541	16,923	13,692	2,548	0	683	3,192	3,009	183	
California	2,111,261	529,152	1,582,109	112,387	332,724	147,635	101,398	1,239	82,452	157,800	136,965	20,835	
Colorado	236,154	130,641	105,513	33,253	77,280	18,527	46,834	152	11,767	25,338	14,259	11,079	
Connecticut	112,534	54,281	58,253	14,660	50,757	45,364	4,521	585	287	21,433	20,801	632	
Delaware	36,353	20,879	15,474	4,055	9,968	9,351	394	223	0	5,355	5,259	96	
District of Columbia	5,311	5,311	0	529	45,019	38,888	6,131	0	0	41,133	39,327	1,806	
Florida	724,507	597,728	126,779	65,520	269,729	109,106	119,358	278	40,987	65,713	52,901	12,812	
Georgia	395,405	220,862	174,543	40,704	103,761	50,976	42,878	517	9,390	28,853	19,651	9,202	
Hawaii	53,048	23,212	29,836	7,042	15,196	12,123	1,088	0	1,985	2,787	2,150	637	
Idaho	56,773	41,949	14,824	7,431	20,225	17,478	1,970	0	777	772	707	65	
Illinois	533,287	152,787	380,500	52,228	215,678	134,980	68,958	1,082	10,658	105,696	91,420	14,276	
Indiana	298,992	193,078	105,914	38,713	104,971	72,270	22,312	578	9,811	16,747	16,080	667	
Iowa	162,051	55,671	106,380	15,730	176,960	45,994	130,211	190	565	27,101	11,189	15,912	
Kansas	164,001	78,703	85,298	21,622	24,335	18,570	2,017	1,761	1,987	4,901	4,881	20	
Kentucky	205,826	99,427	106,399	23,899	51,086	28,582	16,349	0	6,155	10,291	9,026	1,265	
Louisiana	200,214	120,513	79,701	24,597	30,118	19,292	3,908	0	6,918	8,709	8,375	334	
Maine	46,990	29,152	17,838	4,492	17,188	14,953	0	310	1,925	4,315	4,315	0	
Maryland	264,563	117,187	147,376	45,216	40,795	29,004	7,579	0	4,212	27,393	25,890	1,503	
Massachusetts	197,423	92,472	104,951	27,070	180,367	171,776	5,089	1,121	2,381	103,442	103,266	176	
Michigan	494,350	233,640	260,710	68,094	112,017	100,982	9,554	0	1,481	23,664	23,316	348	
Minnesota	250,120	111,879	138,241	26,056	96,631	51,488	42,782	121	2,240	92,529	21,899	70,630	
Mississippi	143,056	60,239	82,817	16,639	14,408	11,326	425	0	2,657	4,094	4,072	22	
Missouri	229,682	118,154	111,528	26,437	137,252	101,665	23,153	1,661	10,773	51,324	50,498	826	
Montana	43,560	32,799	10,761	4,701	4,916	4,443	0	473	0	135	135	0	
Nebraska	94,298	44,686	49,612	13,682	27,122	23,220	2,621	190	1,091	9,580	9,530	50	
Nevada	103,939	91,352	12,587	9,164	12,804	839	6,667	0	5,298	3,453	2,531	922	
New Hampshire	39,505	24,596	14,909	4,567	22,942	17,724	4,841	377	0	8,580	8,525	55	
New Jersey	320,626	140,220	180,406	37,630	59,433	49,895	7,262	0	2,276	26,402	26,084	318	
New Mexico	137,399	50,441	86,958	13,457	10,677	703	6,658	0	3,316	1,119	417	702	
New York	649,479	320,771	328,708	74,021	410,297	352,503	29,131	4,776	23,887	171,798	169,013	2,785	
North Carolina	429,152	175,281	253,871	46,446	87,352	72,063	11,791	670	2,828	23,092	19,294	3,798	
North Dakota	42,957	35,946	7,011	5,947	7,046	4,681	1,765	600	0	953	953	0	
Ohio	486,315	279,099	207,216	61,236	164,063	113,183	17,160	1,606	32,114	33,333	31,597	1,736	
Oklahoma	176,155	103,805	72,350	21,487	28,075	18,030	5,494	0	4,551	4,856	4,627	229	
Oregon	189,533	80,649	108,884	18,469	30,915	21,693	4,916	0	4,306	11,414	11,118	296	
Pennsylvania	385,472	234,353	151,119	47,417	277,865	199,928	29,473	7,840	40,624	92,839	91,243	1,596	
Rhode Island	38,646	20,871	17,775	4,578	35,328	35,328	0	0	0	6,558	6,558	0	
South Carolina	185,572	83,692	101,880	19,508	46,032	30,560	11,607	933	2,932	6,181	3,596	2,585	
South Dakota	38,117	31,679	6,438	6,452	12,572	7,907	4,274	391	0	1,229	746	483	
Tennessee	215,739	117,794	97,945	26,747	86,735	56,760	16,384	285	13,306	22,767	20,719	2,048	
Texas	1,199,100	488,236	710,864	135,785	162,422	93,500	26,650	1,759	40,513	39,551	36,222	3,329	
Utah	165,671	119,767	45,904	12,928	62,504	50,004	8,957	1,809	1,734	11,004	9,497	1,507	
Vermont	25,054	18,316	6,738	2,470	13,554	12,452	615	487	0	4,494	4,494	0	
Virginia	358,156	161,152	197,004	50,848	126,752	76,491	40,578	0	9,683	40,254	34,229	6,025	
Washington	308,745	147,444	161,301	22,129	43,111	30,484	7,391	31	5,205	14,125	13,160	965	
West Virginia	83,432	60,699	22,733	12,672	44,903	11,392	30,564	0	2,947	11,424	1,560	9,864	
Wisconsin	276,110	160,066	116,044	25,102	65,393	47,837	14,766	615	2,175	17,381	16,829	552	
Wyoming	33,460	10,079	23,381	2,832	2,006	0	127	0	1,879	0	0	0	
U.S. Service Academies	15,905	15,905	0	20	†	†	†	†	†	†	†	†	
Other jurisdictions	76,781	64,976	11,805	6,938	157,500	111,184	10,106	4,578	31,632	23,018	21,610	1,408	
American Samoa	2,193	0	2,193	0	0	0	0	0	0	0	0	0	
Federated States of Micronesia	2,699	0	2,699	0	0	0	0	0	0	0	0	0	
Guam	5,775	3,311	2,464	328	82	82	0	0	0	3	3	0	
Marshall Islands	869	0	869	0	0	0	0	0	0	0	0	0	
Northern Marianas	1,137	1,137	0	0	0	0	0	0	0	0	0	0	
Palau	694	0	694	0	0	0	0	0	0	0	0	0	
Puerto Rico	60,894	58,008	2,886	6,397	157,418	111,102	10,106	4,578	31,632	23,015	21,607	1,408	
U.S. Virgin Islands	2,520	2,520	0	213	0	0	0	0	0	0	0	0	

†Not applicable.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 227. Full-time-equivalent fall enrollment in degree-granting institutions, by control and level of institution: 1967 through 2010

Year	All institutions			Public institutions			Private institutions						
	Total	4-year	2-year	Total	4-year	2-year	Total	4-year			2-year		
								Total	Not-for-profit	For-profit	Total	Not-for-profit	For-profit
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1967.....	5,499,360	4,448,302	1,051,058	3,777,701	2,850,432	927,269	1,721,659	1,597,870	—	—	123,789	—	—
1968.....	5,977,768	4,729,522	1,248,246	4,248,639	3,128,057	1,120,582	1,729,129	1,601,465	—	—	127,664	—	—
1969.....	6,333,357	4,899,034	1,434,323	4,577,353	3,259,323	1,318,030	1,756,004	1,639,711	—	—	116,293	—	—
1970.....	6,737,819	5,145,422	1,592,397	4,953,144	3,468,569	1,484,575	1,784,675	1,676,853	—	—	107,822	—	—
1971.....	7,148,558	5,357,647	1,790,911	5,344,402	3,660,626	1,683,776	1,804,156	1,697,021	—	—	107,135	—	—
1972.....	7,253,757	5,406,833	1,846,924	5,452,854	3,706,238	1,746,616	1,800,903	1,700,595	—	—	100,308	—	—
1973.....	7,453,463	5,439,230	2,014,233	5,629,563	3,721,037	1,908,526	1,823,900	1,718,193	—	—	105,707	—	—
1974.....	7,805,452	5,606,247	2,199,205	5,944,799	3,847,543	2,097,256	1,860,653	1,758,704	—	—	101,949	—	—
1975.....	8,479,698	5,900,408	2,579,290	6,522,319	4,056,502	2,465,817	1,957,379	1,843,906	—	—	113,473	—	—
1976.....	8,312,502	5,848,001	2,464,501	6,349,903	3,998,450	2,351,453	1,962,599	1,849,551	—	—	113,048	—	—
1977.....	8,415,339	5,935,076	2,480,263	6,396,476	4,039,071	2,357,405	2,018,863	1,896,005	—	—	122,858	—	—
1978.....	8,348,482	5,932,357	2,416,125	6,279,199	3,996,126	2,283,073	2,069,283	1,936,231	—	—	133,052	—	—
1979.....	8,487,317	6,016,072	2,471,245	6,392,617	4,059,304	2,333,313	2,094,700	1,956,768	—	—	137,932	—	—
1980.....	8,819,013	6,161,372	2,657,641	6,642,294	4,158,267	2,484,027	2,176,719	2,003,105	—	—	173,614 ¹	—	—
1981.....	9,014,521	6,249,847	2,764,674	6,781,300	4,208,506	2,572,794	2,233,221	2,041,341	—	—	191,880 ¹	—	—
1982.....	9,091,648	6,248,923	2,842,725	6,850,589	4,220,648	2,629,941	2,241,059	2,028,275	—	—	212,784 ¹	—	—
1983.....	9,166,398	6,325,222	2,841,176	6,881,479	4,265,807	2,615,672	2,284,919	2,059,415	—	—	225,504	—	—
1984.....	8,951,695	6,292,711	2,658,984	6,684,664	4,237,895	2,446,769	2,267,031	2,054,816	—	—	212,215	—	—
1985.....	8,943,433	6,294,339	2,649,094	6,667,781	4,239,622	2,428,159	2,275,652	2,054,717	—	—	220,935	—	—
1986.....	9,064,165	6,360,325	2,703,842	6,778,045	4,295,494	2,482,551	2,286,122	2,064,831	—	—	221,291 ²	—	—
1987.....	9,229,736	6,486,504	2,743,230	6,937,690	4,395,728	2,541,961	2,292,045	2,090,776	—	—	201,269 ²	—	—
1988.....	9,464,271	6,664,146	2,800,125	7,096,905	4,505,774	2,591,131	2,367,366	2,158,372	—	—	208,994	—	—
1989.....	9,780,881	6,813,602	2,967,279	7,371,590	4,619,828	2,751,762	2,409,291	2,193,774	—	—	215,517	—	—
1990.....	9,983,436	6,968,008	3,015,428	7,557,982	4,740,049	2,817,933	2,425,454	2,227,959	2,177,668	50,291	197,495	72,785	124,710
1991.....	10,360,606	7,081,454	3,279,152	7,862,845	4,795,704	3,067,141	2,497,761	2,285,750	2,223,463	62,287	212,011	72,545	139,466
1992.....	10,436,776	7,129,379	3,307,397	7,911,701	4,797,884	3,113,817	2,525,075	2,331,495	2,267,373	64,122	193,580	66,647	126,933
1993.....	10,351,415	7,120,921	3,230,494	7,812,394	4,765,983	3,046,411	2,539,021	2,354,938	2,282,643	72,295	184,083	70,469	113,614
1994.....	10,348,072	7,137,341	3,210,731	7,784,396	4,749,524	3,034,872	2,563,676	2,387,817	2,301,063	86,754	175,859	69,578	106,281
1995.....	10,334,956	7,172,844	3,162,112	7,751,815	4,757,223	2,994,592	2,583,141	2,415,621	2,328,730	86,891	167,520	62,416	105,104
1996.....	10,481,886	7,234,541	3,247,345	7,794,895	4,767,117	3,027,778	2,686,991	2,467,424	2,353,561	113,863	219,567	63,954	155,613
1997.....	10,615,028	7,338,794	3,276,234	7,869,764	4,813,849	3,055,915	2,745,264	2,524,945	2,389,627	135,318	220,319	61,761	158,558
1998.....	10,698,775	7,467,828	3,230,947	7,880,135	4,868,857	3,011,278	2,818,640	2,598,971	2,436,188	162,783	219,669	56,834	162,835
1999 ³	10,974,519	7,634,247	3,340,272	8,059,240	4,949,851	3,109,389	2,915,279	2,684,396	2,488,140	196,256	230,883	53,956	176,927
2000.....	11,267,025	7,795,139	3,471,886	8,266,932	5,025,588	3,241,344	3,000,093	2,769,551	2,549,676	219,875	230,542	51,503	179,039
2001.....	11,765,945	8,087,980	3,677,965	8,639,154	5,194,035	3,445,119	3,126,791	2,893,945	2,612,833	281,112	232,846	41,037	191,809
2002.....	12,331,319	8,439,064	3,892,255	9,061,411	5,406,283	3,655,128	3,269,908	3,032,781	2,699,702	333,079	237,127	40,110	197,017
2003.....	12,687,597	8,744,188	3,943,409	9,240,724	5,557,680	3,683,044	3,446,873	3,186,508	2,776,850	409,658	260,365	36,815	223,550
2004.....	13,000,994	9,018,024	3,982,970	9,348,081	5,640,650	3,707,431	3,652,913	3,377,374	2,837,251	540,123	275,539	34,202	241,337
2005.....	13,200,790	9,261,634	3,939,156	9,390,216	5,728,327	3,661,889	3,810,574	3,533,307	2,878,354	654,953	277,267	34,729	242,538
2006.....	13,403,097	9,456,166	3,946,931	9,503,558	5,824,768	3,678,790	3,899,539	3,631,398	2,936,172	695,226	268,141	31,203	236,938
2007.....	13,782,702	9,769,560	4,013,142	9,739,709	5,994,230	3,745,479	4,042,993	3,775,330	2,993,729	781,601	267,663	26,134	241,529
2008.....	14,394,238	10,169,454	4,224,784	10,061,812	6,139,525	3,922,287	4,332,426	4,029,929	3,060,308	969,621	302,497	28,065	274,432
2009.....	15,495,892	10,809,494	4,686,398	10,750,132	6,452,407	4,297,725	4,745,760	4,357,087	3,149,743	1,207,344	388,673	27,959	360,714
2010.....	15,943,343	11,126,152	4,817,191	11,020,752	6,636,175	4,384,577	4,922,591	4,489,977	3,235,803	1,254,174	432,614	26,896	405,718

—Not available.

¹Large increases are due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.²Because of imputation techniques, data are not consistent with figures for other years.³Revised from previously published figures.

NOTE: Full-time-equivalent enrollment is the full-time enrollment, plus the full-time equivalent of the part-time students. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting

classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1969 through 1985; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 228. Full-time-equivalent fall enrollment in degree-granting institutions, by control and level of institution and state or jurisdiction: 2000, 2009, and 2010

State or jurisdiction	Public						Private		Private for-profit			
	4-year			2-year			not-for-profit 4-year		4-year		2-year	
	2000	2009	2010	2000	2009	2010	2009	2010	2009	2010	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	5,025,588	6,452,407	6,636,175	3,241,344	4,297,725	4,384,577	3,149,743	3,235,803	1,207,344	1,254,174	360,714	405,718
Alabama	111,322	136,265	140,235	48,545	65,982	68,677	22,465	22,982	19,257	23,469	1,387	2,960
Alaska	16,335	19,615	20,618	473	367	357	552	529	905	618	0	0
Arizona	87,301	116,272	120,269	85,778	114,620	122,717	7,085	7,487	438,453	370,314	11,712	15,601
Arkansas	57,897	74,481	77,388	21,519	39,202	41,223	13,505	14,596	2,504	2,450	681	683
California	476,027	591,008	582,256	707,558	877,900	858,919	231,615	245,340	91,715	101,818	62,981	78,213
Colorado	109,844	130,627	134,234	41,322	54,120	59,383	24,976	25,447	48,634	50,513	10,499	11,481
Connecticut	46,826	57,390	58,329	20,934	32,721	34,116	54,556	57,013	2,633	3,757	171	257
Delaware	20,427	22,814	23,125	6,939	10,099	10,103	10,373	10,550	0	218	0	0
District of Columbia	3,364	3,633	3,964	0	0	0	64,417	65,755	26,638	3,789	0	0
Florida	190,472	427,008	484,158	173,433	110,778	78,027	131,312	132,175	81,543	101,338	27,632	39,605
Georgia	136,069	216,869	224,447	66,571	110,223	118,388	61,737	63,337	30,212	37,341	6,699	9,047
Hawaii	17,015	23,869	24,136	14,996	16,754	17,786	10,516	11,244	2,048	1,670	1,027	1,459
Idaho	34,125	39,667	40,828	6,807	9,294	9,847	16,280	16,641	1,591	1,951	1,440	777
Illinois	164,592	177,330	178,192	186,533	228,809	228,507	187,473	190,040	60,006	58,301	9,027	9,365
Indiana	155,982	189,328	194,407	128,131	63,349	66,664	77,623	79,154	16,098	18,495	8,398	9,169
Iowa	61,763	63,869	64,706	44,717	67,128	71,021	50,442	50,034	82,430	107,172	558	565
Kansas	74,307	83,662	84,263	39,457	50,752	53,257	17,485	17,882	1,008	1,424	1,705	1,987
Kentucky	86,080	103,550	105,269	32,239	61,100	65,402	29,785	31,912	11,409	13,529	6,235	5,478
Louisiana	126,372	124,199	124,062	27,130	45,968	52,670	22,819	23,509	3,645	3,939	5,721	6,570
Maine	24,678	26,219	26,208	4,797	10,635	11,475	16,150	16,928	0	0	1,246	1,303
Maryland	94,929	122,494	125,536	57,367	82,928	85,789	41,498	42,957	2,866	5,403	3,601	4,143
Massachusetts	78,452	94,762	97,474	47,972	63,767	64,952	234,108	239,338	2,892	4,181	2,834	2,108
Michigan	223,981	254,527	257,896	101,794	152,456	155,152	91,157	91,258	5,340	8,772	3,317	1,473
Minnesota	95,345	112,907	114,954	65,167	88,486	89,858	61,723	62,150	64,313	71,929	2,002	2,200
Mississippi	56,107	64,955	67,989	47,245	67,350	68,868	13,142	13,601	171	289	2,330	2,470
Missouri	99,187	117,010	120,985	46,793	68,853	74,399	109,468	113,197	15,201	17,403	9,785	10,736
Montana	28,278	30,775	32,375	3,900	7,687	7,790	3,836	4,073	0	0	0	0
Nebraska	44,374	49,132	50,013	20,812	29,713	30,680	24,674	27,915	2,090	2,151	917	1,026
Nevada	27,631	66,799	68,001	20,468	6,891	6,571	1,553	3,028	6,726	6,841	3,632	5,151
New Hampshire	21,064	26,276	26,146	5,442	8,419	9,172	21,387	22,504	4,362	3,898	0	0
New Jersey	111,449	138,536	144,174	79,367	123,823	125,787	62,481	63,112	5,145	5,993	1,025	1,891
New Mexico	39,779	50,484	52,199	29,541	45,665	49,580	1,031	1,012	6,607	6,646	1,386	3,316
New York	269,664	328,000	328,542	168,911	233,327	242,030	435,972	440,008	25,957	28,067	19,558	21,681
North Carolina	140,203	192,746	193,970	96,999	151,775	158,786	81,137	83,927	6,182	10,980	1,986	2,430
North Dakota	24,728	34,151	35,435	6,515	4,329	4,572	4,618	4,832	1,206	1,154	0	0
Ohio	215,993	280,779	292,493	92,749	124,971	131,275	120,066	123,490	6,829	13,678	34,660	29,699
Oklahoma	79,786	98,915	102,472	34,997	42,719	44,842	19,897	20,213	4,675	5,434	3,751	4,551
Oregon	59,588	78,649	82,751	46,099	68,060	69,826	27,197	28,591	4,882	4,297	4,577	3,791
Pennsylvania	211,132	252,766	257,017	58,759	92,792	93,183	242,221	248,155	15,151	18,016	32,208	37,525
Rhode Island	17,967	21,902	21,720	8,650	10,389	10,107	38,556	39,093	0	0	11	0
South Carolina	74,309	91,337	93,512	41,804	64,823	66,813	34,606	31,078	4,958	11,467	1,534	2,603
South Dakota	23,881	27,741	29,230	4,193	5,489	5,746	5,894	7,133	2,561	2,834	0	0
Tennessee	99,636	120,960	125,069	53,146	62,134	64,802	66,918	69,240	10,513	15,154	14,149	12,607
Texas	358,523	483,533	506,248	268,057	381,036	404,932	108,114	110,415	16,927	24,809	38,858	39,258
Utah	71,982	92,758	100,176	16,454	26,379	26,052	50,222	56,824	8,467	8,902	1,199	1,413
Vermont	13,581	18,384	18,461	1,845	2,967	3,114	15,320	15,710	717	615	0	0
Virginia	147,370	182,231	185,096	72,913	109,078	113,060	78,995	87,912	31,247	36,067	10,354	9,321
Washington	83,899	143,605	143,033	114,754	105,580	109,154	36,880	37,741	6,346	7,050	3,725	5,098
West Virginia	58,171	63,267	64,650	3,969	14,324	15,609	11,809	11,487	16,479	18,867	2,385	2,819
Wisconsin	130,661	157,917	160,463	56,195	67,395	68,861	54,097	53,254	7,621	11,044	2,584	2,009
Wyoming	9,665	10,697	11,089	10,588	14,319	14,676	0	0	184	127	1,227	1,879
U.S. Service Academies	13,475	15,737	15,912	0	0	0	†	†	†	†	†	†
Other jurisdictions	66,376	68,903	65,847	7,200	8,141	8,758	109,455	113,455	10,036	9,417	10,305	30,467
American Samoa	0	0	0	214	1,394	1,275	0	0	0	0	0	0
Federated States of Micronesia	0	0	0	1,308	2,476	2,243	0	0	0	0	0	0
Guam	2,802	2,987	3,074	777	1,128	1,424	73	73	0	0	0	0
Marshall Islands	0	0	0	166	652	739	0	0	0	0	0	0
Northern Marianas	0	859	1,031	707	0	0	0	0	0	0	0	0
Palau	0	0	0	450	479	541	0	0	0	0	0	0
Puerto Rico	61,987	63,070	59,658	3,578	2,012	2,536	109,382	113,382	10,036	9,417	10,305	30,467
U.S. Virgin Islands	1,587	1,987	2,084	0	0	0	0	0	0	0	0	0

†Not applicable.

NOTE: Full-time-equivalent enrollment is the full-time enrollment, plus the full-time equivalent of the part-time students. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 229. Full-time-equivalent fall enrollment in degree-granting institutions, by control of institution and state or jurisdiction: 2000, 2009, and 2010

State or jurisdiction	Total			Public			Private not-for-profit			Private for-profit		
	2000	2009	2010	2000	2009	2010	2000	2009	2010	2000	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	11,267,025	15,495,892	15,943,343	8,266,932	10,750,132	11,020,752	2,601,179	3,177,702	3,262,699	398,914	1,568,058	1,659,892
Alabama	184,031	245,356	258,323	159,867	202,247	208,912	20,605	22,465	22,982	3,559	20,644	26,429
Alaska	17,787	21,439	22,122	16,808	19,982	20,975	672	552	529	307	905	618
Arizona	225,396	688,142	636,388	173,079	230,892	242,986	8,079	7,085	7,487	44,238	450,165	385,915
Arkansas	91,886	130,373	136,340	79,416	113,683	118,611	11,713	13,505	14,596	757	3,185	3,133
California	1,468,486	1,857,255	1,867,757	1,183,585	1,468,908	1,441,175	214,444	233,651	246,551	70,457	154,696	180,031
Colorado	188,117	268,988	281,186	151,166	184,747	193,617	20,991	25,108	25,575	15,960	59,133	61,994
Connecticut	117,954	148,869	153,746	67,760	90,111	92,445	48,648	55,954	57,287	1,546	2,804	4,014
Delaware	34,057	43,501	44,208	27,366	32,913	33,228	6,691	10,588	10,762	0	0	218
District of Columbia	59,560	94,688	73,508	3,364	3,633	3,964	54,177	65,755	65,755	2,019	26,638	3,789
Florida	486,818	778,559	835,538	363,905	537,786	562,185	90,530	131,598	132,410	32,383	109,175	140,943
Georgia	268,707	426,189	453,075	202,640	327,092	342,835	57,444	62,186	63,852	8,623	36,911	46,388
Hawaii	45,329	54,214	56,295	32,011	40,623	41,922	11,521	10,516	11,244	1,797	3,075	3,129
Idaho	52,353	68,272	70,044	40,932	48,961	50,675	10,751	16,280	16,641	670	3,031	2,728
Illinois	520,087	663,773	665,391	351,125	406,139	406,699	150,578	188,601	191,026	18,384	69,033	67,666
Indiana	250,998	355,271	368,371	184,113	252,677	261,071	60,387	78,098	79,636	6,498	24,496	27,664
Iowa	152,505	264,579	293,658	106,480	130,997	135,727	43,735	50,594	50,194	2,290	82,988	107,737
Kansas	129,839	156,348	160,543	113,764	134,414	137,520	15,605	19,221	19,612	470	2,713	3,411
Kentucky	149,395	212,079	221,590	118,319	164,650	170,671	23,859	29,785	31,912	7,217	17,644	19,007
Louisiana	183,661	202,352	210,750	153,502	170,167	176,732	25,646	22,819	23,509	4,513	9,366	10,509
Maine	43,384	54,326	56,112	29,475	36,854	37,683	13,020	16,226	17,126	889	1,246	1,303
Maryland	188,887	253,387	263,828	152,296	205,422	211,325	34,445	41,498	42,957	2,146	6,467	9,546
Massachusetts	327,984	399,143	408,790	126,424	158,529	162,426	199,745	234,888	240,075	1,815	5,726	6,289
Michigan	402,019	506,797	514,551	325,775	406,983	413,048	73,144	91,157	91,258	3,100	8,657	10,245
Minnesota	223,232	329,525	341,190	160,512	201,393	204,812	52,974	61,817	62,249	9,746	66,315	74,129
Mississippi	113,804	147,948	153,217	103,352	132,305	136,857	10,073	13,142	13,601	379	2,501	2,759
Missouri	237,161	321,362	337,834	145,980	185,863	195,384	82,425	110,513	114,311	8,756	24,986	28,139
Montana	36,005	42,794	44,680	32,178	38,462	40,165	3,827	4,332	4,515	0	0	0
Nebraska	85,993	106,646	111,937	65,186	78,845	80,693	18,956	24,794	28,067	1,851	3,007	3,177
Nevada	52,577	85,601	89,592	48,099	73,690	74,572	455	1,553	3,028	4,023	10,358	11,992
New Hampshire	48,230	60,589	61,970	26,506	34,695	35,318	18,732	21,532	22,754	2,992	4,362	3,898
New Jersey	245,447	331,010	340,957	190,816	262,359	269,961	48,751	62,481	63,112	5,880	6,170	7,884
New Mexico	77,415	105,173	112,753	69,320	96,149	101,779	3,274	1,031	1,012	4,821	7,993	9,962
New York	826,078	1,047,658	1,063,893	438,575	561,327	570,572	355,832	440,816	443,573	31,671	45,515	49,748
North Carolina	305,805	434,457	450,757	237,202	344,521	352,756	68,127	81,768	84,591	476	8,168	13,410
North Dakota	35,230	44,766	46,556	31,243	38,480	40,007	3,876	5,080	5,395	111	1,206	1,154
Ohio	426,080	568,156	591,817	308,742	405,750	423,768	105,004	120,917	124,672	12,334	41,489	43,377
Oklahoma	136,833	169,957	177,512	114,783	141,634	147,314	18,827	19,897	20,213	3,223	8,426	9,985
Oregon	130,705	183,365	189,256	105,687	146,709	152,577	22,079	27,197	28,591	2,939	9,459	8,088
Pennsylvania	499,729	641,032	660,545	269,891	345,558	350,200	201,136	248,115	254,804	28,702	47,359	55,541
Rhode Island	59,639	70,858	70,920	26,617	32,291	31,827	32,813	38,556	39,093	209	11	0
South Carolina	143,343	198,181	206,384	116,113	156,160	160,325	26,504	35,529	31,989	726	6,492	14,070
South Dakota	34,876	41,857	45,141	28,074	33,230	34,976	4,751	6,066	7,331	2,051	2,561	2,834
Tennessee	209,100	274,874	287,070	152,782	183,094	189,871	50,967	67,118	69,438	5,351	24,662	27,761
Texas	741,012	1,029,750	1,087,240	626,580	864,569	911,180	98,445	109,396	111,993	15,987	55,785	64,067
Utah	125,622	180,390	194,870	88,436	119,137	126,228	32,727	51,587	58,327	4,459	9,666	10,315
Vermont	29,099	37,887	38,387	15,426	21,351	21,575	13,336	15,819	16,197	337	717	615
Virginia	277,270	411,905	431,456	220,283	291,309	298,156	44,825	78,995	87,912	12,162	41,601	45,388
Washington	236,609	296,136	302,107	198,653	249,185	252,187	32,726	36,880	37,772	5,230	10,071	12,148
West Virginia	72,962	108,264	113,432	62,140	77,591	80,259	8,891	11,809	11,487	1,931	18,864	21,686
Wisconsin	232,912	289,687	296,073	186,856	225,312	229,324	44,416	54,170	53,696	1,640	10,205	13,053
Wyoming	21,542	26,427	27,771	20,253	25,016	25,765	0	0	0	1,289	1,411	2,006
U.S. Service Academies	13,475	15,737	15,912	13,475	15,737	15,912	†	†	†	0	†	†
Other jurisdictions	166,039	212,595	232,201	73,576	77,044	74,605	81,642	115,210	117,712	10,821	20,341	39,884
American Samoa	214	1,394	1,275	214	1,394	1,275	0	0	0	0	0	0
Federated States of Micronesia	1,308	2,476	2,243	1,308	2,476	2,243	0	0	0	0	0	0
Guam	3,579	4,188	4,571	3,579	4,115	4,498	0	73	73	0	0	0
Marshall Islands	166	652	739	166	652	739	0	0	0	0	0	0
Northern Marianas	707	859	1,031	707	859	1,031	0	0	0	0	0	0
Palau	450	479	541	450	479	541	0	0	0	0	0	0
Puerto Rico	158,028	200,560	219,717	65,565	65,082	62,194	81,642	115,137	117,639	10,821	20,341	39,884
U.S. Virgin Islands	1,587	1,987	2,084	1,587	1,987	2,084	0	0	0	0	0	0

†Not applicable.

NOTE: Full-time-equivalent enrollment is the full-time enrollment, plus the full-time equivalent of the part-time students. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 230. Total 12-month enrollment in degree-granting institutions, by control and level of institution and state or jurisdiction: 2008–09 and 2009–10

State or jurisdiction	2008–09							2009–10						
	Total	Public 4-year	Public 2-year	Private 4-year		Private 2-year		Total	Public 4-year	Public 2-year	Private 4-year		Private 2-year	
				Not-for-profit	For-profit	Not-for-profit	For-profit				Not-for-profit	For-profit	Not-for-profit	For-profit
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	26,556,839	9,050,518	10,360,959	4,459,602	2,076,191	45,396	564,173	27,995,144	9,390,685	10,892,518	4,546,503	2,436,499	45,214	683,725
Alabama	397,025	193,955	127,088	29,136	44,570	0	2,276	420,768	196,876	140,053	30,026	48,247	0	5,566
Alaska	52,746	46,981	2,743	997	2,025	0	0	57,498	50,009	2,944	889	3,656	0	0
Arizona	1,179,910	146,262	370,602	11,417	636,014	0	15,615	1,207,129	147,863	384,553	11,152	639,911	0	23,650
Arkansas	209,599	103,858	83,736	17,297	3,538	0	1,170	222,868	109,721	89,744	17,919	4,200	0	1,284
California	3,855,218	738,779	2,543,518	318,035	156,046	2,878	95,962	3,836,938	707,627	2,485,295	329,344	178,852	2,019	133,801
Colorado	449,034	190,935	131,044	41,272	70,791	279	14,713	503,248	203,235	153,124	40,629	87,082	232	18,946
Connecticut	233,656	79,699	73,685	71,775	4,809	2,972	716	244,048	80,635	79,492	75,779	7,076	615	451
Delaware	67,200	27,339	20,853	18,746	0	262	0	69,293	27,850	21,514	18,938	752	239	0
District of Columbia	171,721	10,220	0	85,984	75,517	0	0	114,243	12,217	0	88,576	13,450	0	0
Florida	1,386,473	746,778	236,440	210,062	153,643	358	39,192	1,513,905	869,370	174,346	208,100	198,513	524	63,052
Georgia	654,592	288,501	225,919	76,235	53,029	627	10,281	743,300	304,334	264,922	80,309	77,021	645	16,069
Hawaii	93,047	34,970	35,753	17,482	2,929	0	1,913	99,350	37,115	39,786	17,716	2,174	0	2,559
Idaho	116,005	67,821	19,733	24,610	2,198	0	1,643	120,785	69,264	22,401	24,666	3,146	0	1,308
Illinois	1,334,965	232,569	698,366	268,693	118,501	1,837	14,999	1,379,087	233,835	728,569	271,695	127,505	2,045	15,438
Indiana	551,453	265,666	135,547	107,908	29,606	650	12,076	606,235	277,848	166,558	104,834	40,812	700	15,483
Iowa	468,334	81,039	129,681	77,194	179,672	192	556	539,894	82,096	142,958	77,784	235,988	219	849
Kansas	291,173	116,795	132,012	35,403	1,831	2,508	2,624	298,004	117,592	139,135	32,066	2,912	2,981	3,318
Kentucky	333,269	139,303	126,656	39,217	16,972	0	11,121	362,208	141,419	141,090	41,590	27,887	0	10,222
Louisiana	309,699	170,119	95,221	29,639	5,394	0	9,326	337,290	169,821	119,160	32,292	6,429	0	9,588
Maine	89,020	42,733	20,969	22,195	0	179	2,944	90,608	42,115	22,868	22,511	0	317	2,797
Maryland	448,804	186,673	185,157	66,167	4,509	0	6,298	483,478	194,874	201,533	66,469	13,445	0	7,157
Massachusetts	612,639	151,348	134,926	315,693	4,595	1,626	4,451	631,991	153,979	144,853	321,034	6,959	1,672	3,494
Michigan	873,323	338,219	368,061	152,883	8,343	0	5,817	909,664	345,317	386,181	161,234	16,229	0	703
Minnesota	562,086	162,980	178,946	87,355	129,639	153	3,013	609,434	164,983	194,426	87,604	159,323	168	2,930
Mississippi	208,491	83,605	102,351	18,309	225	0	4,001	228,648	87,118	117,176	18,832	450	0	5,072
Missouri	547,541	164,387	142,621	197,599	26,448	1,835	14,651	585,165	169,253	158,999	204,118	33,981	2,142	16,672
Montana	62,959	41,305	15,903	4,980	0	771	0	67,990	43,663	18,324	5,230	0	773	0
Nebraska	199,457	66,153	86,805	41,680	3,479	192	1,148	205,786	67,552	89,501	43,024	3,984	268	1,457
Nevada	167,602	131,098	19,035	2,190	10,201	0	5,078	176,886	135,105	19,282	4,222	10,692	0	7,585
New Hampshire	94,578	34,181	21,484	31,206	7,186	521	0	97,595	35,607	21,395	32,884	7,060	649	0
New Jersey	529,609	191,769	241,090	86,930	7,790	0	2,030	557,071	198,339	258,345	87,827	10,011	0	2,549
New Mexico	201,251	71,113	116,867	1,375	10,051	0	1,845	214,208	74,541	123,690	1,500	9,686	0	4,791
New York	1,583,029	466,694	425,379	612,750	36,627	8,862	32,717	1,629,904	478,391	456,172	611,205	41,521	6,654	35,961
North Carolina	694,804	252,067	329,467	99,458	10,258	699	2,855	744,508	257,525	358,036	101,585	22,485	751	4,126
North Dakota	63,411	45,687	8,325	6,477	2,355	567	0	67,286	48,386	9,045	6,176	2,835	844	0
Ohio	886,676	375,869	265,776	170,189	13,065	1,519	60,258	953,395	395,226	298,007	172,119	28,375	1,922	57,746
Oklahoma	274,462	143,478	92,760	25,278	6,507	0	6,439	290,226	148,839	101,173	25,955	8,190	0	6,069
Oregon	343,184	118,191	173,320	36,497	8,209	0	6,967	363,315	124,466	185,231	37,622	9,309	0	6,687
Pennsylvania	942,541	316,801	208,161	325,892	30,448	10,118	51,121	1,009,693	324,775	225,073	332,725	50,767	11,072	65,281
Rhode Island	101,282	30,176	24,352	46,401	0	0	353	102,211	30,641	24,627	46,943	0	0	0
South Carolina	299,389	114,831	127,752	45,443	8,075	978	2,310	323,668	117,855	141,086	41,409	18,977	1,019	3,322
South Dakota	66,076	44,377	6,576	8,886	5,749	488	0	70,384	46,032	7,826	8,916	7,054	556	0
Tennessee	390,220	156,726	113,417	81,738	16,001	328	22,010	426,013	161,625	129,188	85,137	27,572	358	22,133
Texas	1,862,048	674,309	948,521	148,390	28,152	1,386	61,290	2,010,650	713,528	1,037,936	148,797	42,934	2,101	65,354
Utah	298,907	155,153	65,084	60,107	14,557	1,843	2,163	319,218	165,330	70,934	62,401	15,731	2,178	2,644
Vermont	57,416	24,284	9,923	21,725	889	595	0	60,651	25,218	10,830	23,198	807	598	0
Virginia	678,098	241,491	264,547	109,147	47,523	0	15,390	752,046	244,749	283,328	127,823	78,240	0	17,906
Washington	538,511	218,241	255,734	48,472	11,543	0	4,521	560,424	223,347	265,679	50,395	11,898	50	9,055
West Virginia	181,142	82,373	25,771	16,473	52,846	0	3,679	210,521	86,562	30,295	17,054	71,427	0	5,183
Wisconsin	470,405	208,607	156,914	86,615	13,668	173	4,428	496,703	215,343	169,965	86,250	20,751	903	3,491
Wyoming	55,730	16,981	36,368	0	168	0	2,213	52,585	14,546	35,870	0	193	0	1,976
U.S. Service Academies ..	17,029	17,029	†	†	†	†	†	17,128	17,128	†	†	†	†	†
Other jurisdictions ..	276,492	79,666	12,734	144,756	16,285	6,756	16,295	312,713	81,348	16,524	151,093	15,071	5,800	42,877
American Samoa	2,576	0	2,576	0	0	0	0	2,900	0	2,900	0	0	0	0
Federated States of Micronesia	3,227	0	3,227	0	0	0	0	4,805	0	4,805	0	0	0	0
Guam	7,116	4,283	2,643	190	0	0	0	7,621	4,333	3,193	95	0	0	0
Marshall Islands	952	0	952	0	0	0	0	1,164	0	1,164	0	0	0	0
Northern Marianas	1,126	1,126	0	0	0	0	0	1,134	1,134	0	0	0	0	0
Palau	837	0	837	0	0	0	0	990	0	990	0	0	0	0
Puerto Rico	257,499	71,098	2,499	144,566	16,285	6,756	16,295	290,716	72,498	3,472	150,998	15,071	5,800	42,877
U.S. Virgin Islands	3,159	3,159	0	0	0	0	0	3,383	3,383	0	0	0	0	0

†Not applicable.

NOTE: Includes students who enrolled at any point during a 12-month period ending during the summer of the academic year indicated. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2009 and Fall 2010, 12-Month Enrollment component. (This table was prepared February 2012.)

Table 231. Total 12-month enrollment in degree-granting institutions, by control of institution and state or jurisdiction: Selected years, 2004–05 through 2009–10

State or jurisdiction	Total					Public			Private not-for-profit			Private for-profit		
	2004–05	2006–07	2007–08	2008–09	2009–10	2004–05	2008–09	2009–10	2004–05	2008–09	2009–10	2004–05	2008–09	2009–10
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	23,798,595	24,331,235	25,138,967	26,556,839	27,995,144	18,058,078	19,411,477	20,283,203	4,222,755	4,504,998	4,591,717	1,517,762	2,640,364	3,120,224
Alabama	349,783	341,917	370,140	397,025	420,768	310,878	321,043	336,929	28,847	29,136	30,026	10,058	46,846	53,813
Alaska	53,786	51,961	53,133	52,746	57,498	51,689	49,724	52,953	1,253	997	889	844	2,025	3,656
Arizona	821,240	873,090	1,024,346	1,179,910	1,207,129	499,192	516,864	532,416	13,162	11,417	11,152	308,886	651,629	663,561
Arkansas	182,497	192,844	198,483	209,599	222,868	164,751	187,594	199,465	15,260	17,297	17,919	2,486	4,708	5,484
California	3,341,107	3,437,034	3,565,303	3,855,218	3,836,938	2,843,929	3,282,297	3,192,922	327,661	320,913	331,363	169,517	252,008	312,653
Colorado	428,215	434,324	444,281	449,034	503,248	333,100	321,979	356,359	40,144	41,551	40,861	54,971	85,504	106,028
Connecticut	219,327	224,049	226,076	233,656	244,048	144,681	153,384	160,127	71,235	74,747	76,394	3,411	5,525	7,527
Delaware	63,817	64,243	65,745	67,200	69,293	47,148	48,192	49,364	16,669	19,008	19,177	0	0	752
District of Columbia	129,349	143,765	157,400	171,721	114,243	10,095	10,220	12,217	81,718	85,984	88,576	37,536	75,517	13,450
Florida	1,232,578	1,261,318	1,301,849	1,386,473	1,513,905	912,150	983,218	1,043,716	191,789	210,420	208,624	128,639	192,835	261,565
Georgia	569,805	588,151	610,320	654,592	743,300	466,589	514,420	569,256	70,449	76,862	80,954	32,767	63,310	93,900
Hawaii	92,643	88,430	89,948	93,047	99,350	67,835	70,723	76,901	20,749	17,482	17,716	4,059	4,842	4,733
Idaho	108,415	109,735	112,880	116,005	120,785	84,627	87,554	91,665	20,802	24,610	24,666	2,986	3,841	4,454
Illinois	1,293,156	1,293,628	1,298,845	1,334,965	1,379,087	933,506	930,935	962,404	257,053	270,530	273,740	102,597	133,500	142,943
Indiana	488,374	506,629	521,080	551,453	606,235	363,817	401,213	444,406	103,295	108,558	105,534	21,262	41,682	56,295
Iowa	309,318	351,162	385,224	468,334	539,894	200,039	210,720	225,054	72,538	77,386	78,003	36,741	180,228	236,837
Kansas	276,293	275,034	281,225	291,173	298,004	241,778	248,807	256,727	32,480	37,911	35,047	2,035	4,455	6,230
Kentucky	303,785	313,707	328,025	333,269	362,208	248,402	265,959	282,509	33,565	39,217	41,590	21,818	28,093	38,109
Louisiana	323,630	291,867	295,777	309,699	337,290	276,599	265,340	288,981	34,050	29,639	32,292	12,981	14,720	16,017
Maine	88,644	90,094	87,279	89,020	90,608	64,380	63,702	64,983	22,474	22,374	22,828	1,790	2,944	2,797
Maryland	412,867	415,387	427,447	448,804	483,478	340,538	371,830	396,407	64,377	66,167	66,469	7,952	10,807	20,602
Massachusetts	565,872	582,147	596,908	612,639	631,991	266,316	286,274	298,832	293,677	317,319	322,706	5,879	9,046	10,453
Michigan	844,731	865,137	854,281	873,323	909,664	690,014	706,280	731,498	141,670	152,883	161,234	13,047	14,160	16,932
Minnesota	469,986	500,191	523,560	562,086	609,434	318,448	341,926	359,409	83,577	87,508	87,772	67,961	132,652	162,253
Mississippi	206,917	195,342	200,737	208,491	228,648	187,594	185,956	204,294	17,299	18,309	18,832	2,024	4,226	5,522
Missouri	504,860	514,628	528,460	547,541	585,165	289,162	307,008	328,252	187,886	199,434	206,260	27,812	41,099	50,653
Montana	60,259	61,343	60,509	62,959	67,990	53,889	57,208	61,987	6,370	5,751	6,003	0	0	0
Nebraska	178,595	190,113	197,727	199,457	205,786	140,544	152,958	157,053	34,369	41,872	43,292	3,682	4,627	5,441
Nevada	153,540	158,764	165,017	167,602	176,886	136,158	150,133	154,387	1,087	2,190	4,222	16,295	15,279	18,277
New Hampshire	92,067	91,884	92,315	94,578	97,595	52,671	55,665	57,002	31,809	31,727	33,533	7,587	7,186	7,060
New Jersey	484,892	499,913	514,357	529,609	557,071	395,088	432,859	456,684	80,936	86,930	87,827	8,868	9,820	12,560
New Mexico	190,031	185,119	191,849	201,251	214,208	175,425	187,980	198,231	5,007	1,375	1,500	9,599	11,896	14,477
New York	1,457,951	1,483,322	1,532,043	1,583,029	1,629,904	820,849	892,073	934,563	560,583	621,612	617,859	76,519	69,344	77,482
North Carolina	637,309	615,714	645,908	694,804	744,508	537,735	581,534	615,561	94,361	100,157	102,336	5,213	13,113	26,611
North Dakota	62,743	60,294	60,626	63,411	67,286	54,671	54,012	57,431	7,090	7,044	7,020	982	2,355	2,835
Ohio	809,712	824,398	844,952	886,676	953,395	601,853	641,645	693,233	167,235	171,708	174,041	40,624	73,323	86,121
Oklahoma	276,437	269,127	268,165	274,462	290,226	238,444	236,238	250,012	27,920	25,278	25,955	10,073	12,946	14,259
Oregon	296,574	307,268	319,447	343,184	363,315	251,800	291,511	309,697	31,580	36,497	37,622	13,194	15,176	15,996
Pennsylvania	868,185	908,166	923,337	942,541	1,009,693	493,773	524,962	549,848	307,862	336,010	343,797	66,550	81,569	116,048
Rhode Island	99,103	99,911	100,461	101,282	102,211	52,263	54,528	55,268	45,906	46,401	46,943	934	353	0
South Carolina	268,590	274,234	287,639	299,389	323,668	221,632	242,583	258,941	43,450	46,421	42,428	3,508	10,385	22,299
South Dakota	63,989	63,348	64,526	66,076	70,384	48,570	50,953	53,858	9,858	9,374	9,472	5,561	5,749	7,054
Tennessee	353,167	367,202	373,975	390,220	426,013	254,104	270,143	290,813	72,505	82,066	85,495	26,558	38,011	49,705
Texas	1,695,267	1,714,192	1,755,293	1,862,048	2,010,650	1,492,623	1,622,830	1,751,464	148,812	149,776	150,898	53,832	89,442	108,288
Utah	278,798	291,779	285,449	298,907	319,218	213,428	220,237	236,264	50,268	61,950	64,579	15,102	16,720	18,375
Vermont	51,313	54,109	56,150	57,416	60,651	31,099	34,207	36,048	19,771	22,320	23,796	443	889	807
Virginia	583,958	614,638	643,375	678,098	752,046	462,958	506,038	528,077	80,805	109,147	127,823	40,195	62,913	96,146
Washington	520,108	517,283	520,867	538,511	560,424	451,410	473,975	489,026	52,896	48,472	50,445	15,802	16,064	20,953
West Virginia	126,082	153,782	159,956	181,142	210,521	104,704	108,144	116,857	15,416	16,473	17,054	5,962	56,525	76,610
Wisconsin	444,120	452,113	457,420	470,405	496,703	353,215	365,521	385,308	83,180	86,788	87,153	7,725	18,096	24,242
Wyoming	48,651	50,700	52,054	55,730	52,585	45,756	53,349	50,416	0	0	0	2,895	2,381	2,169
U.S. Service Academies ..	16,159	16,705	16,798	17,029	17,128	16,159	17,029	17,128	†	†	†	†	†	†
Other jurisdictions ..	258,744	260,216	269,370	276,492	312,713	95,808	92,400	97,872	136,708	151,512	156,893	26,228	32,580	57,948
American Samoa	2,299	2,259	2,421	2,576	2,900	2,299	2,576	2,900	0	0	0	0	0	0
Federated States of Micronesia	3,570	3,324	3,064	3,227	4,805	3,570	3,227	4,805	0	0	0	0	0	0
Guam	7,125	7,456	6,794	7,116	7,621	6,936	6,926	7,526	189	190	95	0	0	0
Marshall Islands	466	1,033	826	952	1,164	466	952	1,164	0	0	0	0	0	0
Northern Marianas	1,590	1,286	1,277	1,126	1,134	1,590	1,126	1,134	0	0	0	0	0	0
Palau	987	892	851	837	990	987	837	990	0	0	0	0	0	0
Puerto Rico	239,442	240,906	250,728	257,499	290,716	76,695	73,597	75,970	136,519	151,322	156,798	26,228	32,580	57,948
U.S. Virgin Islands	3,265	3,060	3,409	3,159	3,383	3,265	3,159	3,383	0	0	0	0	0	0

†Not applicable.

NOTE: Includes students who enrolled at any point during a 12-month period ending during the summer of the academic year indicated. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2005 through Fall 2010, 12-Month Enrollment component. (This table was prepared February 2012.)

Table 232. Residence and migration of all first-time degree/certificate-seeking undergraduates in degree-granting institutions, by state or jurisdiction: Fall 2010

State or jurisdiction	Total first-time enrollment in institutions located in the state	State residents enrolled in institutions		Ratio of in-state students		Migration of students		
		In any state ¹	In their home state	To first-time enrollment (col. 4/col. 2)	To residents enrolled in any state (col. 4/col. 3)	Out of state (col. 3 - col. 4)	Into state ² (col. 2 - col. 4)	Net (col. 8 - col. 7)
1	2	3	4	5	6	7	8	9
United States	3,156,949	3,083,703	2,568,244	0.81	0.83	515,459	588,705	73,246
Alabama	53,020	45,684	39,932	0.75	0.87	5,752	13,088	7,336
Alaska	4,349	5,739	3,607	0.83	0.63	2,132	742	-1,390
Arizona	76,099	58,954	53,524	0.70	0.91	5,430	22,575	17,145
Arkansas	29,242	27,093	23,972	0.82	0.88	3,121	5,270	2,149
California	401,859	402,593	368,074	0.92	0.91	34,519	33,785	-734
Colorado	54,423	51,325	41,982	0.77	0.82	9,343	12,441	3,098
Connecticut	32,719	38,426	22,717	0.69	0.59	15,709	10,002	-5,707
Delaware	8,854	7,793	5,334	0.60	0.68	2,459	3,520	1,061
District of Columbia	10,744	3,818	897	0.08	0.23	2,921	9,847	6,926
Florida	176,291	165,868	148,599	0.84	0.90	17,269	27,692	10,423
Georgia	100,200	100,303	83,627	0.83	0.83	16,676	16,573	-103
Hawaii	10,937	12,248	8,849	0.81	0.72	3,399	2,088	-1,311
Idaho	12,668	12,374	8,673	0.68	0.70	3,701	3,995	294
Illinois	114,549	125,521	95,030	0.83	0.76	30,491	19,519	-10,972
Indiana	82,362	74,056	65,907	0.80	0.89	8,149	16,455	8,306
Iowa	47,222	33,549	29,421	0.62	0.88	4,128	17,801	13,673
Kansas	33,563	31,221	26,712	0.80	0.86	4,509	6,851	2,342
Kentucky	43,717	41,523	36,153	0.83	0.87	5,370	7,564	2,194
Louisiana	43,106	41,687	36,904	0.86	0.89	4,783	6,202	1,419
Maine	12,176	12,682	8,970	0.74	0.71	3,712	3,206	-506
Maryland	51,096	60,394	41,482	0.81	0.69	18,912	9,614	-9,298
Massachusetts	76,864	68,504	48,656	0.63	0.71	19,848	28,208	8,360
Michigan	101,486	103,304	92,096	0.91	0.89	11,208	9,390	-1,818
Minnesota	55,803	58,311	44,239	0.79	0.76	14,072	11,564	-2,508
Mississippi	36,978	35,984	31,351	0.85	0.87	4,633	5,627	994
Missouri	64,423	61,014	51,790	0.80	0.85	9,224	12,633	3,409
Montana	9,920	9,109	7,268	0.73	0.80	1,841	2,652	811
Nebraska	19,245	18,690	15,669	0.81	0.84	3,021	3,576	555
Nevada	18,572	20,774	16,967	0.91	0.82	3,807	1,605	-2,202
New Hampshire	13,613	13,288	7,547	0.55	0.57	5,741	6,066	325
New Jersey	71,234	100,778	65,783	0.92	0.65	34,995	5,451	-29,544
New Mexico	22,442	21,476	18,464	0.82	0.86	3,012	3,978	966
New York	198,504	194,186	160,275	0.81	0.83	33,911	38,229	4,318
North Carolina	93,244	89,041	77,705	0.83	0.87	11,336	15,539	4,203
North Dakota	9,069	6,748	4,962	0.55	0.74	1,786	4,107	2,321
Ohio	122,142	120,759	103,850	0.85	0.86	16,909	18,292	1,383
Oklahoma	39,339	35,600	31,409	0.80	0.88	4,191	7,930	3,739
Oregon	35,528	31,989	26,824	0.76	0.84	5,165	8,704	3,539
Pennsylvania	144,161	124,880	104,697	0.73	0.84	20,183	39,464	19,281
Rhode Island	15,698	10,044	6,949	0.44	0.69	3,095	8,749	5,654
South Carolina	48,249	43,757	38,147	0.79	0.87	5,610	10,102	4,492
South Dakota	10,191	8,802	6,970	0.68	0.79	1,832	3,221	1,389
Tennessee	59,588	59,193	50,066	0.84	0.85	9,127	9,522	395
Texas	229,483	237,852	211,895	0.92	0.89	25,957	17,588	-8,369
Utah	34,794	28,452	26,399	0.76	0.93	2,053	8,395	6,342
Vermont	8,242	5,602	2,991	0.36	0.53	2,611	5,251	2,640
Virginia	83,232	76,703	62,878	0.76	0.82	13,825	20,354	6,529
Washington	41,131	45,276	34,484	0.84	0.76	10,792	6,647	-4,145
West Virginia	22,920	15,617	13,571	0.59	0.87	2,046	9,349	7,303
Wisconsin	61,257	59,919	49,813	0.81	0.83	10,106	11,444	1,338
Wyoming	6,042	4,934	3,814	0.63	0.77	1,120	2,228	1,108
U.S. Service Academies	4,359	†	349 ³	†	†	-349	4,010	4,359
State unknown ⁴	†	20,266	†	†	†	20,266	†	-20,266
Other jurisdictions	52,208	53,539	51,759	0.99	0.97	1,780	449	-1,331
American Samoa	657	738	657	1.00	0.89	81	0	-81
Federated States of Micronesia	653	744	653	1.00	0.88	91	0	-91
Guam	1,043	1,256	999	0.96	0.80	257	44	-213
Marshall Islands	240	234	222	0.93	0.95	12	18	6
Northern Marianas	360	365	313	0.87	0.86	52	47	-5
Palau	114	92	71	0.62	0.77	21	43	22
Puerto Rico	48,658	49,200	48,388	0.99	0.98	812	270	-542
U.S. Virgin Islands	483	910	456	0.94	0.50	454	27	-427
Foreign countries	†	59,493	†	†	†	59,493	†	-59,493
Residence unknown	†	12,422	†	†	†	12,422	†	-12,422

†Not applicable.

¹Students residing in a particular state when admitted to an institution anywhere—either in their home state or another state.

²Includes students coming to U.S. colleges from foreign countries and other jurisdictions.

³Students whose residence is in the same state as the service academy.

⁴Institution unable to determine student's home state.

NOTE: Includes all first-time postsecondary students enrolled at reporting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 233. Residence and migration of all first-time degree/certificate-seeking undergraduates in degree-granting institutions who graduated from high school in the previous 12 months, by state or jurisdiction: Fall 2010

State or jurisdiction	Total first-time enrollment in institutions located in the state	State residents enrolled in institutions		Ratio of in-state students		Migration of students		
		In any state ¹	In their home state	To first-time enrollment (col. 4/col. 2)	To residents enrolled in any state (col. 4/col. 3)	Out of state (col. 3 - col. 4)	Into state ² (col. 2 - col. 4)	Net (col. 8 - col. 7)
1	2	3	4	5	6	7	8	9
United States	2,192,819	2,158,258	1,765,406	0.81	0.82	392,852	427,413	34,561
Alabama	37,496	31,160	28,165	0.75	0.90	2,995	9,331	6,336
Alaska	2,642	3,915	2,390	0.90	0.61	1,525	252	-1,273
Arizona	42,610	37,006	33,090	0.78	0.89	3,916	9,520	5,604
Arkansas	22,169	19,348	17,624	0.79	0.91	1,724	4,545	2,821
California	262,266	271,669	243,382	0.93	0.90	28,287	18,884	-9,403
Colorado	30,714	31,902	24,171	0.79	0.76	7,731	6,543	-1,188
Connecticut	26,789	32,068	17,724	0.66	0.55	14,344	9,065	-5,279
Delaware	3,849	4,718	2,745	0.71	0.58	1,973	1,104	-869
District of Columbia	8,802	2,503	517	0.06	0.21	1,986	8,285	6,299
Florida	111,503	109,789	97,733	0.88	0.89	12,056	13,770	1,714
Georgia	66,830	67,659	57,253	0.86	0.85	10,406	9,577	-829
Hawaii	7,374	8,683	5,862	0.79	0.68	2,821	1,512	-1,309
Idaho	8,901	8,273	5,589	0.63	0.68	2,684	3,312	628
Illinois	76,057	90,456	64,307	0.85	0.71	26,149	11,750	-14,399
Indiana	53,214	45,900	40,350	0.76	0.88	5,550	12,864	7,314
Iowa	30,970	24,442	21,209	0.68	0.87	3,233	9,761	6,528
Kansas	23,728	21,889	18,627	0.79	0.85	3,262	5,101	1,839
Kentucky	32,517	29,320	26,191	0.81	0.89	3,129	6,326	3,197
Louisiana	31,340	28,912	26,094	0.83	0.90	2,818	5,246	2,428
Maine	8,625	9,234	6,072	0.70	0.66	3,162	2,553	-609
Maryland	35,755	43,730	28,253	0.79	0.65	15,477	7,502	-7,975
Massachusetts	62,482	54,966	36,917	0.59	0.67	18,049	25,565	7,516
Michigan	73,745	73,740	65,840	0.89	0.89	7,900	7,905	5
Minnesota	41,180	45,340	32,751	0.80	0.72	12,589	8,429	-4,160
Mississippi	25,820	22,726	21,098	0.82	0.93	1,628	4,722	3,094
Missouri	46,252	43,633	36,803	0.80	0.84	6,830	9,449	2,619
Montana	7,315	6,320	5,020	0.69	0.79	1,300	2,295	995
Nebraska	15,412	14,858	12,442	0.81	0.84	2,416	2,970	554
Nevada	9,607	11,280	8,511	0.89	0.75	2,769	1,096	-1,673
New Hampshire	11,986	11,256	6,388	0.53	0.57	4,868	5,598	730
New Jersey	48,952	75,893	44,738	0.91	0.59	31,155	4,214	-26,941
New Mexico	14,832	14,461	12,542	0.85	0.87	1,919	2,290	371
New York	151,583	148,101	119,445	0.79	0.81	28,656	32,138	3,482
North Carolina	67,246	60,395	53,995	0.80	0.89	6,400	13,251	6,851
North Dakota	7,303	5,125	3,841	0.53	0.75	1,284	3,462	2,178
Ohio	86,520	84,068	71,583	0.83	0.85	12,485	14,937	2,452
Oklahoma	27,893	24,100	21,735	0.78	0.90	2,365	6,158	3,793
Oregon	20,830	18,072	13,960	0.67	0.77	4,112	6,870	2,758
Pennsylvania	107,883	91,298	75,702	0.70	0.83	15,596	32,181	16,585
Rhode Island	13,027	7,667	4,907	0.38	0.64	2,760	8,120	5,360
South Carolina	35,519	29,709	26,706	0.75	0.90	3,003	8,813	5,810
South Dakota	7,062	6,232	4,774	0.68	0.77	1,458	2,288	830
Tennessee	43,794	42,515	36,038	0.82	0.85	6,477	7,756	1,279
Texas	155,451	164,980	145,781	0.94	0.88	19,199	9,670	-9,529
Utah	22,502	17,442	15,970	0.71	0.92	1,472	6,532	5,060
Vermont	7,138	4,478	2,228	0.31	0.50	2,250	4,910	2,660
Virginia	58,821	56,202	45,599	0.78	0.81	10,603	13,222	2,619
Washington	31,647	34,030	25,881	0.82	0.76	8,149	5,766	-2,383
West Virginia	15,067	10,885	9,696	0.64	0.89	1,189	5,371	4,182
Wisconsin	43,974	42,241	34,196	0.78	0.81	8,045	9,778	1,733
Wyoming	4,281	3,459	2,699	0.63	0.78	760	1,582	822
U.S. Service Academies	3,544	†	272 ³	†	†	-272	3,272	3,544
State unknown ⁴	†	10,210	†	†	†	10,210	†	-10,210
Other jurisdictions	41,389	42,562	41,200	1.00	0.97	1,362	189	-1,173
American Samoa	559	622	559	1.00	0.90	63	0	-63
Federated States of Micronesia	653	707	653	1.00	0.92	54	0	-54
Guam	761	935	739	0.97	0.79	196	22	-174
Marshall Islands	239	231	222	0.93	0.96	9	17	8
Northern Marianas	262	279	236	0.90	0.85	43	26	-17
Palau	82	68	50	0.61	0.74	18	32	14
Puerto Rico	38,505	39,067	38,423	1.00	0.98	644	82	-562
U.S. Virgin Islands	328	653	318	0.97	0.49	335	10	-325
Foreign countries	†	33,388	†	†	†	33,388	†	-33,388
Residence unknown	†	†	†	†	†	†	†	†

†Not applicable.

¹Students residing in a particular state when admitted to an institution anywhere—either in their home state or another state.

²Includes students coming to U.S. colleges from foreign countries and other jurisdictions.

³Students whose residence is in the same state as the service academy.

⁴Institution unable to determine student's home state.

NOTE: Includes all first-time postsecondary students who graduated from high school in the previous 12 months and were enrolled at reporting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 234. Residence and migration of all first-time degree/certificate-seeking undergraduates in 4-year degree-granting institutions who graduated from high school in the previous 12 months, by state or jurisdiction: Fall 2010

State or jurisdiction	Total first-time enrollment in institutions located in the state	State residents enrolled in institutions		Ratio of in-state students		Migration of students		
		In any state ¹	In their home state	To first-time enrollment (col. 4/col. 2)	To residents enrolled in any state (col. 4/col. 3)	Out of state (col. 3 - col. 4)	Into state ² (col. 2 - col. 4)	Net (col. 8 - col. 7)
1	2	3	4	5	6	7	8	9
United States	1,480,066	1,449,329	1,085,207	0.73	0.75	364,122	394,859	30,737
Alabama	23,817	18,535	15,929	0.67	0.86	2,606	7,888	5,282
Alaska	2,633	3,751	2,381	0.90	0.63	1,370	252	-1,118
Arizona	22,043	18,095	14,537	0.66	0.80	3,558	7,506	3,948
Arkansas	16,040	13,073	11,679	0.73	0.89	1,394	4,361	2,967
California	114,035	127,917	100,645	0.88	0.79	27,272	13,390	-13,882
Colorado	23,523	24,412	17,302	0.74	0.71	7,110	6,221	-889
Connecticut	19,340	24,460	10,326	0.53	0.42	14,134	9,014	-5,120
Delaware	1,743	2,658	762	0.44	0.29	1,896	981	-915
District of Columbia	8,802	2,232	517	0.06	0.23	1,715	8,285	6,570
Florida	93,625	91,624	80,532	0.86	0.88	11,092	13,093	2,001
Georgia	49,722	50,754	41,133	0.83	0.81	9,621	8,589	-1,032
Hawaii	3,974	5,138	2,549	0.64	0.50	2,589	1,425	-1,164
Idaho	7,144	6,165	4,025	0.56	0.65	2,140	3,119	979
Illinois	50,222	64,214	38,856	0.77	0.61	25,358	11,366	-13,992
Indiana	45,077	37,497	32,508	0.72	0.87	4,989	12,569	7,580
Iowa	19,109	13,407	10,476	0.55	0.78	2,931	8,633	5,702
Kansas	13,941	13,254	10,245	0.73	0.77	3,009	3,696	687
Kentucky	23,426	20,270	17,452	0.74	0.86	2,818	5,974	3,156
Louisiana	23,435	20,613	18,329	0.78	0.89	2,284	5,106	2,822
Maine	6,519	7,126	4,046	0.62	0.57	3,080	2,473	-607
Maryland	18,774	27,271	12,227	0.65	0.45	15,044	6,547	-8,497
Massachusetts	49,910	42,660	24,883	0.50	0.58	17,777	25,027	7,250
Michigan	50,546	50,341	42,974	0.85	0.85	7,367	7,572	205
Minnesota	27,047	31,681	19,756	0.73	0.62	11,925	7,291	-4,634
Mississippi	10,671	8,089	6,659	0.62	0.82	1,430	4,012	2,582
Missouri	30,204	27,223	21,212	0.70	0.78	6,011	8,992	2,981
Montana	6,037	4,862	3,852	0.64	0.79	1,010	2,185	1,175
Nebraska	11,071	10,194	8,311	0.75	0.82	1,883	2,760	877
Nevada	8,413	9,844	7,366	0.88	0.75	2,478	1,047	-1,431
New Hampshire	9,093	8,146	3,644	0.40	0.45	4,502	5,449	947
New Jersey	27,560	54,110	23,552	0.85	0.44	30,558	4,008	-26,550
New Mexico	7,710	7,862	6,270	0.81	0.80	1,592	1,440	-152
New York	106,279	103,152	75,117	0.71	0.73	28,035	31,162	3,127
North Carolina	46,834	40,122	34,182	0.73	0.85	5,940	12,652	6,712
North Dakota	6,252	3,885	3,012	0.48	0.78	873	3,240	2,367
Ohio	70,277	67,814	56,035	0.80	0.83	11,779	14,242	2,463
Oklahoma	19,147	15,782	13,871	0.72	0.88	1,911	5,276	3,365
Oregon	15,047	12,722	8,870	0.59	0.70	3,852	6,177	2,325
Pennsylvania	86,453	70,077	55,314	0.64	0.79	14,763	31,139	16,376
Rhode Island	10,928	5,514	2,877	0.26	0.52	2,637	8,051	5,414
South Carolina	23,652	17,939	15,256	0.65	0.85	2,683	8,396	5,713
South Dakota	5,798	4,938	3,699	0.64	0.75	1,239	2,099	860
Tennessee	30,650	29,420	23,472	0.77	0.80	5,948	7,178	1,230
Texas	91,495	101,995	83,837	0.92	0.82	18,158	7,658	-10,500
Utah	19,114	14,136	12,969	0.68	0.92	1,167	6,145	4,978
Vermont	6,593	3,892	1,793	0.27	0.46	2,099	4,800	2,701
Virginia	39,251	37,214	27,069	0.69	0.73	10,145	12,182	2,037
Washington	23,515	25,605	17,985	0.76	0.70	7,620	5,530	-2,090
West Virginia	12,902	8,648	7,711	0.60	0.89	937	5,191	4,254
Wisconsin	35,727	33,425	26,134	0.73	0.78	7,291	9,593	2,302
Wyoming	1,402	1,470	797	0.57	0.54	673	605	-68
U.S. Service Academies	3,544	†	272 ³	†	†	-272	3,272	3,544
State unknown ⁴	†	4,101	†	†	†	4,101	†	-4,101
Other jurisdictions	31,281	32,317	31,149	1.00	0.96	1,168	132	-1,036
American Samoa	†	36	†	†	0.00	36	0	-36
Federated States of Micronesia	†	11	†	†	†	11	0	-11
Guam	539	706	522	0.97	0.74	184	17	-167
Marshall Islands	†	4	†	†	†	4	0	-4
Northern Marianas	262	274	236	0.90	0.86	38	26	-12
Palau	†	12	†	†	†	12	0	-12
Puerto Rico	30,152	30,660	30,073	1.00	0.98	587	79	-508
U.S. Virgin Islands	328	614	318	0.97	0.52	296	10	-286
Foreign countries	†	29,701	†	†	†	29,701	†	-29,701
Residence unknown	†	0	†	†	†	0	†	0

†Not applicable.

¹Students residing in a particular state when admitted to an institution anywhere—either in their home state or another state.

²Includes students coming to U.S. colleges from foreign countries and other jurisdictions.

³Students whose residence is in the same state as the service academy.

⁴Institution unable to determine student's home state.

NOTE: Includes all first-time postsecondary students who graduated from high school in the previous 12 months and were enrolled at reporting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 235. Number of U.S. students studying abroad and percentage distribution, by sex, race/ethnicity, academic level, host region, and duration of stay: Selected years, 1996–97 through 2008–09

Selected characteristic	1996–97	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09	Change 1998–99 to 2008–09
1	2	3	4	5	6	7	8	9	10	11	12	13	14
	Number												Percent change
Total	99,448	129,770	143,590	154,168	160,920	174,629	191,231	205,983	223,534	241,791	262,416	260,327	100.6
	Percentage distribution												Change in percentage points
Sex.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	†
Male	35.1	34.8	35.4	35.0	35.1	35.3	34.4	34.5	34.5	34.9	34.9	35.8	1.0
Female	64.9	65.2	64.6	65.0	64.9	64.7	65.6	65.5	65.5	65.1	65.1	64.2	-1.0
Race/ethnicity	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	†
White.....	83.9	85.0	83.7	84.3	82.9	83.2	83.7	83.0	83.0	81.9	81.8	80.5	-4.5
Black	3.5	3.3	3.5	3.5	3.5	3.4	3.4	3.5	3.5	3.8	4.0	4.2	0.9
Hispanic	5.1	5.2	5.0	5.4	5.4	5.1	5.0	5.6	5.4	6.0	5.9	6.0	0.8
Asian/Pacific Islander.....	5.0	4.4	4.8	5.4	5.8	6.0	6.1	6.3	6.3	6.7	6.6	7.3	2.9
American Indian/ Alaska Native.....	0.3	0.9	0.5	0.5	0.4	0.5	0.5	0.4	0.6	0.5	0.5	0.5	-0.4
Two or more races	2.1	1.2	0.9	0.9	2.0	1.8	1.3	1.2	1.2	1.2	1.2	1.6	0.4
Visa students ¹	†	†	1.6	†	†	†	†	†	†	†	†	†	†
Academic level.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	†
Freshman	2.4	2.5	3.2	3.1	3.2	2.9	3.0	3.1	3.7	3.3	3.5	3.4	0.9
Sophomore	12.8	13.2	13.6	14.0	13.6	11.8	12.0	12.2	12.8	12.9	13.1	13.9	0.7
Junior	41.3	40.3	39.8	38.9	40.7	38.0	34.7	35.8	34.2	36.6	35.9	36.8	-3.5
Senior	18.3	19.0	17.7	20.0	20.4	20.2	19.3	19.6	19.8	21.3	21.3	21.6	2.6
Associate's students	1.9	2.5	0.9	0.9	1.5	2.1	1.6	2.7	2.7	2.7	2.2	1.1	-1.4
Bachelor's unspecified.....	14.7	13.3	15.6	13.5	11.0	15.3	16.3	15.2	14.9	12.5	13.4	11.3	-2.0
Master's level or higher ..	7.8	8.2	8.3	8.3	8.7	9.1	8.6	8.9	10.0	10.5	10.5	11.8	3.6
Other academic level	0.8	1.1	1.0	1.1	0.8	0.7	4.2	2.5	1.9	#	0.1	#	-1.1
Host region	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	†
Africa.....	2.6	2.8	2.8	2.9	2.9	2.8	3.0	3.5	3.8	4.2	4.5	5.3	2.5
Asia ²	6.1	6.0	6.2	6.0	6.8	5.6	6.9	8.0	9.3	10.3	11.1	11.4	5.4
Europe ³	64.6	62.8	62.5	63.3	62.7	63.1	61.0	60.3	58.3	57.4	56.3	54.5	-8.3
Latin America ⁴	15.3	15.0	14.0	14.5	14.5	15.3	15.2	14.4	15.2	15.0	15.3	15.4	0.4
Middle East ³	1.8	2.7	2.8	0.9	0.7	0.2	0.4	1.0	1.2	1.1	1.3	1.4	-1.3
North America ^{4,5}	0.7	0.7	0.9	0.7	0.8	0.7	0.6	0.5	0.5	0.6	0.4	0.5	-0.2
Oceania	4.4	4.9	5.0	6.0	6.8	7.3	7.4	6.7	6.3	5.7	5.3	5.5	0.6
Multiple destinations	4.6	5.2	5.8	5.6	4.9	5.1	5.5	5.6	5.5	5.6	5.7	6.0	0.8
Duration of stay.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	†
Summer term	32.8	34.6	34.2	33.7	34.4	32.7	37.0	37.2	37.2	38.7	38.1	35.8	1.2
One semester	40.2	39.8	38.1	38.5	39.0	40.3	38.1	37.5	36.9	36.3	35.5	37.3	-2.5
8 weeks or less during academic year.....	3.3	4.8	7.3	7.4	7.3	9.4	8.9	8.0	9.5	9.8	11.0	11.7	6.9
January term.....	6.8	6.5	6.0	7.0	6.0	5.6	5.7	6.0	5.4	6.8	7.2	7.0	0.5
Academic year	10.7	8.6	8.2	7.3	7.8	6.7	6.0	6.0	5.3	4.3	4.1	4.1	-4.5
One quarter	4.0	4.1	4.7	4.1	3.9	3.8	3.3	3.3	3.3	3.4	3.4	3.3	-0.8
Two quarters	0.9	0.6	0.7	0.6	0.5	0.4	0.5	1.3	0.9	0.5	0.6	0.5	-0.1
Calendar year	0.2	0.2	0.4	0.6	0.5	0.5	0.2	0.2	0.2	0.1	0.1	0.1	-0.1
Other.....	1.2	0.8	0.4	0.8	0.6	0.6	0.3	0.5	1.3	0.1	#	0.2	-0.6

†Not applicable.

#Rounds to zero.

¹In 1999–2000 only, separate data were collected on foreign students who, while studying in the United States on visas, left the United States for a period of time to study abroad elsewhere.

²Asia excludes the Middle Eastern countries (Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, the Palestinian Authority, Qatar, Saudi Arabia, Syria, the United Arab Emirates, and Yemen).

³Cyprus and Turkey were classified as being in the Middle East prior to 2004–05, but in Europe for 2004–05 and later years. Data for years prior to 2004–05 have been revised for comparability.

⁴Mexico and Central America are included in Latin America, not in North America.

⁵Includes Antarctica from 2002–03 onward.

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

SOURCE: Institute of International Education, *Open Doors: Report on International Educational Exchange*, 2010. (This table was prepared June 2011.)

Table 236. Foreign students enrolled in institutions of higher education in the United States, by continent, region, and selected countries of origin: Selected years, 1980–81 through 2009–10

Continent, region, and country of origin	1980–81		1985–86		1990–91		1995–96		2000–01		2005–06		2006–07		2007–08		2008–09		2009–10	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
Total	311,880	100.0	343,780	100.0	407,272	100.0	453,787	100.00	547,873	100.0	564,766	100.0	582,984	100.0	623,805	100.0	671,616	100.0	690,923	100.0
Africa	38,180	12.2	34,190	9.9	23,803	5.8	20,844	4.6	34,217	6.2	36,308	6.4	35,802	6.1	35,654	5.7	36,937	5.5	37,062	5.4
East Africa	6,260	2.0	6,730	2.0	7,592	1.9	7,596	1.7	13,516	2.5	13,635	2.4	13,374	2.3	12,664	2.0	10,411	1.6	9,872	1.4
Kenya	1,930	0.6	1,720	0.5	2,357	0.6	2,934	0.6	6,229	1.1	6,559	1.2	6,349	1.1	5,838	0.9	5,877	0.9	5,384	0.8
Central Africa	1,130	0.4	1,540	0.4	1,647	0.4	1,346	0.3	1,859	0.3	2,825	0.5	3,257	0.6	3,405	0.5	2,819	0.4	2,872	0.4
North Africa	7,310	2.3	5,980	1.7	4,541	1.1	3,422	0.8	5,184	0.9	3,770	0.7	3,700	0.6	3,858	0.6	4,229	0.6	4,941	0.7
Southern Africa	1,480	0.5	2,360	0.7	2,835	0.7	2,657	0.6	3,304	0.6	2,232	0.4	2,124	0.4	2,095	0.3	5,613	0.8	5,313	0.8
West Africa	22,000	7.1	17,580	5.1	7,178	1.8	5,818	1.3	10,346	1.9	13,846	2.5	13,344	2.3	13,632	2.2	13,837	2.1	14,064	2.0
Nigeria	17,350	5.6	13,710	4.0	3,714	0.9	2,093	0.5	3,820	0.7	6,192	1.1	5,943	1.0	6,222	1.0	6,256	0.9	6,568	1.0
Asia	94,640	30.3	156,830	45.6	229,825	56.4	259,893	57.3	302,058	55.1	327,785	58.0	344,495	59.1	380,465	61.0	415,000	61.8	435,667	63.1
East Asia	51,650	16.6	80,720	23.5	146,017	35.9	166,717	36.7	189,371	34.6	197,576	35.0	204,023	35.0	223,306	35.8	240,952	35.9	261,125	37.8
China	2,770	0.9	13,980	4.1	39,597	9.7	39,613	8.7	59,939	10.9	62,582	11.1	67,723	11.6	81,127	13.0	98,235	14.6	127,628	18.5
Hong Kong	9,660	3.1	10,710	3.1	12,625	3.1	12,018	2.6	7,627	1.4	7,849	1.4	7,722	1.3	8,286	1.3	8,329	1.2	8,034	1.2
Japan	13,500	4.3	13,360	3.9	36,611	9.0	45,531	10.0	46,497	8.5	38,712	6.9	35,282	6.1	33,974	5.4	29,264	4.4	24,842	3.6
South Korea	6,150	2.0	18,660	5.4	23,362	5.7	36,231	8.0	45,685	8.3	59,022	10.5	62,392	10.7	69,124	11.1	75,065	11.2	72,153	10.4
Taiwan	19,460	6.2	23,770	6.9	33,531	8.2	32,702	7.2	28,566	5.2	27,876	4.9	29,094	5.0	29,001	4.6	28,065	4.2	26,685	3.9
South and Central Asia ..	14,540	4.7	25,800	7.5	42,366	10.4	45,401	10.0	71,765	13.1	94,965	16.8	104,457	17.9	117,001	18.8	129,572	19.3	130,725	18.9
India	9,250	3.0	16,070	4.7	28,857	7.1	31,743	7.0	54,664	10.0	76,503	13.5	83,833	14.4	94,563	15.2	103,260	15.4	104,897	15.2
Nepal	250	0.1	390	0.1	670	0.2	1,219	0.3	2,618	0.5	6,061	1.1	7,754	1.3	8,936	1.4	11,581	1.7	11,233	1.6
Pakistan	2,990	1.0	5,440	1.6	7,725	1.9	6,427	1.4	6,948	1.3	5,759	1.0	5,401	0.9	5,345	0.9	5,298	0.8	5,222	0.8
Southeast Asia	28,450	9.1	50,310	14.6	41,441	10.2	47,774	10.5	40,916	7.5	35,244	6.2	36,015	6.2	40,152	6.4	44,395	6.6	43,817	6.3
Indonesia	3,250	1.0	8,210	2.4	9,524	2.3	12,820	2.8	11,625	2.1	7,575	1.3	7,338	1.3	7,692	1.2	7,509	1.1	6,943	1.0
Malaysia	6,010	1.9	23,020	6.7	13,606	3.3	14,015	3.1	7,795	1.4	5,515	1.0	5,281	0.9	5,428	0.9	5,942	0.9	6,190	0.9
Philippines	3,390	1.1	3,920	1.1	4,273	1.0	3,127	0.7	3,139	0.6	3,758	0.7	3,730	0.6	4,170	0.7	4,226	0.6	3,815	0.6
Singapore	1,320	0.4	3,930	1.1	4,495	1.1	4,098	0.9	4,166	0.8	3,909	0.7	3,705	0.6	3,976	0.6	3,989	0.6	4,051	0.6
Thailand	6,550	2.1	6,940	2.0	7,092	1.7	12,165	2.7	11,187	2.0	8,765	1.6	8,886	1.5	9,004	1.4	8,736	1.3	8,531	1.2
Vietnam	6,490	2.1	3,270	1.0	1,396	0.3	922	0.2	2,022	0.4	4,597	0.8	6,036	1.0	8,769	1.4	12,823	1.9	13,112	1.9
Europe ¹	28,650	9.2	38,910	11.3	55,422	13.6	76,855	16.9	93,784	17.1	84,697	15.0	82,731	14.2	83,981	13.5	87,648	13.1	85,084	12.3
Cyprus ¹	720	0.2	2,140	0.6	1,710	0.4	1,819	0.4	2,217	0.4	1,111	0.2	877	0.2	782	0.1	696	0.1	586	0.1
France	2,570	0.8	3,680	1.1	5,633	1.4	5,710	1.3	7,273	1.3	6,640	1.2	6,704	1.1	7,050	1.1	7,421	1.1	7,716	1.1
Germany ²	3,310	1.1	4,730	1.4	7,003	1.7	9,017	2.0	10,128	1.8	8,829	1.6	8,656	1.5	8,907	1.4	9,679	1.4	9,548	1.4
Greece	3,750	1.2	4,440	1.3	4,357	1.1	3,365	0.7	2,768	0.5	2,088	0.4	1,986	0.3	1,981	0.3	1,896	0.3	1,837	0.3
Spain	950	0.3	1,740	0.5	4,304	1.1	4,809	1.1	4,156	0.8	3,455	0.6	3,575	0.6	3,660	0.6	3,849	0.6	3,971	0.6
Turkey ¹	2,600	0.8	2,460	0.7	4,078	1.0	7,678	1.7	10,983	2.0	11,622	2.1	11,506	2.0	12,030	1.9	13,263	2.0	12,397	1.8
United Kingdom	4,440	1.4	5,940	1.7	7,298	1.8	7,799	1.7	8,139	1.5	8,274	1.5	8,438	1.4	8,367	1.3	8,701	1.3	8,861	1.3
Latin America	49,810	16.0	45,480	13.2	47,318	11.6	47,253	10.4	63,634	11.6	64,769	11.5	64,579	11.1	64,473	10.3	67,731	10.1	65,632	9.5
Caribbean	10,650	3.4	11,100	3.2	12,349	3.0	10,737	2.4	14,423	2.6	13,855	2.5	13,854	2.4	12,739	2.0	13,320	2.0	13,112	1.9
Central America	12,970	4.2	12,740	3.7	15,949	3.9	14,220	3.1	16,764	3.1	19,709	3.5	19,743	3.4	20,800	3.3	21,430	3.2	19,956	2.9
Mexico	6,730	2.2	5,460	1.6	6,739	1.7	8,687	1.9	10,670	1.9	13,931	2.5	13,826	2.4	14,837	2.4	14,850	2.2	13,450	1.9
South America	26,190	8.4	21,640	6.3	19,019	4.7	22,296	4.9	32,447	5.9	31,205	5.5	30,982	5.3	30,932	5.0	32,961	4.9	32,564	4.7
Brazil	2,870	0.9	2,840	0.8	3,898	1.0	5,497	1.2	8,846	1.6	7,009	1.2	7,126	1.2	7,578	1.2	8,767	1.3	8,786	1.3
Colombia	3,930	1.3	4,010	1.2	3,183	0.8	3,462	0.8	6,765	1.2	6,835	1.2	6,750	1.2	6,662	1.1	7,013	1.0	6,920	1.0
Venezuela	11,750	3.8	7,040	2.0	2,894	0.7	4,456	1.0	5,217	1.0	4,792	0.8	4,523	0.8	4,446	0.7	4,678	0.7	4,958	0.7
Middle East ¹	81,390	26.1	48,120	14.0	27,636	6.8	21,066	4.6	23,658	4.3	17,806	3.2	22,321	3.8	24,755	4.0	29,140	4.3	33,797	4.9
Iran	47,550	15.2	14,210	4.1	6,262	1.5	2,628	0.6	1,844	0.3	2,420	0.4	2,795	0.5	3,060	0.5	3,533	0.5	4,731	0.7
Israel	2,710	0.9	2,600	0.8	2,977	0.7	2,637	0.6	3,402	0.6	3,419	0.6	3,269	0.6	3,004	0.5	3,060	0.5	2,778	0.4
Jordan	6,140	2.0	6,590	1.9	4,321	1.1	2,222	0.5	2,187	0.4	1,733	0.3	1,726	0.3	1,799	0.3	2,225	0.3	1,995	0.3
Kuwait	2,990	1.0	3,810	1.1	1,624	0.4	3,035	0.7	3,045	0.6	1,703	0.3	1,633	0.3	1,823	0.3	2,031	0.3	2,442	0.4
Lebanon	6,770	2.2	7,090	2.1	3,899	1.0	1,554	0.3	2,005	0.4	1,950	0.3	1,852	0.3	1,807	0.3	1,823	0.3	1,608	0.2
Saudi Arabia	10,440	3.3	6,900	2.0	3,584	0.9	4,191	0.9	5,273	1.0	3,448	0.6	7,886	1.4	9,873	1.6	12,661	1.9	15,810	2.3
North America ³	14,790	4.7	16,030	4.7	18,949	4.7	23,644	5.2	25,888	4.7	28,699	5.1	28,756	4.9	29,472	4.7	30,107	4.5	28,574	4.1
Canada	14,320	4.6	15,410	4.5	18,350	4.5	23,005	5.1	25,279	4.6	28,202	5.0	28,280	4.9	29,051	4.7	29,697	4.4	28,145	4.1
Oceania	4,180	1.3	4,030	1.2	4,230	1.0	4,202	0.9	4,624	0.8	4,702	0.8	4,300	0.7	5,005	0.8	5,053	0.8	5,091	0.7
Australia	1,530	0.5	1,530	0.4	1,906	0.5	2,244	0.5	2,645	0.5	2,806	0.5	2,797	0.5	3,088	0.5	3,203	0.5	3,296	0.5
Unidentified ⁴	240	0.1	190	0.1	89	#	30	#	10	#	#	#	#</							

Table 237. Total fall enrollment in degree-granting institutions, by level of student, sex, attendance status, and race/ethnicity: Selected years, 1976 through 2010

Level of student, sex, attendance status, and race/ethnicity	Fall enrollment (in thousands)											Percentage distribution of students										
	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
All students, total	10,985.6	12,086.8	13,818.6	15,312.3	17,272.0	17,487.5	17,758.9	18,248.1	19,102.8	20,427.7	21,016.1	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	9,076.1	9,833.0	10,722.5	10,462.1	11,422.8	11,495.4	11,572.4	11,756.2	12,088.8	12,730.8	12,722.5	82.6	81.4	77.6	68.3	66.1	65.7	65.2	64.4	63.3	62.3	60.5
Total, selected races/ethnicities	1,690.8	1,948.8	2,704.7	4,321.5	5,259.1	5,407.2	5,590.6	5,867.4	6,353.5	7,012.1	7,584.0	15.4	16.1	19.6	28.2	30.4	30.9	31.5	32.2	33.3	34.3	36.1
Black	1,033.0	1,106.8	1,247.0	1,730.3	2,164.7	2,214.6	2,279.6	2,383.4	2,584.5	2,919.8	3,038.8	9.4	9.2	9.0	11.3	12.5	12.7	12.8	13.1	13.5	14.3	14.5
Hispanic	383.8	471.7	782.4	1,461.8	1,809.6	1,882.0	1,964.3	2,076.2	2,272.9	2,546.7	2,741.4	3.5	3.9	5.7	9.5	10.5	10.8	11.1	11.4	11.9	12.5	13.0
Asian/Pacific Islander	197.9	286.4	572.4	978.2	1,108.7	1,134.4	1,165.5	1,217.9	1,302.8	1,337.7	1,282.2	1.8	2.4	4.1	6.4	6.4	6.5	6.6	6.7	6.8	6.5	6.1
Asian	—	—	—	—	—	—	—	—	—	—	1,218.1	—	—	—	—	—	—	—	—	—	—	5.8
Pacific Islander	—	—	—	—	—	—	—	—	—	—	64.0	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	76.1	83.9	102.8	151.2	176.1	176.3	181.1	190.0	193.3	207.9	196.4	0.7	0.7	0.7	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9
Two or more races	—	—	—	—	—	—	—	—	—	—	325.3	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	218.7	305.0	391.5	528.7	590.2	584.8	595.9	624.5	660.6	684.8	709.6	2.0	2.5	2.8	3.5	3.4	3.3	3.4	3.4	3.5	3.4	3.4
Male	5,794.4	5,868.1	6,283.9	6,721.8	7,387.3	7,455.9	7,574.8	7,815.9	8,188.9	8,769.5	9,044.8	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	4,813.7	4,772.9	4,861.0	4,634.6	4,988.0	5,007.2	5,046.2	5,146.1	5,302.9	5,594.4	5,606.8	83.1	81.3	77.4	68.9	67.5	67.2	66.6	65.8	64.8	63.8	62.0
Total, selected races/ethnicities	826.6	884.4	1,176.6	1,789.8	2,083.7	2,139.2	2,212.6	2,336.6	2,532.8	2,808.4	3,057.6	14.3	15.1	18.7	26.6	28.2	28.7	29.2	29.9	30.9	32.0	33.8
Black	469.9	463.7	484.7	635.3	758.4	774.1	795.4	838.1	911.8	1,037.1	1,089.1	8.1	7.9	7.7	9.5	10.3	10.4	10.5	10.7	11.1	11.8	12.0
Hispanic	209.7	231.6	353.9	627.1	745.1	774.6	810.0	861.6	946.7	1,066.3	1,154.6	3.6	3.9	5.6	9.3	10.1	10.4	10.7	11.0	11.6	12.2	12.8
Asian/Pacific Islander	108.4	151.3	294.9	465.9	511.6	522.0	536.0	562.5	597.4	621.5	600.8	1.9	2.6	4.7	6.9	6.9	7.0	7.1	7.2	7.3	7.1	6.6
Asian	—	—	—	—	—	—	—	—	—	—	572.3	—	—	—	—	—	—	—	—	—	—	6.3
Pacific Islander	—	—	—	—	—	—	—	—	—	—	28.6	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	38.5	37.8	43.1	61.4	68.6	68.4	71.2	74.4	76.9	83.4	78.8	0.7	0.6	0.7	0.9	0.9	0.9	0.9	1.0	0.9	1.0	0.9
Two or more races	—	—	—	—	—	—	—	—	—	—	134.3	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	154.1	210.8	246.3	297.3	315.6	309.5	316.1	333.2	353.3	366.7	380.3	2.7	3.6	3.9	4.4	4.3	4.2	4.2	4.3	4.3	4.2	4.2
Female	5,191.2	6,218.7	7,534.7	8,590.5	9,884.8	10,031.6	10,184.1	10,432.2	10,913.9	11,658.2	11,971.3	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	4,262.4	5,060.1	5,861.5	5,827.5	6,434.8	6,488.2	6,526.2	6,610.1	6,785.9	7,136.4	7,115.7	82.1	81.4	77.8	67.8	65.1	64.7	64.1	63.4	62.2	61.2	59.4
Total, selected races/ethnicities	864.2	1,064.4	1,528.1	2,531.7	3,175.4	3,268.0	3,378.0	3,530.9	3,820.7	4,203.7	4,526.4	16.6	17.1	20.3	29.5	32.1	32.6	33.2	33.8	35.0	36.1	37.8
Black	563.1	643.0	762.3	1,095.0	1,406.3	1,440.4	1,484.2	1,545.3	1,672.7	1,882.7	1,949.7	10.8	10.3	10.1	12.7	14.2	14.4	14.6	14.8	15.3	16.1	16.3
Hispanic	174.1	240.1	428.5	834.7	1,064.5	1,107.3	1,154.3	1,214.5	1,326.1	1,480.4	1,586.9	3.4	3.9	5.7	9.7	10.8	11.0	11.3	11.6	12.2	12.7	13.3
Asian/Pacific Islander	89.4	135.2	277.5	512.3	597.1	612.4	629.5	655.4	705.4	716.1	681.3	1.7	2.2	3.7	6.0	6.0	6.1	6.2	6.3	6.5	6.1	5.7
Asian	—	—	—	—	—	—	—	—	—	—	645.9	—	—	—	—	—	—	—	—	—	—	5.4
Pacific Islander	—	—	—	—	—	—	—	—	—	—	35.5	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	37.6	46.1	59.7	89.7	107.5	107.9	110.0	115.6	116.4	124.5	117.6	0.7	0.7	0.8	1.0	1.1	1.1	1.1	1.1	1.1	1.1	1.0
Two or more races	—	—	—	—	—	—	—	—	—	—	191.0	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	64.6	94.2	145.2	231.4	274.6	275.3	279.8	291.2	307.3	318.1	329.2	1.2	1.5	1.9	2.7	2.8	2.7	2.7	2.8	2.8	2.7	2.8
Full-time	6,703.6	7,088.9	7,821.0	9,009.6	10,610.2	10,797.0	10,957.3	11,269.9	11,747.7	12,722.8	13,082.3	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	5,512.6	5,717.0	6,016.5	6,231.1	7,129.1	7,220.5	7,267.3	7,394.2	7,593.5	8,078.8	8,051.1	82.2	80.6	76.9	69.2	67.2	66.9	66.3	65.6	64.6	63.5	61.5
Total, selected races/ethnicities	1,030.9	1,137.5	1,514.9	2,368.5	3,015.4	3,117.1	3,221.9	3,382.0	3,631.9	4,101.7	4,465.1	15.4	16.0	19.4	26.3	28.4	28.9	29.4	30.0	30.9	32.2	34.1
Black	659.2	685.6	718.3	982.6	1,282.8	1,321.7	1,354.8	1,416.1	1,530.7	1,763.7	1,809.3	9.8	9.7	9.2	10.9	12.1	12.2	12.4	12.6	13.0	13.9	13.8
Hispanic	211.1	247.0	394.7	710.3	936.6	979.7	1,023.8	1,082.9	1,177.2	1,362.4	1,499.7	3.1	3.5	5.0	7.9	8.8	9.1	9.3	9.6	10.0	10.7	11.5
Asian/Pacific Islander	117.7	162.0	347.4	591.2	691.4	710.1	735.4	770.0	808.9	848.6	821.0	1.8	2.3	4.4	6.6	6.5	6.6	6.7	6.8	6.9	6.7	6.3
Asian	—	—	—	—	—	—	—	—	—	—	783.3	—	—	—	—	—	—	—	—	—	—	6.0
Pacific Islander	—	—	—	—	—	—	—	—	—	—	37.7	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	43.0	43.0	54.4	84.4	104.6	105.6	107.9	113.0	115.1	127.0	118.2	0.6	0.6	0.7	0.9	1.0	1.0	1.0	1.0	1.0	1.0	0.9
Two or more races	—	—	—	—	—	—	—	—	—	—	216.9	—	—	—	—	—	—	—	—	—	—	1.7
Nonresident alien	160.0	234.4	289.6	410.0	465.6	459.4	468.0	493.7	522.3	542.3	566.1	2.4	3.3	3.7	4.6	4.4	4.3	4.3	4.4	4.4	4.3	4.3
Part-time	4,282.1	4,997.9	5,997.7	6,302.7	6,661.9	6,690.5	6,801.6	6,978.2	7,355.1	7,704.9	7,933.9	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	3,563.5	4,116.0	4,706.0	4,231.0	4,293.6	4,274.9	4,305.1	4,362.1	4,495.3	4,651.9	4,671.5	83.2	82.4	78.5	67.1	64.5	63.9	63.3	62.5	61.1	60.4	58.9
Total, selected races/ethnicities	659.9	811.3	1,189.8	1,953.0	2,243.7	2,290.1	2,368.6	2,485.4	2,721.5	2,910.4	3,118.9	15.4	16.2	19.8	31.0	33.7	34.2	34.8	35.6	37.0	37.8	39.3
Black	373.8																					

Table 237. Total fall enrollment in degree-granting institutions, by level of student, sex, attendance status, and race/ethnicity: Selected years, 1976 through 2010—Continued

Level of student, sex, attendance status, and race/ethnicity	Fall enrollment (in thousands)											Percentage distribution of students										
	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Undergraduate, total	9,419.0	10,469.1	11,959.1	13,155.4	14,780.6	14,964.0	15,184.3	15,603.8	16,365.7	17,565.3	18,078.7	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	7,740.5	8,480.7	9,272.6	8,983.5	9,771.3	9,828.6	9,885.4	10,046.6	10,339.2	10,915.3	10,897.7	82.2	81.0	77.5	68.3	66.1	65.7	65.1	64.4	63.2	62.1	60.3
Total, selected races/ethnicities	1,535.3	1,778.5	2,467.7	3,884.0	4,695.5	4,820.7	4,977.9	5,221.9	5,666.2	6,271.6	6,780.7	16.3	17.0	20.6	29.5	31.8	32.2	32.8	33.5	34.6	35.7	37.5
Black	943.4	1,018.8	1,147.2	1,548.9	1,918.5	1,955.4	2,005.7	2,092.6	2,269.3	2,577.4	2,676.5	10.0	9.7	9.6	11.8	13.0	13.1	13.2	13.4	13.9	14.7	14.8
Hispanic	352.9	433.1	724.6	1,351.0	1,666.9	1,733.6	1,810.1	1,915.9	2,103.5	2,362.5	2,543.6	3.7	4.1	6.1	10.3	11.3	11.6	11.9	12.3	12.9	13.4	14.1
Asian/Pacific Islander	169.3	248.7	500.5	845.5	949.9	971.4	997.9	1,042.1	1,117.9	1,142.3	1,087.9	1.8	2.4	4.2	6.4	6.4	6.5	6.6	6.7	6.8	6.5	6.0
Asian	—	—	—	—	—	—	—	—	—	—	1,030.3	—	—	—	—	—	—	—	—	—	—	5.7
Pacific Islander	—	—	—	—	—	—	—	—	—	—	57.6	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	69.7	77.9	95.5	138.5	160.3	160.4	164.2	171.3	175.6	189.4	179.3	0.7	0.7	0.8	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.0
Two or more races	—	—	—	—	—	—	—	—	—	—	293.5	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	143.2	209.9	218.7	288.0	313.8	314.7	321.0	335.3	360.3	378.4	400.3	1.5	2.0	1.8	2.2	2.1	2.1	2.1	2.1	2.2	2.2	2.2
Male	4,896.8	4,997.4	5,379.8	5,778.3	6,340.0	6,408.9	6,513.8	6,727.6	7,066.6	7,595.5	7,835.2	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	4,052.2	4,054.9	4,184.4	4,010.1	4,309.9	4,330.4	4,364.6	4,455.9	4,598.6	4,860.2	4,861.9	82.8	81.1	77.8	69.4	68.0	67.6	67.0	66.2	65.1	64.0	62.1
Total, selected races/ethnicities	748.2	802.7	1,069.3	1,618.0	1,877.0	1,926.6	1,993.3	2,107.5	2,290.3	2,546.2	2,771.0	15.3	16.1	19.9	28.0	29.6	30.1	30.6	31.3	32.4	33.5	35.4
Black	430.7	428.2	448.0	577.0	684.7	697.5	715.7	754.1	821.3	938.3	982.9	8.8	8.6	8.3	10.0	10.8	10.9	11.0	11.2	11.6	12.4	12.5
Hispanic	191.7	211.2	326.9	582.6	690.5	718.5	752.0	802.0	884.0	997.3	1,079.9	3.9	4.2	6.1	10.1	10.9	11.2	11.5	11.9	12.5	13.1	13.8
Asian/Pacific Islander	91.1	128.5	254.5	401.9	439.1	448.1	460.6	483.6	514.6	534.0	513.6	1.9	2.6	4.7	7.0	6.9	7.0	7.1	7.2	7.3	7.0	6.6
Asian	—	—	—	—	—	—	—	—	—	—	487.6	—	—	—	—	—	—	—	—	—	—	6.2
Pacific Islander	—	—	—	—	—	—	—	—	—	—	26.0	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	34.8	34.8	39.9	56.4	62.7	62.5	65.0	67.8	70.3	76.5	72.4	0.7	0.7	0.7	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9
Two or more races	—	—	—	—	—	—	—	—	—	—	122.3	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	96.4	139.8	126.1	150.2	153.1	151.8	155.9	164.2	177.7	189.1	202.2	2.0	2.8	2.3	2.6	2.4	2.4	2.4	2.4	2.5	2.5	2.6
Female	4,522.1	5,471.7	6,579.3	7,377.1	8,440.6	8,555.1	8,670.5	8,876.2	9,299.1	9,969.8	10,243.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	3,688.3	4,425.8	5,088.2	4,973.3	5,461.4	5,498.2	5,520.9	5,590.6	5,740.6	6,055.0	6,035.7	81.6	80.9	77.3	67.4	64.7	64.3	63.7	63.0	61.7	60.7	58.9
Total, selected races/ethnicities	787.0	975.8	1,398.5	2,266.0	2,818.5	2,894.0	2,984.5	3,114.4	3,375.9	3,725.4	4,009.7	17.4	17.8	21.3	30.7	33.4	33.8	34.4	35.1	36.3	37.4	39.1
Black	512.7	590.6	699.2	971.9	1,233.8	1,257.8	1,290.0	1,338.5	1,448.0	1,639.1	1,693.6	11.3	10.8	10.6	13.2	14.6	14.7	14.9	15.1	15.6	16.4	16.5
Hispanic	161.2	221.8	397.6	768.4	976.3	1,015.0	1,058.1	1,113.9	1,219.5	1,365.2	1,463.7	3.6	4.1	6.0	10.4	11.6	11.9	12.2	12.5	13.1	13.7	14.3
Asian/Pacific Islander	78.2	120.2	246.0	443.6	510.8	523.2	537.3	558.5	603.2	608.3	574.3	1.7	2.2	3.7	6.0	6.1	6.1	6.2	6.3	6.5	6.1	5.6
Asian	—	—	—	—	—	—	—	—	—	—	542.7	—	—	—	—	—	—	—	—	—	—	5.3
Pacific Islander	—	—	—	—	—	—	—	—	—	—	31.6	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	34.9	43.1	55.5	82.1	97.6	98.0	99.2	103.6	105.2	112.9	106.9	0.8	0.8	0.8	1.1	1.2	1.1	1.1	1.2	1.1	1.1	1.0
Two or more races	—	—	—	—	—	—	—	—	—	—	171.2	—	—	—	—	—	—	—	—	—	—	1.7
Nonresident alien	46.8	70.1	92.6	137.8	160.7	162.9	165.2	171.2	182.6	189.4	198.1	1.0	1.3	1.4	1.9	1.9	1.9	1.9	1.9	2.0	1.9	1.9
Postbaccalaureate, total	1,566.6	1,617.7	1,859.5	2,156.9	2,491.4	2,523.5	2,574.6	2,644.4	2,737.1	2,862.4	2,937.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	1,335.6	1,352.4	1,449.8	1,478.6	1,651.5	1,666.8	1,687.0	1,709.7	1,749.6	1,815.5	1,824.9	85.3	83.6	78.0	68.6	66.3	66.1	65.5	64.7	63.9	63.4	62.1
Total, selected races/ethnicities	155.5	170.3	237.0	437.5	563.6	586.6	612.7	645.5	687.2	740.5	803.3	9.9	10.5	12.7	20.3	22.6	23.2	23.8	24.4	25.1	25.9	27.3
Black	89.7	87.9	99.8	181.4	246.2	259.2	273.9	290.8	315.2	342.4	362.3	5.7	5.4	5.4	8.4	9.9	10.3	10.6	11.0	11.5	12.0	12.3
Hispanic	30.9	38.6	57.9	110.8	142.7	148.4	154.2	160.3	169.4	184.2	197.9	2.0	2.4	3.1	5.1	5.7	5.9	6.0	6.1	6.2	6.4	6.7
Asian/Pacific Islander	28.6	37.7	72.0	132.7	158.8	163.0	167.6	175.8	184.9	195.4	194.3	1.8	2.3	3.9	6.2	6.4	6.5	6.5	6.6	6.8	6.8	6.6
Asian	—	—	—	—	—	—	—	—	—	—	187.8	—	—	—	—	—	—	—	—	—	—	6.4
Pacific Islander	—	—	—	—	—	—	—	—	—	—	6.5	—	—	—	—	—	—	—	—	—	—	0.2
American Indian/Alaska Native	6.4	6.0	7.3	12.6	15.8	15.9	17.0	18.7	17.7	18.5	17.1	0.4	0.4	0.4	0.6	0.6	0.6	0.7	0.7	0.6	0.6	0.6
Two or more races	—	—	—	—	—	—	—	—	—	—	31.8	—	—	—	—	—	—	—	—	—	—	1.1
Nonresident alien	75.5	95.1	172.7	240.7	276.3	270.1	274.8	289.1	300.3	306.4	309.3	4.8	5.9	9.3	11.2	11.1	10.7	10.7	10.9	11.0	10.7	10.5
Male	897.6	870.7	904.2	943.5	1,047.2	1,047.1	1,061.1	1,088.3	1,122.3	1,174.0	1,209.6	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	761.6	718.1	676.6	624.5	678.1	676.8	681.6	690.2	704.3	734.2	744.9	84.8	82.5	74.8	66.2	64.8	64.6	64.2	63.4	62.8	62.5	61.6
Total, selected races/ethnicities	78.4	81.7	107.4	171.9	206.7	212.5	219.2	229.1	242.5	262.2	286.6	8.7	9.4	11.9	18.2	19.7	20.3	20.7	21.0	21.6	22.3	23.7
Black	39.2	35.5	36.7	58.3	73.7	76.6	79.7	84.0	90.5	98.8	106.2	4.4	4.1	4.1	6.2	7.0						

Table 237. Total fall enrollment in degree-granting institutions, by level of student, sex, attendance status, and race/ethnicity: Selected years, 1976 through 2010—Continued

Level of student, sex, attendance status, and race/ethnicity	Fall enrollment (in thousands)											Percentage distribution of students										
	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Female.....	669.1	747.0	955.4	1,213.4	1,444.2	1,476.5	1,513.5	1,556.0	1,614.8	1,688.4	1,727.8	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White.....	574.1	634.3	773.2	854.1	973.4	990.0	1,005.4	1,019.5	1,045.3	1,081.4	1,080.0	85.8	84.9	80.9	70.4	67.4	67.1	66.4	65.5	64.7	64.0	62.5
Total, selected races/ethnicities.....	77.2	88.6	129.6	265.7	356.9	374.0	393.5	416.5	444.8	478.3	516.7	11.5	11.9	13.6	21.9	24.7	25.3	26.0	26.8	27.5	28.3	29.9
Black.....	50.5	52.4	63.1	123.1	172.6	182.6	194.2	206.8	224.7	243.6	256.0	7.5	7.0	6.6	10.1	11.9	12.4	12.8	13.3	13.9	14.4	14.8
Hispanic.....	12.8	18.3	30.9	66.3	88.2	92.3	96.3	100.7	106.7	115.2	123.2	1.9	2.4	3.2	5.5	6.1	6.3	6.4	6.5	6.6	6.8	7.1
Asian/Pacific Islander.....	11.2	15.0	31.5	68.7	86.3	89.1	92.2	97.0	102.2	107.9	107.1	1.7	2.0	3.3	5.7	6.0	6.0	6.1	6.2	6.3	6.4	6.2
Asian.....	—	—	—	—	—	—	—	—	—	—	103.1	—	—	—	—	—	—	—	—	—	—	6.0
Pacific Islander.....	—	—	—	—	—	—	—	—	—	—	3.9	—	—	—	—	—	—	—	—	—	—	0.2
American Indian/Alaska Native.....	2.7	3.0	4.1	7.6	9.9	10.0	10.8	12.1	11.2	11.6	10.7	0.4	0.4	0.4	0.6	0.7	0.7	0.7	0.8	0.7	0.7	0.6
Two or more races.....	—	—	—	—	—	—	—	—	—	—	19.7	—	—	—	—	—	—	—	—	—	—	1.1
Nonresident alien.....	17.8	24.1	52.5	93.6	113.9	112.4	114.6	120.1	124.8	128.7	131.1	2.7	3.2	5.5	7.7	7.9	7.6	7.6	7.7	7.7	7.6	7.6

—Not available.

NOTE: Race categories exclude persons of Hispanic ethnicity. Because of underreporting and nonreporting of racial/ethnic data, some figures are slightly lower than corresponding data in other tables. Data through 1990 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the ear-

lier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1976 and 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 238. Total fall enrollment in degree-granting institutions, by level and control of institution and race/ethnicity of student: Selected years, 1976 through 2010

Level and control of institution and race/ethnicity of student	Fall enrollment (in thousands)											Percentage distribution of students										
	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
All students, total	10,985.6	12,086.8	13,818.6	15,312.3	17,272.0	17,487.5	17,758.9	18,248.1	19,102.8	20,427.7	21,016.1	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	9,076.1	9,833.0	10,722.5	10,462.1	11,422.8	11,495.4	11,572.4	11,756.2	12,088.8	12,730.8	12,722.5	82.6	81.4	77.6	68.3	66.1	65.7	65.2	64.4	63.3	62.3	60.5
Total, selected races/ethnicities	1,690.8	1,948.8	2,704.7	4,321.5	5,259.1	5,407.2	5,590.6	5,867.4	6,353.5	7,012.1	7,584.0	15.4	16.1	19.6	28.2	30.4	30.9	31.5	32.2	33.3	34.3	36.1
Black	1,033.0	1,106.8	1,247.0	1,730.3	2,164.7	2,214.6	2,279.6	2,383.4	2,584.5	2,919.8	3,038.8	9.4	9.2	9.0	11.3	12.5	12.7	12.8	13.1	13.5	14.3	14.5
Hispanic	383.8	471.7	782.4	1,461.8	1,809.6	1,882.0	1,964.3	2,076.2	2,272.9	2,546.7	2,741.4	3.5	3.9	5.7	9.5	10.5	10.8	11.1	11.4	11.9	12.5	13.0
Asian/Pacific Islander	197.9	286.4	572.4	978.2	1,108.7	1,134.4	1,165.5	1,217.9	1,302.8	1,337.7	1,282.2	1.8	2.4	4.1	6.4	6.4	6.5	6.6	6.7	6.8	6.5	6.1
Asian	—	—	—	—	—	—	—	—	—	—	1,218.1	—	—	—	—	—	—	—	—	—	—	5.8
Pacific Islander	—	—	—	—	—	—	—	—	—	—	64.0	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	76.1	83.9	102.8	151.2	176.1	176.3	181.1	190.0	193.3	207.9	196.4	0.7	0.7	0.7	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9
Two or more races	—	—	—	—	—	—	—	—	—	—	325.3	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	218.7	305.0	391.5	528.7	590.2	584.8	595.9	624.5	660.6	684.8	709.6	2.0	2.5	2.8	3.5	3.4	3.3	3.4	3.4	3.5	3.4	3.4
Public	8,641.0	9,456.4	10,844.7	11,752.8	12,980.1	13,021.8	13,180.1	13,490.8	13,972.2	14,810.6	15,142.8	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	7,094.5	7,656.1	8,385.4	7,963.4	8,546.3	8,518.2	8,540.5	8,640.3	8,817.7	9,234.6	9,187.1	82.1	81.0	77.3	67.8	65.8	65.4	64.8	64.0	63.1	62.4	60.7
Total, selected races/ethnicities	1,401.2	1,596.2	2,199.2	3,446.3	4,062.4	4,130.8	4,256.6	4,448.8	4,727.5	5,135.2	5,501.4	16.2	16.9	20.3	29.3	31.3	31.7	32.3	33.0	33.8	34.7	36.3
Black	831.2	876.1	976.4	1,319.2	1,574.6	1,580.4	1,612.6	1,667.6	1,759.2	1,937.2	1,988.6	9.6	9.3	9.0	11.2	12.1	12.1	12.2	12.4	12.6	13.1	13.1
Hispanic	336.8	406.2	671.4	1,229.3	1,477.4	1,525.6	1,594.3	1,685.4	1,832.4	2,017.7	2,157.4	3.9	4.3	6.2	10.5	11.4	11.7	12.1	12.5	13.1	13.6	14.2
Asian/Pacific Islander	165.7	239.7	461.0	770.5	866.1	881.9	903.8	942.5	982.9	1,018.5	969.5	1.9	2.5	4.3	6.6	6.7	6.8	6.9	7.0	7.0	6.9	6.4
Asian	—	—	—	—	—	—	—	—	—	—	195.0	—	—	—	—	—	—	—	—	—	—	1.3
Pacific Islander	—	—	—	—	—	—	—	—	—	—	44.0	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	67.5	74.2	90.4	127.3	144.4	143.0	145.9	153.3	153.0	161.8	151.0	0.8	0.8	0.8	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.0
Two or more races	—	—	—	—	—	—	—	—	—	—	234.9	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	145.3	204.2	260.0	343.1	371.4	372.8	383.1	401.7	427.0	440.8	454.3	1.7	2.2	2.4	2.9	2.9	2.9	2.9	3.0	3.1	3.0	3.0
Private	2,344.6	2,630.4	2,973.9	3,559.5	4,291.9	4,465.6	4,578.7	4,757.3	5,130.7	5,617.1	5,873.3	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	1,981.6	2,176.9	2,337.0	2,498.7	2,876.5	2,977.3	3,032.0	3,116.0	3,271.1	3,496.2	3,535.4	84.5	82.8	78.6	70.2	67.0	66.7	66.2	65.5	63.8	62.2	60.2
Total, selected races/ethnicities	289.6	352.7	505.5	875.2	1,196.7	1,276.4	1,333.9	1,418.6	1,625.9	1,876.9	2,082.6	12.4	13.4	17.0	24.6	27.9	28.6	29.1	29.8	31.7	33.4	35.5
Black	201.8	230.7	270.6	411.1	590.1	634.2	667.0	715.7	825.3	982.7	1,050.1	8.6	8.8	9.1	11.5	13.7	14.2	14.6	15.0	16.1	17.5	17.9
Hispanic	47.0	65.6	111.0	232.5	332.2	356.4	370.1	390.7	440.5	529.0	584.1	2.0	2.5	3.7	6.5	7.7	8.0	8.1	8.2	8.6	9.4	9.9
Asian/Pacific Islander	32.2	46.7	111.5	207.7	242.6	252.4	261.7	275.4	319.9	319.1	312.7	1.4	1.8	3.7	5.8	5.7	5.7	5.7	5.8	6.2	5.7	5.3
Asian	—	—	—	—	—	—	—	—	—	—	292.6	—	—	—	—	—	—	—	—	—	—	5.0
Pacific Islander	—	—	—	—	—	—	—	—	—	—	20.0	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	8.6	9.7	12.4	23.9	31.8	33.3	35.2	36.7	40.3	46.1	45.4	0.4	0.4	0.4	0.7	0.7	0.7	0.8	0.8	0.8	0.8	0.8
Two or more races	—	—	—	—	—	—	—	—	—	—	90.4	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	73.4	100.8	131.4	185.6	218.8	212.0	212.8	222.8	233.6	244.0	255.3	3.1	3.8	4.4	5.2	5.1	4.7	4.6	4.7	4.6	4.3	4.3
4-year, total	7,106.5	7,565.4	8,578.6	9,363.9	10,726.2	10,999.4	11,240.3	11,630.2	12,131.4	12,906.3	13,335.3	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	5,999.0	6,274.5	6,768.1	6,658.0	7,359.0	7,496.9	7,603.4	7,781.0	7,987.1	8,357.4	8,398.2	84.4	82.9	78.9	71.1	68.6	68.2	67.6	66.9	65.8	64.8	63.0
Total, selected races/ethnicities	931.0	1,049.9	1,486.1	2,266.1	2,868.0	3,009.5	3,134.4	3,320.5	3,588.4	3,964.4	4,328.2	13.1	13.9	17.3	24.2	26.7	27.4	27.9	28.6	29.6	30.7	32.5
Black	603.7	634.3	722.8	995.4	1,258.9	1,313.4	1,361.7	1,441.7	1,565.0	1,767.0	1,841.0	8.5	8.4	8.4	10.6	11.7	11.9	12.1	12.4	12.9	13.7	13.8
Hispanic	173.6	216.6	358.2	617.9	837.2	900.5	950.0	1,008.7	1,092.2	1,237.7	1,355.1	2.4	2.9	4.2	6.6	7.8	8.2	8.5	8.7	9.0	9.6	10.2
Asian/Pacific Islander	118.7	162.1	357.2	576.3	678.0	700.0	722.7	761.5	823.4	842.0	818.4	1.7	2.1	4.2	6.2	6.3	6.4	6.4	6.5	6.8	6.5	6.1
Asian	—	—	—	—	—	—	—	—	—	—	782.4	—	—	—	—	—	—	—	—	—	—	5.9
Pacific Islander	—	—	—	—	—	—	—	—	—	—	35.9	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	35.0	36.9	47.9	76.5	93.9	95.6	100.0	108.6	107.8	117.7	109.0	0.5	0.5	0.6	0.8	0.9	0.9	0.9	0.9	0.9	0.9	0.8
Two or more races	—	—	—	—	—	—	—	—	—	—	204.8	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	176.5	240.9	324.3	439.7	499.2	493.1	502.5	528.7	555.9	584.6	608.9	2.5	3.2	3.8	4.7	4.7	4.5	4.5	4.5	4.6	4.5	4.6
Public	4,892.9	5,127.6	5,848.2	6,055.4	6,736.5	6,837.6	6,955.0	7,166.7	7,331.8	7,709.2	7,924.8	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	4,120.2	4,243.0	4,605.6	4,311.2	4,642.9	4,678.1	4,720.8	4,813.6	4,879.2	5,057.8	5,070.4	84.2	82.7	78.8	71.2	68.9	68.4	67.9	67.2	66.5	65.6	64.0
Total, selected races/ethnicities	666.7	740.8	1,046.2	1,486.4	1,811.5	1,876.9	1,942.8	2,045.3	2,128.2	2,307.6	2,496.6	13.6	14.4	17.9	24.5	26.9	27.5	27.9	28.5	29.0	29.9	31.5
Black	421.8	438.2	495.1	627.8	741.2	754.0	770.1	801.7	827.3	896.7	912.6	8.6	8.5	8.5	10.4	11.0	11.0	11.1	11.2	11.3	11.6	11.5
Hispanic	129.3	156.4	262.5	420.0	555.8	595.6	629.8	668.6	709.9	794.1	869.2	2.6	3.1	4.5	6.9	8.3	8.7	9.1	9.3	9.7	10.3	11.0
Asian/Pacific Islander	87.5	117.2	250.6	381.3	447.4	460.1	473.2	498.5	518.3	540.1	522.8	1.8	2.3	4.3	6.3	6.6	6.7	6.8	7.0	7.1	7.0	6.6
Asian	—	—	—	—	—	—	—	—	—	—	504.7	—	—	—	—	—	—	—	—	—	—	6.4
Pacific Islander	—	—	—	—	—	—	—	—	—	—	18.1	—	—	—	—	—	—	—	—	—	—	0.2
American Indian/Alaska Native	28.2	29.0	38.0	57.2	67.0	67.2	69.7	76.5	72.6	76.7	69.5	0.6	0.6	0.7	0.9	1.0	1.0	1.0	1.1	1.0	1.0	0.9
Two or more races																						

Table 238. Total fall enrollment in degree-granting institutions, by level and control of institution and race/ethnicity of student: Selected years, 1976 through 2010—Continued

Level and control of institution and race/ethnicity of student	Fall enrollment (in thousands)											Percentage distribution of students										
	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010	1976	1980	1990	2000	2004	2005	2006	2007	2008	2009	2010
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Private	2,213.6	2,437.8	2,730.3	3,308.5	3,989.6	4,161.8	4,285.3	4,463.5	4,799.6	5,197.1	5,410.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	1,878.8	2,031.5	2,162.5	2,346.9	2,716.1	2,818.8	2,882.6	2,967.5	3,107.9	3,299.5	3,327.7	84.9	83.3	79.2	70.9	68.1	67.7	67.3	66.5	64.8	63.5	61.5
Total, selected races/ethnicities	264.3	309.2	439.8	779.7	1,056.5	1,132.5	1,191.6	1,275.3	1,460.2	1,656.7	1,831.6	11.9	12.7	16.1	23.6	26.5	27.2	27.8	28.6	30.4	31.9	33.9
Black	182.0	196.1	227.7	367.6	517.7	559.4	591.6	640.0	737.6	870.3	928.4	8.2	8.0	8.3	11.1	13.0	13.4	13.8	14.3	15.4	16.7	17.2
Hispanic	44.3	60.2	95.7	197.9	281.3	304.9	320.2	340.1	382.3	443.6	485.9	2.0	2.5	3.5	6.0	7.1	7.3	7.5	7.6	8.0	8.5	9.0
Asian/Pacific Islander	31.2	44.9	106.6	195.0	230.6	239.8	249.5	263.1	305.1	301.8	295.5	1.4	1.8	3.9	5.9	5.8	5.8	5.8	5.9	6.4	5.8	5.5
Asian	—	—	—	—	—	—	—	—	—	—	277.7	—	—	—	—	—	—	—	—	—	—	5.1
Pacific Islander	—	—	—	—	—	—	—	—	—	—	17.8	—	—	—	—	—	—	—	—	—	—	0.3
American Indian/Alaska Native	6.8	7.9	9.9	19.3	26.9	28.4	30.3	32.1	35.2	41.0	39.5	0.3	0.3	0.4	0.6	0.7	0.7	0.7	0.7	0.7	0.8	0.7
Two or more races	—	—	—	—	—	—	—	—	—	—	82.4	—	—	—	—	—	—	—	—	—	—	1.5
Nonresident alien	70.5	97.1	127.9	181.9	217.0	210.4	211.1	220.8	231.5	240.8	251.2	3.2	4.0	4.7	5.5	5.4	5.1	4.9	4.9	4.8	4.6	4.6
2-year, total	3,879.1	4,521.4	5,240.1	5,948.4	6,545.9	6,488.1	6,518.5	6,617.9	6,971.4	7,521.4	7,680.9	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	3,077.1	3,558.5	3,954.3	3,804.1	4,063.8	3,998.6	3,969.1	3,975.2	4,101.6	4,373.4	4,324.4	79.3	78.7	75.5	64.0	62.1	61.6	60.9	60.1	58.8	58.1	56.3
Total, selected races/ethnicities	759.8	898.9	1,218.6	2,055.4	2,391.2	2,397.7	2,456.1	2,546.9	2,765.0	3,047.8	3,255.9	19.6	19.9	23.3	34.6	36.5	37.0	37.7	38.5	39.7	40.5	42.4
Black	429.3	472.5	524.3	734.9	905.8	901.1	917.9	941.7	1,019.5	1,152.8	1,197.7	11.1	10.4	10.0	12.4	13.8	13.9	14.1	14.2	14.6	15.3	15.6
Hispanic	210.2	255.1	424.2	843.9	972.4	981.5	1,014.3	1,067.4	1,180.7	1,309.0	1,386.4	5.4	5.6	8.1	14.2	14.9	15.1	15.6	16.1	16.9	17.4	18.0
Asian/Pacific Islander	79.2	124.3	215.2	401.9	430.7	434.4	442.8	456.4	479.4	495.7	463.8	2.0	2.8	4.1	6.8	6.6	6.7	6.8	6.9	6.9	6.6	6.0
Asian	—	—	—	—	—	—	—	—	—	—	435.7	—	—	—	—	—	—	—	—	—	—	5.7
Pacific Islander	—	—	—	—	—	—	—	—	—	—	28.1	—	—	—	—	—	—	—	—	—	—	0.4
American Indian/Alaska Native	41.2	47.0	54.9	74.7	82.2	80.7	81.1	81.4	85.5	90.3	87.4	1.1	1.0	1.0	1.3	1.3	1.2	1.2	1.2	1.2	1.2	1.1
Two or more races	—	—	—	—	—	—	—	—	—	—	120.5	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	42.2	64.1	67.1	89.0	90.9	91.8	93.4	95.8	104.7	100.2	100.6	1.1	1.4	1.3	1.5	1.4	1.4	1.4	1.4	1.5	1.3	1.3
Public	3,748.1	4,328.8	4,996.5	5,697.4	6,243.6	6,184.2	6,225.1	6,324.1	6,640.3	7,101.4	7,218.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	2,974.3	3,413.1	3,779.8	3,652.2	3,903.4	3,840.1	3,819.7	3,826.7	3,938.5	4,176.8	4,116.7	79.4	78.8	75.7	64.1	62.5	62.1	61.4	60.5	59.3	58.8	57.0
Total, selected races/ethnicities	734.5	855.4	1,153.0	1,959.9	2,251.0	2,253.9	2,313.8	2,403.6	2,599.3	2,827.6	3,004.8	19.6	19.8	23.1	34.4	36.1	36.4	37.2	38.0	39.1	39.8	41.6
Black	409.5	437.9	481.4	691.4	833.4	826.3	842.5	865.9	931.9	1,040.4	1,076.0	10.9	10.1	9.6	12.1	13.3	13.4	13.5	13.7	14.0	14.7	14.9
Hispanic	207.5	249.8	408.9	809.2	921.6	930.0	964.4	1,016.8	1,122.5	1,223.6	1,288.2	5.5	5.8	8.2	14.2	14.8	15.0	15.5	16.1	16.9	17.2	17.8
Asian/Pacific Islander	78.2	122.5	210.3	389.2	418.6	421.8	430.6	444.1	464.5	478.4	446.7	2.1	2.8	4.2	6.8	6.7	6.8	6.9	7.0	7.0	6.7	6.2
Asian	—	—	—	—	—	—	—	—	—	—	420.8	—	—	—	—	—	—	—	—	—	—	5.8
Pacific Islander	—	—	—	—	—	—	—	—	—	—	25.9	—	—	—	—	—	—	—	—	—	—	0.4
American Indian/Alaska Native	39.3	45.2	52.4	70.1	77.4	75.7	76.2	76.8	80.4	85.1	81.5	1.0	1.0	1.0	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1
Two or more races	—	—	—	—	—	—	—	—	—	—	112.5	—	—	—	—	—	—	—	—	—	—	1.6
Nonresident alien	39.2	60.3	63.6	85.2	89.2	90.2	91.6	93.9	102.6	97.1	96.5	1.0	1.4	1.3	1.5	1.4	1.5	1.5	1.5	1.5	1.4	1.3
Private	131.0	192.6	243.6	251.0	302.3	303.8	293.4	293.8	331.0	420.0	462.8	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	102.8	145.4	174.5	151.8	160.4	158.4	149.4	148.5	163.2	196.6	207.7	78.5	75.5	71.6	60.5	53.1	52.1	50.9	50.6	49.3	46.8	44.9
Total, selected races/ethnicities	25.3	43.5	65.6	95.5	140.2	143.8	142.3	143.3	165.7	220.2	251.0	19.3	22.6	26.9	38.0	46.4	47.3	48.5	48.8	50.1	52.4	54.2
Black	19.8	34.6	42.9	43.5	72.5	74.8	75.4	75.7	87.7	112.4	121.8	15.1	17.9	17.6	17.3	24.0	24.6	25.7	25.8	26.5	26.8	26.3
Hispanic	2.6	5.3	15.3	34.7	50.8	51.4	49.8	50.6	58.2	85.4	98.2	2.0	2.8	6.3	13.8	16.8	16.9	17.0	17.2	17.6	20.3	21.2
Asian/Pacific Islander	0.9	1.8	4.9	12.7	12.1	12.6	12.2	12.3	14.8	17.3	17.1	0.7	0.9	2.0	5.1	4.0	4.2	4.2	4.2	4.5	4.1	3.7
Asian	—	—	—	—	—	—	—	—	—	—	14.9	—	—	—	—	—	—	—	—	—	—	3.2
Pacific Islander	—	—	—	—	—	—	—	—	—	—	2.2	—	—	—	—	—	—	—	—	—	—	0.5
American Indian/Alaska Native	1.8	1.8	2.5	4.5	4.9	5.0	4.9	4.6	5.0	5.1	5.9	1.4	0.9	1.0	1.8	1.6	1.6	1.7	1.6	1.5	1.2	1.3
Two or more races	—	—	—	—	—	—	—	—	—	—	8.0	—	—	—	—	—	—	—	—	—	—	1.7
Nonresident alien	3.0	3.7	3.5	3.8	1.7	1.6	1.7	2.0	2.1	3.2	4.1	2.3	1.9	1.4	1.5	0.6	0.5	0.6	0.7	0.6	0.8	0.9

—Not available.

NOTE: Race categories exclude persons of Hispanic ethnicity. Because of underreporting and nonreporting of racial/ethnic data, some figures are slightly lower than corresponding data in other tables. Data through 1990 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the ear-

lier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities" surveys, 1976 and 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF-90); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 239. Fall enrollment in degree-granting institutions, by race/ethnicity of student and state or jurisdiction: 2010

State or jurisdiction	Number									Percentage distribution								
	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races	Non-resident alien	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races	Non-resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
United States	21,016,126	12,722,549	3,038,751	2,741,448	1,218,118	64,046	196,374	325,275	709,565	100.0	60.5	14.5	13.0	5.8	0.3	0.9	1.5	3.4
Alabama	327,327	201,686	101,659	7,569	4,983	252	2,630	2,238	6,310	100.0	61.6	31.1	2.3	1.5	0.1	0.8	0.7	1.9
Alaska	33,653	22,263	1,054	2,018	1,399	266	3,968	1,906	779	100.0	66.2	3.1	6.0	4.2	0.8	11.8	5.7	2.3
Arizona	795,388	463,078	124,336	130,984	22,192	4,221	21,588	10,885	18,104	100.0	58.2	15.6	16.5	2.8	0.5	2.7	1.4	2.3
Arkansas	175,895	124,345	33,786	6,186	2,682	182	1,675	2,625	4,414	100.0	70.7	19.2	3.5	1.5	0.1	1.0	1.5	2.5
California	2,714,172	1,021,262	210,445	847,507	440,641	18,523	17,964	66,889	90,941	100.0	37.6	7.8	31.2	16.2	0.7	0.7	2.5	3.4
Colorado	372,025	257,891	30,953	50,043	12,906	1,060	4,557	6,993	7,622	100.0	69.3	8.3	13.5	3.5	0.3	1.2	1.9	2.0
Connecticut	199,384	132,283	23,302	22,397	9,117	176	575	3,671	7,863	100.0	66.3	11.7	11.2	4.6	0.1	0.3	1.8	3.9
Delaware	55,731	35,752	12,168	2,837	1,980	69	188	700	2,037	100.0	64.2	21.8	5.1	3.6	0.1	0.3	1.3	3.7
District of Columbia	91,992	45,558	26,298	5,659	6,214	132	349	1,054	6,728	100.0	49.5	28.6	6.2	6.8	0.1	0.4	1.1	7.3
Florida	1,125,469	570,295	225,760	243,216	36,470	1,792	4,735	12,728	30,473	100.0	50.7	20.1	21.6	3.2	0.2	0.4	1.1	2.7
Georgia	568,723	296,125	201,192	22,894	22,013	830	1,986	9,224	14,459	100.0	52.1	35.4	4.0	3.9	0.1	0.3	1.6	2.5
Hawaii	78,073	16,836	1,986	6,113	24,246	8,046	344	15,618	4,884	100.0	21.6	2.5	7.8	31.1	10.3	0.4	20.0	6.3
Idaho	85,201	72,699	1,113	5,686	1,561	513	1,101	738	1,790	100.0	85.3	1.3	6.7	1.8	0.6	1.3	0.9	2.1
Illinois	906,889	549,135	142,143	119,125	49,648	2,031	2,892	11,732	30,183	100.0	60.6	15.7	13.1	5.5	0.2	0.3	1.3	3.3
Indiana	459,423	355,310	49,677	18,689	9,784	293	1,707	5,411	18,552	100.0	77.3	10.8	4.1	2.1	0.1	0.4	1.2	4.0
Iowa	381,842	281,426	46,699	23,362	9,958	859	2,776	4,780	11,982	100.0	73.7	12.2	6.1	2.6	0.2	0.7	1.3	3.1
Kansas	214,859	161,265	15,878	13,533	5,143	243	3,230	3,226	12,341	100.0	75.1	7.4	6.3	2.4	0.1	1.5	1.5	5.7
Kentucky	291,102	242,717	30,282	5,479	3,503	248	939	3,531	4,403	100.0	83.4	10.4	1.9	1.2	0.1	0.3	1.2	1.5
Louisiana	263,638	155,553	82,690	8,396	5,915	140	1,672	2,457	6,815	100.0	59.0	31.4	3.2	2.2	0.1	0.6	0.9	2.6
Maine	72,985	64,986	1,951	1,549	1,371	73	961	811	1,283	100.0	89.0	2.7	2.1	1.9	0.1	1.3	1.1	1.8
Maryland	377,967	196,590	112,474	21,549	24,399	587	1,381	5,779	15,208	100.0	52.0	29.8	5.7	6.5	0.2	0.4	1.5	4.0
Massachusetts	508,302	340,502	43,539	42,115	36,511	483	1,797	7,629	35,726	100.0	67.0	8.6	8.3	7.2	0.1	0.4	1.5	7.0
Michigan	698,125	509,649	103,410	22,463	22,062	895	5,226	9,230	25,190	100.0	73.0	14.8	3.2	3.2	0.1	0.7	1.3	3.6
Minnesota	465,336	339,204	60,448	16,862	19,139	511	4,179	11,067	13,926	100.0	72.9	13.0	3.6	4.1	0.1	0.9	2.4	3.0
Mississippi	178,197	97,918	71,865	2,416	1,770	184	753	846	2,445	100.0	54.9	40.3	1.4	1.0	0.1	0.4	0.5	1.4
Missouri	444,695	331,901	63,346	15,586	11,225	607	2,737	5,521	13,772	100.0	74.6	14.2	3.5	2.5	0.1	0.6	1.2	3.1
Montana	53,312	44,073	409	1,483	553	87	4,642	891	1,174	100.0	82.7	0.8	2.8	1.0	0.2	8.7	1.7	2.2
Nebraska	144,682	118,511	8,496	7,397	3,406	219	1,243	1,222	4,188	100.0	81.9	5.9	5.1	2.4	0.2	0.9	0.8	2.9
Nevada	129,360	70,654	11,025	25,290	12,135	2,263	1,430	4,033	2,530	100.0	54.6	8.5	19.6	9.4	1.7	1.1	3.1	2.0
New Hampshire	75,594	64,753	2,189	3,040	2,089	71	445	775	2,232	100.0	85.7	2.9	4.0	2.8	0.1	0.6	1.0	3.0
New Jersey	444,091	243,978	65,148	74,628	35,416	1,635	1,648	3,639	17,999	100.0	54.9	14.7	16.8	8.0	0.4	0.4	0.8	4.1
New Mexico	162,652	63,058	5,274	71,260	2,837	287	14,220	2,008	3,708	100.0	38.8	3.2	43.8	1.7	0.2	8.7	1.2	2.3
New York	1,305,595	737,122	182,707	174,360	108,164	2,496	5,230	13,792	81,724	100.0	56.5	14.0	13.4	8.3	0.2	0.4	1.1	6.3
North Carolina	586,042	367,956	152,022	24,331	13,595	839	7,149	5,444	14,706	100.0	62.8	25.9	4.2	2.3	0.1	1.2	0.9	2.5
North Dakota	56,903	47,140	1,291	833	606	74	3,381	373	3,205	100.0	82.8	2.3	1.5	1.1	0.1	5.9	0.7	5.6
Ohio	744,947	570,852	106,136	19,673	15,375	431	3,063	7,091	22,326	100.0	76.6	14.2	2.6	2.1	0.1	0.4	1.0	3.0
Oklahoma	230,573	151,870	23,514	10,720	5,959	382	22,532	6,799	8,797	100.0	65.9	10.2	4.6	2.6	0.2	9.8	2.9	3.8
Oregon	250,331	189,352	7,247	21,029	13,581	1,683	4,101	5,214	8,124	100.0	75.6	2.9	8.4	5.4	0.7	1.6	2.1	3.2
Pennsylvania	803,593	596,016	94,269	38,527	33,925	751	2,474	8,139	29,492	100.0	74.2	11.7	4.8	4.2	0.1	0.3	1.0	3.7
Rhode Island	85,110	62,538	5,660	7,589	4,010	52	398	817	4,046	100.0	73.5	6.7	8.9	4.7	0.1	0.5	1.0	4.8

See notes at end of table.

Table 239. Fall enrollment in degree-granting institutions, by race/ethnicity of student and state or jurisdiction: 2010—Continued

State or jurisdiction	Number									Percentage distribution								
	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races	Non-resident alien	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races	Non-resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
South Carolina	257,293	164,081	74,582	6,598	3,758	274	1,084	3,028	3,888	100.0	63.8	29.0	2.6	1.5	0.1	0.4	1.2	1.5
South Dakota	58,370	48,307	1,246	1,115	483	106	5,096	812	1,205	100.0	82.8	2.1	1.9	0.8	0.2	8.7	1.4	2.1
Tennessee	351,988	248,301	74,647	9,448	6,776	336	1,255	4,766	6,459	100.0	70.5	21.2	2.7	1.9	0.1	0.4	1.4	1.8
Texas	1,536,858	693,401	209,393	472,438	79,805	2,321	8,165	15,794	55,541	100.0	45.1	13.6	30.7	5.2	0.2	0.5	1.0	3.6
Utah	252,107	208,929	5,808	17,084	5,987	2,019	2,743	2,760	6,777	100.0	82.9	2.3	6.8	2.4	0.8	1.1	1.1	2.7
Vermont	45,572	39,970	1,034	1,426	1,053	25	281	772	1,011	100.0	87.7	2.3	3.1	2.3	0.1	0.6	1.7	2.2
Virginia	576,010	354,478	129,731	32,390	31,858	1,744	2,552	8,383	14,874	100.0	61.5	22.5	5.6	5.5	0.3	0.4	1.5	2.6
Washington	388,110	268,919	18,324	30,591	34,496	1,842	6,024	13,789	14,125	100.0	69.3	4.7	7.9	8.9	0.5	1.6	3.6	3.6
West Virginia	152,431	124,021	13,925	6,086	2,101	413	743	2,246	2,896	100.0	81.4	9.1	4.0	1.4	0.3	0.5	1.5	1.9
Wisconsin	383,986	313,397	24,778	16,042	12,119	331	3,770	4,526	9,023	100.0	81.6	6.5	4.2	3.2	0.1	1.0	1.2	2.3
Wyoming	38,298	32,916	542	2,314	328	69	692	358	1,079	100.0	85.9	1.4	6.0	0.9	0.2	1.8	0.9	2.8
U.S. Service Academies	15,925	11,727	900	1,523	871	80	103	515	206	100.0	73.6	5.7	9.6	5.5	0.5	0.6	3.2	1.3
Other jurisdictions	264,237	875	2,377	246,110	2,784	10,370	73	905	743	100.0	0.3	0.9	93.1	1.1	3.9	#	0.3	0.3
American Samoa	2,193	9	0	0	9	2,008	1	0	166	100.0	0.4	0.0	0.0	0.4	91.6	#	0.0	7.6
Federated States of Micronesia	2,699	2	0	0	3	2,694	0	0	0	100.0	0.1	0.0	0.0	0.1	99.8	0.0	0.0	0.0
Guam	6,188	224	38	37	2,442	3,388	17	0	42	100.0	3.6	0.6	0.6	39.5	54.8	0.3	0.0	0.7
Marshall Islands	869	0	0	0	0	867	0	0	2	100.0	0.0	0.0	0.0	0.0	99.8	0.0	0.0	0.2
Northern Marianas	1,137	23	2	3	215	703	1	27	163	100.0	2.0	0.2	0.3	18.9	61.8	0.1	2.4	14.3
Palau	694	0	0	0	9	685	0	0	0	100.0	0.0	0.0	0.0	1.3	98.7	0.0	0.0	0.0
Puerto Rico	247,724	460	145	245,883	102	25	53	878	178	100.0	0.2	0.1	99.3	0.0	#	#	0.4	0.1
U.S. Virgin Islands	2,733	157	2,192	187	4	0	1	0	192	100.0	5.7	80.2	6.8	0.1	0.0	#	0.0	7.0

#Rounds to zero.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 240. Fall enrollment in degree-granting institutions, by race/ethnicity of student and state or jurisdiction: 2009

State or jurisdiction	Number							Percentage distribution						
	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	20,427,711	12,730,780	2,919,826	2,546,710	1,337,671	207,917	684,807	100.0	62.3	14.3	12.5	6.5	1.0	3.4
Alabama	311,740	196,790	94,302	6,492	5,235	2,601	6,320	100.0	63.1	30.3	2.1	1.7	0.8	2.0
Alaska	32,406	23,628	1,091	1,149	1,757	4,184	597	100.0	72.9	3.4	3.5	5.4	12.9	1.8
Arizona	828,631	497,461	133,415	124,983	29,623	22,669	20,480	100.0	60.0	16.1	15.1	3.6	2.7	2.5
Arkansas	168,352	121,219	33,147	5,117	3,052	1,781	4,036	100.0	72.0	19.7	3.0	1.8	1.1	2.4
California	2,735,579	1,077,169	223,827	829,598	492,564	22,791	89,630	100.0	39.4	8.2	30.3	18.0	0.8	3.3
Colorado	352,034	253,720	28,175	43,281	14,192	5,461	7,205	100.0	72.1	8.0	12.3	4.0	1.6	2.0
Connecticut	191,806	131,675	22,213	20,141	9,269	695	7,813	100.0	68.7	11.6	10.5	4.8	0.4	4.1
Delaware	55,174	36,835	11,530	2,637	2,186	188	1,798	100.0	66.8	20.9	4.8	4.0	0.3	3.3
District of Columbia	136,851	58,897	55,399	7,200	8,355	706	6,294	100.0	43.0	40.5	5.3	6.1	0.5	4.6
Florida	1,053,221	556,680	202,182	220,610	38,517	5,019	30,213	100.0	52.9	19.2	20.9	3.7	0.5	2.9
Georgia	532,493	292,413	182,151	19,435	21,816	1,949	14,729	100.0	54.9	34.2	3.6	4.1	0.4	2.8
Hawaii	74,809	18,090	1,722	3,322	46,313	446	4,916	100.0	24.2	2.3	4.4	61.9	0.6	6.6
Idaho	84,450	73,353	948	5,072	1,888	1,219	1,970	100.0	86.9	1.1	6.0	2.2	1.4	2.3
Illinois	900,824	559,591	140,536	114,735	53,343	3,280	29,339	100.0	62.1	15.6	12.7	5.9	0.4	3.3
Indiana	441,294	351,369	45,791	15,703	9,952	1,762	16,717	100.0	79.6	10.4	3.6	2.3	0.4	3.8
Iowa	350,631	268,332	36,150	21,342	10,749	2,583	11,475	100.0	76.5	10.3	6.1	3.1	0.7	3.3
Kansas	210,843	163,525	14,837	11,685	5,656	3,506	11,634	100.0	77.6	7.0	5.5	2.7	1.7	5.5
Kentucky	277,907	236,229	28,598	4,281	3,609	982	4,208	100.0	85.0	10.3	1.5	1.3	0.4	1.5
Louisiana	251,853	151,097	78,669	7,299	5,829	1,833	7,126	100.0	60.0	31.2	2.9	2.3	0.7	2.8
Maine	70,170	63,464	1,687	1,233	1,407	1,036	1,343	100.0	90.4	2.4	1.8	2.0	1.5	1.9
Maryland	358,941	196,157	104,938	16,267	25,396	1,560	14,623	100.0	54.6	29.2	4.5	7.1	0.4	4.1
Massachusetts	497,290	342,550	43,248	39,038	37,418	2,061	32,975	100.0	68.9	8.7	7.9	7.5	0.4	6.6
Michigan	686,049	509,320	101,671	20,952	23,008	6,385	24,713	100.0	74.2	14.8	3.1	3.4	0.9	3.6
Minnesota	442,281	340,261	51,991	12,717	19,967	5,281	12,064	100.0	76.9	11.8	2.9	4.5	1.2	2.7
Mississippi	173,136	96,574	70,040	1,859	1,699	701	2,263	100.0	55.8	40.5	1.1	1.0	0.4	1.3
Missouri	424,944	324,124	59,770	13,725	11,997	2,723	12,605	100.0	76.3	14.1	3.2	2.8	0.6	3.0
Montana	51,588	42,883	566	1,214	736	5,045	1,144	100.0	83.1	1.1	2.4	1.4	9.8	2.2
Nebraska	138,645	115,365	7,747	6,581	3,567	1,370	4,015	100.0	83.2	5.6	4.7	2.6	1.0	2.9
Nevada	125,320	71,516	10,969	24,251	14,449	1,526	2,609	100.0	57.1	8.8	19.4	11.5	1.2	2.1
New Hampshire	74,234	64,366	2,038	2,953	2,192	568	2,117	100.0	86.7	2.7	4.0	3.0	0.8	2.9
New Jersey	432,127	245,433	62,825	67,690	37,488	1,370	17,321	100.0	56.8	14.5	15.7	8.7	0.3	4.0
New Mexico	152,752	62,147	5,098	64,839	3,165	13,993	3,510	100.0	40.7	3.3	42.4	2.1	9.2	2.3
New York	1,289,604	749,077	183,482	161,351	109,992	5,640	80,062	100.0	58.1	14.2	12.5	8.5	0.4	6.2
North Carolina	568,865	368,984	142,866	20,991	15,646	6,901	13,477	100.0	64.9	25.1	3.7	2.8	1.2	2.4
North Dakota	54,433	45,579	1,130	697	646	3,540	2,841	100.0	83.7	2.1	1.3	1.2	6.5	5.2
Ohio	711,095	555,596	99,094	17,026	15,899	2,980	20,500	100.0	78.1	13.9	2.4	2.2	0.4	2.9
Oklahoma	220,650	150,872	22,078	10,177	5,951	22,632	8,940	100.0	68.4	10.0	4.6	2.7	10.3	4.1
Oregon	243,412	191,978	6,900	16,940	15,978	4,514	7,102	100.0	78.9	2.8	7.0	6.6	1.9	2.9
Pennsylvania	778,123	590,734	87,946	33,913	35,095	2,478	27,957	100.0	75.9	11.3	4.4	4.5	0.3	3.6
Rhode Island	84,673	64,528	5,403	6,785	3,898	397	3,662	100.0	76.2	6.4	8.0	4.6	0.5	4.3

See notes at end of table.

Table 240. Fall enrollment in degree-granting institutions, by race/ethnicity of student and state or jurisdiction: 2009—Continued

State or jurisdiction	Number							Percentage distribution						
	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien	Total	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Non-resident alien
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
South Carolina	246,667	162,776	69,554	5,725	4,108	934	3,570	100.0	66.0	28.2	2.3	1.7	0.4	1.4
South Dakota	53,342	45,689	1,099	863	607	3,839	1,245	100.0	85.7	2.1	1.6	1.1	7.2	2.3
Tennessee	332,918	241,043	69,274	8,422	6,702	1,247	6,230	100.0	72.4	20.8	2.5	2.0	0.4	1.9
Texas	1,447,868	682,891	193,287	430,457	80,169	7,998	53,066	100.0	47.2	13.3	29.7	5.5	0.6	3.7
Utah	236,590	199,608	4,656	14,413	8,657	2,717	6,539	100.0	84.4	2.0	6.1	3.7	1.1	2.8
Vermont	44,975	40,514	1,068	1,184	1,106	240	863	100.0	90.1	2.4	2.6	2.5	0.5	1.9
Virginia	545,036	346,927	119,457	27,956	33,028	2,707	14,961	100.0	63.7	21.9	5.1	6.1	0.5	2.7
Washington	382,532	277,383	18,098	29,390	37,984	6,201	13,476	100.0	72.5	4.7	7.7	9.9	1.6	3.5
West Virginia	142,484	119,069	12,136	5,406	2,379	726	2,768	100.0	83.6	8.5	3.8	1.7	0.5	1.9
Wisconsin	373,228	310,658	23,744	14,058	12,124	4,097	8,547	100.0	83.2	6.4	3.8	3.2	1.1	2.3
Wyoming	37,093	32,480	463	2,044	396	722	988	100.0	87.6	1.2	5.5	1.1	1.9	2.7
U.S. Service Academies	15,748	12,161	820	1,511	912	133	211	100.0	77.2	5.2	9.6	5.8	0.8	1.3
Other jurisdictions	243,792	563	2,215	226,800	13,128	24	1,062	100.0	0.2	0.9	93.0	5.4	#	0.4
American Samoa	2,189	6	0	2	2,003	1	177	100.0	0.3	0.0	0.1	91.5	#	8.1
Federated States of Micronesia	3,401	3	0	0	3,398	0	0	100.0	0.1	0.0	0.0	99.9	0.0	0.0
Guam	5,755	200	32	44	5,420	10	49	100.0	3.5	0.6	0.8	94.2	0.2	0.9
Marshall Islands	847	0	0	0	842	0	5	100.0	0.0	0.0	0.0	99.4	0.0	0.6
Northern Marianas	989	0	1	1	748	0	239	100.0	0.0	0.1	0.1	75.6	0.0	24.2
Palau	651	0	0	0	651	0	0	100.0	0.0	0.0	0.0	100.0	0.0	0.0
Puerto Rico	227,358	238	82	226,569	53	9	407	100.0	0.1	#	99.7	#	#	0.2
U.S. Virgin Islands	2,602	116	2,100	184	13	4	185	100.0	4.5	80.7	7.1	0.5	0.2	7.1

#Rounds to zero.

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

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

Table 241. Fall enrollment of specific racial/ethnic groups in degree-granting institutions, by control and level of institution and percentage of students in the same racial/ethnic group: 2010

Racial/ethnic group and percentage of total enrollment of institution	Total, all institutions	Public institutions								Not-for-profit institutions								For-profit institutions		
		Total	Research university, very high ¹	Research university, high ²	Doctoral/ research ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶	2-year	Total	Research university, very high ¹	Research university, high ²	Doctoral/ research ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
All institutions																				
Total enrollment	21,016,126	15,142,809	2,071,510	1,533,590	421,511	2,654,459	1,150,190	93,511	7,218,038	3,854,920	513,423	326,797	344,869	1,387,700	893,442	356,029	32,660	2,018,397	1,588,220	430,177
White	12,722,549	9,187,137	1,351,432	996,419	287,138	1,675,995	702,106	57,319	4,116,728	2,539,791	275,669	212,080	205,478	955,831	633,370	239,699	17,664	995,621	805,617	190,004
Black	3,038,751	1,988,622	119,511	176,309	74,009	370,221	165,204	7,392	1,075,976	474,345	30,133	33,863	42,662	185,208	139,819	35,195	7,465	575,784	461,479	114,305
Hispanic	2,741,448	2,157,377	172,565	156,540	25,847	320,575	187,430	6,256	1,288,164	291,486	38,744	21,012	41,511	116,472	51,063	19,741	2,943	292,585	197,311	95,274
Asian	1,218,118	925,483	216,604	81,747	13,742	140,592	41,050	10,954	420,794	231,865	72,179	22,711	27,763	54,695	23,323	29,817	1,377	60,770	47,235	13,535
Pacific Islander	64,046	44,022	4,613	2,868	457	5,115	4,969	116	25,884	9,390	590	570	1,005	3,948	1,902	1,221	154	10,634	8,575	2,059
American Indian/ Alaska Native	196,374	151,023	12,019	14,025	2,468	23,562	10,997	6,448	81,504	24,928	1,733	1,400	1,531	7,709	5,247	5,424	1,884	20,423	16,406	4,017
Two or more races	325,275	234,872	32,747	25,282	4,816	39,999	18,606	938	112,484	56,513	11,995	4,183	5,178	17,082	13,158	4,709	208	33,890	26,063	7,827
Nonresident alien	709,565	454,273	162,019	80,400	13,034	78,400	19,828	4,088	96,504	226,602	82,380	30,978	19,741	46,755	25,560	20,223	965	28,690	25,534	3,156
White enrollment, by percentage White																				
Less than 10.0 percent	33,075	26,932	0	1,371	991	5,560	6,037	215	12,758	2,392	0	113	0	809	847	456	167	3,751	1,679	2,072
10.0 to 24.9 percent	197,008	153,590	8,820	8,397	4,123	14,206	9,705	0	108,339	6,375	0	0	0	3,070	1,305	1,345	655	37,043	23,705	13,338
25.0 to 49.9 percent	1,662,998	1,214,848	103,537	91,692	0	200,876	57,679	10,116	750,948	194,944	68,293	5,346	44,243	41,634	16,979	15,408	3,041	253,206	203,647	49,559
50.0 to 74.9 percent	5,397,606	3,642,167	699,700	452,193	121,717	500,539	282,113	22,458	1,563,447	1,183,773	202,352	137,014	118,071	434,145	178,548	108,382	5,261	571,666	497,104	74,562
75.0 to 89.9 percent	4,585,683	3,491,903	539,375	432,389	151,119	817,105	257,362	24,530	1,270,023	987,134	5,024	69,607	42,336	429,739	353,972	81,511	4,945	106,646	68,488	38,158
90.0 percent or more	846,179	657,697	0	10,377	9,188	137,709	89,210	0	411,213	165,173	0	0	828	46,434	81,719	32,597	3,595	23,309	10,994	12,315
Black enrollment, by percentage Black																				
Less than 10.0 percent	576,553	429,675	90,449	43,159	9,904	83,765	21,477	3,071	177,850	130,345	28,598	18,766	9,040	39,663	23,791	10,051	436	16,533	9,441	7,092
10.0 to 24.9 percent	914,804	663,723	20,367	92,289	34,703	100,684	60,399	3,360	351,921	162,226	1,535	1,733	17,488	87,508	39,158	13,463	1,341	88,855	66,188	22,667
25.0 to 49.9 percent	925,303	519,252	8,695	23,430	0	73,281	54,592	551	358,703	84,238	0	0	16,134	43,587	16,176	5,227	3,114	321,813	282,531	39,282
50.0 to 74.9 percent	268,675	161,554	0	6,420	13,890	6,135	410	134,699	20,565	0	0	0	5,456	9,459	3,656	1,994	86,556	59,160	27,396	
75.0 to 89.9 percent	178,275	111,858	0	9,429	6,676	42,883	17,152	0	35,718	13,396	0	0	0	8,994	3,141	942	319	53,021	38,716	14,305
90.0 percent or more	175,141	102,560	0	8,002	16,306	55,718	5,449	0	17,085	63,575	0	13,364	0	0	48,094	1,856	261	9,006	5,443	3,563
Hispanic enrollment, by percentage Hispanic																				
Less than 10.0 percent	573,930	358,066	64,717	41,399	14,143	69,676	28,343	2,932	136,856	144,435	30,384	16,833	8,615	44,920	30,613	12,118	952	71,429	65,845	5,584
10.0 to 24.9 percent	734,164	553,398	91,114	55,683	5,454	69,074	45,243	2,444	284,386	109,534	8,360	4,179	27,077	48,784	14,615	5,550	969	71,232	55,400	15,832
25.0 to 49.9 percent	859,843	742,778	16,734	16,476	0	128,318	41,133	880	539,237	23,931	0	0	5,819	13,313	3,124	711	964	93,134	55,059	38,075
50.0 to 74.9 percent	404,485	353,429	0	25,955	6,250	16,552	45,400	0	259,272	10,020	0	0	0	9,455	242	265	58	41,036	12,981	28,055
75.0 to 89.9 percent	95,390	80,927	0	17,027	0	13,553	0	0	50,347	3,351	0	0	0	0	2,469	882	0	11,112	8,026	3,086
90.0 percent or more	73,636	68,779	0	0	0	23,402	27,311	0	18,066	215	0	0	0	0	0	215	0	4,642	0	4,642
Asian enrollment, by percentage Asian																				
Less than 10.0 percent	524,172	382,317	75,300	41,420	11,976	54,268	26,915	1,932	170,506	99,607	6,525	14,392	13,907	38,457	18,763	7,098	465	42,248	34,405	7,843
10.0 to 24.9 percent	472,201	340,177	64,399	40,327	1,766	53,829	11,158	7,674	161,024	117,590	65,654	8,319	10,615	14,299	4,560	13,691	452	14,434	10,132	4,302
25.0 to 49.9 percent	219,334	202,989	76,905	0	0	32,495	2,977	1,348	89,264	13,399	0	0	3,241	1,939	0	8,141	78	2,946	1,876	1,070
50.0 to 74.9 percent	1,972	0	0	0	0	0	0	0	0	1,021	0	0	0	0	0	639	382	951	631	320
75.0 to 89.9 percent	376	0	0	0	0	0	0	0	0	248	0	0	0	0	0	248	0	128	128	0
90.0 percent or more	63	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	63	63	0

See notes at end of table.

Table 241. Fall enrollment of specific racial/ethnic groups in degree-granting institutions, by control and level of institution and percentage of students in the same racial/ethnic group: 2010—Continued

Racial/ethnic group and percentage of total enrollment of institution	Total, all institutions	Public institutions								Not-for-profit institutions								For-profit institutions		
		Total	Research university, very high ¹	Research university, high ²	Doctoral/ research ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶	2-year	Total	Research university, very high ¹	Research university, high ²	Doctoral/ research ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
Pacific Islander enrollment, by percentage Pacific Islander																				
Less than 10.0 percent	57,734	39,621	4,613	2,868	457	5,115	3,498	116	22,954	7,951	590	570	1,005	3,172	1,503	957	154	10,162	8,103	2,059
10.0 to 24.9 percent	5,942	4,401	0	0	0	0	1,471	0	2,930	1,439	0	0	0	776	399	264	0	102	102	0
25.0 to 49.9 percent	370	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	370	370	0
50.0 to 74.9 percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
75.0 to 89.9 percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
90.0 percent or more	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
American Indian/Alaska Native enrollment, by percentage American Indian/Alaska Native																				
Less than 10.0 percent	151,748	113,978	12,019	12,237	2,468	17,055	8,305	655	61,239	18,965	1,733	1,400	1,531	7,601	4,725	1,794	181	18,805	15,425	3,380
10.0 to 24.9 percent	14,151	12,527	0	1,788	0	2,540	1,689	0	6,510	227	0	0	0	108	75	0	44	1,397	760	637
25.0 to 49.9 percent	11,402	11,004	0	0	0	3,967	1,003	0	6,034	398	0	0	0	0	398	0	0	0	0	0
50.0 to 74.9 percent	1,552	860	0	0	0	0	0	0	860	471	0	0	0	0	49	0	422	221	221	0
75.0 to 89.9 percent	7,865	4,483	0	0	0	0	0	823	3,660	3,382	0	0	0	0	0	2,744	638	0	0	0
90.0 percent or more	9,656	8,171	0	0	0	0	0	4,970	3,201	1,485	0	0	0	0	0	886	599	0	0	0
Two or more races enrollment, by percentage two or more races																				
Less than 10.0 percent	305,323	218,518	28,869	25,282	4,816	39,999	15,584	938	103,030	53,937	11,995	4,183	5,178	14,830	12,881	4,662	208	32,868	25,562	7,306
10.0 to 24.9 percent	15,846	12,332	3,878	0	0	0	3,022	0	5,432	2,576	0	0	0	2,252	277	47	0	938	501	437
25.0 to 49.9 percent	4,106	4,022	0	0	0	0	0	0	4,022	0	0	0	0	0	0	0	0	84	0	84
50.0 to 74.9 percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
75.0 to 89.9 percent	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
90.0 percent or more	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Nonresident alien enrollment, by percentage nonresident alien																				
Less than 10.0 percent	472,278	361,558	107,156	67,283	13,034	72,180	16,917	2,725	82,263	89,955	3,228	13,702	14,350	30,885	20,810	6,762	218	20,765	19,075	1,690
10.0 to 24.9 percent	211,579	88,948	54,863	13,117	0	2,453	2,911	1,363	14,241	116,159	72,454	12,496	3,923	14,622	3,496	8,783	385	6,472	6,336	136
25.0 to 49.9 percent	22,105	3,767	0	0	0	3,767	0	0	0	18,092	6,698	4,780	1,468	269	1,052	3,825	0	246	0	246
50.0 to 74.9 percent	1,849	0	0	0	0	0	0	0	0	1,508	0	0	0	802	202	142	362	341	123	218
75.0 to 89.9 percent	1,577	0	0	0	0	0	0	0	0	711	0	0	0	0	0	711	0	866	0	866
90.0 percent or more	177	0	0	0	0	0	0	0	0	177	0	0	0	177	0	0	0	0	0	0

¹Research universities with a very high level of research activity.²Research universities with a high level of research activity.³Institutions that award at least 20 doctor's degrees per year, but did not have high levels of research activity.⁴Institutions that award at least 50 master's degrees per year.⁵Institutions that primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-year in the Carnegie system because they primarily award associate's degrees.⁶Four-year institutions that award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering.NOTE: Relative levels of research activity for research universities were determined by an analysis of research and development expenditures, science and engineering research staffing, and doctoral degrees conferred, by field. Further information on the research index ranking may be obtained from <http://classifications.carnegiefoundation.org/resources/>. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 242. Number and percentage distribution of students enrolled in postsecondary institutions, by level, disability status, and selected student characteristics: 2003–04 and 2007–08

Selected student characteristic	Undergraduate						Postbaccalaureate, 2007–08		
	2003–04			2007–08			All students	Students with disabilities ¹	Nondisabled students
	All students	Students with disabilities ¹	Nondisabled students	All students	Students with disabilities ¹	Nondisabled students			
1	2	3	4	5	6	7	8	9	10
Number of students (in thousands)	19,054 (—)	2,154 (—)	16,900 (—)	20,928 (—)	2,266 (—)	18,662 (—)	3,456 (—)	261 (—)	3,195 (—)
Percentage distribution	100.0 (†)	11.3 (0.18)	88.7 (0.18)	100.0 (†)	10.8 (0.18)	89.2 (0.18)	100.0 (†)	7.6 (0.47)	92.4 (0.47)
Sex (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Male	42.4 (0.34)	42.0 (0.82)	42.5 (0.35)	43.1 (0.60)	42.7 (0.84)	43.1 (0.62)	40.1 (0.71)	39.2 (2.87)	40.2 (0.70)
Female	57.6 (0.34)	58.0 (0.82)	57.5 (0.35)	56.9 (0.60)	57.3 (0.84)	56.9 (0.62)	59.9 (0.71)	60.8 (2.87)	59.8 (0.70)
Race/ethnicity of student (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
White	62.9 (0.71)	65.0 (0.86)	62.6 (0.74)	61.8 (0.52)	66.3 (0.80)	61.2 (0.53)	66.6 (0.89)	63.6 (3.70)	66.9 (0.93)
Black	14.0 (0.60)	13.2 (0.73)	14.1 (0.61)	14.0 (0.28)	12.7 (0.51)	14.1 (0.29)	11.7 (0.61)	19.0 (4.24)	11.1 (0.58)
Hispanic	12.9 (0.39)	12.3 (0.55)	13.0 (0.40)	14.1 (0.44)	12.3 (0.61)	14.4 (0.46)	8.0 (0.38)	7.4 (1.21)	8.0 (0.41)
Asian/Pacific Islander	5.9 (0.30)	3.9 (0.40)	6.2 (0.31)	6.6 (0.19)	4.8 (0.36)	6.8 (0.19)	11.1 (0.50)	7.3 (1.08)	11.4 (0.51)
American Indian/Alaska Native	0.9 (0.10)	1.2 (0.17)	0.9 (0.11)	0.8 (0.09)	0.8 (0.12)	0.9 (0.09)	0.3 (0.07)	0.5 (0.48)	0.3 (0.06)
Other	3.3 (0.16)	4.5 (0.35)	3.2 (0.15)	2.7 (0.13)	3.2 (0.25)	2.6 (0.13)	2.3 (0.19)	2.3 (0.61)	2.3 (0.19)
Age (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
15 to 23	57.7 (0.51)	46.8 (0.91)	59.1 (0.50)	59.7 (0.29)	54.0 (0.74)	60.4 (0.31)	11.4 (0.42)	7.8 (1.10)	11.7 (0.44)
24 to 29	16.9 (0.24)	15.2 (0.48)	17.1 (0.24)	17.3 (0.18)	20.1 (0.65)	17.0 (0.19)	39.9 (0.86)	36.2 (2.70)	40.2 (0.88)
30 or older	25.4 (0.46)	38.0 (0.92)	23.8 (0.46)	23.0 (0.25)	25.9 (0.63)	22.7 (0.27)	48.7 (1.02)	56.0 (3.07)	48.1 (1.0)
Attendance status (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Full-time, full-year	40.3 (0.42)	34.8 (0.72)	41.0 (0.42)	39.3 (0.28)	34.7 (0.75)	39.8 (0.28)	34.1 (0.77)	32.6 (3.22)	34.2 (0.78)
Part-time or part-year	59.7 (0.42)	65.2 (0.72)	59.0 (0.42)	60.7 (0.28)	65.3 (0.75)	60.2 (0.28)	65.9 (0.77)	67.4 (3.22)	65.8 (0.78)
Student housing status (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	— (†)	— (†)	— (†)
On-campus	14.2 (0.34)	10.9 (0.44)	14.6 (0.35)	14.2 (0.53)	11.1 (0.55)	14.5 (0.55)	— (†)	— (†)	— (†)
Off-campus	54.8 (1.19)	61.2 (1.62)	54.0 (1.16)	54.0 (1.05)	56.3 (1.27)	53.7 (1.04)	— (†)	— (†)	— (†)
With parents or relatives	31.0 (1.16)	27.9 (1.52)	31.4 (1.13)	31.9 (1.53)	32.6 (1.58)	31.8 (1.54)	— (†)	— (†)	— (†)
Dependency status (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Dependent	50.5 (0.54)	40.4 (0.97)	51.8 (0.52)	53.0 (0.31)	46.8 (0.71)	53.7 (0.34)	‡ (†)	‡ (†)	‡ (†)
Independent, unmarried	14.8 (0.25)	19.0 (0.59)	14.2 (0.25)	15.3 (0.20)	19.5 (0.59)	14.7 (0.20)	50.0 (0.87)	52.7 (4.23)	49.8 (0.79)
Independent, married	7.7 (0.18)	9.0 (0.43)	7.5 (0.18)	6.4 (0.13)	6.9 (0.39)	6.3 (0.15)	16.9 (0.58)	12.9 (1.77)	17.2 (0.61)
Independent with dependents	27.0 (0.40)	31.6 (0.78)	26.4 (0.39)	25.4 (0.30)	26.7 (0.74)	25.2 (0.29)	33.1 (0.99)	34.4 (4.14)	33.0 (0.93)
Veteran status (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Veteran	3.3 (0.13)	6.0 (0.44)	2.9 (0.12)	3.1 (0.13)	4.4 (0.30)	3.0 (0.13)	3.1 (0.32)	6.5 (1.70)	2.8 (0.28)
Not veteran	96.7 (0.13)	94.0 (0.44)	97.1 (0.12)	96.9 (0.13)	95.6 (0.30)	97.0 (0.13)	96.9 (0.32)	93.5 (1.70)	97.2 (0.28)
Field of study (percent)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Business/management	15.4 (0.26)	14.2 (0.61)	15.6 (0.25)	16.2 (0.24)	14.6 (0.56)	16.4 (0.25)	17.3 (1.11)	13.0 (2.11)	17.6 (1.11)
Education	6.7 (0.20)	6.3 (0.36)	6.7 (0.21)	5.8 (0.19)	5.4 (0.36)	5.9 (0.19)	23.9 (1.05)	28.3 (3.83)	23.6 (0.99)
Engineering/computer science/mathematics	9.4 (0.24)	9.3 (0.46)	9.4 (0.24)	8.9 (0.16)	8.7 (0.52)	8.9 (0.17)	8.8 (0.45)	6.3 (0.93)	9.0 (0.48)
Health	12.8 (0.31)	12.3 (0.51)	12.9 (0.32)	14.3 (0.37)	14.8 (0.63)	14.3 (0.38)	11.7 (0.39)	12.6 (2.48)	11.6 (0.37)
Humanities	10.3 (0.24)	10.9 (0.47)	10.3 (0.25)	15.2 (0.31)	17.0 (0.59)	15.0 (0.33)	6.7 (0.48)	5.9 (0.89)	6.8 (0.47)
Law	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	4.9 (0.34)	4.2 (0.58)	5.0 (0.36)
Life/physical sciences	4.5 (0.11)	4.2 (0.26)	4.5 (0.12)	6.2 (0.11)	5.6 (0.33)	6.3 (0.12)	4.8 (0.25)	3.9 (0.76)	4.8 (0.25)
Social/behavioral sciences	7.0 (0.15)	7.3 (0.34)	6.9 (0.16)	6.4 (0.11)	6.2 (0.38)	6.4 (0.12)	6.8 (0.52)	7.9 (1.41)	6.7 (0.52)
Vocational/technical	2.5 (0.15)	3.0 (0.23)	2.4 (0.15)	2.4 (0.16)	2.6 (0.23)	2.4 (0.16)	‡ (†)	‡ (†)	‡ (†)
Undeclared	21.7 (0.49)	22.3 (0.78)	21.6 (0.50)	14.1 (0.32)	14.3 (0.74)	14.0 (0.33)	6.3 (0.43)	6.0 (1.33)	6.3 (0.45)
Other	9.7 (0.25)	10.2 (0.48)	9.6 (0.26)	10.5 (0.25)	10.9 (0.46)	10.4 (0.25)	8.7 (0.38)	11.8 (1.83)	8.5 (0.37)

—Not available.

†Not applicable.

‡Reporting standards not met (too few cases).

¹Students with disabilities are those who reported that they had one or more of the following conditions: a specific learning disability, a visual handicap, hard of hearing, deafness, a speech disability, an orthopedic handicap, or a health impairment.

NOTE: Data are based on a sample survey of students who enrolled at any time during the school year. Data include Puerto Rico. Detail may not sum to totals because of survey item nonresponse and rounding. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

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

Table 243. Percentage of first-year undergraduate students who took remedial education courses, by selected characteristics: 2003–04 and 2007–08

Selected characteristic	2003-04 first-year undergraduates ¹								2007-08 first-year undergraduates ¹							
	Percent who ever took a remedial course	Percent who took remedial course in 2003-04						Number of students (in thousands)	Percent who ever took a remedial course	Number who took a course in 2007-08 (in thousands)	Percent who took remedial courses in 2007-08					
		Any course	English	Mathematics	Reading	Studying	Writing				Any courses	1 course	2 courses	3 or more courses		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
Total	34.7 (0.37)	19.1 (0.29)	5.7 (0.22)	14.6 (0.26)	5.5 (0.17)	2.3 (0.10)	6.9 (0.18)	8,517	36.2 (0.39)	1,724	20.2 (0.32)	9.3 (0.21)	6.5 (0.16)	4.4 (0.17)		
Sex.....																
Male.....	32.9 (0.52)	18.3 (0.45)	5.5 (0.30)	13.9 (0.41)	5.2 (0.22)	2.2 (0.15)	6.6 (0.27)	3,714	32.8 (0.51)	719	19.4 (0.47)	8.9 (0.33)	6.5 (0.25)	3.9 (0.20)		
Female.....	36.0 (0.55)	19.7 (0.39)	5.8 (0.23)	15.0 (0.33)	5.8 (0.24)	2.4 (0.15)	7.1 (0.26)	4,802	38.8 (0.49)	1,005	20.9 (0.40)	9.7 (0.28)	6.5 (0.23)	4.8 (0.23)		
Race/ethnicity of student.....																
White.....	31.7 (0.42)	17.7 (0.35)	4.9 (0.21)	13.5 (0.32)	4.4 (0.18)	2.2 (0.14)	6.4 (0.22)	4,897	31.3 (0.39)	881	18.0 (0.39)	8.8 (0.28)	5.4 (0.22)	3.9 (0.19)		
Black.....	41.2 (0.99)	22.4 (0.76)	7.5 (0.52)	17.1 (0.66)	7.8 (0.49)	2.9 (0.26)	6.9 (0.44)	1,397	45.1 (0.96)	344	24.7 (0.85)	11.3 (0.64)	7.7 (0.44)	5.6 (0.48)		
Hispanic.....	37.5 (0.92)	20.9 (0.69)	6.4 (0.52)	16.5 (0.63)	6.9 (0.49)	2.4 (0.25)	8.1 (0.48)	1,386	43.3 (1.11)	323	23.3 (0.79)	9.5 (0.48)	8.8 (0.49)	5.0 (0.41)		
Asian.....	39.6 (1.72)	17.6 (1.56)	8.2 (1.09)	10.9 (1.19)	7.0 (0.83)	1.8 (0.48)	8.4 (0.93)	455	38.0 (1.82)	90	19.8 (1.84)	7.2 (1.03)	7.3 (0.78)	5.2 (0.84)		
Pacific Islander.....	40.8 (5.11)	22.4 (4.55)	10.2 (4.18)	19.8 (4.64)	10.1 (4.07)	1.1 (1.53)	11.3 (4.00)	69	40.0 (4.00)	13	19.3 (3.87)	7.9 (2.65)	9.2 (2.67)	4.1 (1.91)		
American Indian/Alaska Native.....	44.8 (4.33)	23.6 (3.10)	3.4 (0.99)	17.3 (2.79)	8.4 (2.28)	3.9 (1.53)	8.0 (2.35)	82	46.8 (4.43)	24	29.0 (3.62)	12.0 (2.03)	9.0 (1.77)	8.0 (1.91)		
Two or more races.....	33.9 (2.01)	20.8 (1.80)	4.7 (0.90)	14.8 (1.48)	4.9 (0.98)	1.9 (0.48)	6.5 (1.12)	205	32.8 (2.15)	43	20.9 (1.72)	12.2 (1.40)	5.2 (1.00)	3.5 (0.81)		
Other.....	31.1 (2.78)	17.2 (2.34)	5.0 (1.35)	14.3 (2.12)	6.1 (1.30)	2.7 (0.86)	6.9 (1.63)	26	35.6 (5.97)	6	23.2 (4.92)	7.7 (3.08)	9.9 (3.02)	4.1 (1.77)		
Age.....																
15 to 23.....	33.6 (0.41)	21.3 (0.38)	6.5 (0.28)	16.0 (0.34)	6.4 (0.22)	2.5 (0.13)	8.2 (0.22)	5,260	34.6 (0.46)	1,168	22.2 (0.39)	10.1 (0.31)	7.4 (0.22)	4.7 (0.20)		
24 to 29.....	34.9 (1.02)	15.9 (0.78)	4.3 (0.40)	12.8 (0.65)	4.0 (0.40)	2.1 (0.27)	5.0 (0.55)	1,347	39.5 (0.88)	261	19.4 (0.73)	8.9 (0.59)	6.1 (0.45)	4.4 (0.41)		
30 or older.....	37.4 (0.86)	15.6 (0.51)	4.5 (0.35)	12.1 (0.51)	4.4 (0.32)	2.1 (0.21)	4.6 (0.31)	1,910	38.1 (0.92)	295	15.5 (0.63)	7.5 (0.48)	4.3 (0.28)	3.6 (0.35)		
Attendance status.....																
Exclusively full-time.....	31.3 (0.46)	19.0 (0.37)	5.7 (0.22)	14.0 (0.35)	5.6 (0.22)	2.6 (0.15)	7.5 (0.23)	4,010	31.4 (0.52)	786	19.6 (0.41)	8.8 (0.28)	6.2 (0.26)	4.6 (0.22)		
Exclusively part-time.....	37.4 (0.65)	17.9 (0.51)	5.3 (0.31)	14.0 (0.46)	5.0 (0.28)	2.0 (0.16)	5.6 (0.28)	3,426	39.8 (0.66)	650	19.0 (0.52)	9.2 (0.33)	5.9 (0.30)	3.9 (0.27)		
Mixed full- and part-time.....	40.9 (0.96)	23.5 (0.84)	7.1 (0.56)	18.6 (0.79)	7.1 (0.47)	2.1 (0.25)	8.3 (0.45)	1,081	42.5 (1.03)	288	26.7 (1.07)	11.8 (0.70)	9.6 (0.51)	5.3 (0.45)		
Student housing status.....																
On-campus.....	24.5 (0.70)	16.8 (0.56)	4.8 (0.30)	11.3 (0.49)	4.8 (0.31)	2.4 (0.27)	8.2 (0.40)	1,081	23.1 (0.78)	185	17.1 (0.73)	8.8 (0.59)	5.1 (0.43)	3.2 (0.30)		
Off-campus.....	35.8 (0.59)	16.9 (0.40)	5.1 (0.30)	13.3 (0.35)	4.6 (0.22)	2.3 (0.15)	5.5 (0.28)	4,327	37.3 (0.59)	777	18.0 (0.49)	8.4 (0.36)	5.4 (0.23)	4.1 (0.24)		
With parents or relatives.....	37.6 (0.60)	24.2 (0.59)	7.1 (0.37)	18.3 (0.52)	7.6 (0.35)	2.5 (0.20)	8.6 (0.36)	2,538	39.8 (0.69)	646	25.4 (0.62)	11.0 (0.49)	8.9 (0.37)	5.6 (0.33)		
Attended more than one institution.....	36.5 (1.18)	18.3 (0.99)	6.4 (0.58)	14.5 (0.98)	5.0 (0.48)	2.2 (0.32)	6.3 (0.48)	570	36.2 (0.91)	116	20.4 (1.18)	9.6 (0.73)	6.5 (0.52)	4.3 (0.47)		
Dependency status.....																
Dependent.....	33.3 (0.45)	21.9 (0.40)	6.6 (0.27)	16.3 (0.35)	6.5 (0.24)	2.5 (0.14)	8.6 (0.23)	4,521	34.3 (0.47)	1,036	22.9 (0.41)	10.4 (0.32)	7.5 (0.24)	5.0 (0.22)		
Independent.....	36.3 (0.62)	16.1 (0.39)	4.8 (0.27)	12.7 (0.37)	4.5 (0.23)	2.2 (0.15)	5.0 (0.27)	3,996	38.3 (0.58)	689	17.2 (0.45)	8.1 (0.30)	5.4 (0.26)	3.7 (0.25)		
Veteran status.....																
Veteran.....	35.8 (2.32)	13.2 (1.52)	1.9 (0.51)	9.8 (1.40)	3.1 (0.68)	1.1 (0.33)	4.3 (0.84)	260	36.7 (2.27)	44	16.9 (1.95)	10.8 (1.55)	3.8 (0.80)	4.5 (0.77)		
Not veteran.....	34.7 (0.39)	19.3 (0.30)	5.8 (0.22)	14.7 (0.27)	5.6 (0.18)	2.4 (0.11)	6.9 (0.18)	8,257	36.1 (0.39)	1,681	20.4 (0.33)	9.3 (0.21)	6.6 (0.17)	4.5 (0.17)		
Field of study.....																
Business/management.....	36.3 (0.98)	19.5 (0.95)	5.5 (0.41)	14.6 (0.99)	6.0 (0.44)	2.3 (0.35)	7.3 (0.60)	1,147	36.6 (0.97)	253	22.0 (0.88)	10.4 (0.65)	6.3 (0.50)	5.3 (0.56)		
Computer science.....	33.7 (1.59)	19.1 (1.37)	4.7 (0.66)	14.6 (1.26)	5.3 (0.82)	2.1 (0.46)	5.6 (0.73)	296	36.0 (2.12)	60	20.3 (1.68)	8.7 (1.10)	6.9 (1.04)	4.7 (0.84)		
Education.....	41.1 (1.58)	22.9 (1.13)	6.3 (0.74)	17.4 (1.00)	6.3 (0.72)	2.0 (0.42)	8.7 (0.86)	380	40.8 (1.80)	87	23.0 (1.40)	10.5 (1.04)	7.3 (0.73)	5.2 (0.80)		
Engineering.....	30.3 (1.81)	16.2 (1.42)	5.4 (0.79)	12.7 (1.25)	4.7 (0.76)	2.4 (0.56)	6.6 (0.91)	378	32.3 (1.52)	71	18.7 (1.48)	8.2 (1.10)	6.4 (0.85)	4.2 (0.62)		
Health.....	36.9 (0.82)	19.6 (0.67)	6.1 (0.48)	15.4 (0.62)	5.7 (0.43)	2.7 (0.26)	6.2 (0.49)	1,417	39.1 (0.87)	276	19.5 (0.75)	9.0 (0.57)	5.9 (0.46)	4.6 (0.36)		
Humanities.....	34.1 (1.28)	18.9 (0.94)	5.7 (0.46)	14.3 (0.88)	5.0 (0.52)	1.7 (0.23)	7.3 (0.52)	1,405	38.4 (0.91)	322	22.9 (0.77)	10.6 (0.56)	7.6 (0.46)	4.7 (0.37)		
Life sciences.....	31.1 (1.82)	19.6 (1.71)	5.7 (1.26)	14.5 (1.47)	5.4 (1.21)	2.7 (0.65)	8.0 (1.20)	311	30.6 (1.78)	63	20.3 (1.57)	9.8 (1.09)	6.9 (0.95)	3.5 (0.62)		
Mathematics.....	23.0 (5.55)	11.0 (4.43)	4.1 (1.93)	9.3 (4.26)	4.1 (1.93)	1.1 (0.42)	4.1 (1.93)	29	40.8 (5.87)	6	15.1 (4.54)	4.8 (2.17)	5.6 (2.60)	4.1 (1.93)		
Physical sciences.....	23.7 (4.35)	12.8 (3.45)	7.4 (2.82)	5.2 (2.11)	6.3 (3.02)	1.1 (0.42)	4.1 (1.93)	45	25.6 (4.12)	15	15.2 (3.16)	7.0 (1.92)	6.3 (2.61)	4.1 (1.93)		
Social/behavioral sciences.....	33.2 (2.06)	19.3 (1.57)	5.5 (0.90)	14.5 (1.38)	6.5 (1.00)	2.6 (0.54)	8.6 (1.04)	286	33.7 (1.81)	65	22.5 (1.61)	11.7 (1.21)	6.6 (0.99)	4.3 (0.93)		
Vocational/technical.....	38.4 (2.09)	18.3 (1.59)	5.0 (0.85)	14.4 (1.39)	5.6 (1.00)	2.2 (0.46)	4.7 (0.60)	288	31.5 (2.09)	46	15.8 (1.64)	6.8 (1.04)	5.7 (0.89)	3.3 (0.70)		
Undeclared.....	33.5 (0.67)	19.2 (0.58)	5.9 (0.37)	14.4 (0.49)	5.1 (0.33)	2.5 (0.20)	7.2 (0.37)	1,013	35.8 (1.18)	205	20.3 (1.03)	9.0 (0.65)	6.8 (0.63)	4.4 (0.45)		
Other.....	33.2 (1.51)	17.9 (1.07)	5.2 (0.67)	13.6 (0.95)	6.1 (0.56)	2.4 (0.34)	5.8 (0.56)	888	34.2 (1.18)	164	18.5 (0.93)	8.3 (0.73)	6.0 (0.56)	4.2 (0.44)		
Type of institution.....																
Public less-than-2-year.....	30.6 (1.85)	10.9 (1.09)	4.8 (0.80)	9.4 (1.05)	4.0 (0.86)	1.4 (0.58)	3.9 (0.90)	80	31.5 (2.58)	7	9.1 (0.88)	4.7 (1.01)	0.7 (0.34)	3.7 (0.70)		
Public 2-year.....	41.4 (0.59)	23.0 (0.47)	6.9 (0.33)	18.3 (0.42)	7.1 (0.28)	2.4 (0.15)	7.2 (0.27)	4,855	41.9 (0.48)	1,160	23.9 (0.43)	10.7 (0.30)	8.0 (0.25)	5.2 (0.25)		
Public 4-year nondoctorate.....	34.1 (1.75)	21.3 (1.11)	5.3 (0.60)	16.3 (1.04)	5.2 (0.55)	1.9 (0.28)	8.5 (0.62)	690	38.6 (1.47)	175	25.3 (1.10)	12.0 (0.68)	8.8 (0.64)	4.5 (0.53)		
Public 4-year doctorate.....	25.7 (1.11)	16.3 (0.63)	4.4 (0.34)	11.6 (0.60)	3.9 (0.39)	2.6 (0.27)	8.1 (0.42)	823	24.2 (0.96)	142	17.2 (0.77)	10.0 (0.58)	4.5 (0.35)	2.7 (0.28)		
Private not-for-profit less-than-4-year.....	30.8 (1.87)	12.6 (1.69)	4.2 (0.93)	10.1 (1.33)	2.7 (0.71)	2.3 (0.73)	4.8 (1.14)	53	33.0 (3.07)	6	10.7 (2.47)	4.6 (1.23)	1.8 (0.71)	4.3 (0.99)		
Private not-for-profit 4-year nondoctorate.....	25.7 (1.19)	14.4 (0.81)	5.2 (0.70)	9.4 (0.56)	3.9 (0.42)	2.0 (0.29)	6.7 (0.79)	415	25.8 (1.69)	68	16.5 (1.44)	6.9 (1.08)	5.4 (0.67)	4.1 (0.68)		
Private not-for-profit 4-year doctorate.....	18.4 (1.64)	11.7 (1.37)	2.5 (0.53)	7.5 (1.34)	2.9 (0.56)	2.2 (0.67)	6.3 (0.90)	319	22.3 (1.66)	43	13.3 (1.36)	6.9 (1.10)	3.7 (0.65)	2.7 (0.43)		
Private for-profit less-than-2-year.....	24.1 (0.48)	7.8 (0.23)	3.1 (0.18)	4.7 (0.16)	2.2 (0.19)	2.3 (0.12)	3.5 (0.22)	380	26.7 (0.77)	22	5.7 (0.43)	2.2 (0.25)	1.4 (0.25)	2.0 (0.22)		
Private for-profit 2 years or more.....	25.3 (1.63)	11.7 (1.04)	4.1 (0.50)	7.5 (0.75)	3.3 (0.45)	2.7 (0.39)	4.9 (0.70)	904	28.8 (1.32)	103	11.4 (1.12)	4.9 (0.69)	2.9 (0.57)	3.6 (0.73)		

†Not applicable.

!Interpret data with caution. The coefficient of variation (CV) for this estimate is 30 percent or greater.

‡Reporting standards not met (too few cases).

¹Student status was determined by accumulation of credits. Students attending postsecondary education part time, or not completing the credit accumulation requirements for second-year status, could be considered first-year students for more than one year.

NOTE: Data are based on a sample survey of students who enrolled at any time during the school year. Data include Puerto Rico. Detail may not sum to totals because of survey item nonresponse and rounding. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2003–04 and 2007–08 National Postsecondary Student Aid Study (NPSAS:04 and NPSAS:08). (This table was prepared July 2010.)

Table 244. Enrollment in postsecondary education, by level of enrollment, level of institution, student age, and major field of study: 2007–08

Major field of study	Undergraduate												Post-baccalaureate	
	All students				2-year institutions ¹				4-year institutions					
	Total (in thousands)	Percentage distribution, by age			Total (in thousands)	Percentage distribution, by age			Total (in thousands)	Percentage distribution, by age				
		Under 25	25 to 35	Over 35		Under 25	25 to 35	Over 35		Under 25	25 to 35	Over 35		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Total	20,928	63.8 (0.29)	21.4 (0.18)	14.7 (0.19)	11,150	56.3 (0.71)	24.8 (0.39)	18.9 (0.42)	9,778	72.5 (0.68)	17.6 (0.42)	10.0 (0.34)	3,456	
Agriculture and related sciences	121	76.4 (2.45)	10.7 (1.84)	12.9 (2.25)	55	58.3 (4.67)	17.1 (3.39)	24.5 (4.89)	66	91.4 (1.73)	5.3 (1.25)	3.3 (1.21)	10	
Anthropology	40	82.1 (3.27)	14.6 (3.17)	3.3 (1.25)	6	73.5 (12.20)	26.3 (12.20)	0.2 (0.18)	34	83.6 (2.94)	12.5 (2.52)	3.9 (1.48)	7	
Architecture and related services	95	82.7 (2.89)	14.0 (2.59)	3.2 (1.01)	27	75.5 (5.55)	18.3 (5.15)	6.2 (2.54)	69	85.5 (3.11)	12.4 (2.74)	2.1 (1.08)	24	
Area, ethnic, and gender studies	28	81.4 (4.68)	12.5 (3.87)	6.1 (2.36)	4	87.8 (5.98)	11.8 (5.94)	0.4 (0.45)	25	80.4 (5.23)	12.6 (4.45)	7.0 (2.68)	±	
Biological and biomedical sciences	605	85.7 (0.83)	11.9 (0.76)	2.4 (0.42)	145	77.9 (2.01)	17.0 (1.83)	5.1 (1.00)	460	88.1 (0.88)	10.3 (0.80)	1.6 (0.48)	96	
Business, management, and marketing	3,389	60.5 (0.96)	23.1 (0.64)	16.5 (0.57)	1,388	57.5 (0.98)	23.9 (0.81)	18.6 (0.74)	2,001	62.6 (1.51)	22.5 (0.87)	15.0 (0.88)	597	
Communication and journalism	414	85.1 (1.13)	11.0 (0.93)	3.9 (0.57)	74	75.8 (3.88)	16.5 (3.07)	7.7 (2.18)	340	87.2 (1.12)	9.8 (0.93)	3.1 (0.49)	29	
Communications technologies/technicians	51	68.2 (5.07)	22.7 (4.19)	9.1 (2.99)	28	56.5 (8.28)	29.7 (6.96)	13.8 (5.13)	23	82.1 (4.91)	14.4 (4.65)	3.5 (1.87)	±	
Computer and information sciences	702	50.6 (1.51)	29.4 (1.12)	20.0 (1.30)	357	48.1 (1.69)	27.7 (1.67)	24.2 (1.81)	346	53.2 (2.51)	31.2 (2.16)	15.6 (1.80)	95	
Construction trades	111	43.4 (3.84)	34.0 (2.73)	22.5 (2.80)	95	40.1 (3.88)	35.4 (2.89)	24.6 (2.96)	15	64.3 (5.47)	25.7 (4.74)	10.0 (4.05)	±	
Criminology	30	76.3 (4.92)	14.0 (3.54)	9.8 (3.03)	15	± (±)	± (±)	± (±)	26	76.1 (5.51)	15.4 (4.19)	8.5 (3.05)	±	
Economics	109	85.9 (2.21)	10.0 (2.02)	4.1 (1.01)	15	77.8 (5.77)	21.2 (5.81)	0.9 (0.81)	94	87.2 (2.40)	8.2 (2.12)	4.6 (1.19)	13	
Education	1,219	67.3 (0.82)	17.9 (0.61)	14.8 (0.69)	512	57.2 (1.34)	21.1 (1.11)	21.7 (1.21)	708	74.6 (1.06)	15.6 (0.88)	9.7 (0.80)	827	
Engineering	690	79.2 (1.13)	15.0 (1.03)	5.8 (0.53)	204	62.2 (2.33)	25.2 (1.77)	12.6 (1.53)	486	86.3 (0.97)	10.7 (0.96)	3.0 (0.51)	171	
Engineering technologies/technicians	360	56.5 (1.77)	26.6 (1.61)	16.9 (1.44)	250	51.4 (2.26)	28.6 (2.30)	20.0 (2.09)	111	68.0 (2.63)	22.2 (2.70)	9.9 (1.58)	13	
English language and literature/letters	247	79.0 (1.36)	14.8 (1.19)	6.2 (1.01)	57	66.9 (4.34)	23.1 (3.89)	10.0 (2.72)	190	82.7 (1.53)	12.3 (1.31)	5.0 (0.96)	36	
Family and consumer/human sciences	179	64.8 (2.36)	18.6 (2.21)	16.7 (1.87)	83	48.7 (3.48)	24.3 (3.68)	27.0 (3.69)	96	78.6 (2.67)	13.6 (2.51)	7.8 (1.37)	17	
Foreign languages and literatures	95	78.5 (2.69)	12.4 (2.13)	9.1 (1.83)	29	65.4 (6.40)	18.1 (5.15)	16.5 (5.01)	66	84.3 (2.32)	9.9 (1.64)	5.8 (1.55)	24	
Geography	21	70.9 (6.00)	20.8 (4.80)	8.4 (2.94)	±	± (±)	± (±)	± (±)	20	73.2 (6.22)	18.4 (4.88)	8.5 (3.09)	±	
Health professions and related sciences	3,002	50.9 (0.57)	30.0 (0.54)	19.1 (0.44)	2,082	47.3 (0.76)	32.1 (0.64)	20.7 (0.57)	919	59.0 (1.39)	25.4 (1.34)	15.7 (1.05)	405	
History	176	80.8 (1.85)	11.9 (1.34)	7.3 (1.10)	35	79.3 (4.69)	15.0 (3.46)	5.7 (2.22)	141	81.1 (2.06)	11.1 (1.48)	7.7 (1.25)	26	
International relations and affairs	44	88.0 (3.14)	7.8 (2.45)	4.2 (2.31)	9	65.2 (13.50)	17.1 (8.99)	17.7 (11.50)	35	93.6 (2.09)	5.5 (1.90)	0.9 (0.55)	12	
Legal professions and studies	162	47.6 (3.82)	28.5 (2.77)	23.8 (2.97)	107	40.9 (3.37)	31.8 (3.63)	27.3 (3.48)	55	60.8 (9.03)	22.1 (4.02)	17.1 (7.18)	170	
Liberal arts, sciences and humanities	1,900	66.6 (0.78)	19.6 (0.61)	13.8 (0.61)	1,500	65.6 (0.94)	20.0 (0.72)	14.3 (0.76)	400	70.0 (1.79)	18.1 (1.31)	11.9 (0.99)	24	
Library science	±	± (±)	± (±)	± (±)	±	± (±)	± (±)	± (±)	±	± (±)	± (±)	± (±)	30	
Mathematics and statistics	108	79.0 (2.36)	12.6 (1.87)	8.5 (1.68)	36	66.5 (4.12)	17.9 (4.30)	15.6 (3.45)	72	85.1 (2.75)	9.9 (1.91)	4.9 (1.92)	26	
Mechanic and repair technologies	209	55.5 (2.55)	26.7 (2.25)	17.8 (1.83)	195	54.6 (2.65)	27.1 (2.22)	18.3 (1.98)	14	67.6 (7.16)	21.4 (7.74)	11.0 (4.78)	±	
Military technologies	±	± (±)	± (±)	± (±)	±	± (±)	± (±)	± (±)	±	± (±)	± (±)	± (±)	±	
Multi/interdisciplinary studies	248	70.0 (1.99)	18.3 (1.53)	11.7 (1.28)	111	61.2 (3.16)	22.4 (2.23)	16.4 (2.14)	137	77.2 (2.43)	15.0 (2.09)	7.9 (1.32)	28	
Natural resources and conservation	52	77.6 (3.33)	18.6 (3.02)	3.7 (1.91)	15	79.0 (7.30)	12.2 (5.06)	8.8 (4.85)	38	77.1 (3.71)	21.1 (3.78)	1.8 (1.24)	13	
Parks, recreation, and fitness studies	159	84.1 (1.54)	11.5 (1.41)	4.4 (0.95)	40	79.4 (3.32)	12.6 (3.03)	8.0 (2.66)	119	85.6 (1.88)	11.2 (1.74)	3.2 (0.85)	14	
Personal and culinary services	336	59.5 (2.00)	27.7 (1.68)	12.7 (1.33)	290	58.8 (2.05)	28.0 (1.81)	13.3 (1.38)	46	64.2 (8.90)	26.4 (6.13)	9.4 (5.02)	±	
Philosophy and religious studies	71	76.2 (3.27)	13.2 (2.26)	10.6 (2.13)	11	51.5 (11.00)	30.1 (8.50)	18.4 (8.56)	60	80.6 (2.99)	10.2 (1.97)	9.2 (1.85)	29	
Physical sciences	180	81.7 (1.73)	14.4 (1.57)	3.9 (0.94)	46	72.0 (4.32)	19.0 (3.72)	9.0 (2.89)	134	85.0 (1.67)	12.8 (1.60)	2.2 (0.68)	52	
Political science and government	200	86.1 (1.45)	10.2 (1.11)	3.7 (0.99)	32	77.7 (5.04)	20.2 (4.73)	2.1 (1.69)	168	87.8 (1.49)	8.3 (1.01)	4.0 (1.20)	14	
Precision production	54	41.2 (4.78)	32.7 (4.40)	26.1 (3.88)	52	40.1 (4.77)	33.8 (4.49)	26.1 (3.94)	±	± (±)	± (±)	± (±)	±	
Psychology	606	76.0 (0.99)	16.5 (0.83)	7.5 (0.61)	167	71.5 (1.92)	18.8 (1.89)	9.7 (1.29)	439	77.8 (1.33)	15.6 (1.02)	6.6 (0.70)	147	
Public administration and social services	180	51.8 (1.96)	22.9 (1.87)	25.2 (1.91)	68	41.0 (3.21)	22.6 (3.29)	36.5 (3.89)	112	58.5 (2.36)	23.2 (2.26)	18.4 (1.92)	107	
Science technologies/technicians	47	60.5 (4.94)	23.4 (3.73)	16.1 (3.78)	35	60.2 (5.76)	22.2 (4.56)	17.7 (4.72)	13	61.3 (7.80)	26.9 (6.43)	11.8 (5.31)	±	
Security and protective services	646	63.1 (1.79)	22.8 (1.18)	14.1 (1.33)	382	59.7 (3.08)	23.2 (1.99)	17.2 (2.00)	264	68.1 (2.17)	22.3 (1.78)	9.6 (1.15)	17	
Social sciences, other	65	62.8 (3.89)	19.7 (3.42)	17.5 (3.44)	23	62.4 (8.10)	21.7 (7.19)	15.8 (7.11)	42	63.0 (4.38)	18.5 (3.19)	18.4 (3.86)	13	
Sociology	138	73.3 (2.19)	13.9 (1.20)	12.8 (1.82)	32	67.9 (4.72)	14.2 (3.25)	18.0 (4.46)	106	75.0 (2.21)	13.8 (1.42)	11.3 (1.71)	10	
Theology and religious vocations	32	68.3 (7.66)	20.4 (6.12)	11.3 (2.34)	±	± (±)	± (±)	± (±)	30	67.1 (8.08)	21.4 (6.33)	11.5 (2.56)	51	
Transportation and materials moving	58	37.7 (5.83)	36.5 (3.90)	25.8 (4.33)	28	28.6 (6.24)	35.8 (5.83)	35.6 (5.72)	30	46.0 (9.04)	37.2 (5.70)	16.8 (5.21)	±	
Visual and performing arts	805	78.1 (0.84)	15.2 (0.73)	6.7 (0.59)	283	71.0 (1.75)	16.5 (1.41)	12.5 (1.41)	523	81.9 (1.03)	14.5 (0.92)	3.5 (0.47)	63	
Undeclared or not in a degree program	1,683	67.4 (1.14)	19.3 (0.81)	13.3 (0.73)	1,171	61.1 (1.39)	22.8 (0.98)	16.1 (0.93)	512	81.9 (1.91)	11.3 (1.23)	6.8 (1.09)	±	

†Not applicable.

±Reporting standards not met (too few cases).

¹Includes students attending less-than-2-year institutions and students attending more than one institution.

NOTE: Because of different survey editing and processing procedures, enrollment data in this table may differ from those appearing in other tables. Includes students who enrolled at any time during the 2007–08 academic year. Data include Puerto Rico. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2007–08 National Postsecondary Student Aid Study (NPSAS:08), unpublished tabulations. (This table was prepared October 2010.)

Table 245. Course enrollments in languages other than English compared with total enrollment at postsecondary degree-granting institutions, by enrollment level, institution level, and language: Selected years, 1965 through 2009

Enrollment level, institution level, and language	1965	1970	1974	1980	1986	1990	1995	2002	2006 ¹	2009	Percent change				
											1965 to 1974	1974 to 1986	1986 to 1995	1986 to 2006	2006 to 2009
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Number of language course enrollments															
All levels, institutions, and languages	1,059,258	1,153,747	946,389	924,352	1,003,548	1,185,555	1,138,772	1,397,253	1,577,810	1,682,627	-10.7	6.0	13.5	57.2	6.6
Undergraduate	—	—	904,498	892,290	970,382	1,149,713	1,100,095	1,360,538	1,536,840	1,644,390	†	7.3	13.4	58.4	7.0
2-year institutions	—	—	154,466	—	162,881	228,420	236,702	350,297	366,282	417,448	†	5.4	45.3	124.9	14.0
4-year institutions	—	—	750,277	—	807,084	920,092	863,393	1,010,297	1,170,558	1,226,481	†	7.6	7.0	45.0	4.8
Graduate	—	—	41,892	32,062	33,269	35,628	38,677	36,715	40,970	38,237	†	-20.6	16.3	23.1	-6.7
American Sign Language	—	—	—	—	—	1,602	4,304	60,781	78,829	91,763	†	†	†	†	16.4
Arabic	911	—	2,034	3,471	3,417	3,683	4,444	10,584	23,974	35,083	123.3	68.0	30.1	601.6	46.3
Chinese	3,359	—	10,576	11,366	16,892	19,427	26,471	34,153	51,582	60,976	214.9	59.7	56.7	205.4	18.2
French	371,735	358,617	253,208	248,307	275,235	273,143	205,351	201,979	206,426	216,419	-31.9	8.7	-25.4	-25.0	4.8
German	213,909	201,928	152,119	127,015	121,065	133,594	96,263	91,100	94,264	96,349	-28.9	-20.4	-20.5	-22.1	2.2
Greek, Ancient ²	19,495	16,643	24,283	22,132	17,806	16,414	16,272	20,376	22,849	20,695	24.6	-26.7	-8.6	28.3	-9.4
Hebrew ³	8,093	—	22,371	19,290	15,669	12,966	13,127	22,802	23,752	22,052	176.4	-30.0	-16.2	51.6	-7.2
Italian	22,950	34,236	33,048	34,796	40,904	49,843	43,760	63,899	78,368	80,752	44.0	23.8	7.0	91.6	3.0
Japanese	3,505	—	9,604	11,516	23,457	45,830	44,723	52,238	66,605	73,434	174.0	144.2	90.7	183.9	10.3
Korean	82	—	87	365	875	2,375	3,343	5,211	7,145	8,511	6.1	905.7	282.1	716.6	19.1
Latin	38,038	28,452	25,167	25,019	25,038	28,178	25,897	29,841	32,191	32,606	-33.8	-0.5	3.4	28.6	1.3
Portuguese	3,040	—	5,072	4,894	5,071	6,118	6,531	8,385	10,267	11,371	66.8	#	28.8	102.5	10.8
Russian	33,818	36,369	32,522	23,987	33,945	44,476	24,729	23,921	24,845	26,883	-3.8	4.4	-27.1	-26.8	8.2
Spanish	310,015	386,709	361,911	378,960	411,499	534,182	606,286	746,267	822,985	864,986	16.7	13.7	47.3	100.0	5.1
Other languages	30,308	90,793	14,387	13,234	12,675	13,724	17,271	25,716	33,728	40,747	-52.5	-11.9	36.3	166.1	20.8
Total enrollment at degree-granting institutions															
All levels	5,920,864	8,580,887	10,223,729	12,096,895	12,503,511	13,818,637	14,261,781	16,611,711	17,758,870	20,427,711	72.7	22.3	14.1	42.0	15.0
Undergraduate	—	7,368,644	8,798,728	10,475,055	10,797,975	11,959,106	12,231,719	14,257,077	15,184,302	17,565,320	†	22.7	13.3	40.6	15.7
2-year institutions	—	2,318,956	3,402,732	4,525,097	4,679,548	5,240,083	5,492,098	6,529,198	6,518,291	7,521,405	†	37.5	17.4	39.3	15.4
4-year institutions	—	5,049,688	5,395,996	5,949,958	6,118,427	6,719,023	6,739,621	7,727,879	8,666,011	10,043,915	†	13.4	10.2	41.6	15.9
Graduate	—	1,212,243	1,425,001	1,621,840	1,705,536	1,859,531	2,030,062	2,354,634	2,574,568	2,862,391	†	19.7	19.0	51.0	11.2
Number of language course enrollments per 100 students enrolled											Change in percentage points				
All levels	17.9	13.4	9.3	7.6	8.0	8.6	8.0	8.4	8.9	8.2	-8.6	-1.2	#	0.9	-0.6
Undergraduate	—	—	10.3	8.5	9.0	9.6	9.0	9.5	10.1	9.4	†	-1.3	#	1.1	-0.8
2-year institutions	—	—	4.5	0.0	3.5	4.4	4.3	5.4	5.6	5.6	†	-1.1	0.8	2.1	-0.1
4-year institutions	—	—	13.9	0.0	13.2	13.7	12.8	13.1	13.5	12.2	†	-0.7	-0.4	0.3	-1.3
Graduate	—	—	2.9	2.0	2.0	1.9	1.9	1.6	1.6	1.3	†	-1.0	#	-0.4	-0.3

—Not available.

†Not applicable.

#Rounds to zero.

¹In 2006, a few 2-year institutions reported a total of 226 graduate course enrollments (86 in Spanish and 140 in American Sign Language). In this table, these 226 enrollments are shown as undergraduate enrollments in 2-year institutions; these enrollments are not included under graduate enrollments.

²The apparent drop in Ancient Greek from 2006 to 2009 may be attributed to changes in reporting. Some premodern Greek language categories, such as Koine Greek and Old Testament Greek, were reported for the first time in 2009. In previous surveys, these languages may have been reported under the category "Ancient Greek."

³For 1990 and later years, includes only "Modern Hebrew" and "Biblical Hebrew"; other reported categories of Hebrew courses are excluded.

NOTE: The number of course enrollments is not the same as the number of students studying a given language. A single student majoring in a language may be enrolled in more than one class in that language. Unless otherwise noted, enrollments do not include those in

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

SOURCE: The Modern Language Association of America, Enrollments in Languages Other Than English in United States Institutions of Higher Education, Fall 2009, Table 2c; and MLA historical enrollment data, 1958–70, 1971–86, 1990–98, and 2002–09, retrieved July 21, 2011, from http://www.mla.org/about_search_flsurvey. U.S. Department of Education, National Center for Education Statistics, Opening Fall Enrollment in Higher Education, 1965; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys, 1970 through 1980; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86–95); and IPEDS Spring 2003 through Spring 2010, Enrollment component. (This table was prepared July 2011.)

Table 246. Number and percentage distribution of course enrollments in languages other than English at postsecondary degree-granting institutions, by language and enrollment level: 2002, 2006, and 2009

Enrollment and year	Total, all languages	American Sign Language	Arabic	Chinese	French	German	Greek, Ancient ¹	Hebrew ²	Italian	Japanese	Korean	Latin	Portuguese	Russian	Spanish	Other languages
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
All levels																
Number of enrollments																
2002.....	1,397,253	60,781	10,584	34,153	201,979	91,100	20,376	22,802	63,899	52,238	5,211	29,841	8,385	23,921	746,267	25,716
2006.....	1,577,810	78,829	23,974	51,582	206,426	94,264	22,849	23,752	78,368	66,605	7,145	32,191	10,267	24,845	822,985	33,728
2009.....	1,682,627	91,763	35,083	60,976	216,419	96,349	20,695	22,052	80,752	73,434	8,511	32,606	11,371	26,883	864,986	40,747
Percent change in enrollments, 2006 to 2009.....	6.6	16.4	46.3	18.2	4.8	2.2	-9.4	-7.2	3.0	10.3	19.1	1.3	10.8	8.2	5.1	20.8
Percentage distribution of enrollments																
2002.....	100.0	4.4	0.8	2.4	14.5	6.5	1.5	1.6	4.6	3.7	0.4	2.1	0.6	1.7	53.4	1.8
2006.....	100.0	5.0	1.5	3.3	13.1	6.0	1.4	1.5	5.0	4.2	0.5	2.0	0.7	1.6	52.2	2.1
2009.....	100.0	5.5	2.1	3.6	12.9	5.7	1.2	1.3	4.8	4.4	0.5	1.9	0.7	1.6	51.4	2.4
Undergraduate level																
Number of enrollments																
2002.....	1,360,538	60,660	10,053	33,219	197,374	88,297	14,343	17,251	62,852	51,308	5,100	28,796	7,898	23,151	736,317	23,919
2006 ³	1,536,840	78,083	23,034	50,455	201,663	91,192	16,426	17,474	77,350	65,746	6,908	31,170	9,809	24,096	812,120	31,314
2009.....	1,644,390	90,937	34,301	59,967	212,178	93,749	15,858	16,606	79,977	72,717	8,163	31,582	10,933	26,287	852,781	38,354
Introductory courses ⁴	1,370,250	83,450	29,650	47,676	172,573	76,317	12,812	11,202	72,403	59,892	6,010	27,273	8,112	19,850	711,032	31,998
Advanced courses ⁴	274,140	7,487	4,651	12,291	39,605	17,432	3,046	5,404	7,574	12,825	2,153	4,309	2,821	6,437	141,749	6,356
Percent change in enrollments, 2006 to 2009.....	7.0	16.5	48.9	18.9	5.2	2.8	-3.5	-5.0	3.4	10.6	18.2	1.3	11.5	9.1	5.0	22.5
Percentage distribution of enrollments																
2002.....	100.0	4.5	0.7	2.4	14.5	6.5	1.1	1.3	4.6	3.8	0.4	2.1	0.6	1.7	54.1	1.8
2006.....	100.0	5.1	1.5	3.3	13.1	5.9	1.1	1.1	5.0	4.3	0.4	2.0	0.6	1.6	52.8	2.0
2009.....	100.0	5.5	2.1	3.6	12.9	5.7	1.0	1.0	4.9	4.4	0.5	1.9	0.7	1.6	51.9	2.3
Graduate level																
Number of enrollments																
2002.....	36,715	121	531	934	4,605	2,803	6,033	5,551	1,047	930	111	1,045	487	770	9,950	1,797
2006 ³	40,970	746	940	1,127	4,763	3,072	6,423	6,278	1,018	859	237	1,021	458	749	10,865	2,414
2009.....	38,237	826	782	1,009	4,241	2,600	4,837	5,446	775	717	348	1,024	438	596	12,205	2,393
Percent change in enrollments, 2006 to 2009.....	-6.7	10.7	-16.8	-10.5	-11.0	-15.4	-24.7	-13.3	-23.9	-16.5	46.8	0.3	-4.4	-20.4	12.3	-0.9
Percentage distribution of enrollments																
2002.....	100.0	0.3	1.4	2.5	12.5	7.6	16.4	15.1	2.9	2.5	0.3	2.8	1.3	2.1	27.1	4.9
2006.....	100.0	1.8	2.3	2.8	11.6	7.5	15.7	15.3	2.5	2.1	0.6	2.5	1.1	1.8	26.5	5.9
2009.....	100.0	2.2	2.0	2.6	11.1	6.8	12.7	14.2	2.0	1.9	0.9	2.7	1.1	1.6	31.9	6.3

¹The apparent drop in Ancient Greek from 2006 to 2009 may be attributed to changes in reporting. Some premodern Greek language categories, such as Koine Greek and Old Testament Greek, were reported for the first time in 2009. In previous surveys, these languages may have been reported under the category "Ancient Greek."

²Includes only "Modern Hebrew" and "Biblical Hebrew"; other reported categories of Hebrew courses are excluded.

³In 2006, a few 2-year institutions reported a total of 226 graduate course enrollments (86 in Spanish and 140 in American Sign Language). In this table, these 226 enrollments are shown as undergraduate enrollments; these enrollments are not included under graduate enrollments.

⁴Introductory courses are first- and second-year courses. Advanced courses are third- and fourth-year courses.

NOTE: This table shows course enrollments, not the number of students studying a given language. A single student majoring in a language may be enrolled in more than one class in that language. Unless otherwise indicated, totals for specific languages do not include classical, religious, or regional dialects. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.

SOURCE: The Modern Language Association of America, MLA historical enrollment data, 2002–09, retrieved July 21, 2011, from http://www.mla.org/about_search/flsurvey. (This table was prepared July 2011.)

Table 247. Graduate enrollment in science and engineering programs in degree-granting institutions, by discipline: Fall 1997 through fall 2009

Discipline of engineering or science	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007 ¹	2008 ¹	2009 ¹
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Total, all science and engineering disciplines	487,208²	485,627²	493,256²	493,311²	509,607²	540,404²	567,121²	574,463²	582,226²	597,643²	619,499	631,489	631,645
Engineering	101,148	100,038	101,691	104,112	109,493	119,668	127,377	123,566	120,565	123,041	131,676	137,856	144,677
Aerospace	3,083	3,137	3,349	3,407	3,451	3,685	4,048	4,089	4,170	4,482	4,616	4,902	5,266
Agricultural	941	975	986	943	947	952	1,058	1,041	1,059	1,073	1,126	1,233	1,303
Architecture ³	†	†	†	†	†	†	†	†	†	†	4,601	5,905	6,804
Biomedical	2,847	2,855	3,069	3,197	3,599	4,338	5,301	5,807	6,067	6,482	6,904	7,339	7,904
Chemical	7,288	7,093	6,883	7,056	6,913	7,414	7,516	7,452	7,173	7,261	7,584	7,892	8,188
Civil ⁴	17,193	16,517	16,226	16,451	16,665	17,713	18,890	18,561	18,114	17,802	16,071	16,931	18,638
Electrical	30,787	31,384	31,822	33,611	36,100	39,948	41,763	38,995	37,450	38,265	40,588	41,164	41,218
Engineering science	1,647	1,701	1,627	1,632	1,798	2,121	2,240	2,198	1,951	2,046	1,806	2,099	2,168
Industrial/manufacturing	11,957	11,221	11,803	12,119	12,940	14,033	14,313	13,852	13,650	13,829	14,474	15,692	15,825
Mechanical	15,045	14,696	14,956	15,235	15,852	17,139	18,393	17,852	17,373	17,919	18,347	19,585	21,243
Metallurgical/materials	4,688	4,680	4,481	4,377	4,721	4,992	5,131	5,059	5,160	5,268	5,314	5,539	5,863
Mining	348	304	328	287	240	267	278	308	279	244	222	290	312
Nuclear	868	821	830	792	801	795	885	971	1,013	1,099	1,180	1,201	1,243
Petroleum	561	571	642	627	656	766	849	845	808	813	1,014	1,009	1,190
Other engineering	3,895	4,083	4,689	4,378	4,810	5,505	6,712	6,536	6,298	6,458	7,829	7,075	7,512
Physical sciences	31,105	30,575	30,691	30,385	31,038	32,341	34,298	35,761	36,375	36,901	36,824	37,319	38,149
Astronomy	778	820	832	888	916	990	1,080	1,119	1,191	1,211	1,232	1,275	1,409
Chemistry	18,774	18,482	18,416	18,105	18,366	19,045	20,049	20,776	21,101	21,351	21,298	21,574	22,094
Physics	11,147	10,809	10,869	10,841	11,248	11,701	12,555	13,298	13,472	13,722	13,816	13,862	14,060
Other physical sciences	406	464	574	551	508	605	614	568	611	617	478	608	586
Earth, atmospheric, and ocean sciences	14,548	14,258	14,083	13,941	13,841	14,240	14,620	15,131	14,836	14,920	14,100	14,389	14,839
Atmospheric sciences	1,092	965	913	963	924	1,036	1,150	1,086	1,146	1,079	1,178	1,400	1,355
Geosciences	6,959	6,687	6,637	6,596	6,544	6,712	6,889	7,358	7,212	7,177	7,020	7,089	7,539
Oceanography	2,479	2,562	2,624	2,668	2,585	2,618	2,695	2,801	2,760	2,770	2,615	2,634	2,633
Other environmental sciences	4,018	4,044	3,909	3,714	3,788	3,874	3,886	3,886	3,718	3,894	3,287	3,266	3,312
Family and consumer science/human science ⁴	†	†	†	†	†	†	†	†	†	†	2,780	3,549	3,794
Mathematical sciences	16,719	16,485	16,257	15,650	16,651	18,163	19,465	19,931	20,210	20,815	20,975	21,400	22,226
Mathematics and applied mathematics	14,027	13,827	13,521	12,823	13,569	14,702	15,569	15,964	16,106	16,649	16,528	16,449	17,204
Statistics	2,692	2,658	2,736	2,827	3,082	3,461	3,896	3,967	4,104	4,166	4,447	4,951	5,022
Multidisciplinary/interdisciplinary studies ⁴	†	†	†	†	†	†	†	†	†	†	4,484	5,559	6,557
Neuroscience ⁵	†	†	†	†	†	†	†	†	†	†	1,584	2,012	2,356
Communication ⁴	†	†	†	†	†	†	†	†	†	†	7,303	8,444	9,418
Computer sciences	35,991	38,027	42,478	47,350	52,196	55,269	53,696	50,016	47,978	47,653	48,246	49,553	51,161
Life sciences	148,486	149,634	151,345	148,080	150,252	159,356	170,374	178,600	185,553	194,313	188,760	189,033	174,464
Agricultural sciences	12,203	12,168	12,312	12,023	12,235	12,698	13,197	13,445	13,123	13,016	13,528	14,153	15,200
Biological sciences	56,705	56,695	56,959	56,282	57,639	61,088	64,701	66,565	68,479	69,941	71,932	72,666	73,304
Anatomy	856	785	749	795	735	906	908	897	938	961	867	764	833
Biochemistry	5,102	5,148	5,101	4,966	4,917	5,190	5,552	5,612	5,814	5,824	5,853	5,473	5,271
Biology	14,646	14,277	13,989	13,407	13,352	13,822	14,770	15,458	15,681	16,463	15,898	16,514	16,840
Biometry/epidemiology	2,896	3,514	3,704	3,615	3,817	4,071	4,439	4,674	4,805	4,789	5,694	5,971	5,739
Biophysics	748	737	710	751	877	953	1,032	1,180	1,183	1,203	1,193	1,084	1,042
Botany	2,082	2,042	1,974	1,904	1,921	1,973	1,901	1,831	1,860	1,850	1,821	1,903	1,831
Cell biology	4,300	4,379	4,637	4,820	4,911	5,375	5,689	5,830	6,177	6,553	6,839	7,096	7,153
Ecology	1,640	1,670	1,704	1,762	1,888	1,967	2,230	2,185	2,165	2,162	2,026	2,026	1,746
Entomology/parasitology	1,161	1,168	1,145	1,104	1,170	1,191	1,206	1,241	1,126	1,114	1,078	1,079	1,079
Genetics	1,776	1,727	1,783	1,712	1,841	1,909	2,073	2,129	2,155	2,154	2,120	2,120	2,242
Microbiology, immunology, and virology	4,805	4,773	4,815	4,814	4,798	5,208	5,256	5,375	5,401	5,324	5,212	5,054	4,968
Nutrition	4,604	4,486	4,508	4,414	4,429	4,539	4,695	4,771	4,817	5,042	4,890	5,177	5,330
Pathology	1,674	1,580	1,580	1,531	1,637	1,613	1,541	1,557	1,593	1,612	1,580	1,618	1,450
Pharmacology	2,597	2,730	2,757	2,963	3,140	3,234	3,357	3,122	3,114	2,985	3,013	3,005	3,163
Physiology	2,298	2,151	2,083	2,015	1,967	2,076	2,328	2,409	2,399	2,416	2,738	2,863	2,866
Zoology	1,627	1,586	1,523	1,445	1,411	1,349	1,301	1,236	1,264	1,145	1,108	925	875
Other biosciences	3,893	3,942	4,197	4,265	4,828	5,712	6,423	7,058	7,987	8,344	10,002	10,094	10,876
Health fields	79,578	80,771	82,074	79,775	80,378	85,570	92,476	98,590	103,951	111,356	103,300	102,214	85,960
Medical fields ⁷	15,470	16,643	17,276	16,407	17,363	19,166	20,574	20,866	21,414	23,441	22,751	23,939	24,125
Other health fields	64,108	64,128	64,798	63,368	63,015	66,404	71,902	77,724	82,537	87,915	80,549	78,275	61,835
Dentistry	1,491	1,518	1,467	1,430	1,494	1,446	1,654	1,946	1,748	1,614	1,688	1,643	1,770
Nursing	26,861	25,591	25,074	23,457	23,609	24,715	26,649	29,781	31,670	35,846	31,803	30,471	21,355
Pharmaceutical sciences	2,710	2,882	3,422	3,611	3,679	4,538	5,493	5,218	6,091	6,315	5,066	4,251	4,443
Speech pathology/audiology	13,212	13,198	13,600	13,636	13,193	13,368	13,694	14,045	14,821	14,847	16,229	15,968	14,641
Veterinary sciences	1,224	1,288	1,314	1,367	1,476	1,691	1,719	1,732	1,970	2,067	2,371	2,478	2,170
Other health related	18,610	19,651	19,921	19,867	19,564	20,646	22,693	25,002	26,237	27,226	23,392	23,464	17,456
Psychology	53,126	52,557	51,727	50,466	50,454	51,152	52,162	54,126	57,282	57,653	59,617	58,991	56,184
Social sciences	86,085	84,053	84,984	83,327	85,682	90,215	95,129	97,332	99,427	102,347	103,150	103,384	107,820
Agricultural economics	2,043	1,995	2,014	2,079	2,161	2,187	2,318	2,195	2,127	2,158	1,989	2,132	2,222
Economics (except agricultural)	11,097	10,701	10,562	10,748	11,408	12,009	12,316	12,318	11,805	12,132	12,597	12,971	13,993
Geography	4,287	4,326	4,250	4,036	4,304	4,383	4,721	4,809	4,800	4,750	4,660	4,745	4,810
Linguistics	3,068	2,935	2,799	2,674	2,744	2,875	3,028	2,941	3,187	3,074	2,879	3,095	3,170
Political science	32,083	30,828	31,372	31,131	31,805	34,934	36,880	39,023	40,780	41,784	41,349	40,871	43,919
Sociology and anthropology	17,921	17,492	17,340	17,023	17,111	17,146	17,689	17,539	17,616	18,022	18,453	18,988	18,666
Other social sciences	15,586	15,776	16,647	15,636	16,149	16,681	18,177	18,507	19,112	20,427	21,223	20,582	21,040

†Not applicable.

¹Data for 2007 and later years may not be comparable to previous years' data because some surveyed fields were reclassified, new fields were added, and the survey was redesigned to improve coverage and coding.²Because three fields were added to the survey in 2007, previous years' totals for all fields are not comparable to the totals for 2007 and later years.³Before 2007, architecture was included under civil engineering instead of being reported as a separate field of engineering.⁴Three science fields—family and consumer science/human science, multidisciplinary/interdisciplinary studies, and communication—were added to the survey in 2007; some of the data may have been reported under other fields prior to 2007.⁵Before 2007, neuroscience was included under the health/medical field of neurology instead of being reported as a separate field of science.

NOTE: The survey on which this table is based includes institutions in other jurisdictions, including Guam, Puerto Rico, and the U.S. Virgin Islands. Detail may not sum to totals because of rounding.

SOURCE: National Science Foundation, Division of Science Resources Studies, Survey of Graduate Students and Postdoctorates in Science and Engineering, 1997 through 2009. (This table was prepared August 2011.)

**Table 248. Number of degree-granting institutions and enrollment in these institutions, by enrollment size, control, and level of institution:
Fall 2010**

Control and level of institution	Enrollment size									
	Total	Under 200	200 to 499	500 to 999	1,000 to 2,499	2,500 to 4,999	5,000 to 9,999	10,000 to 19,999	20,000 to 29,999	30,000 or more
1	2	3	4	5	6	7	8	9	10	11
Number of institutions										
Total	4,589	442	623	748	957	670	555	366	141	87
Research university, very high ¹	99	0	0	0	3	1	8	19	33	35
Research university, high ²	102	0	0	0	1	6	16	40	25	14
Doctoral/research university ³	81	0	1	3	6	12	20	27	9	3
Master's ⁴	646	4	9	20	106	196	188	96	17	10
Baccalaureate ⁵	890	21	60	200	385	147	42	22	5	8
Specialized institutions ⁶	1,046	268	288	248	164	57	13	7	1	0
2-year	1,725	149	265	277	292	251	268	155	51	17
Public	1,652	5	32	58	260	371	428	299	126	73
Research university, very high ¹	66	0	0	0	2	1	0	4	27	32
Research university, high ²	75	0	0	0	0	1	9	31	21	13
Doctoral/research university ³	27	0	0	0	0	1	3	17	6	0
Master's ⁴	261	0	0	1	6	42	113	76	17	6
Baccalaureate ⁵	203	1	0	16	57	70	34	16	4	5
Specialized institutions ⁶	46	1	8	8	14	13	2	0	0	0
Medical or other health	31	1	3	4	9	12	2	0	0	0
Other specialized	15	0	5	4	5	1	0	0	0	0
2-year	974	3	24	33	181	243	267	155	51	17
Private	2,937	437	591	690	697	299	127	67	15	14
Research university, very high ¹	33	0	0	0	1	0	8	15	6	3
Research university, high ²	27	0	0	0	1	5	7	9	4	1
Doctoral/research university ³	54	0	1	3	6	11	17	10	3	3
Master's ⁴	385	4	9	19	100	154	75	20	0	4
Baccalaureate ⁵	687	20	60	184	328	77	8	6	1	3
Specialized institutions ⁶	1,000	267	280	240	150	44	11	7	1	0
Art, music, or design	133	14	29	34	40	12	0	4	0	0
Business and management	183	24	55	49	30	14	7	3	1	0
Engineering or technology	149	10	41	70	21	5	2	0	0	0
Medical or other health	177	47	47	39	34	9	1	0	0	0
Theological	296	165	91	28	10	1	1	0	0	0
Other specialized	62	7	17	20	15	3	0	0	0	0
2-year	751	146	241	244	111	8	1	0	0	0
Enrollment in institutions										
Total	21,016,126	49,404	210,542	543,551	1,570,359	2,387,984	3,926,938	5,112,239	3,491,462	3,723,647
Research university, very high ¹	2,584,933	0	0	0	5,325	3,944	57,076	265,972	842,631	1,409,985
Research university, high ²	1,860,387	0	0	0	2,265	22,021	117,985	601,806	619,845	496,465
Doctoral/research university ³	1,184,647	0	223	2,498	10,959	44,971	154,057	349,431	227,630	394,878
Master's ⁴	4,319,845	549	3,357	15,538	193,975	691,593	1,313,158	1,316,242	404,528	380,905
Baccalaureate ⁵	2,423,721	2,042	23,141	152,156	623,978	498,114	279,706	329,921	132,313	382,350
Specialized institutions ⁶	961,718	29,442	94,467	177,064	252,775	194,738	83,404	100,240	29,588	0
2-year	7,680,875	17,371	89,354	196,295	481,082	932,603	1,921,552	2,148,627	1,234,927	659,064
Public	15,142,809	625	11,032	44,606	462,990	1,368,241	3,084,985	4,210,900	3,125,233	2,834,197
Research university, very high ¹	2,071,510	0	0	0	3,150	3,944	0	65,426	702,425	1,296,565
Research university, high ²	1,533,590	0	0	0	0	2,682	69,143	477,994	521,147	462,624
Doctoral/research university ³	421,511	0	0	0	0	4,362	26,408	238,351	152,390	0
Master's ⁴	2,654,459	0	0	795	11,865	158,342	830,400	1,041,844	404,528	206,685
Baccalaureate ⁵	1,150,190	143	0	13,647	96,321	252,222	230,124	238,658	109,816	209,259
Specialized institutions ⁶	93,511	52	2,591	6,373	27,558	43,775	13,162	0	0	0
Medical or other health	73,948	52	978	3,199	17,591	38,966	13,162	0	0	0
Other specialized	19,563	0	1,613	3,174	9,967	4,809	0	0	0	0
2-year	7,218,038	430	8,441	23,791	324,096	902,914	1,915,748	2,148,627	1,234,927	659,064
Private	5,873,317	48,779	199,510	498,945	1,107,369	1,019,743	841,953	901,339	366,229	889,450
Research university, very high ¹	513,423	0	0	0	2,175	0	57,076	200,546	140,206	113,420
Research university, high ²	326,797	0	0	0	2,265	19,339	48,842	123,812	98,698	33,841
Doctoral/research university ³	763,136	0	223	2,498	10,959	40,609	127,649	111,080	75,240	394,878
Master's ⁴	1,665,386	549	3,357	14,743	182,110	533,251	482,758	274,398	0	174,220
Baccalaureate ⁵	1,273,531	1,899	23,141	138,509	527,657	245,892	49,582	91,263	22,497	173,091
Specialized institutions ⁶	868,207	29,390	91,876	170,691	225,217	150,963	70,242	100,240	29,588	0
Art, music, or design	202,899	1,689	9,851	24,346	65,357	43,457	0	58,199	0	0
Business and management	265,403	2,930	18,272	35,669	45,239	47,911	43,753	42,041	29,588	0
Engineering or technology	124,268	1,203	14,270	48,106	30,415	16,993	13,281	0	0	0
Medical or other health	135,906	5,344	15,738	28,608	49,196	30,018	7,002	0	0	0
Theological	87,924	17,417	27,389	19,835	14,072	3,005	6,206	0	0	0
Other specialized	51,807	807	6,356	14,127	20,938	9,579	0	0	0	0
2-year	462,837	16,941	80,913	172,504	156,986	29,689	5,804	0	0	0

¹Research universities with a very high level of research activity.

²Research universities with a high level of research activity.

³Institutions that award at least 20 doctor's degrees per year, but did not have a high level of research activity.

⁴Institutions that award at least 50 master's degrees per year.

⁵Institutions that primarily emphasize undergraduate education. Also includes institutions classified as 4-year under the IPEDS system, which had been classified as 2-year in the Carnegie system because they primarily award associate's degrees.

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

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Relative levels of research activity for research universities were determined by an analysis of research and development expenditures, science and engineering research staffing, and doctoral degrees conferred, by field. Further information on the research index ranking may be obtained from <http://classifications.carnegiefoundation.org/resources/>.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared November 2011.)

Table 249. Enrollment of the 120 largest degree-granting college and university campuses, by selected characteristics and institution: Fall 2010

Institution	State	Rank ¹	Control ²	Type ³	Total enrollment	Institution	State	Rank ¹	Control ²	Type ³	Total enrollment
1	2	3	4	5	6	1	2	3	4	5	6
University of Phoenix, Online Campus	AZ	1	3	1	307,965	University of Colorado Boulder	CO	61	1	1	32,697
Kaplan University, Davenport Campus	IA	2	3	1	77,966	Utah Valley University	UT	62	1	1	32,670
Arizona State University	AZ	3	1	1	70,440	Texas State University, San Marcos	TX	63	1	1	32,572
Ashford University	IA	4	3	1	63,096	George Mason University	VA	64	1	1	32,562
Miami-Dade College	FL	5	1	1	61,674	University of Missouri, Columbia	MO	65	1	1	32,341
Houston Community College	TX	6	1	2	60,303	University of Cincinnati, Main Campus	OH	66	1	1	32,283
Liberty University	VA	7	2	1	56,625	Excelsior College	NY	67	2	1	32,029
University of Central Florida	FL	8	1	1	56,106	Virginia Commonwealth University	VA	68	1	1	32,027
Ohio State University, Main Campus	OH	9	1	1	56,064	Portland Community College	OR	69	1	2	32,013
Lone Star College System	TX	10	1	2	54,412	Saint Petersburg College	FL	70	1	1	31,793
University of Minnesota, Twin Cities	MN	11	1	1	51,721	Texas Tech University	TX	71	1	1	31,637
University of Texas at Austin	TX	12	1	1	51,195	Georgia State University	GA	72	1	1	31,533
University of Florida	FL	13	1	1	49,827	Wayne State University	MI	73	1	1	31,505
Texas A & M University	TX	14	1	1	49,129	University of California, Davis	CA	74	1	1	31,392
Tarrant County College District	TX	15	1	2	49,108	Santa Ana College	CA	75	1	2	31,377
Northern Virginia Community College	VA	16	1	2	48,996	Tidewater Community College	VA	76	1	2	31,308
Walden University	MN	17	3	1	47,456	Cuyahoga Community College District	OH	77	1	2	31,250
Michigan State University	MI	18	1	1	46,985	Santa Monica College	CA	78	1	2	31,118
Pennsylvania State University, Main Campus	PA	19	1	1	45,233	Virginia Polytechnic Institute and State U.	VA	79	1	1	31,006
Austin Community College District	TX	20	1	2	44,100	University of Utah	UT	80	1	1	30,819
University of Illinois at Urbana, Champaign	IL	21	1	1	43,862	Indiana University, Purdue U., Indianapolis	IN	81	1	1	30,566
New York University	NY	22	2	1	43,797	Columbus State Community College	OH	82	1	2	30,513
College of Southern Nevada	NV	23	1	1	42,747	University of Wisconsin, Milwaukee	WI	83	1	1	30,470
Indiana University, Bloomington	IN	24	1	1	42,464	University of Tennessee	TN	84	1	1	30,300
University of Washington, Seattle Campus	WA	25	1	1	42,451	University of Texas at San Antonio	TX	85	1	1	30,258
Florida International University	FL	26	1	1	42,197	Colorado State University	CO	86	1	1	30,155
University of Wisconsin, Madison	WI	27	1	1	42,180	University of Alabama	AL	87	1	1	30,127
University of Michigan, Ann Arbor	MI	28	1	1	41,924	Central New Mexico Community College	NM	88	1	2	29,948
Valencia Community College	FL	29	1	2	41,583	El Paso Community College	TX	89	1	2	29,909
Purdue University, Main Campus	IN	30	1	1	41,063	San Francisco State University	CA	90	1	1	29,718
DeVry University, Illinois	IL	31	3	1	40,859	University of South Carolina, Columbia	SC	91	1	1	29,599
University of South Florida, Main Campus	FL	32	1	1	40,431	Colorado Technical University Online	CO	92	3	1	29,588
Florida State University	FL	33	1	1	40,416	Palm Beach State College	FL	93	1	1	29,534
Broward College	FL	34	1	1	40,375	Northeastern University	MA	94	2	1	29,519
University of Maryland, University College	MD	35	1	1	39,577	University of Iowa	IA	95	1	1	29,518
Capella University	MN	36	3	1	39,457	Louisiana State U. and Agricultural & Mechanical	LA	96	1	1	29,451
American Public University System	WV	37	3	1	39,296	University of North Carolina at Chapel Hill	NC	97	1	1	29,390
University of Arizona	AZ	38	1	1	39,086	West Virginia University	WV	98	1	1	29,306
Rutgers University, New Brunswick	NJ	39	1	1	38,912	San Diego State University	CA	99	1	1	29,187
University of Houston	TX	40	1	1	38,752	University of California, San Diego	CA	100	1	1	29,176
University of California, Los Angeles	CA	41	1	1	38,157	University at Buffalo	NY	101	1	1	29,117
University of Maryland, College Park	MD	42	1	1	37,641	San Jose State University	CA	102	1	1	29,076
Grand Canyon University	AZ	43	3	1	37,440	Mount San Antonio College	CA	103	1	2	29,064
Temple University	PA	44	1	1	37,367	Oakland Community College	MI	104	1	2	28,925
University of Southern California	CA	45	2	1	36,896	University of Pittsburgh, Pittsburgh Campus	PA	105	1	1	28,823
Pima Community College	AZ	46	1	2	36,823	Nova Southeastern University	FL	106	2	1	28,741
University of North Texas	TX	47	1	1	36,305	University of Kansas	KS	107	1	1	28,697
University of California, Berkeley	CA	48	1	1	35,833	University of New Mexico, Main Campus	NM	108	1	1	28,688
California State University, Fullerton	CA	49	1	1	35,590	Iowa State University	IA	109	1	1	28,682
California State University, Northridge	CA	50	1	1	35,272	Florida State College at Jacksonville	FL	110	1	1	28,642
East Los Angeles College	CA	51	1	2	35,100	San Jacinto Community College	TX	111	1	2	28,549
University of Georgia	GA	52	1	1	34,677	Troy University	AL	112	1	1	28,322
Salt Lake Community College	UT	53	1	2	34,654	Central Michigan University	MI	113	1	1	28,292
North Carolina State University at Raleigh	NC	54	1	1	34,376	Florida Atlantic University	FL	114	1	1	28,270
Brigham Young University	UT	55	2	1	33,841	University of Nevada, Las Vegas	NV	115	1	1	28,203
American River College	CA	56	1	2	33,440	Portland State University	OR	116	1	1	28,035
California State University, Long Beach	CA	57	1	1	33,416	Hillsborough Community College	FL	117	1	2	27,955
University of Texas at Arlington	TX	58	1	1	32,975	University of Illinois at Chicago	IL	118	1	1	27,850
City College of San Francisco	CA	59	1	2	32,966	East Carolina University	NC	119	1	1	27,783
Boston University	MA	60	2	1	32,727	South Texas College	TX	120	1	1	27,692

¹College and university campuses ranked by fall 2010 enrollment data.
²Publicly controlled institutions are identified by a "1"; private, not-for-profit, by a "2"; and private, for-profit, by a "3."
³The levels of institutions are identified as follows: "1" for 4-year institutions; and "2" for 2-year institutions.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component. (This table was prepared December 2011.)

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10

Line number	Institution	State	Control ¹	Level ²	Total fall enrollment					Fall enrollment, 2010		
					Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Sex	
											Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
i	United States, all institutions⁶	†	†	†	13,818,637	15,312,289	18,248,128	19,102,814	20,427,711	21,016,126	9,044,811	11,971,315
ii	Colleges with enrollment over 15,000	†	†	†	6,270,457	6,773,509	8,314,484	8,736,711	9,271,062	9,446,900	4,238,929	5,207,971
1	Auburn University	AL	1	1	21,537	21,860	24,137	24,530	24,602	25,078	12,795	12,283
2	Columbia Southern University	AL	3	1	†	†	†	28,360	13,321	17,594	10,986	6,608
3	Troy University	AL	1	1	5,024	12,541	28,955	28,303	29,328	28,322	10,556	17,766
4	University of Alabama	AL	1	1	19,794	19,277	25,544	27,014	28,699	30,127	14,091	16,036
5	University of Alabama at Birmingham	AL	1	1	15,356	14,951	16,246	16,149	16,874	17,543	6,981	10,562
6	University of Alaska Anchorage	AK	1	1	17,490	14,794	16,463	16,649	17,276	18,154	7,426	10,728
7	Arizona State University	AZ	1	1	42,936	44,126	51,481	67,082	68,064	70,440	34,491	35,949
8	Glendale Community College	AZ	1	2	18,512	20,091	18,444	18,228	20,154	21,373	9,952	11,421
9	Grand Canyon University	AZ	3	1	1,813	3,615	13,415	22,025	34,205	37,440	8,751	28,689
10	Mesa Community College	AZ	1	2	19,818	22,821	24,470	23,825	25,960	26,408	12,512	13,896
11	Northern Arizona University	AZ	1	1	16,992	19,964	21,347	22,502	23,597	25,197	9,904	15,293
12	Pima Community College	AZ	1	2	28,766	28,078	32,982	34,136	35,880	36,823	16,556	20,267
13	Rio Salado College	AZ	1	2	10,480	11,275	18,331	19,186	20,865	25,266	9,176	16,090
14	University of Arizona	AZ	1	1	35,729	34,488	37,217	38,057	38,767	39,086	18,734	20,352
15	University of Phoenix, Online Campus	AZ	3	1	†	14,783	224,880	301,323	380,232	307,965	89,731	218,234
16	University of Arkansas	AR	1	1	14,732	15,346	18,648	19,194	19,849	21,405	11,008	10,397
17	Academy of Art University	CA	3	1	1,767	5,995	11,334	13,181	15,413	17,697	7,528	10,169
18	American River College	CA	1	2	18,716	28,420	33,821	34,610	35,413	33,440	14,954	18,486
19	Bakersfield College	CA	1	2	10,776	14,466	17,405	19,287	18,402	19,569	8,747	10,822
20	Cabrillo College	CA	1	2	12,075	12,807	15,114	16,387	15,974	15,387	7,354	8,033
21	California Polytechnic State U., San Luis Obispo	CA	1	1	17,751	16,877	19,777	19,471	19,325	18,360	10,163	8,197
22	California State Polytechnic University, Pomona	CA	1	1	19,468	18,424	21,477	21,190	22,273	20,747	11,683	9,064
23	California State University, Chico	CA	1	1	16,633	15,912	17,034	17,132	16,934	15,989	7,599	8,390
24	California State University, Fresno	CA	1	1	19,960	19,056	22,383	22,613	21,500	20,932	8,692	12,240
25	California State University, Fullerton	CA	1	1	25,592	28,381	37,130	36,996	36,262	35,590	15,057	20,533
26	California State University, Long Beach	CA	1	1	33,987	30,918	36,868	37,891	35,557	33,416	13,505	19,911
27	California State University, Los Angeles	CA	1	1	21,597	19,593	21,051	20,743	20,619	20,142	8,028	12,114
28	California State University, Northridge	CA	1	1	31,167	29,066	35,446	36,208	35,198	35,272	15,023	20,249
29	California State University, Sacramento	CA	1	1	26,336	25,714	28,829	29,011	29,241	27,033	11,263	15,770
30	California State University, San Bernardino	CA	1	1	11,923	14,909	17,066	17,646	17,852	16,400	5,911	10,489
31	Cerritos College	CA	1	2	15,886	24,536	22,273	23,236	21,776	22,142	9,814	12,328
32	Chabot College	CA	1	2	19,705	13,615	13,229	13,398	15,375	15,084	7,007	8,077
33	Chaffey College	CA	1	2	10,985	15,220	18,736	20,304	21,399	19,469	8,062	11,407
34	City College of San Francisco	CA	1	2	24,408	39,386	46,411	34,868	32,950	32,966	15,385	17,581
35	College of the Canyons	CA	1	2	4,815	10,528	17,499	21,010	21,575	23,332	14,298	9,034
36	Cosumnes River College	CA	1	2	8,235	16,493	12,967	14,401	15,946	15,180	6,670	8,610
37	Cypress College	CA	1	2	11,917	21,361	13,592	15,102	15,439	16,153	7,042	9,111
38	De Anza College	CA	1	2	21,948	22,770	24,115	26,056	25,191	23,630	11,865	11,765
39	Diablo Valley College	CA	1	2	20,255	21,581	19,768	21,205	21,951	20,703	10,002	10,701
40	East Los Angeles College	CA	1	2	12,447	27,199	28,889	34,065	35,717	35,100	17,155	17,945
41	El Camino Community College District	CA	1	2	25,789	24,067	24,895	27,098	27,237	24,756	11,980	12,776
42	Foothill College	CA	1	2	12,811	14,193	18,132	19,485	18,293	17,474	8,534	8,940
43	Fresno City College	CA	1	2	14,710	19,351	21,624	24,783	25,511	23,902	11,373	12,529
44	Fullerton College	CA	1	2	17,548	19,993	20,719	22,068	22,469	22,562	10,967	11,595
45	Glendale Community College	CA	1	2	12,072	15,596	16,827	16,166	16,781	16,871	7,479	9,392
46	Grossmont College	CA	1	2	15,357	16,309	17,359	16,082	20,335	19,659	8,640	11,019
47	Long Beach City College	CA	1	2	18,378	20,926	25,536	26,927	27,894	26,517	12,932	13,585
48	Los Angeles City College	CA	1	2	14,479	15,174	17,204	19,672	19,873	20,430	8,846	11,584
49	Los Angeles Pierce College	CA	1	2	16,970	16,111	19,526	22,434	21,928	21,368	9,786	11,582
50	Los Angeles Trade Technical College	CA	1	2	12,030	18,164	13,194	17,487	15,968	15,734	8,076	7,658
51	Los Angeles Valley College	CA	1	2	16,457	17,393	17,264	19,542	19,951	20,667	8,671	11,996
52	Modesto Junior College	CA	1	2	11,300	15,158	18,546	19,307	18,410	18,492	7,951	10,541
53	Moorpark College	CA	1	2	10,471	13,233	14,495	16,090	16,393	15,479	7,275	8,204
54	Mount San Antonio College	CA	1	2	20,563	28,329	29,842	30,026	29,935	29,064	14,172	14,892
55	Mount San Jacinto Community College District	CA	1	2	3,978	9,045	14,197	15,924	17,583	16,108	6,700	9,408
56	National University	CA	2	1	8,836	16,848	26,363	15,521	15,553	16,249	5,787	10,462
57	Orange Coast College	CA	1	2	22,365	23,315	24,424	24,742	25,316	24,239	12,440	11,799
58	Palomar College	CA	1	2	16,707	21,062	27,222	26,805	27,442	26,231	13,980	12,251
59	Pasadena City College	CA	1	2	19,581	22,948	26,672	26,713	26,453	27,023	13,044	13,979
60	Rio Hondo College	CA	1	2	12,048	19,506	21,041	20,609	22,432	22,457	13,180	9,277
61	Riverside Community College	CA	1	2	15,683	22,107	30,961	36,146	36,586	20,585	8,961	11,624
62	Sacramento City College	CA	1	2	14,474	20,878	24,596	26,128	27,171	25,039	10,653	14,386
63	Saddleback College	CA	1	2	14,527	18,563	18,371	16,679	23,260	24,793	10,627	14,166
64	San Diego City College	CA	1	2	13,737	27,165	17,013	18,637	18,074	18,549	8,654	9,895
65	San Diego Mesa College	CA	1	2	23,410	21,233	21,437	23,059	23,211	25,972	12,397	13,575
66	San Diego State University	CA	1	1	35,493	31,609	35,695	34,889	32,817	29,187	12,437	16,750
67	San Francisco State University	CA	1	1	29,343	26,826	30,125	30,014	30,469	29,718	12,261	17,457
68	San Joaquin Delta College	CA	1	2	14,792	16,973	18,668	20,190	20,223	18,610	7,896	10,714
69	San Jose State University	CA	1	1	30,334	26,698	31,906	32,746	31,280	29,076	13,609	15,467
70	Santa Ana College	CA	1	2	20,532	27,571	33,514	33,916	31,073	31,377	20,170	11,207
71	Santa Barbara City College	CA	1	2	11,031	13,834	21,632	19,081	19,753	18,827	8,839	9,988
72	Santa Monica College	CA	1	2	18,108	27,868	28,958	31,404	32,313	31,118	14,026	17,092
73	Santa Rosa Junior College	CA	1	2	20,475	27,020	25,626	20,298	25,877	24,879	11,316	13,563
74	Sierra College	CA	1	2	11,637	17,517	18,859	20,664	20,688	19,986	9,269	10,717
75	Southwestern College	CA	1	2	13,010	17,994	20,153	22,030	21,597	19,476	9,065	10,411

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Fall enrollment, 2010					Earned degrees conferred, 2009–10				Total expenses and deductions, 2009–10 (in thousands) ³	Full-time-equivalent enrollment		Line number		
Attendance status		Percent combined Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races ⁴	Student level		Associate's	Bachelor's	Master's	Doctor's ⁵		Fall 2009	Fall 2010			
Full-time	Part-time		Undergraduate	Postbaccalaureate										
14	15	16	17	18	19	20	21	22	23	24	25	26		
13,082,267	7,933,859	36.1	18,078,672	2,937,454	849,452	1,650,014	693,025	158,558	\$446,483,758	15,495,892	15,943,343	i		
5,909,360	3,537,540	38.5	7,890,036	1,556,864	301,725	839,103	359,863	86,428	223,551,148	6,996,748	7,193,381	ii		
21,343	3,735	13.1	20,221	4,857	0	4,041	963	430	717,034	22,365	22,757	1		
10,211	7,383	40.0	13,443	4,151	417	1,290	1,160	0	36,465	7,407	13,111	2		
12,846	15,476	50.8	22,247	6,075	493	2,705	2,245	0	255,744	19,513	18,910	3		
25,857	4,270	17.0	24,882	5,245	0	4,284	1,287	380	760,107	26,379	27,486	4		
11,887	5,656	29.9	11,028	6,515	0	1,921	1,297	487	2,338,666	13,652	14,051	5		
7,994	10,160	30.8	17,081	1,073	702	920	296	0	265,167	11,583	12,059	6		
56,445	13,995	30.9	56,562	13,878	0	11,810	3,914	656	1,522,401	59,850	61,907	7		
7,623	13,750	43.0	21,373	0	1,253	0	0	0	98,499	11,500	12,239	8		
2,716	34,724	48.3	21,657	15,783	0	1,575	4,670	0	215,345	7,534	16,187	9		
8,923	17,485	36.2	26,408	0	1,773	0	0	0	128,121	14,596	14,793	10		
18,925	6,272	28.1	20,189	5,008	0	3,400	1,699	91	369,372	19,699	21,335	11		
13,700	23,123	48.9	36,823	0	2,170	0	0	0	195,137	19,823	21,463	12		
3,133	22,133	34.0	25,266	0	428	0	0	0	87,149	8,596	10,564	13		
33,265	5,821	32.1	30,592	8,494	0	5,827	1,327	824	1,466,454	35,290	35,523	14		
307,965	0	39.1	253,594	54,371	33,449	17,647	19,691	469	—	380,232	307,965	15		
16,723	4,682	15.5	17,247	4,158	0	2,604	1,035	286	634,576	17,121	18,510	16		
10,121	7,576	34.0	12,181	5,516	125	837	520	0	211,644	9,101	13,072	17		
8,495	24,945	47.1	33,440	0	2,053	0	0	0	161,164	18,007	16,870	18		
6,243	13,326	67.7	19,569	0	962	0	0	0	130,507	10,139	10,717	19		
4,916	10,471	40.0	15,387	0	905	0	0	0	107,072	8,542	8,432	20		
17,471	889	29.4	17,332	1,028	0	4,030	440	0	318,335	18,722	17,817	21		
16,705	4,042	67.9	18,726	2,021	0	3,656	403	0	268,826	19,357	18,284	22		
14,494	1,495	28.7	14,757	1,232	0	3,219	338	0	205,678	15,855	15,081	23		
17,501	3,431	61.7	17,937	2,995	0	3,455	904	26	287,923	19,031	18,842	24		
25,240	10,350	61.3	29,962	5,628	0	6,481	1,394	7	368,021	29,678	29,285	25		
25,389	8,027	64.3	27,534	5,882	0	6,841	1,816	13	388,373	30,172	28,500	26		
15,109	5,033	80.5	16,098	4,044	0	3,069	1,351	0	228,506	16,472	17,048	27		
25,581	9,691	58.9	30,139	5,133	0	6,426	1,702	0	380,964	28,674	29,380	28		
20,931	6,102	53.2	23,461	3,572	0	5,014	962	0	340,388	25,136	23,326	29		
12,954	3,446	67.7	13,798	2,602	0	2,604	784	0	223,942	15,263	14,277	30		
7,141	15,001	84.6	22,142	0	1,014	0	0	0	143,086	11,816	12,177	31		
4,576	10,508	78.1	15,084	0	659	0	0	0	112,864	8,048	8,104	32		
7,061	12,408	73.0	19,469	0	1,398	0	0	0	141,851	12,010	11,227	33		
9,711	23,255	70.2	32,966	0	1,140	0	0	0	339,417	15,897	17,519	34		
5,929	17,403	53.9	23,332	0	929	0	0	0	119,158	11,315	11,772	35		
4,071	11,109	71.9	15,180	0	587	0	0	0	71,595	8,256	7,801	36		
5,545	10,608	70.8	16,153	0	698	0	0	0	102,232	8,956	9,106	37		
10,401	13,229	66.1	23,630	0	1,282	0	0	0	—	15,857	14,842	38		
7,048	13,655	45.8	20,703	0	451	0	0	0	110,034	12,269	11,632	39		
7,846	27,254	90.5	35,100	0	1,070	0	0	0	143,007	17,132	16,996	40		
7,829	16,927	77.6	24,756	0	1,295	0	0	0	172,848	14,805	13,512	41		
4,789	12,685	49.7	17,474	0	470	0	0	0	116,828	9,453	9,048	42		
8,417	15,485	72.8	23,902	0	1,369	0	0	0	150,996	13,734	13,616	43		
8,644	13,918	66.1	22,562	0	1,204	0	0	0	159,901	13,442	13,317	44		
5,918	10,953	42.4	16,871	0	626	0	0	0	134,745	9,596	9,595	45		
7,004	12,655	48.4	19,659	0	1,115	0	0	0	83,799	11,896	11,253	46		
8,006	18,511	73.9	26,517	0	906	0	0	0	202,881	15,390	14,221	47		
5,761	14,669	76.4	20,430	0	562	0	0	0	95,198	10,458	10,686	48		
6,220	15,148	63.5	21,368	0	801	0	0	0	95,914	11,279	11,306	49		
4,326	11,408	92.6	15,734	0	359	0	0	0	83,244	7,973	8,156	50		
5,513	15,154	65.3	20,667	0	870	0	0	0	92,562	9,801	10,601	51		
6,867	11,625	52.8	18,492	0	1,172	0	0	0	77,208	10,507	10,770	52		
6,235	9,244	38.9	15,479	0	1,288	0	0	0	62,094	9,965	9,339	53		
11,494	17,570	81.8	29,064	0	1,901	0	0	0	208,908	17,026	17,393	54		
5,477	10,631	53.7	16,108	0	1,475	0	0	0	85,690	10,125	9,046	55		
8,528	7,721	45.6	6,644	9,605	65	1,027	3,426	0	162,506	11,225	11,510	56		
10,094	14,145	54.9	24,239	0	1,557	0	0	0	147,133	15,007	14,843	57		
8,888	17,343	47.7	26,231	0	1,734	0	0	0	146,594	15,305	14,711	58		
9,764	17,259	76.8	27,023	0	1,649	0	0	0	177,092	14,969	15,558	59		
5,207	17,250	67.2	22,457	0	757	0	0	0	102,094	10,936	10,998	60		
5,314	15,271	69.2	20,585	0	2,577	0	0	0	227,606	19,757	10,441	61		
6,567	18,472	68.4	25,039	0	1,235	0	0	0	132,605	13,837	12,769	62		
6,956	17,837	33.7	24,793	0	1,136	0	0	0	103,321	12,759	12,945	63		
3,816	14,733	70.6	18,549	0	624	0	0	0	90,988	8,311	8,762	64		
6,101	19,871	58.3	25,972	0	873	0	0	0	125,593	11,232	12,772	65		
23,914	5,273	49.4	23,960	5,227	0	7,009	1,852	75	448,381	28,561	25,941	66		
23,679	6,039	58.4	25,170	4,548	0	5,562	1,534	24	425,502	25,927	26,040	67		
8,021	10,589	70.4	18,610	0	3,418	0	0	0	151,452	12,003	11,576	68		
21,326	7,750	62.5	23,021	6,055	0	5,061	2,743	0	361,097	25,538	24,332	69		
4,922	26,455	64.0	31,377	0	1,316	0	0	0	122,357	13,519	13,804	70		
6,891	11,936	44.7	18,827	0	1,202	0	0	0	138,806	11,824	10,898	71		
11,121	19,997	59.2	31,118	0	1,409	0	0	0	212,151	18,466	17,835	72		
8,100	16,779	35.1	24,879	0	1,422	0	0	0	161,174	14,387	13,733	73		
7,677	12,309	29.8	19,986	0	2,075	0	0	0	119,131	12,000	11,810	74		
7,470	12,006	84.8	19,476	0	1,129	0	0	0	123,810	12,501	11,501	75		

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Line number	Institution	State	Control ¹	Level ²	Total fall enrollment					Fall enrollment, 2010		
					Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Sex	
											Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
76	Stanford University.....	CA	2	1	14,724	18,549	19,782	17,833	18,498	19,535	11,186	8,349
77	University of California, Berkeley.....	CA	1	1	30,634	31,277	34,940	35,396	35,830	35,833	17,710	18,123
78	University of California, Davis.....	CA	1	1	23,890	26,094	29,796	30,568	31,247	31,392	14,329	17,063
79	University of California, Irvine.....	CA	1	1	16,808	20,211	26,483	26,984	27,142	26,994	13,139	13,855
80	University of California, Los Angeles.....	CA	1	1	36,420	36,890	37,476	38,220	38,550	38,157	18,214	19,943
81	University of California, Riverside.....	CA	1	1	8,708	13,015	17,187	18,079	19,384	20,692	10,165	10,527
82	University of California, San Diego.....	CA	1	1	17,790	20,197	27,020	27,520	28,418	29,176	14,813	14,363
83	University of California, Santa Barbara.....	CA	1	1	18,385	19,962	21,410	21,868	22,850	22,218	10,704	11,514
84	University of California, Santa Cruz.....	CA	1	1	10,054	12,144	15,825	16,615	16,775	17,187	8,285	8,902
85	University of Southern California.....	CA	2	1	28,374	29,194	33,408	33,747	34,824	36,896	18,716	18,180
86	Colorado State University.....	CO	1	1	26,828	26,807	27,569	28,882	28,902	30,155	14,686	15,469
87	Colorado Technical University Online.....	CO	3	1	†	†	21,876	25,797	30,924	29,588	9,149	20,439
88	Front Range Community College.....	CO	1	2	9,706	12,962	15,270	15,695	18,713	20,092	8,692	11,400
89	Metropolitan State College of Denver.....	CO	1	1	17,400	17,688	21,425	21,729	22,837	23,948	10,972	12,976
90	Pikes Peak Community College.....	CO	1	2	7,788	9,997	11,407	11,873	13,572	15,299	6,408	8,891
91	University of Colorado Boulder.....	CO	1	1	28,600	29,352	31,796	32,469	33,010	32,697	17,579	15,118
92	University of Colorado Denver.....	CO	1	1	11,512	13,737	21,658	21,903	23,715	24,108	10,193	13,915
93	University of Connecticut.....	CT	1	1	25,497	19,393	23,692	24,273	25,029	25,498	12,737	12,761
94	University of Delaware.....	DE	1	1	20,818	19,072	20,342	20,500	21,138	21,177	9,337	11,840
95	George Washington University.....	DC	2	1	19,103	20,527	25,078	25,116	25,061	25,135	11,073	14,062
96	Georgetown University.....	DC	2	1	11,525	12,427	14,826	15,318	16,520	16,937	8,174	8,763
97	Brevard Community College.....	FL	1	2	14,319	13,265	14,496	15,607	17,853	18,096	7,584	10,512
98	Broward College.....	FL	1	1	24,365	27,389	31,730	33,448	37,360	40,375	16,588	23,787
99	Daytona State College.....	FL	1	1	10,950	10,420	13,675	15,030	17,352	18,497	7,190	11,307
100	Edison State College.....	FL	1	1	8,919	8,919	11,369	13,007	16,034	16,951	6,432	10,519
101	Embry Riddle Aeronautical University, Worldwide.....	FL	2	1	†	†	15,189	15,225	15,249	15,488	13,412	2,076
102	Everest University, South Orlando.....	FL	3	1	†	938	823	11,548	7,799	16,022	3,065	12,957
103	Florida Atlantic University.....	FL	1	1	12,767	21,046	26,193	26,839	27,637	28,270	11,906	16,364
104	Florida International University.....	FL	1	1	22,466	31,945	38,182	38,759	39,610	42,197	18,474	23,723
105	Florida State College at Jacksonville.....	FL	1	1	20,974	20,838	24,939	25,903	28,877	28,642	11,646	16,996
106	Florida State University.....	FL	1	1	28,170	33,971	40,555	38,682	39,785	40,416	18,270	22,146
107	Full Sail University.....	FL	3	1	†	1,910	6,150	6,979	7,516	15,695	11,688	4,007
108	Hillsborough Community College.....	FL	1	2	19,134	18,497	22,621	24,037	26,964	27,955	11,865	16,090
109	Indian River State College.....	FL	1	1	12,774	13,186	14,932	15,366	17,110	17,511	6,878	10,633
110	Keiser University, Ft. Lauderdale.....	FL	3	1	104	3,086	11,548	13,392	16,882	16,968	5,136	11,832
111	Miami-Dade College.....	FL	1	1	50,078	46,834	54,094	57,222	59,120	61,674	25,350	36,324
112	Nova Southeastern University.....	FL	2	1	9,562	18,587	27,518	28,378	29,153	28,741	8,795	19,946
113	Palm Beach State College.....	FL	1	1	18,392	17,326	22,881	25,122	28,017	29,534	12,465	17,069
114	Saint Leo University.....	FL	2	1	5,308	8,720	13,788	13,731	14,339	15,565	6,065	9,500
115	Saint Petersburg College.....	FL	1	1	20,012	19,900	25,450	26,659	29,282	31,793	12,380	19,413
116	Santa Fe College.....	FL	1	1	11,053	12,464	14,824	14,796	15,043	15,745	7,036	8,709
117	Seminole State College of Florida.....	FL	1	1	7,799	9,042	12,745	14,049	16,417	18,028	7,401	10,627
118	University of Central Florida.....	FL	1	1	21,541	33,713	48,398	50,121	53,401	56,106	25,222	30,884
119	University of Florida.....	FL	1	1	35,477	45,114	51,725	51,474	50,691	49,827	23,150	26,677
120	University of Miami.....	FL	2	1	13,841	13,963	15,449	15,323	15,629	15,657	7,611	8,046
121	University of North Florida.....	FL	1	1	8,021	12,550	16,406	15,280	16,477	16,153	7,037	9,116
122	University of South Florida, Main Campus.....	FL	1	1	32,326	35,561	44,870	46,189	40,022	40,431	17,140	23,291
123	Valencia Community College.....	FL	1	2	18,438	27,565	32,870	35,460	39,008	41,583	18,130	23,453
124	Georgia Institute of Technology, Main Campus.....	GA	1	1	12,241	14,805	18,742	19,413	20,291	20,720	14,665	6,055
125	Georgia Perimeter College.....	GA	1	2	13,944	13,708	21,473	22,808	24,549	25,113	9,658	15,455
126	Georgia Southern University.....	GA	1	1	12,249	14,184	16,841	17,764	19,086	19,691	9,580	10,111
127	Georgia State University.....	GA	1	1	23,336	23,625	27,134	28,229	30,427	31,533	12,648	18,885
128	Kennesaw State University.....	GA	1	1	10,018	13,360	20,607	21,449	22,389	23,452	9,700	13,752
129	South University, Savannah.....	GA	3	1	465	491	4,883	7,879	13,179	17,881	3,946	13,935
130	University of Georgia.....	GA	1	1	28,395	31,288	33,831	34,180	34,885	34,677	14,569	20,108
131	University of Hawaii at Manoa.....	HI	1	1	18,799	17,263	20,051	20,169	20,435	20,337	9,017	11,320
132	Boise State University.....	ID	1	1	13,367	16,287	19,540	19,667	18,933	19,992	9,052	10,940
133	American InterContinental University, Online.....	IL	3	1	†	†	22,173	22,798	26,630	19,803	6,200	13,603
134	College of DuPage.....	IL	1	2	29,185	28,862	25,768	25,668	27,083	26,722	12,461	14,261
135	College of Lake County.....	IL	1	2	13,526	14,441	16,010	16,359	18,092	18,091	7,949	10,142
136	DePaul University.....	IL	2	1	15,711	20,548	23,401	24,352	25,072	25,145	11,671	13,474
137	DeVry University, Illinois.....	IL	3	1	3,303	4,095	19,417	24,624	30,127	40,859	19,657	21,202
138	Harper College.....	IL	1	2	16,509	15,021	15,156	15,250	15,711	16,060	7,113	8,947
139	Illinois State University.....	IL	1	1	22,662	20,755	20,274	20,799	21,184	21,134	9,143	11,991
140	Joliet Junior College.....	IL	1	2	9,645	11,334	13,149	14,088	15,288	15,676	6,840	8,836
141	Loyola University Chicago.....	IL	2	1	14,780	12,605	15,545	15,670	15,879	15,951	5,812	10,139
142	Moraine Valley Community College.....	IL	1	2	13,601	12,972	15,859	17,477	17,774	17,387	8,041	9,346
143	Northern Illinois University.....	IL	1	1	24,509	23,248	25,254	24,397	24,424	23,850	11,359	12,491
144	Northwestern University.....	IL	2	1	17,041	16,952	19,005	19,291	19,853	20,481	10,537	9,944
145	Southern Illinois University Carbondale.....	IL	1	1	24,078	22,552	20,983	20,673	20,350	20,037	10,867	9,170
146	Triton College.....	IL	1	2	16,759	16,927	15,658	15,547	15,706	15,253	6,601	8,652
147	University of Chicago.....	IL	2	1	10,867	12,531	14,538	14,788	15,094	15,152	6,655	6,497
148	University of Illinois at Chicago.....	IL	1	1	24,959	24,942	25,747	25,835	26,840	27,850	12,511	15,339
149	University of Illinois at Urbana, Champaign.....	IL	1	1	38,163	38,465	42,326	43,246	43,881	43,862	23,663	20,199

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Fall enrollment, 2010					Earned degrees conferred, 2009–10				Total expenses and deductions, 2009–10 (in thousands) ³	Full-time-equivalent enrollment		Line number		
Attendance status		Percent combined Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races ⁴	Student level		Associate's	Bachelor's	Master's	Doctor's ⁵		Fall 2009	Fall 2010			
Full-time	Part-time		Undergraduate	Postbaccalaureate										
14	15	16	17	18	19	20	21	22	23	24	25	26		
15,241	4,294	35.0	6,940	12,595	0	1,671	2,063	978	3,291,021	16,067	16,882	76		
34,233	1,600	52.5	25,540	10,293	0	7,092	2,046	1,245	1,957,507	34,750	34,838	77		
30,148	1,244	54.5	24,670	6,722	0	6,369	865	891	2,826,017	30,359	30,627	78		
26,106	888	67.0	21,976	5,018	0	5,962	1,136	468	1,846,840	26,543	26,446	79		
36,981	1,176	53.2	26,162	11,995	0	7,543	2,707	1,358	4,405,374	37,710	37,437	80		
20,192	500	75.4	18,242	2,450	0	3,190	438	195	574,141	19,021	20,391	81		
28,239	937	61.9	23,663	5,513	0	5,857	1,034	633	2,813,699	27,863	28,609	82		
21,677	541	45.2	19,186	3,032	0	5,005	591	299	776,451	22,429	21,889	83		
16,618	569	48.7	15,668	1,519	0	3,488	270	151	527,158	16,461	16,843	84		
32,365	4,531	41.2	17,380	19,516	0	4,259	4,732	1,459	2,698,273	32,207	34,104	85		
22,826	7,329	15.2	22,831	7,324	0	4,211	1,414	334	777,276	25,156	25,607	86		
29,588	0	45.9	27,269	2,319	4,292	2,015	1,233	0	257,001	30,924	29,588	87		
7,445	12,647	21.6	20,092	0	1,120	0	0	0	85,957	10,869	11,691	88		
14,808	9,140	31.4	23,901	47	0	2,751	0	0	140,542	17,758	18,495	89		
6,009	9,290	30.5	15,299	0	953	0	0	0	62,007	8,001	9,128	90		
26,788	5,909	16.3	26,648	6,049	0	5,509	1,150	508	994,556	29,530	29,029	91		
11,800	12,308	25.9	13,337	10,771	0	1,826	1,768	549	1,198,313	16,021	16,493	92		
21,600	3,898	21.8	17,345	8,153	26	4,606	1,465	746	1,764,681	22,607	23,040	93		
18,621	2,556	16.4	17,507	3,670	254	3,361	652	230	738,022	19,505	19,613	94		
16,523	8,612	28.2	10,358	14,777	120	2,405	3,664	1,005	986,274	19,633	19,822	95		
13,723	3,214	24.9	7,579	9,358	0	1,834	2,313	950	974,494	14,633	14,955	96		
7,176	10,920	25.0	18,096	0	2,553	0	0	0	101,937	10,741	10,842	97		
14,484	25,891	69.3	40,375	0	4,903	0	0	0	232,823	23,123	24,932	98		
8,765	9,732	28.4	18,497	0	2,080	178	0	0	134,330	11,993	12,692	99		
6,157	10,794	34.8	16,951	0	1,876	50	0	0	77,913	9,885	10,513	100		
4,985	10,503	30.2	10,435	5,053	473	2,020	1,004	0	—	8,215	9,084	101		
3,814	12,208	61.3	15,867	155	493	133	27	0	75,330	3,028	8,609	102		
15,937	12,333	44.2	23,462	4,808	177	4,511	1,183	92	416,626	19,909	20,787	103		
26,374	15,823	78.2	33,802	8,395	56	6,266	2,341	290	631,006	30,141	32,614	104		
10,206	18,436	40.5	28,642	0	4,209	93	0	0	206,910	17,554	17,646	105		
34,240	6,176	27.3	31,418	8,998	98	7,926	2,203	683	911,788	36,022	36,608	106		
15,695	0	44.1	13,842	1,853	910	1,902	644	0	189,619	7,516	15,695	107		
11,271	16,684	49.0	27,955	0	2,615	0	0	0	159,721	16,544	16,872	108		
6,233	11,278	33.6	17,511	0	1,886	137	0	0	111,312	10,463	10,784	109		
10,610	6,358	53.6	16,461	507	3,162	381	101	0	210,292	10,580	13,103	110		
24,875	36,799	90.0	61,674	0	9,090	264	0	0	428,291	37,166	39,725	111		
15,146	13,595	57.4	6,174	22,567	2	1,342	4,269	1,806	538,986	20,334	20,361	112		
10,913	18,621	51.1	29,534	0	3,245	0	0	0	146,940	17,584	18,427	113		
11,466	4,099	51.9	12,781	2,784	842	2,540	736	0	110,013	10,946	13,076	114		
10,297	21,496	25.9	31,793	0	3,279	690	0	0	185,031	17,516	18,972	115		
6,777	8,968	34.8	15,745	0	2,952	0	0	0	94,087	10,017	10,396	116		
8,098	9,930	42.0	18,028	0	2,004	0	0	0	105,819	10,838	12,105	117		
39,698	16,408	32.5	47,679	8,427	246	9,969	1,936	260	711,086	43,788	46,121	118		
43,293	6,534	32.3	32,660	17,167	259	9,301	3,751	2,127	2,226,809	46,491	45,748	119		
14,316	1,341	39.5	10,368	5,289	0	2,581	844	860	2,203,927	14,763	14,836	120		
11,199	4,954	24.0	14,258	1,895	384	2,967	584	46	215,871	13,312	13,151	121		
28,342	12,089	34.8	30,914	9,517	157	6,598	2,241	399	970,866	32,248	33,029	122		
17,963	23,620	56.6	41,583	0	6,303	0	0	0	210,269	24,781	25,893	123		
18,135	2,585	26.7	13,750	6,970	0	2,842	1,769	416	1,093,918	18,828	19,119	124		
11,445	13,668	63.6	25,113	0	1,626	0	0	0	168,920	15,896	16,034	125		
16,309	3,382	31.0	17,044	2,647	0	2,630	601	69	257,714	17,041	17,604	126		
22,644	8,889	52.5	23,483	8,050	0	3,890	1,989	424	531,620	25,282	26,108	127		
17,414	6,038	27.3	21,467	1,985	0	3,122	898	0	250,542	18,853	19,809	128		
8,921	8,960	48.5	16,097	1,784	178	434	440	80	189,323	6,933	12,438	129		
31,115	3,562	19.3	25,947	8,730	0	6,490	1,571	854	1,123,921	32,477	32,468	130		
14,611	5,726	69.4	13,912	6,425	0	2,834	1,169	351	826,217	16,900	16,791	131		
13,573	6,419	13.6	17,349	2,643	287	2,097	551	8	286,774	15,256	16,090	132		
16,097	3,706	51.7	18,063	1,740	5,485	3,226	1,384	0	278,222	25,208	17,550	133		
10,331	16,391	34.0	26,722	0	1,677	0	0	0	161,131	16,128	15,834	134		
5,679	12,412	43.4	18,091	0	1,073	0	0	0	120,437	9,913	9,846	135		
18,824	6,321	34.1	16,052	9,093	0	3,324	2,648	308	462,184	21,222	21,269	136		
11,195	29,664	50.8	31,341	9,518	647	2,284	2,139	0	240,739	9,375	22,762	137		
6,964	9,096	36.9	16,060	0	1,269	0	0	0	149,289	9,917	10,018	138		
18,599	2,535	13.6	18,314	2,820	0	4,424	712	65	442,191	19,512	19,560	139		
6,866	8,810	34.2	15,676	0	1,165	0	0	0	129,568	9,562	9,824	140		
13,490	2,461	27.3	9,747	6,204	0	2,149	1,299	519	402,689	14,494	14,438	141		
7,736	9,651	27.2	17,387	0	1,466	0	0	0	101,428	11,123	10,976	142		
18,102	5,748	27.9	17,886	5,964	0	4,243	1,626	189	502,114	20,754	20,266	143		
16,743	3,738	29.6	9,535	10,946	0	2,219	2,971	891	1,671,197	17,778	18,182	144		
16,050	3,987	27.4	15,137	4,900	66	4,039	950	362	702,428	17,821	17,570	145		
4,732	10,521	58.6	15,253	0	847	0	0	0	74,442	8,568	8,264	146		
12,547	2,605	29.1	5,270	9,882	0	1,209	2,595	682	2,772,350	13,224	13,542	147		
22,978	4,872	44.9	16,806	11,044	0	3,345	2,010	965	2,111,921	23,879	24,794	148		
39,867	3,995	24.5	31,540	12,322	0	7,422	3,074	1,066	2,047,223	41,360	41,351	149		

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Line number	Institution	State	Control ¹	Level ²	Total fall enrollment					Fall enrollment, 2010		
					Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Sex	
											Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
150	Ball State University.....	IN	1	1	20,343	19,004	19,849	20,243	21,401	22,083	10,013	12,070
151	Indiana University, Bloomington.....	IN	1	1	35,451	37,076	38,990	40,354	42,347	42,464	21,369	21,095
152	Indiana University, Purdue U., Indianapolis	IN	1	1	27,517	27,525	29,854	30,300	30,383	30,566	13,135	17,431
153	Indiana Wesleyan University.....	IN	2	1	2,719	7,088	14,756	15,442	15,345	15,953	5,675	10,278
154	Ivy Tech Community College, Central Indiana	IN	1	2	4,871	6,748	13,439	16,415	19,533	20,847	8,606	12,241
155	Purdue University, Main Campus.....	IN	1	1	37,588	39,667	40,534	41,433	41,052	41,063	24,112	16,951
156	Vincennes University	IN	1	1	9,162	9,169	10,750	11,590	13,947	16,595	9,071	7,524
157	Ashford University.....	IA	3	1	311	616	10,568	25,605	46,835	63,096	18,140	44,956
158	Des Moines Area Community College.....	IA	1	2	10,553	10,998	18,320	18,695	22,324	24,658	11,383	13,275
159	Iowa State University	IA	1	1	25,737	26,845	26,160	26,856	27,945	28,682	16,116	12,566
160	Kaplan University, Davenport Campus	IA	3	1	641	376	32,734	45,153	71,011	77,966	20,576	57,390
161	Kirkwood Community College.....	IA	1	2	8,623	11,645	15,091	15,241	17,841	18,456	8,684	9,772
162	University of Iowa.....	IA	1	1	28,785	28,311	29,117	29,152	28,987	29,518	14,140	15,378
163	Johnson County Community College	KS	1	2	13,740	16,383	18,897	19,055	20,385	20,865	9,514	11,351
164	Kansas State University.....	KS	1	1	21,137	21,929	23,332	23,520	23,581	23,588	11,925	11,663
165	University of Kansas	KS	1	1	26,434	25,920	28,569	29,365	29,242	28,697	14,083	14,614
166	Eastern Kentucky University.....	KY	1	1	15,290	13,285	15,839	16,031	16,268	16,567	6,995	9,572
167	Jefferson Community and Technical College.....	KY	1	2	10,234	9,520	15,475	14,409	14,991	15,258	6,755	8,503
168	Northern Kentucky University	KY	1	1	11,254	12,080	14,785	15,082	15,378	15,716	6,784	8,932
169	University of Kentucky	KY	1	1	22,538	23,114	25,856	26,054	26,295	27,108	13,220	13,888
170	University of Louisville	KY	1	1	22,979	19,771	20,592	20,834	21,016	21,234	10,173	11,061
171	Western Kentucky University	KY	1	1	15,170	15,481	19,258	19,742	20,712	20,897	8,490	12,407
172	Delgado Community College.....	LA	1	2	11,614	12,784	13,210	14,450	16,758	18,767	6,297	12,470
173	Louisiana State U. and Agricultural & Mechanical	LA	1	1	26,112	31,527	28,628	28,810	28,643	29,451	14,448	15,003
174	Southeastern Louisiana University	LA	1	1	10,262	14,525	14,744	15,215	15,151	15,338	5,792	9,546
175	University of Louisiana at Lafayette	LA	1	1	15,764	15,742	16,345	16,320	16,361	16,763	7,162	9,601
176	Anne Arundel Community College	MD	1	2	12,148	11,761	14,834	15,149	16,741	17,665	6,828	10,837
177	Community College of Baltimore County.....	MD	1	2	—	18,168	19,426	20,673	23,584	26,425	10,021	16,404
178	Johns Hopkins University	MD	2	1	13,363	17,774	19,682	19,758	20,383	20,977	10,120	10,857
179	Montgomery College	MD	1	2	14,361	20,923	23,866	24,452	26,147	26,015	12,071	13,944
180	Towson University	MD	1	1	15,035	16,729	19,758	21,111	21,177	21,840	8,271	13,569
181	University of Maryland, College Park.....	MD	1	1	34,829	33,189	36,014	37,000	37,195	37,641	19,949	17,692
182	University of Maryland, University College	MD	1	1	14,476	18,276	32,540	34,172	37,347	39,577	17,701	21,876
183	Boston University.....	MA	2	1	27,996	28,318	32,053	31,766	31,960	32,727	14,037	18,690
184	Harvard University	MA	2	1	22,851	24,279	25,690	26,496	27,651	27,594	13,969	13,625
185	Northeastern University.....	MA	2	1	30,510	23,897	24,434	25,837	27,537	29,519	14,295	15,224
186	University of Massachusetts, Amherst.....	MA	1	1	26,025	24,416	25,873	26,359	27,016	27,569	13,819	13,750
187	University of Massachusetts, Boston.....	MA	1	1	13,723	13,346	13,433	14,117	14,912	15,454	6,187	9,267
188	Central Michigan University	MI	1	1	18,286	26,845	26,611	27,225	27,247	28,292	12,178	16,114
189	Eastern Michigan University	MI	1	1	25,011	22,837	22,837	22,032	22,893	23,565	9,793	13,772
190	Grand Rapids Community College	MI	1	2	12,054	13,400	15,212	15,403	16,944	17,870	8,578	9,292
191	Grand Valley State University	MI	1	1	11,725	18,569	23,464	23,892	24,408	24,541	9,969	14,572
192	Henry Ford Community College	MI	1	2	16,147	12,742	13,983	15,571	17,542	18,525	7,952	10,573
193	Lansing Community College.....	MI	1	2	22,343	16,011	19,465	19,445	21,123	21,969	10,058	11,911
194	Macomb Community College.....	MI	1	2	31,538	22,001	22,081	22,985	24,376	24,468	11,889	12,579
195	Michigan State University	MI	1	1	44,307	43,366	46,045	46,510	47,071	46,985	22,172	24,813
196	Oakland Community College.....	MI	1	2	28,069	23,188	24,532	24,957	28,042	28,925	12,643	16,282
197	Oakland University.....	MI	1	1	12,400	15,235	18,081	18,175	18,918	19,053	7,370	11,683
198	University of Michigan, Ann Arbor	MI	1	1	36,391	38,103	41,042	41,028	41,674	41,924	21,836	20,088
199	Wayne County Community College District	MI	1	2	11,986	9,008	20,504	21,540	20,770	21,198	6,648	14,550
200	Wayne State University.....	MI	1	1	33,872	30,408	32,380	31,024	31,786	31,505	13,139	18,366
201	Western Michigan University	MI	1	1	26,989	28,657	24,433	24,818	24,576	25,045	12,274	12,771
202	Capella University.....	MN	3	1	†	36	21,773	25,245	31,998	39,457	10,464	28,993
203	Minnesota State University, Mankato.....	MN	1	1	16,575	12,842	14,515	14,621	14,955	15,435	7,338	8,097
204	Saint Cloud State University	MN	1	1	17,075	15,181	16,940	17,430	18,123	18,650	8,884	9,766
205	University of Minnesota, Twin Cities	MN	1	1	57,168	45,481	50,883	51,140	51,659	51,721	24,751	26,970
206	Walden University	MN	3	1	422	1,544	29,455	34,779	40,714	47,456	10,748	36,708
207	Mississippi State University	MS	1	1	14,391	16,561	17,039	17,824	18,601	19,644	10,157	9,487
208	University of Mississippi Main Campus	MS	1	1	11,288	12,118	15,129	15,289	15,932	17,085	7,944	9,141
209	University of Southern Mississippi.....	MS	1	1	13,490	14,509	14,592	14,793	15,300	15,778	5,986	9,792
210	Columbia College	MO	2	1	4,214	7,948	12,954	14,081	15,556	16,962	6,631	10,331
211	Missouri State University	MO	1	1	19,480	17,703	19,348	19,489	20,371	20,472	8,984	11,488
212	Saint Louis University, Main Campus	MO	2	1	12,891	13,847	15,539	16,086	16,317	17,709	7,235	10,474
213	University of Missouri, Columbia	MO	1	1	25,058	23,309	28,405	30,130	31,237	32,341	15,117	17,224
214	University of Missouri, Kansas City	MO	1	1	11,263	12,762	14,442	14,481	14,799	15,259	6,547	8,712
215	University of Missouri, St. Louis.....	MO	1	1	15,393	15,397	15,527	15,741	16,534	16,791	6,585	10,206
216	Webster University.....	MO	2	1	8,745	13,783	19,398	19,154	19,372	19,342	8,047	11,295
217	University of Montana	MT	1	1	8,879	12,413	13,628	14,207	14,921	15,642	7,263	8,379
218	Metropolitan Community College Area.....	NE	1	2	8,516	11,534	14,804	15,055	17,003	18,523	8,006	10,517
219	University of Nebraska, Lincoln	NE	1	1	24,453	22,268	22,973	23,573	24,100	24,610	13,169	11,441

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Fall enrollment, 2010					Earned degrees conferred, 2009–10				Total expenses and deductions, 2009–10 (in thousands) ³	Full-time-equivalent enrollment		Line number		
Attendance status		Percent combined Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races ⁴	Student level		Associate's	Bachelor's	Master's	Doctor's ⁵		Fall 2009	Fall 2010			
Full-time	Part-time		Undergraduate	Postbaccalaureate										
14	15	16	17	18	19	20	21	22	23	24	25	26		
18,291	3,792	11.8	18,127	3,956	302	3,125	1,212	74	405,793	19,090	19,715	150		
37,436	5,028	13.6	32,367	10,097	19	6,752	2,251	718	1,233,437	39,295	39,314	151		
20,240	10,326	18.6	22,245	8,321	289	3,260	1,736	751	1,059,862	23,859	24,236	152		
14,262	1,691	22.0	11,004	4,949	752	2,662	2,097	5	141,092	14,463	14,922	153		
7,912	12,935	34.7	20,847	0	1,045	0	0	0	90,592	11,540	12,255	154		
36,258	4,805	12.7	32,173	8,890	366	6,385	1,342	845	1,505,591	38,187	38,081	155		
6,931	9,664	16.8	16,595	0	1,264	77	0	0	119,330	9,487	10,831	156		
63,062	34	46.8	57,254	5,842	265	5,686	1,739	0	219,791	46,717	63,075	157		
9,629	15,029	18.2	24,658	0	1,805	0	0	0	125,230	13,438	14,675	158		
25,319	3,363	9.6	23,104	5,578	0	4,429	800	421	929,747	25,945	26,583	159		
15,728	62,238	36.6	67,988	9,978	3,280	3,268	990	107	730,299	8,162	40,132	160		
10,019	8,437	13.4	18,456	0	1,914	0	0	0	131,198	12,443	12,852	161		
24,167	5,351	11.9	21,176	8,342	0	4,487	1,457	920	2,155,368	26,092	26,190	162		
7,455	13,410	18.9	20,865	0	1,213	0	0	0	175,929	11,781	11,957	163		
19,350	4,238	12.5	19,205	4,383	66	3,258	872	245	613,685	20,656	20,974	164		
24,464	4,233	14.7	20,343	8,354	0	4,156	1,484	819	1,025,617	26,248	26,081	165		
12,560	4,007	10.9	14,396	2,171	203	2,126	697	1	261,832	13,865	14,114	166		
5,827	9,431	30.3	15,258	0	883	0	0	0	87,219	8,878	8,993	167		
10,699	5,017	10.0	13,485	2,231	127	1,988	461	144	194,918	12,426	12,657	168		
24,036	3,072	12.3	19,927	7,181	0	3,521	1,211	734	2,135,514	24,431	25,215	169		
15,957	5,277	19.0	15,644	5,590	18	2,550	1,245	508	788,836	17,713	18,011	170		
15,049	5,848	14.5	17,821	3,076	234	2,676	858	0	287,989	17,176	17,321	171		
9,146	9,621	58.8	18,767	0	1,020	0	0	0	124,112	10,928	12,376	172		
26,652	2,799	17.8	23,685	5,766	0	4,388	1,054	563	983,155	26,914	27,729	173		
11,418	3,920	21.5	13,940	1,398	66	1,964	337	2	175,199	13,026	12,958	174		
13,721	3,042	23.9	15,306	1,457	0	2,138	392	39	239,920	14,579	14,923	175		
5,826	11,839	28.4	17,665	0	1,336	0	0	0	130,604	9,578	9,801	176		
9,038	17,387	48.8	26,425	0	1,703	0	0	0	187,961	13,603	14,875	177		
12,863	8,114	30.6	5,820	15,157	0	1,584	3,972	590	4,019,378	15,519	15,964	178		
10,056	15,959	60.0	26,015	0	1,917	0	0	0	276,976	15,673	15,414	179		
16,845	4,995	22.5	17,529	4,311	0	3,625	998	26	305,156	18,296	18,735	180		
31,936	5,705	33.7	26,922	10,719	0	6,569	2,303	643	1,418,558	33,755	34,087	181		
3,935	35,642	54.4	25,686	13,891	295	3,070	2,783	42	285,627	16,729	17,749	182		
26,411	6,316	26.6	18,714	14,013	0	4,159	3,816	1,097	1,488,635	28,136	28,840	183		
20,131	7,463	29.2	10,265	17,329	6	1,801	3,850	1,401	3,729,582	22,936	23,015	184		
21,382	8,137	22.9	19,435	10,084	63	3,405	2,268	599	706,193	23,120	24,520	185		
22,193	5,376	19.5	21,373	6,196	72	4,851	1,189	281	817,503	23,570	24,202	186		
9,176	6,278	36.5	11,568	3,886	0	1,762	946	49	277,418	11,219	11,597	187		
21,041	7,251	17.0	21,633	6,659	0	3,702	1,900	118	380,169	22,816	23,764	188		
14,223	9,342	27.2	18,554	5,011	0	3,001	1,325	24	338,567	17,401	17,828	189		
7,584	10,286	25.2	17,870	0	1,645	0	0	0	142,411	10,701	11,037	190		
19,474	5,067	12.4	20,986	3,555	0	3,928	937	42	353,288	21,307	21,415	191		
7,353	11,172	43.6	18,525	0	1,415	0	0	0	104,379	10,540	11,104	192		
5,830	16,139	22.1	21,969	0	1,490	0	0	0	140,224	12,283	11,248	193		
9,583	14,885	15.6	24,468	0	2,582	0	0	0	146,407	14,560	14,580	194		
41,138	5,847	16.6	35,921	11,064	0	8,223	1,936	921	1,829,540	43,580	43,379	195		
10,177	18,748	27.2	28,925	0	2,219	0	0	0	196,895	16,079	16,471	196		
12,877	6,176	16.5	15,530	3,523	0	2,378	864	103	235,259	15,101	15,278	197		
39,464	2,460	23.6	27,027	14,897	0	6,457	3,596	1,534	5,098,288	39,922	40,389	198		
6,621	14,577	75.9	21,198	0	1,259	0	0	0	154,919	10,124	11,515	199		
19,495	12,010	39.3	20,837	10,668	0	2,489	2,031	717	806,839	23,986	24,143	200		
18,376	6,669	16.5	19,966	5,079	0	3,820	1,334	110	494,820	20,526	20,899	201		
2,593	36,864	51.9	8,358	31,099	0	627	2,785	841	270,142	2,361	16,755	202		
12,415	3,020	11.0	13,395	2,040	58	2,178	453	5	183,812	13,219	13,576	203		
12,940	5,710	11.5	16,707	1,943	120	2,361	465	0	199,460	14,960	15,190	204		
38,899	12,822	17.1	33,607	18,114	0	6,942	3,419	1,618	2,743,420	43,197	43,721	205		
31,410	16,046	46.7	9,356	38,100	0	297	7,694	503	319,501	29,744	37,631	206		
16,128	3,516	24.7	15,543	4,101	0	2,732	789	216	591,409	16,480	17,461	207		
15,267	1,818	20.7	14,159	2,926	0	2,566	515	320	369,532	14,725	15,968	208		
12,482	3,296	34.4	12,826	2,952	0	2,594	731	142	316,443	13,359	13,749	209		
9,959	7,003	33.5	16,075	887	1,052	2,347	257	0	70,618	11,235	12,702	210		
15,147	5,325	9.6	17,205	3,267	0	3,050	978	26	269,904	17,020	17,229	211		
10,516	7,193	17.7	12,404	5,305	0	1,627	727	743	626,871	12,370	13,323	212		
28,242	4,099	12.8	24,834	7,507	0	4,963	1,515	626	1,678,185	28,307	29,783	213		
9,596	5,663	25.3	9,850	5,409	0	1,633	911	538	331,876	11,300	11,774	214		
7,210	9,581	22.8	13,171	3,620	0	2,011	771	104	200,632	10,739	10,972	215		
6,537	12,805	46.3	3,747	15,595	0	1,164	5,038	6	178,298	11,382	11,441	216		
12,285	3,357	11.3	13,335	2,307	270	1,811	441	264	296,975	12,990	13,596	217		
7,979	10,544	25.0	18,523	0	1,075	0	0	0	96,724	10,421	11,519	218		
21,094	3,516	9.9	19,383	5,227	8	3,312	853	417	810,081	21,983	22,418	219		

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Line number	Institution	State	Control ¹	Level ²	Total fall enrollment					Fall enrollment, 2010		
					Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Sex	
											Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
220	College of Southern Nevada.....	NV	1	1	14,161	29,905	37,758	40,310	42,108	42,747	21,047	21,700
221	University of Nevada, Las Vegas	NV	1	1	17,937	22,041	27,960	28,600	29,080	28,203	12,577	15,626
222	University of Nevada, Reno	NV	1	1	11,487	13,149	16,681	16,867	16,875	17,680	8,227	9,453
223	University of New Hampshire, Main Campus	NH	1	1	13,260	14,689	15,005	14,898	15,253	15,095	6,688	8,407
224	Bergen Community College.....	NJ	1	2	12,119	11,993	15,057	15,283	16,469	17,197	8,419	8,778
225	Brookdale Community College	NJ	1	2	11,885	11,552	14,025	14,642	15,639	15,783	7,413	8,370
226	Camden County College	NJ	1	2	12,010	12,131	14,741	15,198	15,670	15,493	6,257	9,236
227	Kean University	NJ	1	1	13,303	11,468	13,394	14,203	15,051	15,939	5,673	10,266
228	Montclair State University	NJ	1	1	13,067	13,502	16,736	17,475	18,171	18,402	6,832	11,570
229	Rutgers University, New Brunswick	NJ	1	1	33,016	35,236	34,804	36,041	37,366	38,912	18,940	19,972
230	Thomas Edison State College	NJ	1	1	7,813	8,137	16,423	17,369	18,206	18,736	11,115	7,621
231	Central New Mexico Community College	NM	1	2	9,739	17,265	22,759	24,870	27,999	29,948	13,242	16,706
232	New Mexico State University, Main Campus	NM	1	1	14,812	14,958	16,722	17,239	18,526	18,600	8,368	10,232
233	University of New Mexico, Main Campus.....	NM	1	1	23,950	23,670	25,672	25,754	27,241	28,688	12,627	16,061
234	Columbia University in the City of New York.....	NY	2	1	18,242	19,639	22,655	23,196	24,230	25,208	12,416	12,792
235	Cornell University	NY	2	1	11,533	12,043	19,800	20,273	20,633	20,939	11,012	9,927
236	CUNY, Bernard M. Baruch College.....	NY	1	1	15,849	15,698	16,097	16,321	16,195	17,063	8,526	8,537
237	CUNY, Borough of Manhattan Community College ..	NY	1	2	14,819	15,875	19,259	21,858	21,424	22,534	9,156	13,378
238	CUNY, Brooklyn College	NY	1	1	16,605	15,039	16,087	16,689	17,094	16,912	6,365	10,547
239	CUNY, City College.....	NY	1	1	14,085	11,055	14,392	15,306	16,212	15,416	7,293	8,123
240	CUNY, Hunter College	NY	1	1	19,639	20,011	20,845	21,258	22,168	22,407	6,726	15,681
241	CUNY, John Jay College of Criminal Justice	NY	1	1	8,665	10,612	14,841	14,844	15,330	15,206	6,442	8,764
242	CUNY, Kingsborough Community College.....	NY	1	2	13,809	14,801	14,962	15,739	18,204	18,606	8,186	10,420
243	CUNY, LaGuardia Community College.....	NY	1	2	9,167	11,778	15,169	15,540	17,028	17,569	7,154	10,415
244	CUNY, New York City College of Technology.....	NY	1	1	10,908	11,028	13,502	14,268	15,399	15,366	8,185	7,181
245	CUNY, Queens College	NY	1	1	18,072	15,061	18,728	19,572	20,711	20,906	8,085	12,821
246	CUNY, Queensborough Community College	NY	1	2	12,184	10,598	13,359	13,752	15,507	15,316	6,826	8,490
247	Erie Community College	NY	1	2	†	†	13,053	13,703	14,823	15,084	7,480	7,604
248	Excelsior College	NY	2	1	13,303	18,067	34,894	33,453	34,629	32,029	14,349	17,680
249	Fordham University	NY	2	1	13,158	13,650	14,448	14,666	14,544	15,158	6,658	8,500
250	Monroe Community College	NY	1	2	13,545	15,315	17,482	18,114	18,976	18,995	8,919	10,076
251	Nassau Community College	NY	1	2	21,537	19,621	21,483	21,952	22,719	23,767	11,645	12,122
252	New York University	NY	2	1	32,813	37,150	41,783	42,189	43,404	43,797	17,968	25,829
253	Rochester Institute of Technology.....	NY	2	1	12,391	14,106	14,849	15,055	15,445	15,792	10,622	5,170
254	Saint John's University, New York	NY	2	1	19,105	18,621	20,096	20,109	20,352	21,354	9,115	12,239
255	Stony Brook University	NY	1	1	17,624	19,924	23,347	23,991	24,681	24,363	11,998	12,365
256	Suffolk County Community College	NY	1	2	†	†	22,092	23,015	24,822	26,719	12,327	14,392
257	SUNY at Albany.....	NY	1	1	17,400	16,751	17,684	18,204	18,020	17,615	8,429	9,186
258	Syracuse University	NY	2	1	21,900	18,186	19,084	19,366	19,638	20,407	9,169	11,238
259	University at Buffalo	NY	1	1	27,638	24,830	28,054	28,192	28,881	29,117	15,246	13,871
260	Appalachian State University	NC	1	1	11,931	13,227	15,871	16,610	16,968	17,222	7,871	9,351
261	Central Piedmont Community College.....	NC	1	2	16,311	14,908	18,052	18,608	19,364	19,921	8,734	11,187
262	Duke University	NC	2	1	11,293	12,192	13,598	14,060	14,350	15,016	7,801	7,215
263	East Carolina University	NC	1	1	17,564	18,750	25,990	27,677	27,654	27,783	11,037	16,746
264	North Carolina State University at Raleigh	NC	1	1	27,199	28,619	31,802	32,872	33,819	34,736	19,077	15,299
265	University of North Carolina at Chapel Hill	NC	1	1	23,878	24,892	28,136	28,567	28,916	29,390	12,083	17,307
266	University of North Carolina at Charlotte	NC	1	1	14,699	17,241	22,388	23,300	24,701	25,063	11,834	13,229
267	University of North Carolina at Greensboro.....	NC	1	1	12,882	13,125	18,627	19,976	21,306	18,771	6,278	12,493
268	Wake Technical Community College.....	NC	1	2	6,129	9,654	12,238	14,747	15,203	17,071	7,890	9,181
269	Bowling Green State University, Main Campus	OH	1	1	18,657	18,096	18,619	17,874	17,309	17,706	7,974	9,732
270	Cleveland State University	OH	1	1	19,214	15,294	15,038	15,139	16,216	17,386	7,744	9,642
271	Columbus State Community College	OH	1	2	13,290	18,094	23,057	24,482	28,539	30,513	13,018	17,495
272	Cuyahoga Community College District.....	OH	1	2	23,157	19,518	24,563	23,234	29,807	31,250	11,758	19,492
273	Kent State University at Kent	OH	1	1	24,434	21,924	22,819	22,944	25,127	26,589	10,642	15,947
274	Miami University, Oxford	OH	1	1	15,835	16,757	15,968	17,191	16,884	17,472	7,774	9,698
275	Ohio State University, Main Campus	OH	1	1	54,087	47,952	52,568	53,715	55,014	56,064	28,834	27,230
276	Ohio University, Main Campus.....	OH	1	1	18,505	19,920	21,089	21,369	22,647	25,108	11,031	14,077
277	Owens Community College	OH	1	2	6,857	15,845	19,853	21,095	22,530	20,031	10,260	9,771
278	Sinclair Community College.....	OH	1	2	16,367	19,026	18,691	19,466	21,561	21,994	9,473	12,521
279	University of Akron, Main Campus	OH	1	1	28,801	21,363	23,007	24,119	25,959	27,076	13,467	13,609
280	University of Cincinnati, Main Campus	OH	1	1	31,013	27,327	29,319	29,617	31,134	32,283	15,081	17,202
281	University of Toledo.....	OH	1	1	24,691	19,491	19,767	22,336	23,064	23,085	11,304	11,781
282	Wright State University, Main Campus	OH	1	1	16,393	13,964	16,151	16,672	17,558	18,447	8,330	10,117
283	Youngstown State University	OH	1	1	15,454	11,787	13,595	13,704	14,644	15,084	7,008	8,076
284	Oklahoma State University, Main Campus	OK	1	1	19,827	18,676	23,213	22,995	23,033	23,667	12,211	11,456
285	Tulsa Community College	OK	1	2	17,955	16,270	16,881	18,325	19,730	20,577	8,131	12,446
286	University of Central Oklahoma	OK	1	1	14,232	14,099	15,495	15,724	16,092	17,101	7,064	10,037
287	University of Oklahoma, Norman Campus	OK	1	1	20,774	24,205	26,068	26,140	25,881	26,476	13,213	13,263
288	Oregon State University.....	OR	1	1	16,361	16,758	19,738	20,305	21,950	23,753	12,407	11,346
289	Portland Community College.....	OR	1	2	21,888	24,209	24,353	26,278	30,161	32,013	14,955	17,058
290	Portland State University	OR	1	1	16,921	18,889	24,963	26,382	27,901	28,035	12,829	15,206
291	University of Oregon	OR	1	1	18,840	17,801	20,332	21,452	22,335	23,342	11,459	11,883

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Fall enrollment, 2010					Earned degrees conferred, 2009–10				Total expenses and deductions, 2009–10 (in thousands) ³	Full-time-equivalent enrollment		Line number		
Attendance status		Percent combined Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races ⁴	Student level		Associate's	Bachelor's	Master's	Doctor's ⁵		Fall 2009	Fall 2010			
Full-time	Part-time		Undergraduate	Postbaccalaureate										
14	15	16	17	18	19	20	21	22	23	24	25	26		
10,495	32,252	53.3	42,747	0	1,801	6	0	0	189,185	23,021	23,510	220		
19,130	9,073	46.2	22,534	5,669	0	3,627	1,264	363	528,454	23,059	22,664	221		
12,884	4,796	24.5	14,185	3,495	0	2,319	640	150	517,013	13,945	14,734	222		
13,263	1,832	7.9	12,458	2,637	139	2,841	790	64	481,655	14,023	13,947	223		
9,982	7,215	47.7	17,197	0	1,867	0	0	0	109,582	11,709	12,404	224		
9,193	6,590	25.8	15,783	0	1,718	0	0	0	141,674	11,362	11,406	225		
8,023	7,470	39.3	15,493	0	1,528	0	0	0	105,405	10,926	10,531	226		
11,031	4,908	47.5	13,052	2,887	0	2,374	699	0	207,016	11,992	12,927	227		
13,453	4,949	36.8	14,383	4,019	0	2,784	869	10	288,712	15,078	15,331	228		
33,855	5,057	42.0	30,351	8,561	0	5,905	1,690	642	1,775,470	34,098	35,745	229		
0	18,736	33.6	17,721	1,015	501	2,108	115	0	49,825	7,310	7,518	230		
9,818	20,130	59.5	29,948	0	1,579	0	0	0	147,507	15,223	16,576	231		
14,642	3,958	56.9	14,828	3,772	44	2,249	787	65	491,012	16,158	16,163	232		
20,478	8,210	50.7	22,476	6,212	0	3,096	1,006	471	1,644,901	22,482	23,679	233		
21,366	3,842	31.4	7,950	17,258	0	1,950	6,052	1,295	3,158,488	22,004	22,845	234		
20,840	99	32.7	13,935	7,004	0	3,696	1,953	779	1,616,047	20,569	20,877	235		
11,050	6,013	54.1	13,120	3,943	0	2,572	1,387	0	249,853	12,603	13,355	236		
14,658	7,876	80.3	22,534	0	2,513	0	0	0	224,743	16,498	17,302	237		
9,655	7,257	51.0	12,804	4,108	0	2,228	1,127	0	250,795	12,645	12,436	238		
9,763	5,653	68.8	12,263	3,153	0	1,640	1,016	0	343,398	12,388	11,931	239		
12,403	10,004	48.3	15,684	6,723	0	2,659	1,577	0	337,285	16,266	16,217	240		
10,452	4,754	70.4	13,278	1,928	258	1,769	579	0	193,133	12,579	12,308	241		
11,232	7,374	61.8	18,606	0	1,982	0	0	0	159,220	13,167	13,708	242		
10,167	7,402	73.9	17,569	0	1,717	0	0	0	197,352	12,109	12,652	243		
9,297	6,069	80.6	15,366	0	933	726	0	0	173,637	11,660	11,746	244		
12,399	8,507	47.1	16,195	4,711	0	2,639	1,205	0	296,991	15,504	15,657	245		
9,276	6,040	70.6	15,316	0	1,388	0	0	0	136,366	11,136	11,304	246		
10,297	4,787	26.8	15,084	0	1,842	0	0	0	132,555	11,585	11,904	247		
0	32,029	36.0	30,543	1,486	3,132	2,759	172	0	61,298	13,589	12,567	248		
11,517	3,641	31.4	8,220	6,938	0	1,805	1,764	581	433,047	12,304	12,915	249		
12,152	6,843	32.1	18,995	0	2,598	0	0	0	155,604	14,448	14,449	250		
16,199	7,568	47.5	23,767	0	2,577	0	0	0	231,846	17,829	18,740	251		
33,881	9,916	33.8	22,097	21,700	410	5,040	6,277	1,444	3,196,919	37,077	37,684	252		
13,910	1,882	17.8	13,175	166	2,617	2,264	863	11	467,520	14,177	14,640	253		
14,942	6,412	47.2	15,720	5,634	26	2,169	1,271	632	464,700	16,968	17,434	254		
19,840	4,523	38.7	16,126	8,237	0	3,525	1,710	525	1,918,744	21,690	21,530	255		
15,985	10,734	25.6	26,719	0	2,680	0	0	0	230,450	18,521	19,589	256		
14,418	3,197	25.1	12,959	4,656	0	2,944	1,442	196	680,586	15,930	15,609	257		
17,885	2,522	26.1	14,201	6,206	4	2,870	1,373	338	743,214	18,061	18,856	258		
24,254	4,863	19.6	19,397	9,720	1	4,111	2,043	919	920,628	25,889	26,071	259		
15,161	2,061	9.1	15,137	2,085	0	3,000	768	10	337,578	15,694	15,942	260		
8,089	11,832	41.5	19,921	0	1,370	0	0	0	145,698	11,570	12,061	261		
14,548	468	29.7	6,697	8,319	0	1,623	1,607	820	4,075,164	14,054	14,727	262		
21,362	6,421	21.9	21,663	6,120	0	3,758	1,518	144	728,230	23,498	23,807	263		
27,290	7,086	18.1	25,247	9,129	167	4,790	1,795	501	1,138,229	29,433	29,983	264		
24,328	5,062	25.9	18,579	10,811	0	4,396	1,837	1,155	2,360,249	25,901	26,203	265		
18,723	6,340	28.2	19,755	5,308	0	3,584	1,142	95	409,143	20,788	21,138	266		
14,509	4,262	31.3	14,940	3,831	0	2,574	925	113	360,228	17,002	16,125	267		
5,167	11,904	36.0	17,071	0	1,090	0	0	0	108,421	8,129	9,164	268		
15,180	2,526	15.5	14,807	2,899	0	3,037	929	85	361,321	15,688	16,141	269		
10,307	7,079	27.8	11,496	5,890	0	1,810	1,395	224	275,013	12,188	13,009	270		
13,199	17,314	32.7	30,513	0	1,768	0	0	0	205,827	18,135	19,012	271		
12,689	18,561	41.4	31,250	0	2,007	0	0	0	304,312	18,054	18,921	272		
21,309	5,280	13.3	21,178	5,411	0	3,778	1,246	114	492,049	22,133	23,329	273		
15,644	1,828	10.6	14,872	2,600	333	3,709	519	60	460,558	16,001	16,317	274		
48,162	7,902	15.5	42,082	13,982	0	9,503	2,695	1,596	4,240,566	50,127	51,169	275		
20,006	5,102	10.4	20,994	4,114	80	4,046	1,202	276	506,375	20,720	22,014	276		
8,510	11,521	23.4	20,031	0	1,174	0	0	0	129,273	13,171	12,378	277		
10,141	11,853	21.7	21,994	0	1,683	0	0	0	162,195	13,887	14,120	278		
20,127	6,949	19.3	22,429	4,647	377	2,547	1,035	231	442,297	21,666	22,836	279		
24,439	7,844	15.7	22,449	9,834	97	3,796	1,991	662	959,352	26,610	27,433	280		
18,230	4,855	22.7	18,130	4,955	140	2,314	1,040	541	791,097	20,140	20,122	281		
14,483	3,964	22.4	14,366	4,081	0	2,180	1,261	142	384,077	15,220	16,018	282		
11,262	3,822	22.4	13,800	1,284	243	1,455	385	20	209,998	12,358	12,772	283		
17,900	5,767	20.5	18,374	5,293	0	3,787	1,007	285	706,838	19,533	20,092	284		
8,118	12,459	32.3	20,577	0	1,868	0	0	0	137,737	12,195	12,301	285		
11,216	5,885	26.2	15,251	1,850	0	2,326	450	0	161,137	12,721	13,543	286		
20,692	5,784	24.7	19,779	6,697	0	3,683	1,586	385	750,785	21,692	22,894	287		
19,356	4,397	19.1	19,557	4,196	0	3,453	727	310	698,912	19,458	21,079	288		
13,226	18,787	25.8	32,013	0	2,382	0	0	0	267,007	18,166	19,533	289		
16,934	11,101	21.7	21,816	6,219	0	3,532	1,625	50	397,948	21,084	21,264	290		
21,020	2,322	17.7	19,528	3,814	0	3,735	955	346	651,351	20,953	21,931	291		

See notes at end of table.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Line number	Institution	State	Control ¹	Level ²	Total fall enrollment					Fall enrollment, 2010		
					Fall 1990	Fall 2000	Fall 2007	Fall 2008	Fall 2009	Total	Sex	
											Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
292	Community College of Allegheny County	PA	1	2	20,553	15,556	18,525	19,020	20,520	20,706	8,741	11,965
293	Community College of Philadelphia	PA	1	2	15,151	15,953	17,334	17,327	19,048	19,503	6,787	12,716
294	Drexel University	PA	2	1	11,926	13,128	20,682	21,537	22,493	23,637	11,494	12,143
295	Harrisburg Area Community College, Harrisburg	PA	1	2	8,355	7,572	9,774	9,699	22,529	23,210	8,627	14,583
296	Indiana University of Pennsylvania, Main Campus	PA	1	1	14,398	13,410	14,018	14,310	14,638	15,126	6,511	8,615
297	Pennsylvania State University, Main Campus	PA	1	1	38,864	40,571	43,252	44,406	45,185	45,233	24,747	20,486
298	Temple University	PA	1	1	29,714	28,355	34,696	35,490	36,507	37,367	17,498	19,869
299	University of Pennsylvania	PA	2	1	21,868	21,853	23,980	24,107	24,599	25,007	11,833	13,174
300	University of Pittsburgh, Pittsburgh Campus	PA	1	1	28,120	26,329	27,020	27,562	28,328	28,823	13,793	15,030
301	Community College of Rhode Island	RI	1	2	16,620	15,583	16,811	17,612	17,760	17,775	7,220	10,555
302	University of Rhode Island	RI	1	1	16,047	14,362	15,650	15,904	16,389	16,294	7,263	9,031
303	Clemson University	SC	1	1	15,714	17,465	17,585	18,317	19,111	19,453	10,563	8,890
304	Trident Technical College	SC	1	2	6,939	10,246	12,076	12,763	14,834	15,790	6,088	9,702
305	University of South Carolina, Columbia	SC	1	1	25,613	23,728	27,272	27,488	28,482	29,599	13,230	16,369
306	Middle Tennessee State University	TN	1	1	14,865	19,121	23,246	23,872	25,188	26,430	12,293	14,137
307	University of Memphis	TN	1	1	20,681	19,986	20,379	20,220	21,424	22,420	8,648	13,772
308	University of Tennessee	TN	1	1	26,055	25,890	29,937	30,410	29,934	30,300	15,159	15,141
309	Austin Community College District	TX	1	2	24,251	25,735	33,508	35,798	40,248	44,100	19,607	24,493
310	Blinn College	TX	1	2	6,849	11,588	14,589	15,608	17,173	17,755	8,726	9,029
311	Central Texas College	TX	1	2	4,815	14,636	21,532	24,498	24,133	26,055	13,350	12,705
312	Collin County Community College District	TX	1	2	9,059	12,996	20,143	21,000	24,872	27,069	11,734	15,335
313	El Paso Community College	TX	1	2	17,081	18,001	25,023	25,818	28,168	29,909	12,732	17,177
314	Houston Community College	TX	1	2	36,437	40,929	43,518	48,169	54,942	60,303	24,901	35,402
315	Lone Star College System	TX	1	2	15,653	24,554	39,756	41,345	46,504	54,412	21,986	32,426
316	Northwest Vista College	TX	1	2	†	3,893	10,329	11,961	14,587	15,921	7,197	8,724
317	Richland College	TX	1	2	12,567	12,537	15,311	15,917	18,201	19,201	8,565	10,636
318	Sam Houston State University	TX	1	1	12,753	12,358	16,496	16,662	16,772	17,291	7,194	10,097
319	San Antonio College	TX	1	2	20,083	19,253	19,819	21,766	24,135	25,269	10,545	14,724
320	San Jacinto Community College	TX	1	2	9,424	10,507	23,805	24,834	27,011	28,549	12,433	16,116
321	South Texas College	TX	1	1	†	11,319	19,827	21,666	26,338	27,692	11,849	15,843
322	Tarrant County College District	TX	1	2	28,161	26,868	37,948	39,596	44,355	49,108	20,398	28,710
323	Texas A & M University	TX	1	1	41,171	44,026	46,542	48,039	48,702	49,129	26,338	22,791
324	Texas State University, San Marcos	TX	1	1	20,940	22,423	28,121	29,105	30,803	32,572	14,193	18,379
325	Texas Tech University	TX	1	1	25,363	24,558	28,260	28,422	30,049	31,637	17,414	14,223
326	University of Houston	TX	1	1	33,115	32,123	34,663	36,104	37,000	38,752	19,356	19,396
327	University of North Texas	TX	1	1	27,160	27,054	34,710	34,830	35,003	36,305	16,450	19,855
328	University of Texas at Arlington	TX	1	1	24,782	20,424	24,889	25,084	28,085	32,975	14,707	18,268
329	University of Texas at Austin	TX	1	1	49,617	49,996	50,170	49,984	50,995	51,195	25,343	25,852
330	University of Texas at Brownsville	TX	1	1	1,448	9,072	17,215	17,189	17,151	15,230	6,336	8,894
331	University of Texas at Dallas	TX	1	1	8,558	10,945	14,556	14,913	15,783	17,128	9,659	7,469
332	University of Texas at El Paso	TX	1	1	16,524	15,224	20,154	20,458	21,011	22,106	10,019	12,087
333	University of Texas at San Antonio	TX	1	1	15,489	18,830	28,533	28,413	28,955	30,258	15,197	15,061
334	University of Texas, Pan American	TX	1	1	12,337	12,759	17,435	17,534	18,337	18,744	8,125	10,619
335	Brigham Young University	UT	2	1	31,662	32,554	34,174	34,244	34,130	33,841	17,704	16,137
336	Salt Lake Community College	UT	1	2	13,344	21,596	25,235	29,396	34,966	34,654	16,928	17,726
337	University of Utah	UT	1	1	24,922	24,948	28,025	28,211	29,284	30,819	17,140	13,679
338	Utah State University	UT	1	1	15,155	21,490	14,893	15,099	15,612	16,472	8,561	7,911
339	Utah Valley University	UT	1	1	7,879	20,946	23,840	26,696	28,765	32,670	18,484	14,186
340	Weber State University	UT	1	1	13,449	16,050	18,081	21,388	23,001	24,048	11,413	12,635
341	Western Governors University	UT	2	1	†	205	9,022	11,706	15,870	22,497	8,840	13,657
342	George Mason University	VA	1	1	20,308	23,408	30,276	30,613	32,067	32,562	14,736	17,826
343	James Madison University	VA	1	1	11,251	15,326	17,918	18,454	18,971	19,434	7,676	11,758
344	Liberty University	VA	2	1	18,533	6,192	27,068	33,604	46,312	56,625	26,334	30,291
345	Northern Virginia Community College	VA	1	2	35,194	37,073	41,266	42,663	46,619	48,996	23,256	25,740
346	Old Dominion University	VA	1	1	16,729	18,969	22,287	23,086	24,013	24,466	10,989	13,477
347	Tidewater Community College	VA	1	2	17,726	20,184	25,857	26,898	30,447	31,308	12,430	18,878
348	University of Virginia, Main Campus	VA	1	1	21,110	22,411	24,257	24,541	24,355	24,391	10,955	13,436
349	Virginia Commonwealth University	VA	1	1	21,764	24,066	31,700	32,044	32,172	32,027	13,688	18,339
350	Virginia Polytechnic Institute and State U.	VA	1	1	25,568	27,869	29,898	30,739	30,870	31,006	17,803	13,203
351	University of Washington, Seattle Campus	WA	1	1	33,854	36,139	40,218	39,675	45,943	42,451	20,285	22,166
352	Washington State University	WA	1	1	18,412	20,492	24,396	25,352	26,101	26,308	12,597	13,711
353	American Public University System	WV	3	1	†	†	14,769	21,729	31,331	39,296	26,094	13,202
354	West Virginia University	WV	1	1	20,854	21,987	28,113	28,840	28,898	29,306	15,257	14,049
355	Madison Area Technical College	WI	1	1	12,410	14,474	14,647	14,666	16,610	17,463	7,959	9,504
356	Milwaukee Area Technical College	WI	1	2	21,600	14,296	17,193	18,780	20,215	19,827	8,908	10,919
357	University of Wisconsin, Madison	WI	1	1	43,209	40,658	41,563	41,620	41,654	42,180	20,544	21,636
358	University of Wisconsin, Milwaukee	WI	1	1	26,020	23,578	29,338	29,215	30,418	30,470	14,482	15,988

—Not available.

†Not applicable.

¹Publicly controlled institutions are identified by a "1"; private, not-for-profit, by a "2"; and private, for-profit, by a "3."

²The levels of institutions are identified as follows: "1" for 4-year institutions; and "2" for 2-year institutions.

³Includes private and some public institutions reporting total expenses and deductions under Financial Accounting Standards Board (FASB) reporting standards and public institutions reporting total expenses and deductions under Governmental Accounting Standards Board (GASB) 34/35 reporting standards.

Table 250. Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2010: Selected years, 1990 through 2009–10—Continued

Fall enrollment, 2010					Earned degrees conferred, 2009–10				Total expenses and deductions, 2009–10 (in thousands) ³	Full-time-equivalent enrollment		Line number		
Attendance status		Percent combined Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races ⁴	Student level		Associate's	Bachelor's	Master's	Doctor's ⁵		Fall 2009	Fall 2010			
Full-time	Part-time		Undergraduate	Postbaccalaureate										
14	15	16	17	18	19	20	21	22	23	24	25	26		
8,957	11,749	23.9	20,706	0	1,683	0	0	0	133,800	12,552	12,902	292		
6,252	13,251	63.7	19,503	0	1,677	0	0	0	144,996	10,697	10,701	293		
16,254	7,383	26.9	13,980	9,657	26	2,734	1,869	572	782,340	18,127	19,103	294		
8,783	14,427	22.7	23,210	0	1,710	0	0	0	175,888	13,435	13,627	295		
12,893	2,233	13.9	12,827	2,299	17	1,957	797	104	237,600	13,262	13,738	296		
43,106	2,127	15.1	38,594	6,639	133	11,496	1,419	718	3,881,115	43,880	43,927	297		
31,324	6,043	31.5	27,623	9,744	2	5,493	1,412	1,144	2,069,216	32,666	33,634	298		
21,203	3,804	30.2	11,940	13,067	3	2,774	3,168	1,212	5,263,101	22,172	22,673	299		
24,657	4,166	15.1	18,371	10,452	0	3,974	2,240	944	1,754,446	25,669	26,218	300		
6,231	11,544	28.2	17,775	0	1,229	0	0	0	108,138	10,389	10,107	301		
13,338	2,956	16.9	13,093	3,201	0	2,543	508	205	427,900	14,566	14,471	302		
17,173	2,280	11.6	15,459	3,994	0	3,450	921	178	629,036	17,700	18,038	303		
7,295	8,495	38.8	15,790	0	1,064	0	0	0	107,635	9,535	10,147	304		
25,073	4,526	19.7	21,385	8,214	8	4,135	1,623	643	728,957	25,664	26,776	305		
20,711	5,719	24.0	23,401	3,029	0	3,628	695	20	324,794	21,908	22,934	306		
15,172	7,248	44.2	17,525	4,895	0	2,562	809	252	374,945	17,308	17,988	307		
26,906	3,394	14.1	21,392	8,908	0	4,221	1,714	1,024	1,457,275	27,678	28,183	308		
11,519	32,581	42.6	44,100	0	1,369	0	0	0	269,439	20,697	22,458	309		
10,094	7,661	28.0	17,755	0	827	0	0	0	81,499	15,971	12,666	310		
5,056	20,999	54.1	26,055	0	2,472	0	0	0	123,951	10,846	12,106	311		
10,216	16,853	35.5	27,069	0	1,707	0	0	0	129,112	14,777	15,874	312		
11,659	18,250	88.9	29,909	0	3,117	0	0	0	170,062	16,726	17,786	313		
18,824	41,479	72.1	60,303	0	3,285	0	0	0	379,099	29,620	32,750	314		
18,829	35,583	51.4	54,412	0	3,036	0	0	0	311,828	26,534	30,776	315		
5,719	10,202	62.7	15,921	0	972	0	0	0	61,081	7,700	9,144	316		
5,304	13,897	63.2	19,201	0	951	0	0	0	85,225	9,560	9,970	317		
12,935	4,356	33.5	14,689	2,602	0	3,241	728	32	237,467	14,328	14,611	318		
7,331	17,938	61.0	25,269	0	1,271	0	0	0	155,104	13,610	13,353	319		
9,770	18,779	59.2	28,549	0	2,142	0	0	0	178,348	15,505	16,075	320		
9,219	18,473	96.1	27,692	0	1,828	99	0	0	158,172	15,766	16,674	321		
17,591	31,517	46.5	49,108	0	3,284	0	0	0	286,493	25,427	28,172	322		
43,967	5,162	24.0	39,148	9,981	0	8,451	2,051	703	2,042,499	45,421	45,970	323		
24,609	7,963	35.7	27,446	5,126	0	5,293	1,231	26	463,135	26,260	27,704	324		
26,968	4,669	23.9	25,462	6,175	0	4,454	1,134	428	641,958	27,466	28,761	325		
27,932	10,820	57.1	30,688	8,064	0	4,764	1,709	757	735,818	30,568	32,195	326		
25,290	11,015	33.1	28,316	7,989	0	5,996	1,690	195	537,279	28,339	29,534	327		
18,537	14,438	43.9	25,106	7,869	0	4,159	1,888	131	410,328	21,594	24,173	328		
46,712	4,483	38.2	38,420	12,775	0	8,838	2,906	1,382	2,239,482	48,284	48,453	329		
6,867	8,363	90.2	14,335	895	1,021	1,068	198	0	173,681	10,610	10,211	330		
11,711	5,417	37.4	10,643	6,485	0	2,340	1,802	195	361,019	12,478	13,780	331		
13,452	8,654	81.5	18,160	3,946	0	3,061	894	55	354,670	15,939	16,842	332		
22,497	7,761	61.7	25,794	4,464	0	3,881	879	59	461,957	24,303	25,520	333		
12,847	5,897	92.8	16,266	2,478	0	2,618	653	8	262,121	14,823	15,158	334		
30,010	3,831	10.2	30,409	3,432	0	6,742	1,074	211	843,057	31,675	31,502	335		
10,946	23,708	20.5	34,654	0	3,384	0	0	0	182,705	19,099	18,906	336		
22,030	8,789	14.4	23,371	7,448	0	4,329	1,566	632	2,604,200	23,990	25,503	337		
13,325	3,147	7.5	14,646	1,826	6	3,040	831	93	444,191	13,771	14,558	338		
16,469	16,201	12.1	32,573	97	1,689	1,980	11	0	222,120	20,596	23,003	339		
11,562	12,486	11.5	23,401	647	1,850	1,980	231	0	180,087	15,731	16,586	340		
22,497	0	23.8	17,252	5,245	0	1,224	803	0	100,671	15,870	22,497	341		
18,819	13,743	36.5	20,157	12,405	0	4,202	2,856	382	588,521	23,275	23,977	342		
17,872	1,562	13.6	17,657	1,777	0	3,733	629	23	370,857	18,041	18,471	343		
30,167	26,458	27.6	36,053	20,572	380	3,553	3,018	388	272,422	33,290	40,422	344		
18,579	30,417	50.4	48,996	0	3,852	0	0	0	231,986	27,177	28,791	345		
16,330	8,136	35.3	18,965	5,501	0	3,129	1,283	188	337,852	18,858	19,462	346		
12,376	18,932	47.2	31,308	0	2,435	0	0	0	154,526	18,260	18,732	347		
20,894	3,497	24.7	15,595	8,796	0	3,561	1,760	861	2,216,036	22,153	22,194	348		
24,596	7,431	36.6	23,217	8,810	0	3,991	1,721	687	787,457	27,183	27,444	349		
28,115	2,891	17.1	23,690	7,316	40	5,523	1,548	490	982,778	28,985	29,179	350		
35,951	6,500	35.0	29,307	13,144	0	7,753	2,922	1,224	3,535,634	41,432	38,457	351		
21,956	4,352	19.6	21,816	4,492	0	4,779	748	373	845,006	23,448	23,656	352		
4,230	35,066	32.9	29,746	9,550	421	1,866	1,688	0	125,149	5,448	17,913	353		
25,526	3,780	9.9	22,303	7,003	0	4,009	1,487	598	899,856	26,406	26,956	354		
5,784	11,679	18.5	17,407	56	1,246	0	0	0	220,633	10,237	10,495	355		
6,967	12,860	44.8	19,827	0	1,335	0	0	0	237,025	11,469	11,285	356		
37,536	4,644	13.9	30,170	12,010	0	6,558	1,919	1,355	2,298,772	38,822	39,321	357		
23,594	6,876	19.9	25,239	5,231	0	3,554	1,340	145	487,328	26,222	26,262	358		

⁴Combined enrollment of Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Two or more races students who are U.S. citizens or resident aliens as a percentage of total enrollment, including nonresident aliens.

⁵Includes Ph.D., Ed.D., and comparable degrees at the doctoral level, as well as such degrees as M.D., D.D.S., and law degrees that were formerly classified as first-professional degrees.

⁶Data for total enrollment in 1990 are for institutions of higher education, rather than degree-granting institutions.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:90); Spring 2001 through Spring 2011, Enrollment and Finance components; and Fall 2009, Completions component. (This table was prepared December 2011.)

Table 251. Enrollment and degrees conferred in degree-granting women's colleges, by selected characteristics and institution: Fall 2010 and 2009–10

Institution ¹	State	Level and control ²	Enrollment, fall 2010							Degrees awarded to females, 2009–10			
			Total	Females	Percent female	Males, full-time	Females, full-time	Males, part-time	Females, part-time	Associate's	Bachelor's	Master's	Doctor's
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Total	†	†	85,769	80,352	93.7	2,211	58,667	3,206	21,685	744	12,622	4,893	288
Judson College	AL	3	322	309	96.0	6	260	7	49	†	45	†	†
Mills College	CA	3	1,589	1,473	92.7	106	1,355	10	118	†	226	121	5
Mount Saint Mary's College	CA	3	2,862	2,564	89.6	178	2,002	120	562	146	336	100	21
Scripps College	CA	3	965	960	99.5	3	946	2	14	†	231	†	†
Saint Joseph College	CT	3	2,326	2,160	92.9	25	1,040	141	1,120	†	189	211	0
Trinity Washington University	DC	3	2,305	2,106	91.4	47	1,149	152	957	9	105	148	†
Agnes Scott College	GA	3	917	899	98.0	16	878	2	21	†	173	14	†
Brenau University	GA	3	2,770	2,425	87.5	120	1,361	225	1,064	6	425	250	†
Spelman College	GA	3	2,177	2,177	100.0	0	2,080	0	97	†	471	†	†
Wesleyan College	GA	3	690	666	96.5	5	414	19	252	†	101	33	†
Lexington College	IL	3	55	55	100.0	0	52	0	3	2	15	†	†
Saint Mary-of-the-Woods College	IN	3	1,595	1,493	93.6	30	629	72	864	6	145	58	†
Saint Mary's College	IN	3	1,555	1,552	99.8	2	1,540	1	12	†	376	†	†
Midway College	KY	3	1,606	1,337	83.3	137	917	132	420	93	155	12	†
College of Notre Dame of Maryland	MD	3	2,982	2,581	86.6	73	694	328	1,887	†	311	302	3
Bay Path College	MA	3	2,116	2,050	96.9	21	1,359	45	691	66	283	162	†
Mount Holyoke College	MA	3	2,344	2,340	99.8	0	2,291	4	49	†	598	0	†
Pine Manor College	MA	3	485	479	98.8	6	470	0	9	4	68	10	†
Simmons College	MA	3	4,983	4,564	91.6	86	2,503	333	2,061	†	487	859	68
Smith College	MA	3	3,113	3,040	97.7	63	2,957	10	83	†	729	148	6
Wellesley College	MA	3	2,546	2,487	97.7	2	2,427	57	60	†	555	†	†
College of Saint Benedict	MN	3	2,082	2,082	100.0	0	2,038	0	44	†	486	†	†
St. Catherine University	MN	3	5,328	5,096	95.6	111	3,447	121	1,649	192	523	376	35
Cottey College	MO	4	307	307	100.0	0	303	0	4	129	†	†	†
Stephens College	MO	3	1,123	1,061	94.5	44	857	18	204	0	209	64	†
College of Saint Mary	NE	3	1,070	1,044	97.6	14	829	12	215	74	120	98	20
College of Saint Elizabeth	NJ	3	2,112	1,858	88.0	39	718	215	1,140	†	193	184	7
Barnard College	NY	3	2,390	2,390	100.0	0	2,335	0	55	†	617	†	†
College of New Rochelle	NY	3	4,812	4,368	90.8	289	3,184	155	1,184	†	800	296	†
Bennett College for Women	NC	3	780	780	100.0	0	714	0	66	†	79	†	†
Meredith College	NC	3	2,132	2,090	98.0	4	1,760	38	330	†	397	45	†
Salem College	NC	3	1,063	1,002	94.3	26	690	35	312	†	154	36	†
Ursuline College	OH	3	1,485	1,335	89.9	65	711	85	624	†	221	97	†
Bryn Mawr College	PA	3	1,751	1,664	95.0	72	1,536	15	128	†	319	92	13
Carlow College	PA	3	2,768	2,369	85.6	141	1,556	258	813	†	321	210	0
Cedar Crest College	PA	3	1,666	1,578	94.7	20	843	68	735	†	341	33	†
Chatham University	PA	3	2,266	1,914	84.5	186	1,328	166	586	†	193	289	110
Moore College of Art and Design	PA	3	556	552	99.3	2	477	2	75	†	117	6	†
Wilson College	PA	3	790	676	85.6	24	368	90	308	12	62	9	†
Columbia College	SC	3	1,367	1,316	96.3	25	1,073	26	243	†	215	140	†
Converse College	SC	3	1,269	1,171	92.3	38	792	60	379	†	131	124	†
Hollins University	VA	3	1,024	966	94.3	25	810	33	156	†	162	66	†
Mary Baldwin College	VA	3	1,849	1,691	91.5	67	1,110	91	581	†	259	46	†
Sweet Briar College	VA	3	760	734	96.6	25	707	1	27	†	137	6	†
Alverno College	WI	3	2,759	2,708	98.2	35	1,871	16	837	5	342	109	†
Mount Mary College	WI	3	1,957	1,883	96.2	33	1,286	41	597	†	200	139	†

†Not applicable.

¹Data are for colleges and universities identified by the Women's College Coalition as women's colleges in 2011. Excludes women's colleges whose IPEDS data are reported together with a coed institution or coordinate men's college. The following institutions were excluded for this reason: The Women's College of the University of Denver; Newcomb College Institute of Tulane University; Douglass Residential College of Rutgers University; Georgian Court University; and Russell Sage College of the Sage Colleges.

²1 = public, 4-year; 3 = private not-for-profit, 4-year; and 4 = private not-for-profit, 2-year.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component; and Fall 2010, Completions component. (This table was prepared December 2011.)

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
Total, 50 states and District of Columbia	†	3,455,024	1,456,522	42.2	1,400,894	55,628	64,743	46,120	11,567	1,172
Total, 50 states, District of Columbia, and Puerto Rico	†	3,700,055	1,699,850	45.9	1,617,863	81,987	70,842	63,539	16,483	2,024
Alaska										
Charter College	5	618	183	29.6	183	†	8	1	†	†
Arizona										
Arizona College of Allied Health	6	832	222	26.7	222	†	13	†	†	†
Arizona Western College	2	8,545	5,064	59.3	5,064	†	290	†	†	†
Art Center Design College, Tucson	5	261	92	35.2	92	†	0	15	†	†
Art Institute of Phoenix	5	1,291	464	35.9	464	†	4	24	†	†
Art Institute of Tucson	5	477	169	35.4	169	†	0	0	†	†
Brookline College, Phoenix	5	1,636	605	37.0	605	†	19	10	†	†
Brookline College, Tempe	6	579	171	29.5	171	†	2	†	†	†
Brookline College, Tucson	6	984	575	58.4	575	†	34	†	†	†
Bryman School of Arizona	6	804	308	38.3	308	†	6	†	†	†
Carrington College, Mesa	6	1,099	349	31.8	349	†	13	†	†	†
Carrington College, Phoenix	6	977	487	49.8	487	†	2	†	†	†
Carrington College, Tucson	6	867	496	57.2	496	†	2	†	†	†
Carrington College, Westside	6	694	211	30.4	211	†	30	†	†	†
Central Arizona College	2	7,117	2,069	29.1	2,069	†	86	†	†	†
Cochise College	2	5,585	2,285	40.9	2,285	†	202	†	†	†
DeVry University, Arizona	5	2,592	785	30.3	700	85	5	30	12	†
Estrella Mountain Community College	2	8,122	3,332	41.0	3,332	†	175	†	†	†
Everest College, Mesa	5	527	162	30.7	162	†	27	†	†	†
Fortis College	6	267	104	39.0	104	†	0	†	†	†
Frank Lloyd Wright School of Architecture	3	29	3	10.3	3	0	†	0	1	†
GateWay Community College	2	7,346	2,171	29.6	2,171	†	123	†	†	†
Glendale Community College	2	21,373	6,020	28.2	6,020	†	242	†	†	†
ITT Technical Institute, Tucson	5	521	219	42.0	219	†	28	12	†	†
ITT Technical Institute, Phoenix	5	568	163	28.7	163	†	4	0	†	†
Lamson College	6	258	97	37.6	97	†	6	†	†	†
Phoenix College	2	13,000	5,367	41.3	5,367	†	249	†	†	†
Pima Community College	2	36,823	13,538	36.8	13,538	†	636	†	†	†
Pima Medical Institute, Mesa	6	1,536	463	30.1	463	†	12	†	†	†
Pima Medical Institute, Tucson	5	1,398	672	48.1	672	†	15	†	†	†
Refrigeration School Inc.	6	504	142	28.2	142	†	7	†	†	†
Sanford-Brown College, Phoenix	6	518	231	44.6	231	†	0	†	†	†
South Mountain Community College	2	6,354	2,633	41.4	2,633	†	161	†	†	†
University of Phoenix, Southern Arizona Campus	5	2,275	968	42.5	844	124	†	115	71	†
California										
Advanced College	6	225	161	71.6	161	†	0	†	†	†
Advanced Training Associates	6	48	13	27.1	13	†	†	†	†	†
Allan Hancock College	2	12,108	3,597	29.7	3,597	†	329	†	†	†
Alliant International University	3	4,065	701	17.2	47	654	†	9	63	44
American Career College, Anaheim	6	1,652	832	50.4	832	†	18	†	†	†
American Career College, Los Angeles	6	1,693	1,018	60.1	1,018	†	17	†	†	†
American Career College, Ontario	6	1,416	864	61.0	864	†	11	†	†	†
Antelope Valley College	2	14,408	5,276	36.6	5,276	†	207	†	†	†
Antioch University, Santa Barbara	3	369	97	26.3	43	54	†	8	18	1
Argosy University, Inland Empire	5	710	274	38.6	146	128	†	2	11	0
Argosy University, Los Angeles	5	555	157	28.3	61	96	†	5	13	0
Argosy University, Orange County	5	925	226	24.4	71	155	†	5	14	2
Argosy University, San Diego	5	353	90	25.5	35	55	†	1	3	0
Art Institute of California, Hollywood	5	1,775	1,065	60.0	1,065	†	12	17	†	†
Art Institute of California, Inland Empire	5	1,938	1,040	53.7	1,040	†	21	14	†	†
Art Institute of California, Los Angeles	5	2,275	1,135	49.9	1,135	†	13	55	†	†
Art Institute of California, Orange County	5	2,135	926	43.4	926	†	1	20	†	†
Art Institute of California, Sacramento	5	1,063	368	34.6	368	†	0	0	†	†
Art Institute of California, San Diego	5	2,184	851	39.0	851	†	40	69	†	†
Art Institute of California, San Francisco	5	1,651	600	36.3	599	1	1	27	0	†
Art Institute of California, Sunnyvale	5	564	177	31.4	177	†	1	0	†	†
Bakersfield College	2	19,569	10,213	52.2	10,213	†	372	†	†	†
Barstow Community College	2	2,757	788	28.6	788	†	68	†	†	†
Bethany University	3	443	144	32.5	132	12	0	9	6	†
Brandman University, part of the Chapman University System	3	6,849	1,663	24.3	900	763	7	208	149	†
Bryan College	6	946	278	29.4	278	†	6	†	†	†
Cabrillo College	2	15,387	4,811	31.3	4,811	†	250	†	†	†
California Christian College	3	20	8	40.0	8	†	0	2	†	†
California College, San Diego	5	485	152	31.3	152	†	27	11	†	†
California State Polytechnic University, Pomona	1	20,747	7,089	34.2	6,535	554	†	825	59	†
California State University, Bakersfield	1	7,906	3,817	48.3	3,310	507	†	446	92	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
California State University, Channel Islands	1	3,828	1,412	36.9	1,359	53	†	146	17	†
California State University, Dominguez Hills	1	13,854	6,092	44.0	5,180	912	†	493	188	†
California State University, Fresno	1	20,932	7,889	37.7	6,928	961	†	973	186	3
California State University, Fullerton	1	35,590	11,568	32.5	10,456	1,112	†	1,680	203	0
California State University, Long Beach	1	33,416	10,571	31.6	9,103	1,468	†	1,356	343	1
California State University, Los Angeles	1	20,142	10,586	52.6	9,079	1,507	†	1,059	374	†
California State University, Monterey Bay	1	4,790	1,698	35.4	1,591	107	†	124	8	†
California State University, Northridge	1	35,272	12,411	35.2	11,267	1,144	†	1,348	306	†
California State University, San Bernardino	1	16,400	7,615	46.4	6,771	844	†	903	190	†
California State University, San Marcos	1	9,722	2,946	30.3	2,778	168	†	333	11	†
California State University, Stanislaus	1	8,305	3,208	38.6	2,785	423	†	384	37	†
Cambridge Junior College, Woodland	6	46	27	58.7	27	†	†	†	†	†
Cambridge Junior College, Yuba City	6	201	86	42.8	86	†	2	†	†	†
Canada College	2	6,768	3,038	44.9	3,038	†	53	†	†	†
Career Networks Institute	6	836	263	31.5	263	†	0	†	†	†
Carrington College California, Antioch	6	520	145	27.9	145	†	7	†	†	†
Carrington College California, San Jose	6	1,006	443	44.0	443	†	45	†	†	†
Carrington College California, San Leandro	6	908	320	35.2	320	†	17	†	†	†
Carrington College California, Stockton	6	665	230	34.6	230	†	29	†	†	†
Casa Loma College, Van Nuys	4	587	217	37.0	217	†	†	†	†	†
Cerritos College	2	22,142	13,684	61.8	13,684	†	460	†	†	†
Chabot College	2	15,084	4,624	30.7	4,624	†	159	†	†	†
Chaffey College	2	19,469	10,048	51.6	10,048	†	576	†	†	†
Citrus College	2	12,386	6,770	54.7	6,770	†	375	†	†	†
College of San Mateo	2	10,288	2,736	26.6	2,736	†	100	†	†	†
College of the Canyons	2	23,332	8,521	36.5	8,521	†	248	†	†	†
College of the Desert	2	9,993	5,612	56.2	5,612	†	250	†	†	†
College of the Sequoias	2	13,470	7,196	53.4	7,196	†	377	†	†	†
Community Christian College	4	94	58	61.7	58	†	1	†	†	†
Concorde Career College, Garden Grove	6	695	296	42.6	296	†	22	†	†	†
Concorde Career College, North Hollywood	6	643	344	53.5	344	†	32	†	†	†
Concorde Career College, San Bernardino	6	729	343	47.1	343	†	24	†	†	†
Concorde Career College, San Diego	6	621	232	37.4	232	†	7	†	†	†
Contra Costa College	2	7,975	2,454	30.8	2,454	†	134	†	†	†
Crafton Hills College	2	6,108	2,054	33.6	2,054	†	87	†	†	†
Cuyamaca College	2	9,907	2,611	26.4	2,611	†	84	†	†	†
Cypress College	2	16,153	5,804	35.9	5,804	†	198	†	†	†
DeVry University, California	5	13,259	5,794	43.7	5,355	439	65	269	77	†
East Los Angeles College	2	35,100	25,161	71.7	25,161	†	668	†	†	†
El Camino College, Compton Center	2	8,729	3,285	37.6	3,285	†	52	†	†	†
El Camino Community College District	2	24,756	9,821	39.7	9,821	†	402	†	†	†
Empire College School of Business	6	609	171	28.1	171	†	24	†	†	†
Everest College, Anaheim	6	772	508	65.8	508	†	†	†	†	†
Everest College, Gardena	6	758	325	42.9	325	†	†	†	†	†
Everest College, Los Angeles, Wilshire	6	341	205	60.1	205	†	†	†	†	†
Everest College, Ontario	6	826	504	61.0	504	†	†	†	†	†
Everest College, Ontario Metro	5	1,162	757	65.1	757	†	151	23	†	†
Everest College, Reseda	6	864	575	66.6	575	†	†	†	†	†
Everest College, San Bernardino	6	847	476	56.2	476	†	4	†	†	†
Everest College, West Los Angeles	6	529	260	49.1	260	†	13	†	†	†
Evergreen Valley College	2	10,551	4,227	40.1	4,227	†	121	†	†	†
Fashion Careers College	6	83	31	37.3	31	†	11	†	†	†
FIDM/Fashion Institute of Design & Merchandising, Orange Co.	6	372	127	34.1	127	†	†	†	†	†
FIDM/Fashion Institute of Design & Merchandising, San Diego	6	292	95	32.5	95	†	12	†	†	†
Fremont College	5	390	172	44.1	172	†	37	†	†	†
Fresno City College	2	23,902	10,717	44.8	10,717	†	437	†	†	†
Fresno Pacific University	3	3,356	1,185	35.3	925	260	0	165	36	†
Fullerton College	2	22,562	9,985	44.3	9,985	†	184	†	†	†
Gavilan College	2	7,611	3,587	47.1	3,587	†	130	†	†	†
Hartnell College	2	9,812	6,413	65.4	6,413	†	274	†	†	†
Heald College, Fresno	6	2,077	612	29.5	612	†	171	†	†	†
Heald College, Modesto	6	287	158	55.1	158	†	0	†	†	†
Heald College, Salinas	6	1,479	465	31.4	465	†	202	†	†	†
Heald College, San Francisco	6	1,541	523	33.9	523	†	61	†	†	†
Heald College, San Jose	6	1,680	792	47.1	792	†	162	†	†	†
Holy Names University	3	1,164	237	20.4	172	65	†	22	5	†
Humphreys College, Stockton and Modesto Campuses .	3	900	310	34.4	259	51	16	23	0	3
ICDC College	6	3,194	2,017	63.1	2,017	†	0	†	†	†
Imperial Valley College	2	8,991	8,348	92.8	8,348	†	491	†	†	†
Institute of Technology Inc.	6	1,314	516	39.3	516	†	53	†	†	†
ITT Technical Institute, Clovis	5	598	327	54.7	327	†	50	6	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic under-graduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
ITT Technical Institute, Concord	5	445	131	29.4	131	†	0	0	†	†
ITT Technical Institute, Corona	5	204	73	35.8	73	†	0	0	†	†
ITT Technical Institute, Culver City	5	229	125	54.6	125	†	0	0	†	†
ITT Technical Institute, Lathrop	5	723	297	41.1	297	†	74	32	†	†
ITT Technical Institute, Orange	5	994	519	52.2	519	†	110	26	†	†
ITT Technical Institute, Oxnard	5	474	248	52.3	248	†	64	32	†	†
ITT Technical Institute, San Bernardino	5	1,513	813	53.7	813	†	166	59	†	†
ITT Technical Institute, San Diego	5	1,654	671	40.6	671	†	86	32	†	†
ITT Technical Institute, San Dimas	5	907	537	59.2	537	†	113	65	†	†
ITT Technical Institute, Sylmar	5	1,046	636	60.8	636	†	110	45	†	†
ITT Technical Institute, Torrance	5	905	526	58.1	526	†	119	26	†	†
ITT Technical Institute, West Covina	5	343	279	81.3	279	†	0	0	†	†
Kaplan College, Panorama City	6	237	161	67.9	161	†	3	†	†	†
Kaplan College, Bakersfield	6	846	589	69.6	589	†	21	†	†	†
Kaplan College, Fresno	6	622	393	63.2	393	†	37	†	†	†
Kaplan College, Modesto Campus	6	1,091	589	54.0	589	†	4	†	†	†
Kaplan College, Palm Springs	6	652	289	44.3	289	†	3	†	†	†
Kaplan College, Stockton	6	521	228	43.8	228	†	14	†	†	†
Kaplan College, Vista	6	1,215	560	46.1	560	†	15	†	†	†
La Sierra University	3	2,096	638	30.4	588	50	†	46	10	1
Le Cordon Bleu College of Culinary Arts	6	2,756	1,170	42.5	1,170	†	144	†	†	†
Long Beach City College	2	26,517	10,775	40.6	10,775	†	279	†	†	†
Los Angeles City College	2	20,430	9,430	46.2	9,430	†	198	†	†	†
Los Angeles County College of Nursing and Allied Health	2	274	107	39.1	107	†	42	†	†	†
Los Angeles Film School	6	2,083	669	32.1	669	†	44	†	†	†
Los Angeles Harbor College	2	11,149	5,596	50.2	5,596	†	291	†	†	†
Los Angeles Mission College	2	11,357	8,532	75.1	8,532	†	231	†	†	†
Los Angeles ORT College, Los Angeles	4	220	75	34.1	75	†	6	†	†	†
Los Angeles ORT College, Van Nuys	4	69	23	33.3	23	†	7	†	†	†
Los Angeles Pierce College	2	21,368	8,478	39.7	8,478	†	216	†	†	†
Los Angeles Southwest College	2	7,591	2,095	27.6	2,095	†	32	†	†	†
Los Angeles Trade Technical College	2	15,734	8,770	55.7	8,770	†	175	†	†	†
Los Angeles Valley College	2	20,667	9,714	47.0	9,714	†	316	†	†	†
Los Medanos College	2	9,738	3,104	31.9	3,104	†	87	†	†	†
Merced College	2	11,086	5,598	50.5	5,598	†	220	†	†	†
MiraCosta College	2	14,529	3,837	26.4	3,837	†	128	†	†	†
Modesto Junior College	2	18,492	6,943	37.5	6,943	†	293	†	†	†
Monterey Peninsula College	2	9,674	2,399	24.8	2,399	†	71	†	†	†
Mount Saint Mary's College	3	2,862	1,457	50.9	1,224	233	70	157	35	2
Mount San Antonio College	2	29,064	15,187	52.3	15,187	†	735	†	†	†
Mount San Jacinto Community College District	2	16,108	5,552	34.5	5,552	†	349	†	†	†
Mount Sierra College	5	535	235	43.9	235	†	†	21	†	†
Napa Valley College	2	6,350	1,940	30.6	1,940	†	169	†	†	†
National Hispanic University	5	609	491	80.6	400	91	2	17	†	†
Newschool of Architecture and Design	5	644	172	26.7	132	40	†	11	10	†
Notre Dame de Namur University	3	1,790	402	22.5	288	114	†	42	25	†
Oxnard College	2	7,961	5,387	67.7	5,387	†	351	†	†	†
Pacific College	6	244	121	49.6	121	†	0	†	†	†
Pacific College of Oriental Medicine	5	588	68	11.6	24	44	0	0	10	1
Pacific Oaks College	3	462	173	37.4	71	102	†	15	38	†
Palo Verde College	2	3,898	1,231	31.6	1,231	†	54	†	†	†
Palomar College	2	26,231	8,515	32.5	8,515	†	506	†	†	†
Pasadena City College	2	27,023	10,688	39.6	10,688	†	453	†	†	†
Pima Medical Institute	6	1,000	523	52.3	523	†	18	†	†	†
Pinnacle College	6	200	77	38.5	77	†	0	†	†	†
Platt College, Los Angeles	5	358	298	83.2	298	†	64	27	†	†
Platt College, Ontario	5	672	409	60.9	409	†	66	17	†	†
Platt College, San Diego	5	360	96	26.7	96	†	30	7	†	†
Porterville College	2	4,320	2,642	61.2	2,642	†	155	†	†	†
Reedley College	2	14,919	7,949	53.3	7,949	†	300	†	†	†
Rio Hondo College	2	22,457	11,237	50.0	11,237	†	469	†	†	†
Riverside Community College	2	20,585	9,602	46.6	9,602	†	1,029	†	†	†
Sacramento City College	2	25,039	6,317	25.2	6,317	†	216	†	†	†
Sage College	6	587	177	30.2	177	†	0	†	†	†
San Bernardino Valley College	2	13,822	7,531	54.5	7,531	†	273	†	†	†
San Diego City College	2	18,549	7,629	41.1	7,629	†	209	†	†	†
San Diego Mesa College	2	25,972	6,793	26.2	6,793	†	145	†	†	†
San Diego State University	1	29,187	7,577	26.0	6,593	984	†	1,464	224	11
San Diego State University, Imperial Valley Campus	1	872	794	91.1	663	131	†	153	17	†
San Joaquin Delta College	2	18,610	6,425	34.5	6,425	†	890	†	†	†
San Joaquin Valley College, Bakersfield	6	984	485	49.3	485	†	179	†	†	†
San Joaquin Valley College, Fresno	6	943	498	52.8	498	†	181	†	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
San Joaquin Valley College, Fresno Aviation Campus	6	102	38	37.3	38	†	12	†	†	†
San Joaquin Valley College, Hesperia.....	6	694	358	51.6	358	†	0	†	†	†
San Joaquin Valley College, Modesto Campus.....	6	590	309	52.4	309	†	53	†	†	†
San Joaquin Valley College, Rancho Cucamonga	6	971	603	62.1	603	†	270	†	†	†
San Joaquin Valley College, Visalia	6	1,242	645	51.9	645	†	240	†	†	†
San Jose City College	2	11,120	4,710	42.4	4,710	†	121	†	†	†
Santa Ana College.....	2	31,377	15,398	49.1	15,398	†	641	†	†	†
Santa Barbara Business College, Bakersfield.....	6	972	640	65.8	640	†	90	†	†	†
Santa Barbara Business College, Santa Maria	6	328	206	62.8	206	†	26	†	†	†
Santa Barbara Business College, Ventura.....	6	492	283	57.5	283	†	43	†	†	†
Santa Barbara City College.....	2	18,827	6,256	33.2	6,256	†	240	†	†	†
Santa Monica College	2	31,118	10,280	33.0	10,280	†	346	†	†	†
Santiago Canyon College	2	13,123	5,911	45.0	5,911	†	157	†	†	†
Skyline College.....	2	9,912	2,484	25.1	2,484	†	100	†	†	†
South Coast College.....	6	423	140	33.1	140	†	14	†	†	†
Southern California Institute of Technology	5	695	265	38.1	265	†	2	25	†	†
Southwestern College	2	19,476	12,414	63.7	12,414	†	707	†	†	†
Stanbridge College	5	336	88	26.2	88	†	0	†	†	†
Taft College	2	7,920	3,858	48.7	3,858	†	68	†	†	†
United Education Institute, Huntington Park Campus.....	6	4,370	3,271	74.9	3,271	†	13	†	†	†
United States University	5	317	128	40.4	112	16	†	20	0	†
University of Antelope Valley	5	967	407	42.1	407	0	14	†	†	†
University of California, Merced.....	1	4,381	1,549	35.4	1,517	32	†	87	4	0
University of California, Riverside.....	1	20,692	6,130	29.6	5,883	247	†	795	48	16
University of La Verne.....	3	8,032	3,103	38.6	1,957	1,146	†	338	264	23
University of Phoenix, Central Valley Campus.....	5	2,554	1,150	45.0	1,025	125	†	112	27	†
University of Phoenix, San Diego Campus.....	5	5,491	2,132	38.8	1,920	212	†	147	46	†
University of Phoenix, Southern California Campus.....	5	10,701	4,327	40.4	3,755	572	†	576	152	†
Ventura College	2	13,711	6,663	48.6	6,663	†	430	†	†	†
Victor Valley College.....	2	12,892	5,090	39.5	5,090	†	290	†	†	†
West Hills College, Coalinga	2	2,856	1,695	59.3	1,695	†	93	†	†	†
West Hills College, Lemoore	2	3,927	1,904	48.5	1,904	†	135	†	†	†
West Los Angeles College.....	2	11,915	3,966	33.3	3,966	†	89	†	†	†
Westwood College, Anaheim.....	5	1,159	608	52.5	608	†	3	86	†	†
Westwood College, Inland Empire.....	5	1,337	921	68.9	921	†	8	109	†	†
Westwood College, South Bay	5	780	384	49.2	384	†	4	71	†	†
Whittier College	3	2,288	696	30.4	549	147	†	74	17	16
Woodbury University.....	3	1,628	483	29.7	426	57	†	61	41	†
Woodland Community College	2	2,972	1,331	44.8	1,331	†	44	†	†	†
Wyotech, Fremont.....	6	2,015	726	36.0	726	†	18	†	†	†
Wyotech, Long Beach.....	6	2,051	1,359	66.3	1,359	†	†	†	†	†
Wyotech, West Sacramento	6	1,594	451	28.3	451	†	19	†	†	†
Colorado										
Adams State College.....	1	3,237	1,008	31.1	853	155	6	61	24	†
Aims Community College	2	5,340	1,378	25.8	1,378	†	64	†	†	†
College America, Denver.....	5	792	219	27.7	219	†	13	7	†	†
Colorado Heights University	3	144	37	25.7	37	0	†	0	0	†
Colorado State University, Pueblo	1	7,379	1,662	22.5	1,470	192	†	161	13	†
Community College of Denver.....	2	12,901	3,672	28.5	3,672	†	105	†	†	†
Concorde Career Colleges.....	6	651	188	28.9	188	†	10	†	†	†
Everest College, Aurora.....	6	747	223	29.9	223	†	12	†	†	†
Everest College, Thornton.....	6	752	373	49.6	373	†	44	†	†	†
Heritage College, Denver	6	781	219	28.0	219	†	83	†	†	†
Institute of Business and Medical Careers	6	321	85	26.5	85	†	41	†	†	†
Intellitec College, Grand Junction	6	834	262	31.4	262	†	61	†	†	†
ITT Technical Institute, Thornton	5	568	146	25.7	146	†	28	17	†	†
Lincoln College of Technology.....	6	1,233	350	28.4	350	†	35	†	†	†
Otero Junior College.....	2	1,823	634	34.8	634	†	38	†	†	†
Pima Medical Institute	6	1,144	416	36.4	416	†	9	†	†	†
Pueblo Community College	2	7,943	2,617	32.9	2,617	†	146	†	†	†
Trinidad State Junior College.....	2	1,916	877	45.8	877	†	54	†	†	†
Westwood College, Denver South.....	5	427	121	28.3	121	†	8	10	†	†
Connecticut										
Capital Community College.....	2	4,518	1,432	31.7	1,432	†	94	†	†	†
Housatonic Community College	2	6,197	1,591	25.7	1,591	†	81	†	†	†
Norwalk Community College	2	6,740	1,821	27.0	1,821	†	96	†	†	†
Sanford-Brown College, Farmington.....	6	148	46	31.1	46	†	28	†	†	†
Florida										
Acupuncture and Massage College.....	5	158	91	57.6	29	62	†	10	10	†
Al Miami International University of Art and Design	5	4,029	1,855	46.0	1,814	41	36	100	1	†
American InterContinental University	5	849	346	40.8	314	32	36	44	12	†
Angley College.....	5	401	101	25.2	101	†	9	0	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic under-graduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
Anthem College, Orlando	6	541	190	35.1	190	†	2	†	†	†
Argosy University, Tampa.....	5	684	114	16.7	27	87	†	2	10	2
Art Institute of Fort Lauderdale	5	2,953	1,141	38.6	1,141	†	97	116	†	†
Atlantic Institute of Oriental Medicine	3	129	32	24.8	7	25	†	7	7	†
Barry University	3	8,995	2,716	30.2	1,761	955	†	404	221	41
Broward College	1	40,375	13,139	32.5	13,139	†	1,409	0	†	†
Carlos Albizu University, Miami Campus	3	1,078	882	81.8	307	575	†	114	116	12
City College, Casselberry	4	278	94	33.8	94	†	20	†	†	†
City College, Miami.....	3	382	242	63.4	242	†	53	13	†	†
College of Business and Technology, Cutler Bay.....	6	216	108	50.0	108	†	0	†	†	†
College of Business and Technology, Flagler Campus....	6	102	102	100.0	102	†	157	†	†	†
College of Business and Technology, Hialeah Campus...	6	203	203	100.0	203	†	0	†	†	†
College of Business and Technology, Miami.....	6	144	135	93.8	135	†	11	†	†	†
Concorde Career Institute, Miramar	6	403	121	30.0	121	†	0	†	†	†
Concorde Career Institute, Orlando	6	178	79	44.4	79	†	†	†	†	†
Concorde Career Institute, Tampa	6	422	133	31.5	133	†	0	†	†	†
Dade Medical College, Hialeah	6	100	80	80.0	80	†	3	†	†	†
Dade Medical College, Homestead	6	62	33	53.2	33	†	0	†	†	†
Dade Medical College, Miami	6	160	120	75.0	120	†	12	†	†	†
DeVry University, Florida	5	5,821	2,175	37.4	1,757	418	21	150	74	†
Everest Institute, Hialeah.....	6	894	654	73.2	654	†	22	†	†	†
Everest Institute, Kendall	6	897	606	67.6	606	†	31	†	†	†
Everest University, Tampa.....	5	1,789	663	37.1	659	4	51	9	2	†
Florida Career College, Miami.....	5	4,362	1,510	34.6	1,510	†	148	22	†	†
Florida College of Natural Health, Miami.....	6	342	256	74.9	256	†	23	†	†	†
Florida College of Natural Health, Pompano Beach	6	433	119	27.5	119	†	10	†	†	†
Florida International University	1	42,197	25,955	61.5	22,333	3,622	38	3,918	1,014	109
Florida National College, Main Campus	5	2,819	2,504	88.8	2,504	†	283	25	†	†
Florida Technical College	6	2,088	631	30.2	631	†	63	†	†	†
Fortis College, Miami.....	6	894	820	91.7	820	†	91	†	†	†
Fortis College, Winter Park.....	6	267	82	30.7	82	†	3	†	†	†
Heritage Institute, Fort Myers	6	1,128	325	28.8	325	†	91	†	†	†
Hodges University.....	3	2,580	784	30.4	747	37	48	62	13	†
International Academy of Design and Technology.....	5	998	372	37.3	372	†	5	38	†	†
ITT Technical Institute, Fort Lauderdale	5	830	269	32.4	269	†	53	15	†	†
ITT Technical Institute, Fort Myers.....	5	288	89	30.9	89	†	0	0	†	†
ITT Technical Institute, Miami	5	853	696	81.6	696	†	128	40	†	†
Johnson & Wales University, Florida Campus	3	2,098	712	33.9	712	†	61	37	†	†
Kaplan College, Pembroke Pines	6	118	59	50.0	59	†	0	†	†	†
Keiser Career College, Greenacres.....	6	1,790	584	32.6	584	†	62	†	†	†
Keiser University, Fort Lauderdale.....	5	16,968	4,424	26.1	4,344	80	723	73	22	†
Le Cordon Bleu College of Culinary Arts, Miramar	6	1,434	966	67.4	966	†	363	†	†	†
Le Cordon Bleu College of Culinary Arts, Orlando.....	6	1,508	549	36.4	549	†	87	†	†	†
Medvance Institute, Miami.....	6	535	381	71.2	381	†	18	†	†	†
Medvance Institute, West Palm.....	6	847	233	27.5	233	†	11	†	†	†
Miami Ad School.....	6	187	89	47.6	89	†	0	†	0	†
Miami Dade College	1	61,674	43,840	71.1	43,840	†	5,893	132	†	†
Nova Southeastern University	3	28,741	6,603	23.0	2,068	4,535	1	358	798	266
Polytechnic University of Puerto Rico, Miami Campus....	3	170	122	71.8	89	33	†	24	6	†
Professional Training Centers.....	6	712	687	96.5	687	†	†	†	†	†
Saint John Vianney College Seminary	3	65	24	36.9	16	8	†	6	†	†
Saint Thomas University.....	3	2,469	1,044	42.3	544	500	†	146	94	70
Sanford-Brown Institute, Fort Lauderdale	6	1,069	398	37.2	398	†	0	†	†	†
Sanford-Brown Institute, Orlando	6	562	231	41.1	231	†	0	†	†	†
Trinity International University.....	3	362	132	36.5	91	41	†	38	6	†
Universidad Politecnica de Puerto Rico, Orlando Campus	3	217	215	99.1	165	50	†	14	8	†
University of Miami	3	15,657	3,816	24.4	2,768	1,048	†	670	225	110
University of Phoenix, Central Florida Campus	5	1,567	470	30.0	417	53	†	66	24	†
University of Phoenix, South Florida Campus	5	2,208	628	28.4	493	135	†	74	34	†
Valencia Community College.....	2	41,583	13,254	31.9	13,254	†	1,470	†	†	†
Illinois										
City Colleges of Chicago, Harold Washington College....	2	8,721	2,578	29.6	2,578	†	119	†	†	†
City Colleges of Chicago, Harry S Truman College	2	12,947	5,107	39.4	5,107	†	78	†	†	†
City Colleges of Chicago, Malcolm X College	2	8,366	2,695	32.2	2,695	†	44	†	†	†
City Colleges of Chicago, Richard J. Daley College	2	8,965	6,082	67.8	6,082	†	164	†	†	†
City Colleges of Chicago, Wilbur Wright College.....	2	12,660	6,445	50.9	6,445	†	227	†	†	†
Coyne College	6	929	257	27.7	257	†	32	†	†	†
Dominican University	3	3,748	744	19.9	566	178	†	86	45	0
Elgin Community College	2	12,214	4,012	32.8	4,012	†	139	†	†	†
Fox College Inc.	6	417	135	32.4	135	†	48	†	†	†
ITT Technical Institute, Mount Prospect.....	5	513	146	28.5	146	†	20	9	†	†
ITT Technical Institute, Oak Brook.....	5	470	138	29.4	138	†	26	6	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic under-graduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
Lexington College.....	3	55	14	25.5	14	†	1	3	†	†
Lincoln College of Technology.....	6	1,705	778	45.6	778	†	91	†	†	†
Morton College.....	2	5,459	4,341	79.5	4,341	†	232	†	†	†
Northeastern Illinois University.....	1	11,746	3,414	29.1	3,103	311	†	386	54	†
Northwestern College, Chicago.....	6	842	246	29.2	246	†	37	†	†	†
Northwestern College, Southwestern Campus.....	6	1,244	347	27.9	347	†	51	†	†	†
Saint Augustine College.....	3	1,568	1,371	87.4	1,371	†	133	11	†	†
Triton College.....	2	15,253	5,137	33.7	5,137	†	156	†	†	†
Waubesaee Community College.....	2	10,428	3,059	29.3	3,059	†	100	†	†	†
Westwood College, Dupage.....	5	610	150	24.6	150	†	3	14	†	†
Westwood College, O'Hare Airport.....	5	811	329	40.6	329	†	6	35	†	†
Indiana										
Calumet College of Saint Joseph.....	3	1,262	331	26.2	302	29	1	56	9	†
Kansas										
Dodge City Community College.....	2	1,807	595	32.9	595	†	39	†	†	†
Donnelly College.....	3	652	200	30.7	200	†	16	0	†	†
Garden City Community College.....	2	2,009	616	30.7	616	†	67	†	†	†
Seward County Community College and Area Technical.....	2	1,870	504	27.0	504	†	62	†	†	†
Massachusetts										
Cambridge College.....	3	4,425	644	14.6	330	314	†	37	136	0
Marian Court College.....	4	231	69	29.9	69	†	7	†	†	†
Northern Essex Community College.....	2	7,439	2,177	29.3	2,177	†	101	†	†	†
Salter College, West Boylston.....	6	1,120	300	26.8	300	†	36	†	†	†
Urban College of Boston.....	4	602	286	47.5	286	†	28	†	†	†
Nevada										
Art Institute of Las Vegas.....	5	1,386	464	33.5	464	†	12	18	†	†
College of Southern Nevada.....	1	42,747	11,256	26.3	11,256	†	339	0	†	†
DeVry University, Nevada.....	5	550	180	32.7	158	22	4	4	2	†
Everest College, Henderson.....	6	1,263	469	37.1	469	†	23	†	†	†
Pima Medical Institute.....	6	1,144	302	26.4	302	†	14	†	†	†
New Jersey										
Bergen Community College.....	2	17,197	5,116	29.7	5,116	†	413	†	†	†
Berkeley College.....	5	3,772	1,495	39.6	1,495	†	89	126	†	†
DeVry University, New Jersey.....	5	2,405	815	33.9	784	31	52	38	†	†
Eastern International College, Belleville.....	6	193	86	44.6	86	†	0	†	†	†
Eastern International College, Jersey City.....	6	258	140	54.3	140	†	0	†	†	†
Fairleigh Dickinson University, Metropolitan Campus.....	3	9,105	1,851	20.3	1,617	234	22	134	71	1
Felician College.....	3	2,195	519	23.6	472	47	2	50	3	†
Hudson County Community College.....	2	9,331	5,675	60.8	5,675	†	301	†	†	†
New Jersey City University.....	1	8,517	3,084	36.2	2,617	467	†	350	67	†
Passaic County Community College.....	2	9,548	4,957	51.9	4,957	†	154	†	†	†
Saint Peter's College.....	3	3,010	775	25.7	666	109	2	118	56	†
Union County College.....	2	12,878	4,202	32.6	4,202	†	198	†	†	†
University of Phoenix, Jersey City Campus.....	5	585	200	34.2	200	†	†	5	†	†
New Mexico										
Anamarc College.....	6	158	144	91.1	144	†	6	†	†	†
Art Center Design College, Albuquerque.....	5	292	105	36.0	105	†	0	7	†	†
Brookline College.....	6	599	417	69.6	417	†	21	†	†	†
Brown Mackie College, Albuquerque.....	6	289	92	31.8	92	†	0	0	†	†
Carrington College, Albuquerque.....	6	1,116	619	55.5	619	†	32	†	†	†
Central New Mexico Community College.....	2	29,948	13,229	44.2	13,229	†	654	†	†	†
Clovis Community College.....	2	4,175	1,222	29.3	1,222	†	0	†	†	†
Eastern New Mexico University, Main Campus.....	1	5,075	1,667	32.8	1,408	259	0	145	24	†
Eastern New Mexico University, Roswell Campus.....	2	4,374	1,964	44.9	1,964	†	102	†	†	†
Eastern New Mexico University, Ruidoso.....	2	1,002	340	33.9	340	†	1	†	†	†
ITT Technical Institute, Albuquerque.....	5	934	390	41.8	390	†	57	32	†	†
Luna Community College.....	2	2,064	1,667	80.8	1,667	†	66	†	†	†
Mesalands Community College.....	2	1,089	414	38.0	414	†	18	†	†	†
National American University, Albuquerque.....	5	652	268	41.1	268	†	5	18	†	†
National American University, Rio Rancho.....	5	287	117	40.8	117	†	5	11	†	†
New Mexico Highlands University.....	1	3,750	1,946	51.9	1,265	681	1	191	173	†
New Mexico Institute of Mining and Technology.....	1	1,775	409	23.0	366	43	0	50	8	0
New Mexico Junior College.....	2	3,535	1,494	42.3	1,494	†	59	†	†	†
New Mexico State University, Alamogordo.....	2	3,944	1,644	41.7	1,644	†	49	†	†	†
New Mexico State University, Carlsbad.....	2	1,890	938	49.6	938	†	40	†	†	†
New Mexico State University, Dona Ana.....	2	9,923	6,987	70.4	6,987	†	454	†	†	†
New Mexico State University, Grants.....	2	1,590	765	48.1	765	†	12	†	†	†
New Mexico State University, Main Campus.....	1	18,600	8,899	47.8	7,594	1,305	24	911	215	5
Northern New Mexico College.....	1	2,179	1,560	71.6	1,560	†	78	31	†	†
Pima Medical Institute.....	6	1,154	552	47.8	552	†	35	†	†	†
Santa Fe Community College.....	2	4,864	2,265	46.6	2,265	†	106	†	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
University of New Mexico, Los Alamos Campus.....	2	736	309	42.0	309	†	11	†	†	†
University of New Mexico, Main Campus.....	1	28,688	10,604	37.0	9,043	1,561	†	1,109	225	100
University of New Mexico, Taos Branch.....	2	1,542	960	62.3	960	†	12	†	†	†
University of New Mexico, Valencia County Branch.....	2	2,267	1,390	61.3	1,390	†	53	†	†	†
University of Phoenix, Albuquerque Campus	5	4,760	3,758	78.9	3,352	406	†	360	177	†
University of the Southwest	3	500	181	36.2	116	65	†	33	16	†
Western New Mexico University	1	3,506	1,970	56.2	1,797	173	30	78	28	†
New York										
Art Institute of New York City	6	1,491	653	43.8	653	†	61	†	†	†
ASA Institute of Business and Computer Technology	6	5,804	2,326	40.1	2,326	†	394	†	†	†
Berkeley College.....	5	5,202	1,687	32.4	1,687	†	30	117	†	†
Boricua College	3	1,309	1,098	83.9	1,018	80	107	117	23	†
Bramson ORT College.....	4	851	212	24.9	212	†	29	†	†	†
College of Mount Saint Vincent	3	1,887	626	33.2	550	76	0	88	13	†
College of Westchester.....	5	1,219	478	39.2	478	†	117	22	†	†
CUNY, Borough of Manhattan Community College	2	22,534	8,592	38.1	8,592	†	683	†	†	†
CUNY, Bronx Community College	2	10,740	6,486	60.4	6,486	†	468	†	†	†
CUNY, City College.....	1	15,416	4,778	31.0	4,050	728	†	468	150	†
CUNY, Hostos Community College.....	2	6,499	3,821	58.8	3,821	†	331	†	†	†
CUNY, John Jay College of Criminal Justice	1	15,206	5,964	39.2	5,550	414	95	594	93	†
CUNY, LaGuardia Community College	2	17,569	6,752	38.4	6,752	†	513	†	†	†
CUNY, Lehman College.....	1	12,115	5,833	48.1	5,116	717	†	742	188	†
CUNY, New York City College of Technology.....	1	15,366	4,141	26.9	4,141	†	211	193	†	†
CUNY, Queensborough Community College.....	2	15,316	4,013	26.2	4,013	†	324	†	†	†
DeVry College of New York	5	2,798	1,048	37.5	886	162	5	32	3	†
Island Drafting and Technical Institute	6	122	32	26.2	32	†	10	†	†	†
Long Island University, Brentwood.....	3	439	39	8.9	10	29	†	0	9	†
Long Island University, Riverhead	3	266	23	8.6	9	14	†	0	2	†
Mandl, The College of Allied Health	6	718	286	39.8	286	†	58	†	†	†
Mercy College.....	3	10,851	3,181	29.3	2,333	848	39	260	205	5
Monroe College, Main Campus	5	4,595	2,413	52.5	2,316	97	516	294	30	†
Monroe College, New Rochelle	5	2,174	564	25.9	548	16	91	59	3	†
Pacific College of Oriental Medicine	5	606	70	11.6	41	29	1	1	3	†
Plaza College	5	793	253	31.9	253	†	57	11	†	†
Professional Business College	4	744	200	26.9	200	†	45	†	†	†
SBI Campus, an Affiliate of Sanford-Brown	6	587	147	25.0	147	†	7	†	†	†
SUNY, Westchester Community College	2	13,893	3,413	24.6	3,413	†	241	†	†	†
Technical Career Institutes	6	4,491	1,870	41.6	1,870	†	287	†	†	†
Vaughn College of Aeronautics and Technology	3	1,553	647	41.7	642	5	43	24	0	†
Wood Tobe-Coburn School.....	6	483	232	48.0	232	†	112	†	†	†
Oregon										
Chemeketa Community College.....	2	12,535	3,829	30.5	3,829	†	111	†	†	†
Mount Angel Seminary.....	3	199	73	36.7	38	35	†	4	2	†
Pennsylvania										
Berks Technical Institute	6	1,039	323	31.1	323	†	41	†	†	†
Lincoln Technical Institute.....	6	866	237	27.4	237	†	19	†	†	†
Pace Institute	6	259	140	54.1	140	†	28	†	†	†
Pennsylvania School of Business	6	296	147	49.7	147	†	12	†	†	†
Texas										
Academy of Health Care Professions.....	6	383	203	53.0	203	†	11	†	†	†
Allied Health Careers.....	6	295	163	55.3	163	†	9	†	†	†
Alvin Community College	2	5,794	1,489	25.7	1,489	†	87	†	†	†
Amarillo College	2	11,878	3,698	31.1	3,698	†	181	†	†	†
American InterContinental University	5	557	144	25.9	136	8	9	15	3	†
Anamarc College	6	710	594	83.7	594	†	0	†	†	†
Angelo State University	1	6,856	1,719	25.1	1,592	127	21	143	20	0
Art Institute of Austin	5	1,362	492	36.1	492	†	0	0	†	†
Art Institute of Houston.....	5	2,545	803	31.6	803	†	23	31	†	†
Art Institute of San Antonio.....	5	196	110	56.1	110	†	0	0	†	†
Austin Community College District	2	44,100	11,767	26.7	11,767	†	310	†	†	†
Baptist Health System School of Health Professions	6	532	227	42.7	227	†	65	†	†	†
Baptist University of the Americas	3	205	143	69.8	143	†	11	26	†	†
Brazosport College	1	4,196	1,200	28.6	1,200	†	47	10	†	†
Brookhaven College	2	12,784	3,790	29.6	3,790	†	147	†	†	†
Brown Mackie College, San Antonio	6	86	32	37.2	32	†	0	0	†	†
Career Point College	6	1,844	1,238	67.1	1,238	†	53	†	†	†
Clarendon College	2	1,583	466	29.4	466	†	22	†	†	†
Coastal Bend College.....	2	4,348	2,883	66.3	2,883	†	152	†	†	†
College of Biblical Studies, Houston.....	3	432	130	30.1	130	†	11	5	†	†
Computer Career Center, a Division of Vista College	6	1,329	1,055	79.4	1,055	†	30	†	†	†
Concorde Career Institute	6	185	132	71.4	132	†	†	†	†	†
Culinary Institute Inc.	6	370	125	33.8	125	†	14	†	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	11
Del Mar College	2	12,236	7,939	64.9	7,939	†	626	†	†	†
DeVry University, Texas	5	6,635	2,215	33.4	2,015	200	21	114	22	†
Eastfield College	2	12,919	4,494	34.8	4,494	†	150	†	†	†
El Centro College	2	9,761	3,385	34.7	3,385	†	116	†	†	†
El Paso Community College	2	29,909	25,492	85.2	25,492	†	2,666	†	†	†
Everest College, Arlington	6	819	302	36.9	302	†	18	†	†	†
Everest College, Dallas	6	1,453	404	27.8	404	†	52	†	†	†
Everest College, Fort Worth	6	779	271	34.8	271	†	15	†	†	†
Everest College, Fort Worth South	6	398	166	41.7	166	†	0	†	†	†
Galen College of Nursing, San Antonio	6	763	366	48.0	366	†	29	†	†	†
Galveston College	2	2,319	678	29.2	678	†	46	†	†	†
Hallmark College of Technology/Hallmark College of Aeronautics	5	857	466	54.4	466	†	149	0	†	†
High-Tech Institute, Dallas	6	582	198	34.0	198	†	†	†	†	†
Houston Baptist University	3	2,597	659	25.4	592	67	1	66	22	†
Houston Community College	2	60,303	18,872	31.3	18,872	†	790	†	†	†
Howard College	2	4,623	1,309	28.3	1,309	†	95	†	†	†
International Academy of Design and Technology	5	725	432	59.6	432	†	1	†	†	†
International Business College, Cromo St., El Paso	6	251	223	88.8	223	†	11	†	†	†
International Business College, N. Zaragoza Rd., El Paso	6	268	254	94.8	254	†	14	†	†	†
ITT Technical Institute, Arlington	5	855	244	28.5	244	†	46	0	†	†
ITT Technical Institute, Austin	5	798	289	36.2	289	†	59	0	†	†
ITT Technical Institute, Houston North	5	1,007	344	34.2	344	†	91	0	†	†
ITT Technical Institute, Houston West	5	688	259	37.6	259	†	97	0	†	†
ITT Technical Institute, Richardson	5	706	182	25.8	182	†	65	0	†	†
ITT Technical Institute, San Antonio	5	767	441	57.5	441	†	98	0	†	†
ITT Technical Institute, Webster	5	469	176	37.5	176	†	45	0	†	†
Kaplan Career Institute, McAllen	6	1,075	1,003	93.3	1,003	†	†	†	†	†
Kaplan College, Corpus Christi	6	791	498	63.0	498	†	†	†	†	†
Kaplan College, Dallas	6	360	116	32.2	116	†	†	†	†	†
Kaplan College, El Paso	6	892	640	71.7	640	†	†	†	†	†
Kaplan College, Fort Worth	6	541	215	39.7	215	†	†	†	†	†
Kaplan College, Laredo	6	381	351	92.1	351	†	†	†	†	†
Kaplan College, Lubbock	6	570	252	44.2	252	†	†	†	†	†
Kaplan College, San Antonio	6	1,012	639	63.1	639	†	†	†	†	†
Kaplan College, San Antonio, San Pedro Campus	6	1,175	586	49.9	586	†	†	†	†	†
Laredo Community College	2	10,029	9,718	96.9	9,718	†	589	†	†	†
Le Cordon Bleu College of Culinary Arts, Austin	6	1,183	342	28.9	342	†	62	†	†	†
Le Cordon Bleu College of Culinary Arts, Dallas	6	1,046	279	26.7	279	†	81	†	†	†
Lee College	2	6,719	1,909	28.4	1,909	†	201	†	†	†
Lincoln College of Technology	6	1,839	615	33.4	615	†	4	†	†	†
Lone Star College System	2	54,412	15,467	28.4	15,467	†	675	†	†	†
Midland College	1	6,347	1,967	31.0	1,967	†	131	2	†	†
Mountain View College	2	8,460	4,349	51.4	4,349	†	210	†	†	†
North Lake College	2	12,018	3,469	28.9	3,469	†	121	†	†	†
Northwest Vista College	2	15,921	8,163	51.3	8,163	†	415	†	†	†
Northwood University	3	805	205	25.5	197	8	22	37	†	†
Odessa College	2	5,213	2,008	38.5	2,008	†	158	†	†	†
Our Lady of the Lake University, San Antonio	3	2,751	1,615	58.7	1,075	540	†	201	158	5
Palo Alto College	2	8,965	6,177	68.9	6,177	†	489	†	†	†
Pima Medical Institute	6	52	13	25.0	13	†	0	†	†	†
Remington College, Dallas Campus	6	1,324	478	36.1	478	†	66	†	†	†
Remington College, Fort Worth Campus	6	754	207	27.5	207	†	10	†	†	†
Remington College, Houston Campus	6	526	198	37.6	198	†	26	†	†	†
Remington College, Houston Southeast	6	414	147	35.5	147	†	1	†	†	†
Remington College, North Houston Campus	6	722	328	45.4	328	†	16	†	†	†
Saint Edward's University	3	5,454	1,672	30.7	1,443	229	†	295	40	†
Saint Mary's University	3	4,105	2,246	54.7	1,742	504	†	310	61	58
Saint Philip's College	2	10,828	5,323	49.2	5,323	†	310	†	†	†
San Antonio College	2	25,269	12,791	50.6	12,791	†	545	†	†	†
San Jacinto Community College	2	28,549	11,869	41.6	11,869	†	690	†	†	†
Sanford-Brown College, Dallas	6	1,262	345	27.3	345	†	†	†	†	†
Sanford-Brown College, Houston, Richmond Avenue Campus	6	1,809	710	39.2	710	†	8	†	†	†
Sanford-Brown College, San Antonio	6	639	380	59.5	380	†	0	†	†	†
South Plains College	2	9,900	3,332	33.7	3,332	†	152	†	†	†
South Texas College	1	27,692	26,517	95.8	26,517	†	1,703	91	†	†
Southwest Career College	6	616	516	83.8	516	†	0	†	†	†
Southwest Institute of Technology	6	36	20	55.6	20	†	4	†	†	†
Southwest Texas Junior College	2	6,235	5,188	83.2	5,188	†	356	†	†	†
Southwestern Adventist University	3	801	232	29.0	228	4	0	15	0	†
Sul Ross State University	1	3,129	2,050	65.5	1,525	525	1	226	111	†
Texas A & M International University	1	6,853	6,321	92.2	5,474	847	†	756	194	3

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
Texas A & M University, Corpus Christi	1	10,033	3,979	39.7	3,361	618	†	538	122	12
Texas A & M University, Kingsville	1	9,673	6,250	64.6	5,192	1,058	†	791	186	12
Texas School of Business Inc.	6	585	231	39.5	231	†	†	†	†	†
Texas School of Business, Friendswood Inc.	6	390	104	26.7	104	†	†	†	†	†
Texas School of Business, Southwest Inc.	6	378	149	39.4	149	†	†	†	†	†
Texas State Technical College Harlingen	2	5,779	5,127	88.7	5,127	†	259	†	†	†
Texas State University, San Marcos	1	32,572	8,329	25.6	7,281	1,048	†	1,098	210	4
Texas Wesleyan University	3	3,378	632	18.7	483	149	†	59	20	28
University of Houston	1	38,752	8,717	22.5	7,923	794	†	1,076	151	67
University of Houston, Clear Lake	1	8,099	1,787	22.1	1,340	447	†	253	130	0
University of Houston, Downtown	1	12,900	4,771	37.0	4,734	37	†	745	7	†
University of Houston, Victoria	1	4,095	838	20.5	575	263	†	115	31	†
University of Phoenix, Austin Campus	5	470	126	26.8	115	11	†	10	7	†
University of Phoenix, San Antonio Campus	5	993	497	50.1	415	82	†	30	17	†
University of Saint Thomas	3	3,437	1,084	31.5	590	494	†	78	66	0
University of Texas at Brownsville	1	15,230	13,553	89.0	12,883	670	927	963	151	†
University of Texas at El Paso	1	22,106	17,027	77.0	14,624	2,403	†	2,382	506	16
University of Texas at San Antonio	1	30,258	13,812	45.6	12,202	1,610	†	1,779	332	8
University of Texas Health Science Center at San Antonio	1	3,310	880	26.6	332	548	†	169	57	81
University of Texas of the Permian Basin	1	4,063	1,525	37.5	1,280	245	†	195	40	†
University of Texas, Pan American	1	18,744	17,081	91.1	15,017	2,064	†	2,360	511	6
University of the Incarnate Word	3	7,214	4,137	57.3	3,389	748	2	561	139	27
Vet Tech Institute of Houston	6	348	94	27.0	94	†	25	†	†	†
Victoria College	2	4,360	1,518	34.8	1,518	†	85	†	†	†
Virginia College, Austin	6	861	350	40.7	350	†	41	†	†	†
Western Technical College, Diana Drive, El Paso	6	594	498	83.8	498	†	60	†	†	†
Western Technical College, Plaza Circle, El Paso	6	1,030	943	91.6	943	†	161	†	†	†
Western Texas College	2	3,164	967	30.6	967	†	38	†	†	†
Westwood College, Dallas	5	532	158	29.7	158	†	27	0	†	†
Westwood College, Fort Worth	5	397	107	27.0	107	†	24	0	†	†
Westwood College, Houston South	5	450	219	48.7	219	†	38	0	†	†
Wharton County Junior College	2	6,922	2,117	30.6	2,117	†	128	†	†	†
Utah										
Everest College, West Valley City	5	528	151	28.6	151	†	4	1	†	†
Virginia										
ITT Technical Institute, Chantilly	5	715	189	26.4	189	†	25	5	†	†
Sanz School	6	954	576	60.4	576	†	0	†	†	†
Washington										
Big Bend Community College	2	2,184	739	33.8	739	†	64	†	†	†
Heritage University	3	1,254	573	45.7	511	62	4	56	25	†
Wenatchee Valley College	2	3,816	952	24.9	952	†	74	†	†	†
Yakima Valley Community College	2	4,479	1,711	38.2	1,711	†	0	†	†	†
Puerto Rico										
American University of Puerto Rico, Bayamón	3	1,453	1,453	100.0	1,347	106	26	137	44	†
American University of Puerto Rico, Manatí	3	1,229	1,229	100.0	1,162	67	14	157	40	†
Atenas College	3	1,395	1,395	100.0	1,395	†	120	1	†	†
Atlantic College	3	1,318	1,318	100.0	1,251	67	19	155	33	†
Bayamon Central University	3	2,479	2,479	100.0	2,084	395	9	240	117	†
Caribbean University, Bayamón	3	2,310	2,310	100.0	2,074	236	†	234	†	†
Caribbean University, Carolina	3	873	873	100.0	769	104	†	130	†	†
Caribbean University, Ponce	3	1,678	1,678	100.0	1,354	324	†	172	†	†
Caribbean University, Vega Baja	3	750	750	100.0	599	151	†	145	†	†
Carlos Albizu University	3	909	903	99.3	147	756	†	68	121	75
Centro de Estudios Multidisciplinarios, Bayamón	4	850	850	100.0	850	†	69	†	†	†
Centro de Estudios Multidisciplinarios, Humacao	4	812	812	100.0	812	†	135	†	†	†
Centro de Estudios Multidisciplinarios, San Juan	4	1,367	1,367	100.0	1,367	†	216	†	†	†
Colegio de Cinematografía, Artes y Televisión	6	649	649	100.0	649	†	10	†	†	†
Colegio Pentecostal Mizpa	3	299	299	100.0	299	†	16	17	†	†
Colegio Universitario de San Juan	1	1,720	1,720	100.0	1,720	†	178	90	†	†
Columbia Centro Universitario, Caguas	5	1,551	1,551	100.0	1,486	65	142	119	62	†
Columbia Centro Universitario, Yauco	5	566	566	100.0	566	†	102	31	†	†
EDIC College	6	972	972	100.0	972	†	105	†	†	†
EDP College of Puerto Rico Inc., San Juan	3	1,225	1,225	100.0	1,151	74	37	55	8	†
EDP College of Puerto Rico Inc., San Sebastián	3	1,012	1,012	100.0	1,012	†	77	70	†	†
Escuela de Artes Plásticas de Puerto Rico	1	522	521	99.8	521	†	†	66	†	†
Huertas Junior College	6	1,805	1,805	100.0	1,805	†	396	†	†	†
Humacao Community College	3	610	610	100.0	610	†	222	†	†	†
ICPR Junior College, Arecibo	6	346	346	100.0	346	†	39	†	†	†
ICPR Junior College, General Institutional	6	682	682	100.0	682	†	41	†	†	†
ICPR Junior College, Mayaguez	6	502	502	100.0	502	†	74	†	†	†
Instituto de Banca y Comercio Inc.	6	18,168	18,142	99.9	18,142	†	3	†	†	†
Instituto Tecnológico de Puerto Rico, Manatí	2	802	802	100.0	802	†	252	†	†	†

See notes at end of table.

Table 252. Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2010 and 2009–10—Continued

Institution	Level and control ¹	Enrollment, fall 2010					Degrees awarded to Hispanics, 2009–10			
		Total	Hispanic	Percent Hispanic ²	Hispanic undergraduate	Hispanic postbaccalaureate	Associate's	Bachelor's	Master's	Doctor's ³
1	2	3	4	5	6	7	8	9	10	12
Instituto Tecnológico de Puerto Rico, Recinto de Guayama	2	656	656	100.0	656	†	185	†	†	†
Instituto Tecnológico de Puerto Rico, Recinto de Ponce	2	711	711	100.0	711	†	201	†	†	†
Instituto Tecnológico de Puerto Rico, Recinto de Ponce	2	711	711	100.0	711	†	201	†	†	†
Instituto Tecnológico de Puerto Rico, Recinto de San Juan	2	717	717	100.0	717	†	173	†	†	†
Inter American University of Puerto Rico, Aguadilla	3	4,722	4,700	99.5	4,402	298	102	194	25	†
Inter American University of Puerto Rico, Arecibo	3	5,340	5,039	94.4	4,614	425	76	374	61	†
Inter American University of Puerto Rico, Barranqui	3	2,422	2,407	99.4	2,302	105	60	212	48	†
Inter American University of Puerto Rico, Bayamón	3	5,148	5,047	98.0	4,934	113	46	487	10	†
Inter American University of Puerto Rico, Fajardo	3	2,357	2,337	99.2	2,279	58	21	178	11	†
Inter American University of Puerto Rico, Guayama	3	2,393	2,384	99.6	2,306	78	96	216	8	†
Inter American University of Puerto Rico, Metro	3	10,681	10,367	97.1	7,090	3,277	56	782	567	29
Inter American University of Puerto Rico, Ponce	3	6,460	6,391	98.9	6,029	362	99	344	42	†
Inter American University of Puerto Rico, San German	3	5,408	5,360	99.1	4,558	802	54	534	149	16
John Dewey College, University Division	3	1,443	1,443	100.0	1,443	†	145	86	†	†
Mech-Tech College LLC	6	3,659	3,659	100.0	3,659	†	146	†	†	†
National University College, Arecibo	5	1,787	1,787	100.0	1,787	†	246	105	†	†
National University College, Bayamón	5	3,000	3,000	100.0	3,000	†	314	82	†	†
National University College, Ponce	5	677	677	100.0	677	†	61	29	†	†
National University College, Rio Grande	5	1,552	1,552	100.0	1,552	†	152	82	†	†
Ponce Paramedical College Inc.	6	3,514	3,514	100.0	3,514	†	249	†	†	†
Pontifical Catholic University of Puerto Rico, Arecibo	3	698	692	99.1	480	212	10	47	55	†
Pontifical Catholic University of Puerto Rico, Mayaguez	3	1,507	1,505	99.9	1,384	121	16	139	52	†
Pontifical Catholic University of Puerto Rico, Ponce	3	8,203	8,156	99.4	5,708	2,448	16	608	150	217
Puerto Rico Conservatory of Music	1	441	438	99.3	405	33	†	60	3	†
Universal Career Community College Inc.	6	1,335	1,335	100.0	1,335	†	†	†	†	†
Universal Technology College of Puerto Rico	4	1,549	1,549	100.0	1,549	†	182	†	†	†
Universidad Adventista de las Antillas	3	1,174	1,085	92.4	1,039	46	12	123	20	†
Universidad Central Del Caribe	3	485	470	96.9	177	293	23	15	4	56
Universidad Del Este	3	13,783	13,783	100.0	12,630	1,153	262	843	313	†
Universidad Del Turabo	3	16,036	16,036	100.0	13,175	2,861	95	1,145	950	35
Universidad Metropolitana	3	12,693	12,693	100.0	10,523	2,170	82	925	735	1
Universidad Politecnica de Puerto Rico	3	5,167	5,167	100.0	4,465	702	†	507	212	†
Universidad Teologica del Caribe	3	261	261	100.0	261	†	†	27	†	†
University of Phoenix, Puerto Rico Campus	5	2,381	2,237	94.0	982	1,255	†	111	334	†
University of Puerto Rico at Cayey	1	3,631	3,631	100.0	3,631	†	0	435	†	†
University of Puerto Rico in Ponce	1	3,233	3,233	100.0	3,233	†	76	323	†	†
University of Puerto Rico, Aguadilla	1	2,932	2,904	99.0	2,904	†	10	307	†	†
University of Puerto Rico, Arecibo	1	3,957	3,957	100.0	3,957	†	40	531	†	†
University of Puerto Rico, Bayamón	1	4,992	4,992	100.0	4,992	†	49	405	†	†
University of Puerto Rico, Carolina	1	4,004	3,945	98.5	3,945	†	93	506	†	†
University of Puerto Rico, Humacao	1	4,314	4,314	100.0	4,314	†	110	455	†	†
University of Puerto Rico, Mayaguez	1	13,221	13,221	100.0	12,165	1,056	†	1,537	135	16
University of Puerto Rico, Medical Sciences Campus	1	2,371	2,331	98.3	525	1,806	47	143	218	160
University of Puerto Rico, Rio Piedras Campus	1	17,539	17,208	98.1	13,880	3,328	†	2,042	282	247
University of Puerto Rico, Utuado	1	1,528	1,521	99.5	1,521	†	61	63	†	†
University of Sacred Heart	3	6,095	6,095	100.0	5,083	1,012	131	530	107	†

†Not applicable.

¹1 = public, 4-year; 2 = public, 2-year; 3 = private not-for-profit, 4-year; 4 = private not-for-profit, 2-year; 5 = private for-profit, 4-year; and 6 = private for-profit, 2-year.

²Hispanic headcount enrollment (U.S. citizens and permanent residents only) as a percentage of total headcount enrollment, including both resident and nonresident students. Hispanic and total headcount enrollment include graduate as well as undergraduate students.

³Includes Ph.D., Ed.D., and comparable degrees at the doctoral level, as well as such degrees as M.D., D.D.S., and law degrees that were formerly classified as first-professional degrees.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. This table includes institutions that serve large proportions of Hispanic undergraduate students, defined as institutions with a full-time-equivalent undergraduate enrollment of Hispanic students at 25 percent or more of full-time-equivalent undergraduate enrollment of U.S. citizens. Data for Hispanics include only persons who were U.S. citizens or permanent residents.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2011, Enrollment component; and Fall 2009, Completions component. (This table was prepared December 2011.)

Table 253. Fall enrollment and degrees conferred in degree-granting tribally controlled institutions, by institution: Selected years, fall 2000 through fall 2010, and 2008–09 and 2009–10

Institution	Level and control ¹	Total fall enrollment											Degrees to American Indians/ Alaska Natives			
		2000	2004	2005	2006	2007	2008	2009	Total	2010			Associate's		Bachelor's	
										Total American Indian/ Alaska Native	Percent American Indian/ Alaska Native	Undergraduate American Indian/ Alaska Native	2008–09	2009–10	2008–09	2009–10
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Tribally controlled institutions²	†	13,680	17,605	17,167	17,255	17,418	17,014	19,686	21,225	16,640	78.4	16,492	1,153	1,158	160	177
Alaska																
Iliasvik College	2	322	214	278	203	439	251	226	288	155	53.8	155	4	4	†	†
Arizona																
Diné College	1	1,712	1,935	1,825	1,669	1,657	1,527	1,935	2,033	2,018	99.3	2,018	169	117	0	0
Tohono O'odham Community College	2	—	169	270	198	154	163	254	207	193	93.2	193	4	2	†	†
Kansas																
Haskell Indian Nations University	1	918	928	918	889	894	997	1,059	958	958	100.0	958	69	91	37	60
Michigan																
Bay Mills Community College	2	360	401	406	550	427	501	608	607	346	57.0	346	11	11	†	†
Saginaw Chippewa Tribal College	2	—	109	123	125	127	133	134	153	125	81.7	125	6	16	†	†
Minnesota																
Fond du Lac Tribal and Community College	2	999	1,775	1,981	2,181	2,197	2,206	2,305	2,339	242	10.3	242	33	31	†	†
Leech Lake Tribal College	2	240	195	189	198	243	228	233	235	196	83.4	196	26	26	†	†
White Earth Tribal and Community College	4	—	67	61	106	99	106	113	121	101	83.5	101	3	8	†	†
Montana																
Blackfeet Community College	4	299	561	485	467	471	492	533	473	459	97.0	459	57	54	†	†
Chief Dull Knife College	2	461	356	554	359	437	443	472	433	390	90.1	390	19	17	†	†
Fort Belknap College	2	295	257	175	161	244	168	236	214	186	86.9	186	22	18	†	†
Fort Peck Community College	2	400	504	408	441	422	436	427	452	371	82.1	371	31	23	†	†
Little Big Horn College	2	320	291	259	312	272	337	415	410	390	95.1	390	23	54	†	†
Salish Kootenai College	3	1,042	1,130	1,142	1,092	1,040	993	1,204	1,158	878	75.8	878	34	38	24	26
Stone Child College	2	38	347	344	397	305	236	303	332	310	93.4	310	23	13	†	†
Nebraska																
Little Priest Tribal College	4	141	154	109	95	120	116	141	148	140	94.6	140	11	8	†	†
Nebraska Indian Community College	2	170	190	107	115	89	92	129	177	172	97.2	172	2	5	†	†
New Mexico																
Institute of American Indian and Alaska Native Culture	1	139	176	113	192	231	249	350	325	285	87.7	285	7	3	21	19
Navajo Technical College	2	841	306	333	392	367	571	751	1,019	1,008	98.9	1,008	36	45	†	†
Southwestern Indian Polytechnic Institute	2	304	772	614	561	600	470	635	531	531	100.0	531	68	71	†	†
North Dakota																
Candesa Cikana Community College	2	9	197	198	233	223	201	250	220	207	94.1	207	33	24	†	†
Fort Berthold Community College	2	50	285	241	196	201	162	323	215	176	81.9	176	29	20	†	†
Sitting Bull College	1	22	289	287	286	290	296	335	314	286	91.1	286	34	27	9	10
Turtle Mountain Community College	3	686	787	615	788	928	951	1,058	969	886	91.4	886	75	98	8	8
United Tribes Technical College	4	204	536	885	606	604	375	476	600	537	89.5	537	69	68	†	†
South Dakota																
Oglala Lakota College ²	1	1,174	1,501	1,302	1,485	1,456	1,531	1,804	1,830	1,708	93.3	1,639	68	92	33	41
Sinte Gleska University ²	3	900	1,400	1,123	969	971	1,012	936	2,473	1,866	75.5	1,787	50	2	28	11
Sisseton-Wahpeton College	2	250	287	290	279	245	227	237	261	201	77.0	201	18	10	†	†
Washington																
Northwest Indian College	1	524	519	495	623	584	554	609	626	538	85.9	538	43	86	0	2
Wisconsin																
College of the Menominee Nation	3	371	507	532	513	505	512	634	615	422	68.6	422	29	33	0	†
Lac Courte Oreilles Ojibwa Community College	2	489	460	505	574	576	478	561	489	359	73.4	359	47	43	†	†

—Not available.

†Not applicable.

¹ 1 = public, 4-year; 2 = public, 2-year; 3 = private not-for-profit, 4-year; and 4 = private not-for-profit, 2-year.

² "Total American Indian/Alaska Native" enrollment (column 11) includes graduate students and therefore does not equal "Undergraduate American Indian/Alaska Native" enrollment (column 13).

NOTE: This table only includes institutions that were in operation during the 2010–11 academic year. They are all members of the American Indian Higher Education Consortium and, with few

exceptions, are tribally controlled and located on reservations. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals include persons of other racial/ethnic groups not separately identified.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2001 through Spring 2011, Enrollment component; and Fall 2009 and Fall 2010, Completions component. (This table was prepared November 2011.)

Table 254. Fall enrollment, degrees conferred, and expenditures in degree-granting historically Black colleges and universities, by institution: 2009, 2010, and 2009–10

Institution	State	Level and control ¹	Total enrollment, fall 2009	Enrollment, fall 2010		Full-time equivalent enrollment, fall 2010	Degrees conferred, 2009–10				Total expenditures, 2009–10 (in thousands)
				Total	Black enrollment		Associate's	Bachelor's	Master's	Doctor's ²	
1	2	3	4	5	6	7	8	9	10	11	12
Total	†	†	322,789	326,614	265,911	284,929	3,596	31,419	7,419	2,079	\$7,478,926
Alabama A&M University ³	AL	1	5,327	5,814	5,401	5,325	†	533	219	17	138,956
Alabama State University.....	AL	1	5,564	5,705	5,464	5,164	†	529	245	54	135,105
Bishop State Community College.....	AL	2	3,598	3,725	2,219	2,436	201	†	†	†	45,137
Concordia College, Selma.....	AL	3	568	652	611	614	12	36	†	†	8,595
Gadsden State Community College.....	AL	2	6,917	7,031	1,480	5,192	544	†	†	†	61,633
H. Council Trenholm State Technical College.....	AL	2	1,733	1,758	1,083	1,265	134	†	†	†	23,812
J. F. Drake Technical College.....	AL	2	1,258	1,557	1,157	1,019	51	†	†	†	13,882
Lawson State Community College, Birmingham Campus.....	AL	2	4,353	4,863	4,046	3,476	215	†	†	†	42,633
Miles College.....	AL	3	1,791	1,668	1,612	1,602	†	171	†	†	25,168
Oakwood College.....	AL	3	1,916	1,915	1,726	1,843	2	247	10	†	42,307
Selma University.....	AL	3	35	472	457	408	3	5	13	†	2,575
Shelton State Community College, C. A. Fredd campus.....	AL	2	5,808	6,075	2,155	4,432	291	†	†	†	44,814
Stillman College.....	AL	3	1,041	1,056	1,017	1,032	†	96	†	†	21,514
Talladega College.....	AL	3	700	706	640	671	†	106	†	†	13,371
Tuskegee University ³	AL	3	2,931	2,946	2,762	2,890	†	431	51	64	119,607
Arkansas Baptist College.....	AR	3	640	1,119	1,046	1,021	22	28	†	†	8,835
Philander Smith College.....	AR	3	668	696	635	669	†	98	†	†	14,191
University of Arkansas at Pine Bluff ³	AR	1	3,792	3,428	3,232	3,196	0	375	34	†	73,753
Delaware State University ³	DE	1	3,609	3,757	2,810	3,512	†	436	116	7	99,109
Howard University.....	DC	3	10,573	10,379	9,516	9,805	†	1,163	395	373	903,500
University of the District of Columbia ³	DC	1	4,960	5,521	3,901	3,681	109	431	62	†	109,469
Bethune-Cookman College.....	FL	3	3,637	3,577	3,312	3,490	†	476	17	†	60,939
Edward Waters College.....	FL	3	831	769	729	764	†	89	†	†	20,576
Florida A&M University ³	FL	1	12,274	13,284	12,172	12,529	47	1,242	341	312	284,306
Florida Memorial College.....	FL	3	1,923	1,891	1,638	1,796	†	185	38	†	40,444
Albany State College.....	GA	1	4,473	4,653	4,319	4,100	†	508	136	†	66,187
Clark Atlanta University.....	GA	3	3,873	3,941	3,848	3,612	†	531	172	27	88,850
Fort Valley State University ³	GA	1	3,553	3,728	3,526	3,382	8	244	53	†	76,559
Interdenominational Theological Center.....	GA	3	421	411	395	307	†	†	97	0	7,952
Morehouse College.....	GA	3	2,689	2,586	2,496	2,482	†	462	†	†	83,137
Morehouse School of Medicine.....	GA	3	326	329	264	314	†	†	27	51	125,210
Paine College.....	GA	3	907	925	902	894	†	82	†	†	18,392
Savannah State University.....	GA	1	3,820	4,080	3,762	3,738	†	389	51	†	69,838
Spelman College.....	GA	3	2,229	2,177	2,097	2,118	†	471	†	†	86,709
Kentucky State University ³	KY	1	2,834	2,851	1,953	2,491	37	213	54	†	67,638
Dillard University.....	LA	3	1,011	1,187	1,153	1,135	†	107	†	†	60,304
Grambling State University.....	LA	1	4,992	4,994	4,344	4,669	35	713	133	4	101,296
Southern University and A&M College ³	LA	1	7,619	6,897	6,553	6,171	†	870	283	20	176,291
Southern University at New Orleans.....	LA	1	3,141	3,165	3,054	2,692	14	228	132	†	41,042
Southern University at Shreveport.....	LA	2	3,014	2,834	2,385	2,110	215	†	†	†	31,323
Xavier University of Louisiana.....	LA	3	3,338	3,391	2,574	3,263	†	280	51	173	95,493
Bowie State University.....	MD	1	5,617	5,578	5,053	4,675	†	606	273	6	83,352
Coppin State College.....	MD	1	3,801	3,800	3,565	3,148	†	378	69	†	76,588
Morgan State University.....	MD	1	7,226	7,805	6,676	7,018	†	772	166	31	179,529
University of Maryland, Eastern Shore ³	MD	1	4,433	4,540	3,443	4,183	†	463	49	30	96,892
Alcorn State University ³	MS	1	3,334	3,682	3,368	3,247	29	351	138	†	80,838
Coahoma Community College.....	MS	2	2,565	2,741	2,685	2,501	188	†	†	†	30,340
Hinds Community College, Utica Campus.....	MS	2	1,220	927	888	669	138	†	†	†	0
Jackson State University.....	MS	1	8,783	8,687	8,002	7,368	†	982	395	70	177,531
Mississippi Valley State University.....	MS	1	2,850	2,636	2,512	2,307	†	319	83	†	64,508
Rust College.....	MS	3	1,072	960	883	860	5	127	†	†	16,905
Tougaloo College.....	MS	3	939	918	897	902	3	166	†	†	22,617

See notes at end of table.

Table 254. Fall enrollment, degrees conferred, and expenditures in degree-granting historically Black colleges and universities, by institution: 2009, 2010, and 2009–10—Continued

Institution	State	Level and control ¹	Total enrollment, fall 2009	Enrollment, fall 2010		Full-time-equivalent enrollment, fall 2010	Degrees conferred, 2009–10				Total expenditures, 2009–10 (in thousands)
				Total	Black enrollment		Associate's	Bachelor's	Master's	Doctor's ²	
1	2	3	4	5	6	7	8	9	10	11	12
Harris-Stowe State College	MO	1	1,886	1,716	1,445	1,428	†	142	†	†	26,327
Lincoln University ³	MO	1	3,314	3,349	1,265	2,660	75	273	45	†	54,431
Bennett College for Women.....	NC	3	766	780	731	740	†	79	†	†	22,599
Elizabeth City State University.....	NC	1	3,264	3,307	2,746	3,070	†	430	14	†	76,956
Fayetteville State University.....	NC	1	6,283	5,781	4,313	4,785	†	876	152	11	109,633
Johnson C. Smith University.....	NC	3	1,466	1,331	1,284	1,311	†	218	†	†	41,574
Livingstone College	NC	3	1,082	1,156	1,138	1,150	†	111	†	†	22,931
North Carolina A&T State University ³	NC	1	10,614	10,795	9,429	9,728	†	1,349	356	21	257,302
North Carolina Central University	NC	1	8,587	8,645	7,154	7,406	†	791	456	183	184,347
Saint Augustine's College	NC	3	1,529	1,508	1,453	1,494	†	178	†	†	36,155
Shaw University	NC	3	2,538	2,722	2,625	2,541	8	344	40	†	46,370
Winston-Salem State University	NC	1	6,427	6,333	4,892	5,846	†	1,144	181	0	137,864
Central State University	OH	1	2,436	2,288	2,217	2,139	†	212	2	†	63,560
Wilberforce University.....	OH	3	710	689	669	682	†	173	6	†	14,732
Langston University ³	OK	1	2,749	2,794	2,169	2,376	13	339	89	15	60,282
Cheyney University of Pennsylvania.....	PA	1	1,488	1,586	1,549	1,457	†	155	41	†	44,746
Lincoln University of Pennsylvania	PA	1	2,649	2,361	2,263	2,250	†	277	220	†	60,133
Allen University	SC	3	827	848	846	830	†	52	†	†	18,051
Benedict College	SC	3	2,983	3,137	3,118	3,107	†	285	†	†	58,647
Clafflin College	SC	3	1,860	1,920	1,777	1,863	†	280	31	†	40,924
Clinton Junior College.....	SC	4	148	143	143	138	33	†	†	†	2,466
Denmark Technical College.....	SC	2	1,105	1,033	997	856	74	†	†	†	15,685
Morris College	SC	3	966	1,048	1,042	1,039	†	129	†	†	19,649
South Carolina State University ³	SC	1	4,538	4,362	4,134	3,990	†	565	123	21	119,569
Voorhees College	SC	3	701	752	706	740	†	110	†	†	17,605
Fisk University	TN	3	650	580	510	536	†	163	7	†	24,340
Lane College	TN	3	2,146	2,222	2,212	2,215	†	262	†	†	30,531
Le Moyne-Owen College	TN	3	890	987	979	927	†	65	†	†	14,939
Meharry Medical College.....	TN	3	786	781	678	781	†	†	18	141	131,214
Tennessee State University ³	TN	1	8,824	8,930	6,420	7,305	114	977	381	79	171,089
Huston-Tillotson College	TX	3	882	901	645	860	†	93	†	†	16,784
Jarvis Christian College.....	TX	3	628	522	506	521	†	72	†	†	14,150
Paul Quinn College.....	TX	3	171	226	217	209	†	56	†	†	8,046
Prairie View A&M University ³	TX	1	8,608	8,781	7,671	7,663	†	898	559	13	186,491
Saint Philip's College	TX	2	11,008	10,828	1,510	6,102	695	†	†	†	81,431
Southwestern Christian College	TX	3	201	224	199	222	30	3	†	†	6,389
Texas College	TX	3	964	927	794	894	3	93	†	†	12,307
Texas Southern University	TX	1	9,394	9,557	8,020	8,268	†	797	158	259	211,810
Wiley College.....	TX	3	1,237	1,351	1,240	1,308	0	159	†	†	17,588
Hampton University	VA	3	5,402	5,254	4,619	5,057	2	794	121	66	141,874
Norfolk State University	VA	1	6,993	6,964	6,111	6,081	56	712	212	8	136,881
Saint Paul's College.....	VA	3	584	566	549	560	†	105	†	†	20,556
Virginia State University ³	VA	1	5,366	5,634	5,329	5,247	9	680	102	6	125,376
Virginia Union University.....	VA	3	1,691	1,667	1,629	1,629	†	139	124	8	29,410
Virginia University of Lynchburg	VA	3	327	555	549	309	20	18	12	9	1,845
Bluefield State College	WV	1	1,989	2,063	237	1,778	87	245	†	†	23,848
West Virginia State College.....	WV	1	4,003	3,190	572	2,559	†	385	11	†	54,411
University of the Virgin Islands ³	VI	1	2,602	2,733	2,192	2,084	74	252	55	†	85,525

†Not applicable.

¹1 = public, 4-year; 2 = public, 2-year; 3 = private not-for-profit, 4-year; and 4 = private not-for-profit, 2-year.

²Includes Ph.D., Ed.D., and comparable degrees at the doctoral level, as well as such degrees as M.D., D.D.S., and law degrees that were formerly classified as first-professional degrees.

³Land-grant institution.

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

that are not participating in Title IV programs. Historically Black colleges and universities are degree-granting institutions established prior to 1964 with the principal mission of educating Black Americans. Federal regulations, 20 U.S. Code, Section 1061 (2), allow for certain exceptions to the founding date. Totals include persons of other racial/ethnic groups not separately identified. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2010, Completions component; and Spring 2010, Enrollment and Finance components. (This table was prepared December 2011.)

Table 255. Selected statistics on degree-granting historically Black colleges and universities, by control and level of institution: Selected years, 1990 through 2010

Enrollment, degrees, type of revenues, and type of expenditures	Total	Public			Private		
		Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8
Number of institutions, fall 2010	100	51	40	11	49	48	1
Fall enrollment							
Total enrollment, fall 1990.....	257,152	187,046	171,969	15,077	70,106	68,528	1,578
Males.....	105,157	76,541	70,220	6,321	28,616	28,054	562
Males, Black.....	82,897	57,255	54,041	3,214	25,642	25,198	444
Females.....	151,995	110,505	101,749	8,756	41,490	40,474	1,016
Females, Black.....	125,785	86,949	80,883	6,066	38,836	38,115	721
Total enrollment, fall 2000.....	275,680	199,725	175,404	24,321	75,955	75,306	649
Males.....	108,164	78,186	68,322	9,864	29,978	29,771	207
Males, Black.....	87,319	60,029	56,017	4,012	27,290	27,085	205
Females.....	167,516	121,539	107,082	14,457	45,977	45,535	442
Females, Black.....	139,920	96,677	89,260	7,417	43,243	42,810	433
Total enrollment, fall 2010.....	326,614	249,146	205,774	43,372	77,468	77,325	143
Males.....	127,437	95,883	78,528	17,355	31,554	31,482	72
Males, Black.....	101,644	72,668	65,552	7,116	28,976	28,904	72
Females.....	199,177	153,263	127,246	26,017	45,914	45,843	71
Females, Black.....	164,267	121,175	107,686	13,489	43,092	43,021	71
Full-time enrollment, fall 2010.....	260,169	188,129	164,799	23,330	72,040	71,905	135
Males.....	104,381	75,073	65,473	9,600	29,308	29,239	69
Females.....	155,293	113,056	99,326	13,730	42,237	42,666	66
Part-time enrollment, fall 2010.....	66,445	61,017	40,975	20,042	5,428	5,420	8
Males.....	23,056	20,810	13,055	7,755	2,246	2,243	3
Females.....	43,389	40,207	27,920	12,287	3,182	3,177	5
Earned degrees conferred, 2009–10							
Associate's.....	3,596	3,453	707	2,746	143	110	33
Males.....	1,253	1,172	185	987	81	61	20
Males, Black.....	516	440	107	333	76	56	20
Females.....	2,343	2,281	522	1,759	62	49	13
Females, Black.....	1,155	1,100	265	835	55	42	13
Bachelor's.....	31,419	22,081	22,081	†	9,338	9,338	†
Males.....	11,066	7,844	7,844	†	3,222	3,222	†
Males, Black.....	9,327	6,415	6,415	†	2,912	2,912	†
Females.....	20,353	14,237	14,237	†	6,116	6,116	†
Females, Black.....	17,570	11,897	11,897	†	5,673	5,673	†
Master's.....	7,419	6,189	6,189	†	1,230	1,230	†
Males.....	2,111	1,689	1,689	†	422	422	†
Males, Black.....	1,488	1,123	1,123	†	365	365	†
Females.....	5,308	4,500	4,500	†	808	808	†
Females, Black.....	4,075	3,387	3,387	†	688	688	†
Doctor's ¹	2,079	1,167	1,167	†	912	912	†
Males.....	809	450	450	†	359	359	†
Males, Black.....	454	208	208	†	246	246	†
Females.....	1,270	717	717	†	553	553	†
Females, Black.....	826	453	453	†	373	373	†
Financial statistics, 2009–10²							
In thousands of current dollars							
Total revenue.....	\$7,943,339	\$5,081,955	\$4,674,410	\$407,545	\$2,861,384	\$2,858,107	\$3,277
Student tuition and fees.....	1,625,335	828,399	786,174	42,225	796,937	796,460	477
Federal government ³	2,536,093	1,424,231	1,227,937	196,294	1,111,862	1,110,198	1,665
State governments.....	1,971,569	1,887,579	1,754,453	133,126	83,991	83,991	0
Local governments.....	107,584	93,412	74,271	19,141	14,172	14,172	0
Private gifts and grants ⁴	327,937	96,768	91,363	5,405	231,169	230,495	674
Investment return (gain or loss).....	240,255	40,294	39,405	889	199,961	199,960	1
Auxiliary (essentially self-supporting) enterprises.....	782,846	471,969	467,570	4,398	310,877	310,417	460
Hospitals and other sources.....	351,720	239,304	233,237	6,067	112,416	112,416	0
Total expenditures.....	7,478,926	4,780,057	4,389,368	390,689	2,698,869	2,696,403	2,466
Instruction.....	2,008,395	1,319,394	1,185,857	133,537	689,001	688,537	464
Research.....	429,997	275,847	275,460	387	154,151	154,151	0
Academic support.....	554,987	381,671	356,968	24,703	173,316	173,295	21
Institutional support.....	1,204,017	597,247	549,190	48,058	606,770	605,910	860
Auxiliary (essentially self-supporting) enterprises.....	752,136	461,628	453,736	7,892	290,507	290,507	0
Other expenditures.....	2,529,394	1,744,270	1,568,158	176,112	785,124	784,003	1,122

†Not applicable.

¹Includes Ph.D., Ed.D., and comparable degrees at the doctoral level, as well as such degrees as M.D., D.D.S., and law degrees that were formerly classified as first-professional degrees.

²Totals (column 2) of public and private institutions together are approximate because public and private not-for-profit institutions fill out different survey forms with different accounting concepts.

³Includes independent operations.

⁴Includes contributions from affiliated entities.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Historically Black colleges and universities are degree-granting

institutions established prior to 1964 with the principal mission of educating Black Americans. Federal regulations, 20 U.S. Code, Section 1061 (2), allow for certain exceptions to the founding date. Federal, state, and local governments revenue includes appropriations, grants, and contracts. Totals include persons of other racial/ethnic groups not separately identified. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System, "Fall Enrollment Survey" (IPEDS-EF.90); Spring 2001 and Spring 2011, Enrollment component; Spring 2011, Finance component; and Fall 2010, Completions component. (This table was prepared December 2011.)

Table 256. Fall enrollment in degree-granting historically Black colleges and universities, by sex of student and level and control of institution: Selected years, 1976 through 2010

Year	Total enrollment	Males	Females	4-year	2-year	Public			Private		
						Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12
All students											
1976.....	222,613	104,669	117,944	206,676	15,937	156,836	143,528	13,308	65,777	63,148	2,629
1980.....	233,557	106,387	127,170	218,009	15,548	168,217	155,085	13,132	65,340	62,924	2,416
1981.....	232,460	106,033	126,427	217,152	15,308	166,991	154,269	12,722	65,469	62,883	2,586
1982.....	228,371	104,897	123,474	212,017	16,354	165,871	151,472	14,399	62,500	60,545	1,955
1983.....	234,446	106,884	127,562	217,909	16,537	170,051	155,665	14,386	64,395	62,244	2,151
1984.....	227,519	102,823	124,696	212,844	14,675	164,116	151,289	12,827	63,403	61,555	1,848
1985.....	225,801	100,698	125,103	210,648	15,153	163,677	150,002	13,675	62,124	60,646	1,478
1986.....	223,275	97,523	125,752	207,231	16,044	162,048	147,631	14,417	61,227	59,600	1,627
1987.....	227,994	97,085	130,909	211,654	16,340	165,486	150,560	14,926	62,508	61,094	1,414
1988.....	239,755	100,561	139,194	223,250	16,505	173,672	158,606	15,066	66,083	64,644	1,439
1989.....	249,096	102,484	146,612	232,890	16,206	181,151	166,481	14,670	67,945	66,409	1,536
1990.....	257,152	105,157	151,995	240,497	16,655	187,046	171,969	15,077	70,106	68,528	1,578
1991.....	269,335	110,442	158,893	252,093	17,242	197,847	182,204	15,643	71,488	69,889	1,599
1992.....	279,541	114,622	164,919	261,089	18,452	204,966	188,143	16,823	74,575	72,946	1,629
1993.....	282,856	116,397	166,459	262,430	20,426	208,197	189,032	19,165	74,659	73,398	1,261
1994.....	280,071	114,006	166,065	259,997	20,074	206,520	187,735	18,785	73,551	72,262	1,289
1995.....	278,725	112,637	166,088	259,409	19,316	204,726	186,278	18,448	73,999	73,131	868
1996.....	273,018	109,498	163,520	253,654	19,364	200,569	182,063	18,506	72,449	71,591	858
1997.....	269,167	106,865	162,302	248,860	20,307	194,674	175,297	19,377	74,493	73,563	930
1998.....	273,472	108,752	164,720	248,931	24,541	198,603	174,776	23,827	74,869	74,155	714
1999 ¹	274,321	108,301	166,020	249,156	25,165	199,826	175,364	24,462	74,495	73,792	703
2000.....	275,680	108,164	167,516	250,710	24,970	199,725	175,404	24,321	75,955	75,306	649
2001.....	289,985	112,874	177,111	260,547	29,438	210,083	181,346	28,737	79,902	79,201	701
2002.....	299,041	115,466	183,575	269,020	30,021	218,433	189,183	29,250	80,608	79,837	771
2003.....	306,727	117,795	188,932	274,326	32,401	228,096	196,077	32,019	78,631	78,249	382
2004.....	308,939	118,129	190,810	276,136	32,803	231,179	198,810	32,369	77,760	77,326	434
2005.....	311,768	120,023	191,745	272,666	39,102	235,875	197,200	38,675	75,893	75,466	427
2006.....	308,774	118,865	189,909	272,770	36,004	234,505	198,676	35,829	74,269	74,094	175
2007.....	306,515	118,640	187,875	270,915	35,600	233,807	198,300	35,507	72,708	72,615	93
2008.....	313,491	121,873	191,618	274,568	38,923	235,824	197,025	38,799	77,667	77,543	124
2009.....	322,789	125,666	197,123	280,062	42,727	246,595	204,016	42,579	76,194	76,046	148
2010.....	326,614	127,437	199,177	283,099	43,515	249,146	205,774	43,372	77,468	77,325	143
Black students											
1976.....	190,305	84,492	105,813	179,848	10,457	129,770	121,851	7,919	60,535	57,997	2,538
1980.....	190,989	81,818	109,171	181,237	9,752	131,661	124,236	7,425	59,328	57,001	2,327
1982.....	182,639	78,874	103,765	171,942	10,697	126,368	117,562	8,806	56,271	54,380	1,891
1984.....	180,803	76,819	103,984	171,401	9,402	124,445	116,845	7,600	56,358	54,556	1,802
1986.....	178,628	74,276	104,352	167,971	10,657	123,555	114,502	9,053	55,073	53,469	1,604
1988.....	194,151	78,268	115,883	183,402	10,749	133,786	124,438	9,348	60,365	58,964	1,401
1990.....	208,682	82,897	125,785	198,237	10,445	144,204	134,924	9,280	64,478	63,313	1,165
1991.....	218,366	87,380	130,986	207,449	10,917	152,864	143,411	9,453	65,502	64,038	1,464
1992.....	228,963	91,949	137,014	217,614	11,349	159,585	149,754	9,831	69,378	67,860	1,518
1993.....	231,198	93,110	138,088	219,431	11,767	161,444	150,867	10,577	69,754	68,564	1,190
1994.....	230,162	91,908	138,254	218,565	11,597	161,098	150,682	10,416	69,064	67,883	1,181
1995.....	229,418	91,132	138,286	218,379	11,039	159,925	149,661	10,264	69,493	68,718	775
1996.....	224,201	88,306	135,895	213,309	10,892	156,851	146,753	10,098	67,350	66,556	794
1997.....	222,331	86,641	135,690	210,741	11,590	153,039	142,326	10,713	69,292	68,415	877
1998.....	223,745	87,163	136,582	211,822	11,923	154,244	142,985	11,259	69,501	68,837	664
1999 ¹	226,592	87,987	138,605	213,779	12,813	156,292	144,166	12,126	70,300	69,613	687
2000.....	227,239	87,319	139,920	215,172	12,067	156,706	145,277	11,429	70,533	69,895	638
2001.....	238,638	90,718	147,920	224,417	14,221	164,354	150,831	13,523	74,284	73,586	698
2002.....	247,292	93,538	153,754	231,834	15,458	172,203	157,507	14,696	75,089	74,327	762
2003.....	253,257	95,703	157,554	236,753	16,504	180,104	163,977	16,127	73,153	72,776	377
2004.....	257,545	96,750	160,795	241,030	16,515	184,708	168,619	16,089	72,837	72,411	426
2005.....	256,584	96,891	159,693	238,030	18,554	186,047	167,916	18,131	70,537	70,114	423
2006.....	255,150	96,508	158,642	238,446	16,704	185,894	169,365	16,529	69,256	69,081	175
2007.....	253,415	96,313	157,102	236,885	16,530	185,344	168,906	16,438	68,071	67,979	92
2008.....	258,403	98,634	159,769	240,133	18,270	186,446	168,299	18,147	71,957	71,834	123
2009.....	264,090	100,550	163,540	243,954	20,136	194,088	174,099	19,989	70,002	69,855	147
2010.....	265,911	101,644	164,267	245,163	20,748	193,843	173,238	20,605	72,068	71,925	143

NOTE: Historically Black colleges and universities are degree-granting institutions established prior to 1964 with the principal mission of educating Black Americans. Federal regulations, 20 U.S. Code, Section 1061 (2), allow for certain exceptions to the founding date. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year col-

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Fall Enrollment in Colleges and Universities," 1976 through 1985 surveys; Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86-99); and IPEDS Spring 2001 through Spring 2011, Enrollment component. (This table was prepared December 2011.)

**Table 257. Employees in degree-granting institutions, by sex, employment status, control and level of institution, and primary occupation:
Selected years, fall 1989 through fall 2009**

Sex, employment status, control and level of institution, and primary occupation	1989	1991	1993	1995	1997	1999	2001	2003	2005	2007	2009	Percent change, 1999 to 2009
1	2	3	4	5	6	7	8	9	10	11	12	13
All institutions	2,473,116	2,545,235	2,602,612	2,662,075	2,752,504	2,883,175	3,083,353	3,187,907	3,379,087	3,561,428	3,723,419	29.1
Professional staff	1,531,071	1,595,460	1,687,287	1,744,867	1,835,916	1,950,861	2,132,150	2,268,268	2,459,885	2,629,401	2,782,149	42.6
Executive/administrative/managerial	144,670	144,755	143,675	147,445	151,363	159,888	152,038	184,913	196,324	217,518	230,579	44.2
Faculty (instruction/research/public service)	824,220	826,252	915,474	931,706	989,813	1,027,830	1,113,183	1,173,593	1,290,426	1,371,390	1,439,144	40.0
Graduate assistants	163,298	197,751	202,819	215,909	222,724	239,738	261,136	292,061	317,141	328,979	342,393	42.8
Other professional	398,883	426,702	425,319	449,807	472,016	523,405	605,793	617,701	655,994	711,514	770,033	47.1
Nonprofessional staff	942,045	949,775	915,325	917,208	916,588	932,314	951,203	919,639	919,202	932,027	941,270	1.0
Males	1,212,924	1,227,591	1,256,037	1,274,676	1,315,311	1,365,812	1,451,773	1,496,867	1,581,498	1,650,350	1,709,636	25.2
Professional staff	880,766	895,591	930,933	946,134	982,870	1,026,882	1,105,053	1,160,417	1,240,030	1,302,131	1,353,915	31.8
Executive/administrative/managerial	87,951	85,423	82,748	82,127	81,931	83,883	79,348	91,604	95,223	102,258	106,892	27.4
Faculty (instruction/research/public service)	534,254	525,599	561,123	562,893	587,420	602,469	644,514	663,723	714,453	743,812	761,035	26.3
Graduate assistants	98,887	119,125	120,384	123,962	125,873	132,607	142,120	156,881	167,529	173,121	180,941	36.4
Other professional	159,674	165,444	166,678	177,152	187,646	207,923	239,071	248,209	262,825	282,940	305,047	46.7
Nonprofessional staff	332,158	332,000	325,104	328,542	332,441	338,930	346,720	336,450	341,468	348,219	355,721	5.0
Females	1,260,192	1,317,644	1,346,575	1,387,399	1,437,193	1,517,363	1,631,580	1,691,040	1,797,589	1,911,078	2,013,783	32.7
Professional staff	650,305	699,869	756,354	798,733	853,046	923,979	1,027,097	1,107,851	1,219,855	1,327,270	1,428,234	54.6
Executive/administrative/managerial	56,719	59,332	60,927	65,318	69,432	76,005	72,690	93,309	101,101	115,260	123,687	62.7
Faculty (instruction/research/public service)	289,966	300,653	354,351	368,813	402,393	425,361	468,669	509,870	575,973	627,578	678,109	59.4
Graduate assistants	64,411	78,626	82,435	91,947	96,851	107,131	119,016	135,180	149,612	155,858	161,452	50.7
Other professional	239,209	261,258	258,641	272,655	284,370	315,482	366,722	369,492	393,169	428,574	464,986	47.4
Nonprofessional staff	609,887	617,775	590,221	588,666	584,147	593,384	604,483	583,189	577,734	583,808	585,549	-1.3
Full-time	1,779,044	1,812,912	1,783,510	1,801,371	1,828,507	1,918,676	2,043,208	2,083,142	2,179,864	2,281,223	2,381,702	24.1
Professional staff	1,000,396	1,031,797	1,039,094	1,066,510	1,104,834	1,180,173	1,283,684	1,337,568	1,432,107	1,526,823	1,619,517	37.2
Executive/administrative/managerial	138,454	139,116	137,834	140,990	144,529	153,722	146,523	178,691	190,078	210,257	222,282	44.6
Faculty (instruction/research/public service)	524,426	535,623	545,706	550,822	568,719	590,937	617,868	630,092	675,624	703,463	728,977	23.4
Other professional	337,516	357,058	355,554	374,698	391,586	435,514	519,293	528,785	566,405	613,103	668,258	53.4
Nonprofessional staff	778,648	781,115	744,416	734,861	723,673	738,503	759,524	745,574	747,757	754,400	762,185	3.2
Part-time	694,072	732,323	819,102	860,704	923,997	964,499	1,040,145	1,104,765	1,199,223	1,280,205	1,341,717	39.1
Professional staff	530,675	563,663	648,193	678,357	731,082	770,688	848,466	930,700	1,027,778	1,102,578	1,162,632	50.9
Executive/administrative/managerial	6,216	5,639	5,841	6,455	6,834	6,166	5,515	6,222	6,246	7,261	8,297	34.6
Faculty (instruction/research/public service)	299,794	290,629	369,768	380,884	421,094	436,893	495,315	543,501	614,802	667,927	710,167	62.5
Graduate assistants	163,298	197,751	202,819	215,909	222,724	239,738	261,136	292,061	317,141	328,979	342,393	42.8
Other professional	61,367	69,644	69,765	75,109	80,430	87,891	86,500	88,916	89,589	98,411	101,775	15.8
Nonprofessional staff	163,397	168,660	170,909	182,347	192,915	193,811	191,679	174,065	171,445	177,627	179,085	-7.6
Public 4-year	1,307,524	1,341,914	1,333,533	1,383,476	1,418,661	1,470,842	1,558,576	1,569,870	1,656,709	1,741,699	1,803,724	22.6
Professional staff	791,319	826,633	855,913	893,345	932,972	987,622	1,069,161	1,115,312	1,200,168	1,278,894	1,336,958	35.4
Executive/administrative/managerial	64,343	63,674	59,678	60,590	61,984	64,336	60,245	70,397	74,241	81,364	84,355	31.1
Faculty (instruction/research/public service)	350,720	358,376	374,021	384,399	404,109	417,086	438,459	450,123	486,691	518,221	539,901	29.4
Graduate assistants	131,970	144,344	170,916	178,342	182,481	196,393	218,260	239,600	257,578	266,429	275,872	40.5
Other professional	244,286	260,239	251,298	270,014	284,398	309,807	352,197	355,192	381,658	412,880	436,830	41.0
Nonprofessional staff	516,205	515,281	477,620	490,131	485,689	483,220	489,415	454,558	456,541	462,805	466,766	-3.4
Private 4-year	722,841	734,509	762,034	770,004	786,634	857,820	912,924	988,895	1,073,764	1,157,226	1,229,784	43.4
Professional staff	431,403	442,524	473,372	495,383	517,485	569,579	627,364	701,244	789,179	867,234	934,298	64.0
Executive/administrative/managerial	57,861	57,148	59,230	62,314	62,580	69,626	65,739	84,306	90,415	103,183	111,616	60.3
Faculty (instruction/research/public service)	232,980	232,893	251,498	262,660	278,541	296,737	325,713	364,166	430,305	472,628	498,582	68.0
Graduate assistants	22,231	23,989	28,880	33,853	36,064	38,597	41,611	52,101	59,147	62,550	66,521	72.3
Other professional	118,331	128,494	133,314	136,556	140,300	164,619	194,301	200,671	209,312	228,873	257,579	56.5
Nonprofessional staff	291,438	291,985	288,662	274,621	269,149	288,241	285,560	287,651	284,585	289,992	295,486	2.5
Public 2-year	413,245	441,414	478,980	482,454	512,086	517,967	578,394	593,466	610,978	620,784	638,352	23.2
Professional staff	287,418	306,631	337,371	336,661	358,367	364,703	408,792	422,756	440,536	449,372	467,760	28.3
Executive/administrative/managerial	19,289	20,772	21,531	21,806	22,822	21,459	22,566	25,872	26,770	27,363	27,827	29.7
Faculty (instruction/research/public service)	226,578	222,532	276,413	272,434	290,451	296,239	332,665	341,643	354,497	358,925	373,778	26.2
Graduate assistants	8,928	29,216	2,762	3,401	3,561	4,170	1,215	323	374	0	0	-100.0
Other professional	32,623	34,111	36,665	39,020	41,533	42,835	52,346	54,918	58,895	63,084	66,155	54.4
Nonprofessional staff	125,827	134,783	141,609	145,793	153,719	153,264	169,602	170,710	170,442	171,412	170,592	11.3
Private 2-year	29,506	27,398	28,065	26,141	35,123	36,546	33,459	35,676	37,636	41,719	51,559	41.1
Professional staff	20,931	19,672	20,631	19,478	27,092	28,957	26,833	28,956	30,002	33,901	43,133	49.0
Executive/administrative/managerial	3,177	3,161	3,236	2,735	3,977	4,467	3,488	4,338	4,898	5,608	6,781	51.8
Faculty (instruction/research/public service)	13,942	12,451	13,092	12,213	16,712	17,768	16,346	17,661	18,933	21,616	26,883	51.3
Graduate assistants	169	202	261	313	618	578	50	37	42	0	0	-100.0
Other professional	3,643	3,858	4,042	4,217	5,785	6,144	6,949	6,920	6,129	6,677	9,469	54.1
Nonprofessional staff	8,575	7,726	7,434	6,663	8,031	7,589	6,626	6,720	7,634	7,818	8,426	11.0

NOTE: Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Beginning in 2007, includes institutions with fewer than 15 full-

time employees; these institutions did not report staff data prior to 2007. By definition, all graduate assistants are part time.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:89-99); and IPEDS Winter 2001-02 through Winter 2009-10, Human Resources component, Fall Staff section. (This table was prepared August 2010.)

Table 258. Total and full-time-equivalent (FTE) staff and FTE student/FTE staff ratios in degree-granting institutions, by control of institution and primary occupation: Fall 1976, fall 1999, and fall 2009

Control of institution and primary occupation	Fall 1976					Fall 1999				Fall 2009			
	Total		Full-time	Full-time-equivalent (FTE)		Total		Full-time-equivalent (FTE)		Total		Full-time-equivalent (FTE)	
	Number	Percent		Total	FTE students per FTE staff	Number	Percent	Total	FTE students per FTE staff	Number	Percent	Total	FTE students per FTE staff
1	2	3	4	5	6	7	8	9	10	11	12	13	14
All institutions.....	1,863,790	100.0	1,339,911	1,541,339	5.4	2,883,175	100.0	2,285,525	4.8	3,723,419	100.0	2,884,785	5.4
Professional staff	1,073,119	57.6	709,400	845,456	9.8	1,950,861	67.7	1,467,852	7.5	2,782,149	74.7	2,049,529	7.6
Executive/administrative/managerial.....	101,263	5.4	97,003	98,972	84.0	159,888	5.5	156,571	69.9	230,579	6.2	226,095	68.5
Faculty (instruction/research/public service).....	633,210	34.0	434,071	500,533	16.6	1,027,830	35.6	736,584	14.9	1,439,144	38.7	966,852	16.0
Graduate assistants.....	160,086	8.6	28,007	82,684	100.5	239,738	8.3	99,133	110.4	342,393	9.2	141,977	109.1
Other professionals.....	178,560	9.6	150,319	163,267	50.9	523,405	18.2	475,564	23.0	770,033	20.7	714,605	21.7
Nonprofessional staff.....	790,671	42.4	630,511	695,883	11.9	932,314	32.3	817,674	13.4	941,270	25.3	835,256	18.6
Public	1,329,122	100.0	946,354	1,092,558	5.8	1,988,809	100.0	1,550,190	5.2	2,442,076	100.0	1,868,956	5.8
Professional staff	769,836	57.9	502,325	601,942	10.5	1,352,325	68.0	994,132	8.1	1,804,718	73.9	1,309,452	8.2
Executive/administrative/managerial.....	60,733	4.6	58,649	59,579	106.6	85,795	4.3	84,110	95.4	112,182	4.6	109,543	98.1
Faculty (instruction/research/public service).....	448,733	33.8	313,367	357,761	17.7	713,325	35.9	507,630	15.8	913,679	37.4	621,181	17.3
Graduate assistants.....	127,925	9.6	19,076	63,420	100.1	200,563	10.1	81,707	98.2	275,872	11.3	112,388	95.7
Other professionals.....	132,445	10.0	111,233	121,182	52.4	352,642	17.7	320,684	25.0	502,985	20.6	466,340	23.1
Nonprofessional staff.....	559,286	42.1	444,029	490,616	12.9	636,484	32.0	556,058	14.4	637,358	26.1	559,504	19.2
Private	534,668	100.0	393,557	448,781	4.4	894,366	100.0	735,335	4.0	1,281,343	100.0	1,015,829	4.7
Professional staff	303,283	56.7	207,075	243,514	8.1	598,536	66.9	473,720	6.2	977,431	76.3	740,077	6.4
Executive/administrative/managerial.....	40,530	7.6	38,354	39,393	49.8	74,093	8.3	72,461	40.3	118,397	9.2	116,551	40.7
Faculty (instruction/research/public service).....	184,477	34.5	120,704	142,772	13.7	314,505	35.2	228,954	12.8	525,465	41.0	345,671	13.7
Graduate assistants.....	32,161	6.0	8,931	19,264	101.9	39,175	4.4	17,426	167.8	66,521	5.2	29,589	160.4
Other professionals.....	46,115	8.6	39,086	42,085	46.6	170,763	19.1	154,879	18.9	267,048	20.8	248,265	19.1
Nonprofessional staff.....	231,385	43.3	186,482	205,267	9.6	295,830	33.1	261,615	11.2	303,912	23.7	275,752	17.2

NOTE: Full-time-equivalent staff is the full-time staff, plus the full-time equivalent of the part-time staff. Data for 1976 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Beginning in 2007, includes institutions with fewer than 15 full-time employees; these institutions did not report staff

data prior to 2007. By definition, all graduate assistants are part time in 1999 and 2009. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Staff Survey" 1976; Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:99); and IPEDS Winter 2009–10, Human Resources component, Fall Staff section. (This table was prepared August 2010.)

**Table 259. Employees in degree-granting institutions, by employment status, sex, control and level of institution, and primary occupation:
Fall 2009**

Control and level of institution and primary occupation	Full-time and part-time					Full-time				Part-time		
	Total		Males	Females		Total		Males	Females	Total	Males	Females
	Number	Percentage distribution		Number	Percent of all employees	Number	Percent of all employees					
1	2	3	4	5	6	7	8	9	10	11	12	13
All institutions	3,723,419	100.0	1,709,636	2,013,783	54.1	2,381,702	64.0	1,079,099	1,302,603	1,341,717	630,537	711,180
Professional staff	2,782,149	74.7	1,353,915	1,428,234	51.3	1,619,517	58.2	788,204	831,313	1,162,632	565,711	596,921
Executive/administrative/managerial	230,579	6.2	106,892	123,687	53.6	222,282	96.4	103,781	118,501	8,297	3,111	5,186
Faculty (instruction/research/public service)	1,439,144	38.7	761,035	678,109	47.1	728,977	50.7	415,821	313,156	710,167	345,214	364,953
Graduate assistants.....	342,393	9.2	180,941	161,452	47.2	†	†	†	†	342,393	180,941	161,452
Other professional	770,033	20.7	305,047	464,986	60.4	668,258	86.8	268,602	399,656	101,775	36,445	65,330
Nonprofessional staff	941,270	25.3	355,721	585,549	62.2	762,185	81.0	290,895	471,290	179,085	64,826	114,259
Technical and paraprofessionals	201,867	5.4	83,189	118,678	58.8	159,254	78.9	66,915	92,339	42,613	16,274	26,339
Clerical and secretarial.....	442,287	11.9	66,593	375,694	84.9	347,902	78.7	42,370	305,532	94,385	24,223	70,162
Skilled crafts.....	62,575	1.7	58,374	4,201	6.7	59,968	95.8	56,623	3,345	2,607	1,751	856
Service and maintenance.....	234,541	6.3	147,565	86,976	37.1	195,061	83.2	124,987	70,074	39,480	22,578	16,902
Public 4-year	1,803,724	100.0	848,481	955,243	53.0	1,224,543	67.9	572,550	651,993	579,181	275,931	303,250
Professional staff	1,336,958	74.1	665,737	671,221	50.2	830,103	62.1	416,181	413,922	506,855	249,556	257,299
Executive/administrative/managerial	84,355	4.7	41,452	42,903	50.9	80,380	95.3	39,887	40,493	3,975	1,565	2,410
Faculty (instruction/research/public service)	539,901	29.9	302,573	237,328	44.0	365,619	67.7	217,447	148,172	174,282	85,126	89,156
Graduate assistants.....	275,872	15.3	145,151	130,721	47.4	†	†	†	†	275,872	145,151	130,721
Other professional	436,830	24.2	176,561	260,269	59.6	384,104	87.9	158,847	225,257	52,726	17,714	35,012
Nonprofessional staff	466,766	25.9	182,744	284,022	60.8	394,440	84.5	156,369	238,071	72,326	26,375	45,951
Technical and paraprofessionals	105,302	5.8	43,306	61,996	58.9	87,120	82.7	36,266	50,854	18,182	7,040	11,142
Clerical and secretarial.....	199,132	11.0	28,177	170,955	85.9	162,082	81.4	17,984	144,098	37,050	10,193	26,857
Skilled crafts.....	41,761	2.3	39,241	2,520	6.0	40,617	97.3	38,384	2,233	1,144	857	287
Service and maintenance.....	120,571	6.7	72,020	48,551	40.3	104,621	86.8	63,735	40,886	15,950	8,285	7,665
Public 2-year	638,352	100.0	271,863	366,489	57.4	301,974	47.3	121,623	180,351	336,378	150,240	186,138
Professional staff	467,760	73.3	210,121	257,639	55.1	189,728	40.6	81,455	108,273	278,032	128,666	149,366
Executive/administrative/managerial	27,827	4.4	12,570	15,257	54.8	27,037	97.2	12,221	14,816	790	349	441
Faculty (instruction/research/public service)	373,778	58.6	173,557	200,221	53.6	112,824	30.2	51,681	61,143	260,954	121,876	139,078
Graduate assistants.....	0	0.0	0	0	†	†	†	†	†	0	0	0
Other professional	66,155	10.4	23,994	42,161	63.7	49,867	75.4	17,553	32,314	16,288	6,441	9,847
Nonprofessional staff	170,592	26.7	61,742	108,850	63.8	112,246	65.8	40,168	72,078	58,346	21,574	36,772
Technical and paraprofessionals	43,538	6.8	17,197	26,341	60.5	28,101	64.5	11,253	16,848	15,437	5,944	9,493
Clerical and secretarial.....	85,152	13.3	13,534	71,618	84.1	52,816	62.0	4,795	48,021	32,336	8,739	23,597
Skilled crafts.....	5,795	0.9	5,067	728	12.6	5,036	86.9	4,588	448	759	479	280
Service and maintenance.....	36,107	5.7	25,944	10,163	28.1	26,293	72.8	19,532	6,761	9,814	6,412	3,402
Private 4-year¹	1,229,784	100.0	569,375	660,409	53.7	821,549	66.8	372,521	449,028	408,235	196,854	211,381
Professional staff	934,298	76.0	460,758	473,540	50.7	572,658	61.3	280,107	292,551	361,640	180,651	180,989
Executive/administrative/managerial	111,616	9.1	50,287	61,329	54.9	108,264	97.0	49,155	59,109	3,352	1,132	2,220
Faculty (instruction/research/public service)	498,582	40.5	273,114	225,468	45.2	238,801	47.9	141,425	97,376	259,781	131,689	128,092
Graduate assistants.....	66,521	5.4	35,790	30,731	46.2	†	†	†	†	66,521	35,790	30,731
Other professional	257,579	20.9	101,567	156,012	60.6	225,593	87.6	89,527	136,066	31,986	12,040	19,946
Nonprofessional staff	295,486	24.0	108,617	186,869	63.2	248,891	84.2	92,414	156,477	46,595	16,203	30,392
Technical and paraprofessionals	51,974	4.2	22,229	29,745	57.2	43,217	83.2	19,032	24,185	8,757	3,197	5,560
Clerical and secretarial.....	152,145	12.4	23,809	128,336	84.4	128,237	84.3	18,757	109,480	23,908	5,052	18,856
Skilled crafts.....	14,891	1.2	13,980	911	6.1	14,221	95.5	13,587	634	670	393	277
Service and maintenance.....	76,476	6.2	48,599	27,877	36.5	63,216	82.7	41,038	22,178	13,260	7,561	5,699
Private not-for-profit 4-year	1,066,427	100.0	494,941	571,486	53.6	742,995	69.7	338,626	404,369	323,432	156,315	167,117
Professional staff	791,632	74.2	394,042	397,590	50.2	511,609	64.6	252,770	258,839	280,023	141,272	138,751
Executive/administrative/managerial	98,157	9.2	44,083	54,074	55.1	94,928	96.7	42,996	51,932	3,229	1,087	2,142
Faculty (instruction/research/public service)	404,845	38.0	226,936	177,909	43.9	225,054	55.6	134,020	91,034	179,791	92,916	86,875
Graduate assistants.....	66,252	6.2	35,677	30,575	46.1	†	†	†	†	66,252	35,677	30,575
Other professional	222,378	20.9	87,346	135,032	60.7	191,627	86.2	75,754	115,873	30,751	11,592	19,159
Nonprofessional staff	274,795	25.8	100,899	173,896	63.3	231,386	84.2	85,856	145,530	43,409	15,043	28,366
Technical and paraprofessionals	47,716	4.5	20,173	27,543	57.7	40,149	84.1	17,361	22,788	7,567	2,812	4,755
Clerical and secretarial.....	137,328	12.9	19,374	117,954	85.9	114,893	83.7	14,722	100,171	22,435	4,652	17,783
Skilled crafts.....	14,821	1.4	13,930	891	6.0	14,175	95.6	13,546	629	646	384	262
Service and maintenance.....	74,930	7.0	47,422	27,508	36.7	62,169	83.0	40,227	21,942	12,761	7,195	5,566

See notes at end of table.

**Table 259. Employees in degree-granting institutions, by employment status, sex, control and level of institution, and primary occupation:
Fall 2009—Continued**

Control and level of institution and primary occupation	Full-time and part-time					Full-time				Part-time		
	Total		Males	Females		Total		Males	Females	Total	Males	Females
	Number	Percentage distribution		Number	Percent of all employees	Number	Percent of all employees					
1	2	3	4	5	6	7	8	9	10	11	12	13
Private for-profit 4-year	163,357	100.0	74,434	88,923	54.4	78,554	48.1	33,895	44,659	84,803	40,539	44,264
Professional staff	142,666	87.3	66,716	75,950	53.2	61,049	42.8	27,337	33,712	81,617	39,379	42,238
Executive/administrative/managerial	13,459	8.2	6,204	7,255	53.9	13,336	99.1	6,159	7,177	123	45	78
Faculty (instruction/research/public service)	93,737	57.4	46,178	47,559	50.7	13,747	14.7	7,405	6,342	79,990	38,773	41,217
Graduate assistants	269	0.2	113	156	58.0	†	†	†	†	269	113	156
Other professional	35,201	21.5	14,221	20,980	59.6	33,966	96.5	13,773	20,193	1,235	448	787
Nonprofessional staff	20,691	12.7	7,718	12,973	62.7	17,505	84.6	6,558	10,947	3,186	1,160	2,026
Technical and paraprofessionals	4,258	2.6	2,056	2,202	51.7	3,068	72.1	1,671	1,397	1,190	385	805
Clerical and secretarial	14,817	9.1	4,435	10,382	70.1	13,344	90.1	4,035	9,309	1,473	400	1,073
Skilled crafts	70	0.0	50	20	28.6	46	65.7	41	5	24	9	15
Service and maintenance	1,546	0.9	1,177	369	23.9	1,047	67.7	811	236	499	366	133
Private 2-year¹	51,559	100.0	19,917	31,642	61.4	33,636	65.2	12,405	21,231	17,923	7,512	10,411
Professional staff	43,133	83.7	17,299	25,834	59.9	27,028	62.7	10,461	16,567	16,105	6,838	9,267
Executive/administrative/managerial	6,781	13.2	2,583	4,198	61.9	6,601	97.3	2,518	4,083	180	65	115
Faculty (instruction/research/public service)	26,883	52.1	11,791	15,092	56.1	11,733	43.6	5,268	6,465	15,150	6,523	8,627
Graduate assistants	0	0.0	0	0	†	†	†	†	†	0	0	0
Other professional	9,469	18.4	2,925	6,544	69.1	8,694	91.8	2,675	6,019	775	250	525
Nonprofessional staff	8,426	16.3	2,618	5,808	68.9	6,608	78.4	1,944	4,664	1,818	674	1,144
Technical and paraprofessionals	1,053	2.0	457	596	56.6	816	77.5	364	452	237	93	144
Clerical and secretarial	5,858	11.4	1,073	4,785	81.7	4,767	81.4	834	3,933	1,091	239	852
Skilled crafts	128	0.2	86	42	32.8	94	73.4	64	30	34	22	12
Service and maintenance	1,387	2.7	1,002	385	27.8	931	67.1	682	249	456	320	136
Private not-for-profit 2-year	6,990	100.0	2,714	4,276	61.2	4,086	58.5	1,504	2,582	2,904	1,210	1,694
Professional staff	5,659	81.0	2,230	3,429	60.6	3,116	55.1	1,153	1,963	2,543	1,077	1,466
Executive/administrative/managerial	886	12.7	333	553	62.4	822	92.8	313	509	64	20	44
Faculty (instruction/research/public service)	3,716	53.2	1,526	2,190	58.9	1,429	38.5	547	882	2,287	979	1,308
Graduate assistants	0	0.0	0	0	†	†	†	†	†	0	0	0
Other professional	1,057	15.1	371	686	64.9	865	81.8	293	572	192	78	114
Nonprofessional staff	1,331	19.0	484	847	63.6	970	72.9	351	619	361	133	228
Technical and paraprofessionals	229	3.3	102	127	55.5	174	76.0	80	94	55	22	33
Clerical and secretarial	584	8.4	45	539	92.3	408	69.9	19	389	176	26	150
Skilled crafts	45	0.6	35	10	22.2	41	91.1	33	8	4	2	2
Service and maintenance	473	6.8	302	171	36.2	347	73.4	219	128	126	83	43
Private for-profit 2-year	44,569	100.0	17,203	27,366	61.4	29,550	66.3	10,901	18,649	15,019	6,302	8,717
Professional staff	37,474	84.1	15,069	22,405	59.8	23,912	63.8	9,308	14,604	13,562	5,761	7,801
Executive/administrative/managerial	5,895	13.2	2,250	3,645	61.8	5,779	98.0	2,205	3,574	116	45	71
Faculty (instruction/research/public service)	23,167	52.0	10,265	12,902	55.7	10,304	44.5	4,721	5,583	12,863	5,544	7,319
Graduate assistants	0	0.0	0	0	†	†	†	†	†	0	0	0
Other professional	8,412	18.9	2,554	5,858	69.6	7,829	93.1	2,382	5,447	583	172	411
Nonprofessional staff	7,095	15.9	2,134	4,961	69.9	5,638	79.5	1,593	4,045	1,457	541	916
Technical and paraprofessionals	824	1.8	355	469	56.9	642	77.9	284	358	182	71	111
Clerical and secretarial	5,274	11.8	1,028	4,246	80.5	4,359	82.7	815	3,544	915	213	702
Skilled crafts	83	0.2	51	32	38.6	53	63.9	31	22	30	20	10
Service and maintenance	914	2.1	700	214	23.4	584	63.9	463	121	330	237	93

†Not applicable.

¹Includes not-for-profit and for-profit private institutions.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Beginning in 2007, includes institutions with fewer than

15 full-time employees; these institutions did not report staff data prior to 2007. By definition, all graduate assistants are part time. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Fall Staff section. (This table was prepared August 2010.)

Table 260. Employees in degree-granting institutions, by race/ethnicity, sex, employment status, control and level of institution, and primary occupation: Fall 2009

Sex, employment status, control and level of institution, and primary occupation	Total	White	Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native						Race/ethnicity unknown	Nonresident alien ³
			Number ¹	Percent ²	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native		
1	2	3	4	5	6	7	8	9	10	11
All institutions	3,723,419	2,586,098	817,954	22.9	366,324	220,794	208,842	21,994	153,153	166,214
Professional staff	2,782,149	1,983,921	515,050	19.4	207,335	123,718	169,582	14,415	125,091	158,087
Executive/administrative/managerial	230,579	182,459	42,384	18.8	21,828	11,486	7,782	1,288	4,718	1,018
Faculty (instruction/research/public service)	1,439,144	1,078,392	246,288	18.0	95,095	57,811	86,308	7,074	74,130	40,334
Graduate assistants	342,393	174,127	51,433	16.1	13,511	12,436	23,891	1,595	23,357	93,476
Other professional	770,033	548,943	174,945	23.4	76,901	41,985	51,601	4,458	22,886	23,259
Nonprofessional staff	941,270	602,177	302,904	33.2	158,989	97,076	39,260	7,579	28,062	8,127
Males	1,709,636	1,192,954	342,665	20.9	137,012	94,279	102,035	9,339	73,439	100,578
Professional staff	1,353,915	968,049	227,179	17.6	78,491	55,724	86,600	6,364	61,750	96,937
Executive/administrative/managerial	106,892	86,818	17,273	16.5	8,434	4,688	3,601	550	2,263	538
Faculty (instruction/research/public service)	761,035	574,653	123,119	17.0	39,720	29,731	50,235	3,433	37,857	25,406
Graduate assistants	180,941	87,563	23,865	14.1	5,199	5,857	12,087	722	11,977	57,536
Other professional	305,047	219,015	62,922	21.3	25,138	15,448	20,677	1,659	9,653	13,457
Nonprofessional staff	355,721	224,905	115,486	33.6	58,521	38,555	15,435	2,975	11,689	3,641
Females	2,013,783	1,393,144	475,289	24.6	229,312	126,515	106,807	12,655	79,714	65,636
Professional staff	1,428,234	1,015,872	287,871	21.1	128,844	67,994	82,982	8,051	63,341	61,150
Executive/administrative/managerial	123,687	95,641	25,111	20.7	13,394	6,798	4,181	738	2,455	480
Faculty (instruction/research/public service)	678,109	503,739	123,169	19.2	55,375	28,080	36,073	3,641	36,273	14,928
Graduate assistants	161,452	86,564	27,568	18.4	8,312	6,579	11,804	873	11,380	35,940
Other professional	464,986	329,928	112,023	24.8	51,763	26,537	30,924	2,799	13,233	9,802
Nonprofessional staff	585,549	377,272	187,418	32.9	100,468	58,521	23,825	4,604	16,373	4,486
Full-time	2,381,702	1,690,443	579,429	24.9	264,497	155,613	144,450	14,869	55,058	56,772
Professional staff	1,619,517	1,201,637	328,792	20.8	130,231	76,578	113,303	8,680	37,337	51,751
Executive/administrative/managerial	222,282	175,482	41,377	19.0	21,397	11,225	7,525	1,230	4,477	946
Faculty (instruction/research/public service)	728,977	551,271	130,903	18.4	39,715	28,040	59,691	3,457	16,058	30,745
Other professional	668,258	474,884	156,512	24.0	69,119	37,313	46,087	3,993	16,802	20,060
Nonprofessional staff	762,185	488,806	250,637	33.7	134,266	79,035	31,147	6,189	17,721	5,021
Part-time	1,341,717	895,655	238,525	19.2	101,827	65,181	64,392	7,125	98,095	109,442
Professional staff	1,162,632	782,284	186,258	17.3	77,104	47,140	56,279	5,735	87,754	106,336
Executive/administrative/managerial	8,297	6,977	1,007	12.5	431	261	257	58	241	72
Faculty (instruction/research/public service)	710,167	527,121	115,385	17.7	55,380	29,771	26,617	3,617	58,072	9,589
Graduate assistants	342,393	174,127	51,433	16.1	13,511	12,436	23,891	1,595	23,357	93,476
Other professional	101,775	74,059	18,433	19.3	7,782	4,672	5,514	465	6,084	3,199
Nonprofessional staff	179,085	113,371	52,267	31.0	24,723	18,041	8,113	1,390	10,341	3,106
Public 4-year	1,803,724	1,220,598	404,805	23.2	167,981	107,240	118,122	11,462	60,144	118,177
Professional staff	1,336,958	920,637	253,353	19.7	87,194	59,986	98,757	7,416	48,733	114,235
Executive/administrative/managerial	84,355	66,830	15,836	19.1	8,323	3,999	2,956	558	1,273	416
Faculty (instruction/research/public service)	539,901	401,717	95,938	18.4	28,449	21,464	43,203	2,822	19,532	22,714
Graduate assistants	275,872	143,101	41,450	15.9	10,767	10,313	18,939	1,431	15,960	75,361
Other professional	436,830	308,989	100,129	23.6	39,655	24,210	33,659	2,605	11,968	15,744
Nonprofessional staff	466,766	299,961	151,452	33.3	80,787	47,254	19,365	4,046	11,411	3,942
Private 4-year	1,229,784	864,333	260,255	22.3	125,674	63,405	66,347	4,829	61,810	43,386
Professional staff	934,298	675,565	166,235	18.8	73,207	35,821	53,899	3,308	51,636	40,862
Executive/administrative/managerial	111,616	89,181	19,317	17.7	9,713	5,341	3,894	369	2,604	514
Faculty (instruction/research/public service)	498,582	368,984	81,260	17.5	33,921	16,166	29,531	1,642	33,343	14,995
Graduate assistants	66,521	31,026	9,983	16.9	2,744	2,123	4,952	164	7,397	18,115
Other professional	257,579	186,374	55,675	22.3	26,829	12,191	15,522	1,133	8,292	7,238
Nonprofessional staff	295,486	188,768	94,020	33.0	52,467	27,584	12,448	1,521	10,174	2,524
Public 2-year	638,352	468,120	137,941	22.6	65,354	44,939	22,487	5,161	27,686	4,605
Professional staff	467,760	359,356	83,815	18.8	41,033	24,088	15,367	3,327	21,642	2,947
Executive/administrative/managerial	27,827	21,790	5,506	20.1	2,963	1,526	731	286	450	81
Faculty (instruction/research/public service)	373,778	289,642	62,389	17.6	29,235	18,170	12,570	2,414	19,137	2,610
Graduate assistants	0	0	0	†	0	0	0	0	0	0
Other professional	66,155	47,924	15,920	24.8	8,835	4,392	2,066	627	2,055	256
Nonprofessional staff	170,592	108,764	54,126	32.9	24,321	20,851	7,120	1,834	6,044	1,658
Private 2-year	51,559	33,047	14,953	31.1	7,315	5,210	1,886	542	3,513	46
Professional staff	43,133	28,363	11,647	29.1	5,901	3,823	1,559	364	3,080	43
Executive/administrative/managerial	6,781	4,658	1,725	27.0	829	620	201	75	391	7
Faculty (instruction/research/public service)	26,883	18,049	6,701	27.1	3,490	2,011	1,004	196	2,118	15
Graduate assistants	0	0	0	†	0	0	0	0	0	0
Other professional	9,469	5,656	3,221	36.2	1,582	1,192	354	93	571	21
Nonprofessional staff	8,426	4,684	3,306	41.4	1,414	1,387	327	178	433	3

†Not applicable.

¹The combined number of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native staff.

²Combined Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native staff as a percentage of total staff, excluding race/ethnicity unknown.

³Race/ethnicity not collected.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Beginning in 2007, includes institutions with fewer than 15 full-time employees; these institutions did not report staff data prior to 2007. By definition, all graduate assistants are part time. Race categories exclude persons of Hispanic ethnicity. SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Fall Staff section. (This table was prepared August 2010.)

Table 261. Number of full-time-equivalent (FTE) staff and faculty, and FTE student/FTE staff and faculty ratios in public degree-granting institutions, by level of institution and state or jurisdiction: Fall 2009

State or jurisdiction	Full-time-equivalent (FTE) staff			FTE faculty			FTE faculty as a percent of FTE staff		FTE students per FTE staff			FTE students per FTE faculty		
	Total	4-year	2-year	Total	4-year	2-year	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	1,868,956	1,449,825	419,131	621,181	422,776	198,405	29.2	47.3	5.8	4.5	10.3	17.3	15.3	21.7
Alabama	38,534	32,149	6,386	11,531	8,509	3,022	26.5	47.3	5.2	4.2	10.3	17.5	16.0	21.8
Alaska	5,418	5,260	158	1,769	1,721	47	32.7	30.0	3.7	3.7	2.3	11.3	11.4	7.8
Arizona	35,263	24,281	10,982	11,406	6,429	4,977	26.5	45.3	6.5	4.8	10.4	20.2	18.1	23.0
Arkansas	21,720	17,047	4,673	6,700	4,671	2,028	27.4	43.4	5.2	4.4	8.4	17.0	15.9	19.3
California	191,529	130,158	61,371	68,510	35,491	33,019	27.3	53.8	7.7	4.5	14.3	21.4	16.7	26.6
Colorado	32,978	27,484	5,495	13,926	11,316	2,610	41.2	47.5	5.6	4.8	9.8	13.3	11.5	20.7
Connecticut	16,331	13,431	2,901	5,338	3,682	1,656	27.4	57.1	5.5	4.3	11.3	16.9	15.6	19.8
Delaware	6,621	5,339	1,282	1,959	1,338	621	25.1	48.4	5.0	4.3	7.9	16.8	17.0	16.3
District of Columbia	802	802	0	303	303	0	37.8	†	4.5	4.5	†	12.0	12.0	†
Florida	75,190	63,892	11,297	25,183	20,493	4,690	32.1	41.5	7.2	6.7	9.8	21.4	20.8	23.6
Georgia	55,812	44,195	11,617	17,342	11,948	5,394	27.0	46.4	5.9	4.9	9.5	18.9	18.2	20.4
Hawaii	8,127	6,402	1,725	3,057	2,204	853	34.4	49.4	5.0	3.7	9.7	13.3	10.8	19.6
Idaho	8,439	7,101	1,338	2,897	2,351	546	33.1	40.8	5.8	5.6	6.9	16.9	16.9	17.0
Illinois	72,555	51,375	21,180	21,001	11,854	9,147	23.1	43.2	5.6	3.5	10.8	19.3	15.0	25.0
Indiana	47,569	42,907	4,662	15,113	12,578	2,534	29.3	54.4	5.3	4.4	13.6	16.7	15.1	25.0
Iowa	25,636	19,370	6,267	7,959	5,340	2,618	27.6	41.8	5.1	3.3	10.7	16.5	12.0	25.6
Kansas	25,655	18,837	6,819	8,873	6,041	2,831	32.1	41.5	5.2	4.4	7.4	15.1	13.8	17.9
Kentucky	33,695	27,829	5,866	10,261	7,456	2,805	26.8	47.8	4.9	3.7	10.4	16.0	13.9	21.8
Louisiana	30,347	26,381	3,966	10,053	7,950	2,103	30.1	53.0	5.6	4.7	11.6	16.9	15.6	21.9
Maine	6,610	5,543	1,066	2,280	1,673	608	30.2	57.0	5.6	4.7	10.0	16.2	15.7	17.5
Maryland	41,629	29,780	11,849	15,944	10,518	5,426	35.3	45.8	4.9	4.1	7.0	12.9	11.6	15.3
Massachusetts	29,113	21,847	7,266	9,592	6,467	3,125	29.6	43.0	5.4	4.3	8.8	16.5	14.7	20.4
Michigan	72,383	58,761	13,622	25,190	18,592	6,597	31.6	48.4	5.6	4.3	11.2	16.2	13.7	23.1
Minnesota	33,738	25,862	7,875	11,542	7,718	3,824	29.8	48.6	6.0	4.4	11.2	17.4	14.6	23.1
Mississippi	28,715	22,057	6,657	7,754	4,723	3,031	21.4	45.5	4.6	2.9	10.1	17.1	13.8	22.2
Missouri	38,492	30,730	7,762	12,466	9,112	3,353	29.7	43.2	4.8	3.8	8.9	14.9	12.8	20.5
Montana	7,597	6,634	963	2,439	2,045	395	30.8	41.0	5.1	4.6	8.0	15.8	15.1	19.5
Nebraska	17,079	13,959	3,121	5,496	3,994	1,502	28.6	48.1	4.6	3.5	9.5	14.3	12.3	19.8
Nevada	10,168	9,603	565	3,469	3,181	287	33.1	50.9	7.2	7.0	12.2	21.2	21.0	24.0
New Hampshire	6,690	5,060	1,630	2,422	1,470	952	29.0	58.4	5.2	5.2	5.2	14.3	17.9	8.8
New Jersey	46,758	36,102	10,656	14,960	10,236	4,723	28.4	44.3	5.6	3.8	11.6	17.5	13.5	26.2
New Mexico	20,484	14,910	5,574	5,991	3,734	2,257	25.0	40.5	4.7	3.4	8.2	16.0	13.5	20.2
New York	77,055	54,219	22,837	30,610	20,379	10,231	37.6	44.8	7.3	6.0	10.2	18.3	16.1	22.8
North Carolina	70,532	48,401	22,131	25,270	13,340	11,930	27.6	53.9	4.9	4.0	6.9	13.6	14.4	12.7
North Dakota	8,151	7,437	714	2,534	2,261	273	30.4	38.2	4.7	4.6	6.1	15.2	15.1	15.9
Ohio	77,332	65,072	12,260	22,817	17,008	5,809	26.1	47.4	5.2	4.3	10.2	17.8	16.5	21.5
Oklahoma	28,214	23,575	4,639	8,350	6,565	1,785	27.8	38.5	5.0	4.2	9.2	17.0	15.1	23.9
Oregon	26,303	18,186	8,116	9,870	6,466	3,403	35.6	41.9	5.6	4.3	8.4	14.9	12.2	20.0
Pennsylvania	65,679	55,917	9,762	23,821	19,012	4,809	34.0	49.3	5.3	4.5	9.5	14.5	13.3	19.3
Rhode Island	4,464	3,584	880	1,718	1,237	480	34.5	54.6	7.2	6.1	11.8	18.8	17.7	21.6
South Carolina	27,821	21,223	6,598	9,290	6,172	3,118	29.1	47.3	5.6	4.3	9.8	16.8	14.8	20.8
South Dakota	5,920	5,239	681	2,048	1,721	327	32.8	48.1	5.6	5.3	8.1	16.2	16.1	16.8
Tennessee	32,055	26,276	5,779	10,368	7,554	2,814	28.8	48.7	5.7	4.6	10.8	17.7	16.0	22.1
Texas	173,248	130,140	43,108	49,094	30,206	18,888	23.2	43.8	5.0	3.7	8.8	17.6	16.0	20.2
Utah	19,936	17,084	2,853	7,099	5,894	1,205	34.5	42.2	6.0	5.4	9.2	16.8	15.7	21.9
Vermont	5,194	4,810	384	1,810	1,608	202	33.4	52.5	4.1	3.8	7.7	11.8	11.4	14.7
Virginia	50,305	42,043	8,262	17,774	13,264	4,510	31.5	54.6	5.8	4.3	13.2	16.4	13.7	24.2
Washington	43,355	32,894	10,461	13,722	9,160	4,562	27.8	43.6	5.7	4.4	10.1	18.2	15.7	23.1
West Virginia	12,810	11,613	1,196	4,826	4,106	721	35.4	60.3	6.1	5.4	12.0	16.1	15.4	19.9
Wisconsin	41,551	31,914	9,637	14,494	9,644	4,850	30.2	50.3	5.4	4.9	7.0	15.5	16.4	13.9
Wyoming	5,443	3,199	2,243	2,001	1,097	904	34.3	40.3	4.6	3.3	6.4	12.5	9.8	15.8
U.S. Service Academies	1,912	1,912	0	940	940	0	49.2	†	8.2	8.2	†	16.7	16.7	†
Other jurisdictions	16,664	15,259	1,405	5,357	4,802	555	31.5	39.5	4.6	4.5	5.8	14.4	14.3	14.7
American Samoa	293	0	293	91	0	91	†	31.1	4.8	†	4.8	15.3	†	15.3
Federated States of Micronesia	371	0	371	103	0	103	†	27.8	6.7	†	6.7	24.0	†	24.0
Guam	886	646	240	347	222	126	34.3	52.4	4.6	4.6	4.7	11.8	13.5	9.0
Marshall Islands	134	0	134	50	0	50	†	37.3	4.9	†	4.9	13.0	†	13.0
Northern Marianas	159	159	0	55	55	0	34.7	†	5.4	5.4	†	15.6	15.6	†
Palau	133	0	133	44	0	44	†	33.1	3.6	†	3.6	10.9	†	10.9
Puerto Rico	14,108	13,874	235	4,509	4,368	141	31.5	60.3	4.6	4.5	8.6	14.4	14.4	14.2
U.S. Virgin Islands	581	581	0	158	158	0	27.1	†	3.4	3.4	†	12.6	12.6	†

†Not applicable.

NOTE: Full-time-equivalent staff is the full-time staff, plus the full-time equivalent of the part-time staff. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data are for all degree-granting institutions, including those with fewer than 15 employees. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Fall Staff section; and Spring 2010, Enrollment component. (This table was prepared September 2010.)

Table 262. Number of full-time-equivalent (FTE) staff and faculty, and FTE student/FTE staff and faculty ratios in private degree-granting institutions, by level of institution and state or jurisdiction: Fall 2009

State or jurisdiction	Full-time-equivalent (FTE) staff				FTE faculty				FTE faculty as a percent of FTE staff		FTE students per FTE staff		FTE students per FTE faculty	
	All private	Not-for-profit 4-year	Not-for-profit 2-year	For-profit	All private	Not-for-profit 4-year	Not-for-profit 2-year	For-profit	Not-for-profit 4-year	For-profit	Not-for-profit 4-year	For-profit	Not-for-profit 4-year	For-profit
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	1,015,829	867,502	5,141	143,187	345,671	287,269	2,220	56,182	33.1	39.2	3.6	11.0	11.0	27.9
Alabama	6,144	4,489	0	1,655	2,182	1,629	0	553	36.3	33.4	5.0	12.5	13.8	37.3
Alaska	320	148	0	172	129	66	0	63	44.6	36.4	3.7	5.2	8.4	14.4
Arizona	26,050	1,498	0	24,551	9,901	519	0	9,381	34.7	38.2	4.7	18.3	13.6	48.0
Arkansas	2,994	2,668	0	325	1,125	944	0	182	35.4	55.8	5.1	9.8	14.3	17.5
California	86,981	69,681	347	16,954	30,607	23,275	135	7,197	33.4	42.4	3.3	9.1	10.0	21.5
Colorado	10,147	5,623	28	4,496	3,906	2,297	13	1,596	40.8	35.5	4.4	13.2	10.9	37.1
Connecticut	23,218	22,443	250	525	7,874	7,543	116	214	33.6	40.8	2.4	5.3	7.2	13.1
Delaware	1,217	1,183	34	0	559	544	15	0	46.0	†	8.8	†	19.1	†
District of Columbia	23,162	20,458	0	2,704	7,339	6,283	0	1,056	30.7	39.0	3.1	9.9	10.3	25.2
Florida	40,487	28,947	27	11,514	15,112	10,426	11	4,675	36.0	40.6	4.5	9.5	12.6	23.4
Georgia	23,559	19,676	78	3,804	8,333	6,756	24	1,553	34.3	40.8	3.1	9.7	9.1	23.8
Hawaii	2,029	1,651	0	379	952	763	0	189	46.2	50.0	6.4	8.1	13.8	16.2
Idaho	2,079	1,780	0	299	946	803	0	143	45.1	48.0	9.1	10.2	20.3	21.1
Illinois	61,937	53,555	202	8,180	21,120	18,313	103	2,705	34.2	33.1	3.5	8.4	10.2	25.5
Indiana	19,894	17,268	78	2,548	6,496	5,517	31	949	31.9	37.2	4.5	9.6	14.1	25.8
Iowa	19,090	9,937	32	9,121	5,857	3,675	19	2,163	37.0	23.7	5.1	9.1	13.7	38.4
Kansas	3,986	3,355	284	346	1,592	1,342	116	134	40.0	38.8	5.2	7.8	13.0	20.2
Kentucky	7,367	5,541	0	1,826	2,951	2,081	0	871	37.5	47.7	5.4	9.7	14.3	20.3
Louisiana	8,242	7,179	0	1,063	2,869	2,394	0	475	33.4	44.7	3.2	8.8	9.5	19.7
Maine	4,166	4,005	23	138	1,267	1,198	16	52	29.9	38.0	4.0	9.0	13.5	23.8
Maryland	23,286	22,543	0	743	6,321	6,047	0	273	26.8	36.8	1.8	8.7	6.9	23.7
Massachusetts	77,878	77,041	106	730	25,919	25,505	67	347	33.1	47.5	3.0	7.8	9.2	16.5
Michigan	13,667	12,644	0	1,023	5,552	5,078	0	475	40.2	46.4	7.2	8.5	18.0	18.2
Minnesota	18,438	12,593	26	5,818	6,836	4,934	7	1,895	39.2	32.6	4.9	11.4	12.5	35.0
Mississippi	2,491	2,185	0	306	949	804	0	146	36.8	47.7	6.0	8.2	16.3	17.2
Missouri	31,188	28,566	262	2,361	10,776	9,732	79	965	34.1	40.9	3.8	10.6	11.2	25.9
Montana	966	860	105	0	366	327	39	0	38.0	†	4.5	†	11.7	†
Nebraska	6,066	5,655	36	375	2,038	1,871	11	155	33.1	41.4	4.4	8.0	13.2	19.4
Nevada	1,218	267	0	952	573	120	0	453	44.9	47.6	5.8	10.9	13.0	22.9
New Hampshire	7,502	7,020	30	451	2,077	1,875	20	182	26.7	40.3	3.0	9.7	11.4	24.0
New Jersey	15,875	14,956	0	918	5,360	5,038	0	322	33.7	35.1	4.2	6.7	12.4	19.2
New Mexico	965	263	0	702	477	96	0	380	36.6	54.2	3.9	11.4	10.7	21.0
New York	138,372	132,122	788	5,461	46,668	44,019	447	2,203	33.3	40.3	3.3	8.3	9.9	20.7
North Carolina	35,832	34,628	127	1,077	9,405	8,943	40	422	25.8	39.1	2.3	7.6	9.1	19.4
North Dakota	1,106	715	272	120	413	304	63	46	42.5	38.9	6.5	10.1	15.2	26.0
Ohio	31,088	26,293	177	4,618	11,859	9,661	71	2,127	36.7	46.1	4.6	9.0	12.4	19.5
Oklahoma	5,405	4,322	0	1,083	1,922	1,433	0	490	33.1	45.2	4.6	7.8	13.9	17.2
Oregon	6,864	5,805	0	1,059	2,782	2,290	0	492	39.5	46.4	4.7	8.9	11.9	19.2
Pennsylvania	75,859	69,325	1,119	5,415	26,095	23,050	494	2,551	33.2	47.1	3.5	8.7	10.5	18.6
Rhode Island	9,855	9,849	0	6	2,937	2,935	0	2	29.8	33.8	3.9	1.8	13.1	5.4
South Carolina	8,079	7,150	154	775	2,557	2,194	47	317	30.7	40.8	4.8	8.4	15.8	20.5
South Dakota	1,708	1,183	31	494	661	461	15	184	39.0	37.3	5.0	5.2	12.8	13.9
Tennessee	35,109	32,718	19	2,371	8,520	7,462	12	1,046	22.8	44.1	2.0	10.4	9.0	23.6
Texas	34,992	28,722	189	6,082	12,148	9,758	77	2,313	34.0	38.0	3.8	9.2	11.1	24.1
Utah	7,363	6,093	86	1,184	2,518	1,918	40	559	31.5	47.2	8.2	8.2	26.2	17.3
Vermont	4,284	3,894	217	173	1,357	1,231	87	40	31.6	22.8	3.9	4.1	12.4	18.2
Virginia	19,604	15,341	0	4,263	6,810	4,905	0	1,904	32.0	44.7	5.1	9.8	16.1	21.8
Washington	8,472	7,371	0	1,102	3,502	3,043	0	459	41.3	41.7	5.0	9.1	12.1	21.9
West Virginia	3,478	2,072	0	1,406	1,355	710	0	645	34.2	45.9	5.7	13.4	16.6	29.2
Wisconsin	15,497	14,222	13	1,262	5,688	5,157	5	527	36.3	41.7	3.8	8.1	10.5	19.4
Wyoming	256	0	0	256	113	0	0	113	†	44.3	†	5.5	†	12.4
Other jurisdictions	12,691	10,537	439	1,716	5,361	4,344	190	827	41.2	48.2	10.4	11.9	25.2	24.6
American Samoa	0	0	0	0	0	0	0	0	†	†	†	†	†	†
Federated States of Micronesia	0	0	0	0	0	0	0	0	†	†	†	†	†	†
Guam	8	8	0	0	4	4	0	0	52.7	†	8.8	†	16.8	†
Marshall Islands	0	0	0	0	0	0	0	0	†	†	†	†	†	†
Northern Marianas	0	0	0	0	0	0	0	0	†	†	†	†	†	†
Palau	0	0	0	0	0	0	0	0	†	†	†	†	†	†
Puerto Rico	12,683	10,528	439	1,716	5,356	4,339	190	827	41.2	48.2	10.4	11.9	25.2	24.6
U.S. Virgin Islands	0	0	0	0	0	0	0	0	†	†	†	†	†	†

†Not applicable.

NOTE: Full-time-equivalent staff is the full-time staff, plus the full-time equivalent of the part-time staff. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data are for all degree-granting institutions, including those with fewer than 15 employees. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Fall Staff section; and Spring 2010, Enrollment component. (This table was prepared September 2010.)

Table 263. Number of instructional faculty in degree-granting institutions, by employment status, sex, control, and level of institution: Selected years, fall 1970 through fall 2009

Year	Total	Employment status			Sex			Control				Level	
		Full-time	Part-time	Percent full-time	Males	Females	Percent female	Public	Private			4-year	2-year
									Total	Not-for-profit	For-profit		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1970.....	474,000	369,000	104,000	77.8	—	—	—	314,000	160,000	—	—	382,000	92,000
1971 ¹	492,000	379,000	113,000	77.0	—	—	—	333,000	159,000	—	—	387,000	105,000
1972.....	500,000	380,000	120,000	76.0	—	—	—	343,000	157,000	—	—	384,000	116,000
1973 ¹	527,000	389,000	138,000	73.8	—	—	—	365,000	162,000	—	—	401,000	126,000
1974 ¹	567,000	406,000	161,000	71.6	—	—	—	397,000	170,000	—	—	427,000	140,000
1975 ¹	628,000	440,000	188,000	70.1	—	—	—	443,000	185,000	—	—	467,000	161,000
1976.....	633,000	434,000	199,000	68.6	—	—	—	449,000	184,000	—	—	467,000	166,000
1977.....	678,000	448,000	230,000	66.1	—	—	—	492,000	186,000	—	—	485,000	193,000
1979 ¹	675,000	445,000	230,000	65.9	—	—	—	488,000	187,000	—	—	494,000	182,000
1980 ¹	686,000	450,000	236,000	65.6	—	—	—	495,000	191,000	—	—	494,000	192,000
1981.....	705,000	461,000	244,000	65.4	—	—	—	509,000	196,000	—	—	493,000	212,000
1982 ¹	710,000	462,000	248,000	65.1	—	—	—	506,000	204,000	—	—	493,000	217,000
1983.....	724,000	471,000	254,000	65.1	—	—	—	512,000	212,000	—	—	504,000	220,000
1984 ¹	717,000	462,000	255,000	64.4	—	—	—	505,000	212,000	—	—	504,000	213,000
1985 ¹	715,000	459,000	256,000	64.2	—	—	—	503,000	212,000	—	—	504,000	211,000
1986 ¹	722,000	459,000	263,000	63.6	—	—	—	510,000	212,000	—	—	506,000	216,000
1987 ²	793,070	523,420	269,650	66.0	529,413	263,657	33.2	552,749	240,321	—	—	547,505	245,565
1989 ²	824,220	524,426	299,794	63.6	534,254	289,966	35.2	577,298	246,922	—	—	583,700	240,520
1991 ²	826,252	535,623	290,629	64.8	525,599	300,653	36.4	580,908	245,344	—	—	591,269	234,983
1993 ²	915,474	545,706	369,768	59.6	561,123	354,351	38.7	650,434	265,040	254,130	10,910	625,969	289,505
1995 ²	931,706	550,822	380,884	59.1	562,893	368,813	39.6	656,833	274,873	260,900	13,973	647,059	284,647
1997 ²	989,813	568,719	421,094	57.5	587,420	402,393	40.7	694,560	295,253	271,257	23,996	682,650	307,163
1999 ²	1,027,830	590,937	436,893	57.5	602,469	425,361	41.4	713,325	314,505	284,652	29,853	713,823	314,007
2001 ²	1,113,183	617,868	495,315	55.5	644,514	468,669	42.1	771,124	342,059	306,487	35,572	764,172	349,011
2003 ²	1,173,593	630,092	543,501	53.7	663,723	509,870	43.4	791,766	381,827	330,097	51,730	814,289	359,304
2005 ²	1,290,426	675,624	614,802	52.4	714,453	575,973	44.6	841,188	449,238	361,523	87,715	916,996	373,430
2007 ²	1,371,390	703,463	667,927	51.3	743,812	627,578	45.8	877,146	494,244	385,875	108,369	990,849	380,541
2009 ²	1,439,144	728,977	710,167	50.7	761,035	678,109	47.1	913,679	525,465	408,561	116,904	1,038,483	400,661

—Not available.

¹Estimated on the basis of enrollment. For methodological details on estimates, see National Center for Education Statistics, *Projections of Education Statistics to 2000*.

²Because of revised survey methods, data are not directly comparable with figures for years prior to 1987.

NOTE: Includes faculty members with the title of professor, associate professor, assistant professor, instructor, lecturer, assisting professor, adjunct professor, or interim professor (or the equivalent). Excluded are graduate students with titles such as graduate or teaching fellow who assist senior faculty. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification,

but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Beginning in 2007, includes institutions with fewer than 15 full-time employees; these institutions did not report staff data prior to 2007. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), *Employees in Institutions of Higher Education*, 1970 and 1972, and "Staff Survey" 1976; *Projections of Education Statistics to 2000*; Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:87-99); IPEDS Winter 2001-02 through Winter 2009-10, Human Resources component, Fall Staff section; and U.S. Equal Employment Opportunity Commission, Higher Education Staff Information Survey (EEO-6), 1977, 1981, and 1983. (This table was prepared August 2010.)

Table 264. Full-time instructional faculty in degree-granting institutions, by race/ethnicity, sex, and academic rank: Fall 2005, fall 2007, and fall 2009

Sex and academic rank	Total	White	Selected racial/ethnic groups						Race/ ethnicity unknown	Nonresident alien ³
			Number ¹	Percent ²	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native		
1	2	3	4	5	6	7	8	9	10	11
2005										
Total	675,624	527,900	109,964	16.5	35,458	22,818	48,457	3,231	9,703	28,057
Professors.....	169,192	145,936	20,856	12.4	5,484	3,793	11,060	519	1,014	1,386
Associate professors	138,444	112,507	22,429	16.4	7,402	4,319	10,144	564	1,296	2,212
Assistant professors	159,689	114,470	31,253	19.9	9,897	5,728	14,922	706	2,809	11,157
Instructors.....	98,555	76,359	18,368	19.0	7,462	5,261	4,740	905	1,853	1,975
Lecturers.....	27,215	20,982	4,342	16.2	1,286	1,233	1,714	109	480	1,411
Other faculty	82,529	57,646	12,716	15.8	3,927	2,484	5,877	428	2,251	9,916
2007										
Total	703,463	540,460	119,906	17.3	37,930	24,975	53,661	3,340	11,875	31,222
Professors.....	173,395	147,867	22,734	13.2	5,839	4,128	12,239	528	1,309	1,485
Associate professors	143,692	115,274	24,255	17.1	7,855	4,714	11,082	604	1,628	2,535
Assistant professors	168,508	117,618	34,940	21.2	10,642	6,329	17,290	679	3,593	12,357
Instructors.....	101,429	77,609	19,470	19.7	7,480	5,800	5,225	965	2,350	2,000
Lecturers.....	31,264	23,470	5,326	17.4	1,602	1,492	2,081	151	661	1,807
Other faculty	85,175	58,622	13,181	15.9	4,512	2,512	5,744	413	2,334	11,038
Males	409,115	314,375	67,147	16.7	17,782	13,468	34,178	1,719	6,660	20,933
Professors.....	127,488	108,404	16,882	13.3	3,646	2,874	10,018	344	973	1,229
Associate professors	86,660	68,982	14,760	17.2	4,110	2,768	7,570	312	1,038	1,880
Assistant professors.....	88,741	60,407	18,207	21.0	4,607	3,265	10,037	298	1,945	8,182
Instructors.....	46,599	35,795	8,665	19.0	2,928	2,782	2,463	492	1,066	1,073
Lecturers.....	14,784	11,045	2,367	16.4	721	613	956	77	347	1,025
Other faculty.....	44,843	29,742	6,266	14.4	1,770	1,166	3,134	196	1,291	7,544
Females	294,348	226,085	52,759	18.2	20,148	11,507	19,483	1,621	5,215	10,289
Professors.....	45,907	39,463	5,852	12.8	2,193	1,254	2,221	184	336	256
Associate professors.....	57,032	46,292	9,495	16.8	3,745	1,946	3,512	292	590	655
Assistant professors.....	79,767	57,211	16,733	21.4	6,035	3,064	7,253	381	1,648	4,175
Instructors.....	54,830	41,814	10,805	20.2	4,552	3,018	2,762	473	1,284	927
Lecturers.....	16,480	12,425	2,959	18.3	881	879	1,125	74	314	782
Other faculty.....	40,332	28,880	6,915	17.6	2,742	1,346	2,610	217	1,043	3,494
2009										
Total	728,977	551,271	130,903	18.4	39,715	28,040	59,691	3,457	16,058	30,745
Professors.....	177,581	149,568	24,633	14.0	6,086	4,683	13,284	580	1,923	1,457
Associate professors	148,981	117,270	26,779	18.3	8,163	5,383	12,632	601	2,387	2,545
Assistant professors	171,639	117,892	37,199	22.3	10,979	6,789	18,712	719	4,617	11,931
Instructors.....	104,521	78,329	20,951	20.7	7,806	6,577	5,566	1,002	3,396	1,845
Lecturers.....	33,332	24,895	5,851	18.0	1,812	1,583	2,318	138	882	1,704
Other faculty	92,923	63,317	15,490	17.2	4,869	3,025	7,179	417	2,853	11,263
Males	415,821	314,712	71,889	17.7	18,026	14,865	37,261	1,737	8,973	20,247
Professors.....	127,931	107,315	18,013	14.2	3,755	3,209	10,684	365	1,405	1,198
Associate professors.....	87,965	68,747	15,935	18.4	4,180	3,096	8,338	321	1,497	1,786
Assistant professors.....	88,665	59,607	18,954	22.0	4,568	3,422	10,658	306	2,477	7,627
Instructors.....	46,762	35,137	9,003	19.9	2,880	3,078	2,568	477	1,583	1,039
Lecturers.....	15,724	11,702	2,620	17.2	822	650	1,084	64	466	936
Other faculty.....	48,774	32,204	7,364	15.6	1,821	1,410	3,929	204	1,545	7,661
Females	313,156	236,559	59,014	19.3	21,689	13,175	22,430	1,720	7,085	10,498
Professors.....	49,650	42,253	6,620	13.5	2,331	1,474	2,600	215	518	259
Associate professors.....	61,016	48,523	10,844	18.0	3,983	2,287	4,294	280	890	759
Assistant professors.....	82,974	58,285	18,245	22.6	6,411	3,367	8,054	413	2,140	4,304
Instructors.....	57,759	43,192	11,948	21.4	4,926	3,499	2,998	525	1,813	806
Lecturers.....	17,608	13,193	3,231	18.8	990	933	1,234	74	416	768
Other faculty.....	44,149	31,113	8,126	19.0	3,048	1,615	3,250	213	1,308	3,602

¹Combined number of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native faculty.

²Combined Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native faculty as a percentage of total faculty, excluding race/ethnicity unknown.

³Race/ethnicity not collected.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Beginning in 2007, includes institutions with fewer

than 15 full-time employees; these institutions did not report staff data prior to 2007. Race categories exclude persons of Hispanic ethnicity. Totals may differ from figures reported in other tables because of varying survey methodologies.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2005–06, Winter 2007–08, and Winter 2009–10, Human Resources component, Fall Staff section. (This table was prepared August 2010.)

Table 265. Percentage distribution of full-time faculty and instructional staff in degree-granting institutions, by level and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003

Instruction activity and number of classes	All institutions	Research		Doctoral		Comprehensive		Private liberal arts	Public 2-year	Other
		Public	Private	Public	Private	Public	Private			
1	2	3	4	5	6	7	8	9	10	11
Number of full-time faculty and instructional staff (in thousands).....	681.8 (0.05)	162.1 (0.85)	63.5 (1.58)	51.3 (0.76)	21.7 (0.79)	107.3 (2.98)	41.4 (1.59)	49.6 (1.80)	114.6 (1.09)	70.2 (3.36)
Percentage distribution	100.0 (†)	23.8 (0.12)	9.3 (0.23)	7.5 (0.11)	3.2 (0.12)	15.7 (0.44)	6.1 (0.23)	7.3 (0.26)	16.8 (0.16)	10.3 (0.49)
Average hours worked per week	53.3 (0.13)	55.6 (0.21)	55.8 (0.42)	54.0 (0.38)	52.4 (0.59)	53.2 (0.31)	51.8 (0.53)	54.0 (0.39)	49.2 (0.34)	53.1 (0.49)
Paid activities within institution.....	45.4 (0.12)	48.8 (0.19)	47.8 (0.36)	45.9 (0.31)	44.7 (0.47)	44.4 (0.27)	42.9 (0.55)	45.6 (0.39)	40.9 (0.27)	45.1 (0.59)
Unpaid activities within institution	3.8 (0.04)	3.1 (0.08)	3.3 (0.15)	3.9 (0.14)	3.8 (0.20)	4.4 (0.13)	4.4 (0.15)	4.4 (0.11)	4.2 (0.12)	3.6 (0.22)
Paid activities outside institution	2.2 (0.05)	1.8 (0.08)	2.7 (0.21)	2.1 (0.13)	2.3 (0.25)	2.3 (0.12)	2.2 (0.17)	2.0 (0.13)	2.3 (0.12)	2.8 (0.24)
Unpaid activities outside institution.....	1.9 (0.03)	1.9 (0.05)	2.0 (0.09)	2.1 (0.11)	1.7 (0.11)	2.1 (0.09)	2.3 (0.12)	2.0 (0.14)	1.7 (0.08)	1.6 (0.10)
Work time distribution (percent).....	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (2.08)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Teaching.....	58.2 (0.27)	43.5 (0.43)	43.1 (0.76)	55.5 (0.72)	55.0 (1.15)	64.7 (0.70)	67.5 (0.78)	65.9 (0.80)	78.4 (0.65)	55.0 (1.61)
Research/scholarship	20.0 (0.44)	33.2 (0.42)	34.0 (0.84)	22.3 (0.72)	24.6 (0.84)	15.0 (0.49)	11.2 (0.57)	12.7 (0.67)	3.7 (0.26)	18.7 (0.97)
Other activities (administration, professional growth, etc.)	21.7 (0.17)	23.2 (0.45)	22.8 (0.67)	22.2 (0.64)	20.4 (1.21)	20.4 (0.66)	21.3 (0.75)	21.3 (0.73)	17.9 (0.54)	26.3 (1.27)
Faculty/staff distribution by instruction activity (percent)										
Distribution by hours taught per week	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Less than 4.0	30.3 (0.44)	48.9 (0.83)	52.2 (1.31)	30.0 (1.70)	26.5 (1.74)	16.3 (1.08)	14.9 (1.06)	15.5 (1.15)	14.5 (0.86)	36.0 (2.35)
4.0 to 5.9	5.8 (0.21)	8.4 (0.50)	8.8 (0.77)	6.0 (0.58)	8.4 (1.37)	4.1 (0.53)	4.1 (0.57)	4.1 (0.57)	2.5 (0.33)	6.7 (0.99)
6.0 to 7.9	13.8 (0.37)	20.0 (0.80)	15.2 (1.20)	22.2 (1.14)	22.0 (1.77)	12.0 (0.78)	11.0 (1.43)	13.3 (1.48)	4.4 (0.60)	9.0 (0.88)
8.0 to 9.9	12.5 (0.30)	9.0 (0.49)	9.3 (0.87)	16.9 (1.20)	19.3 (1.76)	21.5 (0.93)	18.7 (1.78)	19.5 (1.83)	5.7 (0.61)	7.2 (0.98)
10.0 to 14.9	18.2 (0.39)	7.9 (0.55)	8.8 (0.88)	15.1 (1.13)	15.0 (1.53)	31.5 (1.24)	32.7 (2.15)	33.5 (1.93)	14.7 (0.90)	19.6 (1.95)
15.0 or more	19.4 (0.40)	5.8 (0.43)	5.7 (0.67)	9.7 (0.92)	8.7 (1.34)	14.6 (0.93)	18.5 (1.92)	14.1 (1.39)	58.2 (1.47)	21.5 (1.73)
Distribution by number of students taught	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Less than 25	30.6 (0.46)	46.0 (0.84)	51.5 (1.56)	29.7 (1.53)	31.9 (1.88)	16.8 (1.25)	16.5 (1.23)	20.8 (1.44)	15.9 (0.94)	36.8 (1.96)
25 to 49	17.0 (0.34)	17.0 (0.83)	16.9 (1.06)	17.1 (0.99)	18.8 (1.74)	17.9 (0.96)	22.7 (1.57)	25.4 (1.62)	12.0 (0.77)	13.4 (1.41)
50 to 74	16.2 (0.33)	11.9 (0.69)	10.0 (0.99)	16.3 (1.29)	20.9 (1.64)	18.7 (0.77)	26.5 (1.32)	24.4 (1.40)	16.2 (0.86)	14.4 (1.07)
75 to 99	13.0 (0.30)	7.6 (0.51)	6.2 (0.57)	13.9 (0.91)	11.2 (0.95)	17.5 (0.86)	17.6 (1.15)	15.8 (1.09)	18.1 (0.78)	11.5 (1.03)
100 to 149	14.2 (0.39)	7.6 (0.54)	7.0 (0.78)	13.2 (0.87)	9.9 (1.21)	19.4 (1.22)	13.1 (1.61)	10.6 (0.96)	25.7 (0.98)	14.9 (1.58)
150 or more	9.0 (0.27)	9.8 (0.59)	8.4 (0.73)	9.8 (0.87)	7.4 (1.04)	9.7 (0.85)	3.6 (0.72)	3.0 (0.62)	12.1 (0.86)	8.9 (0.63)
Distribution by student classroom contact hours per week ¹	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Less than 50	24.2 (0.40)	38.3 (0.83)	42.7 (1.33)	23.2 (1.52)	22.0 (1.53)	11.9 (1.04)	12.6 (1.02)	12.2 (1.05)	11.9 (0.77)	30.8 (1.87)
50 to 99	5.3 (0.23)	7.7 (0.56)	7.0 (0.82)	6.4 (0.68)	7.0 (1.20)	4.3 (0.52)	2.7 (0.55)	4.9 (0.48)	2.5 (0.39)	5.2 (0.88)
100 to 199	7.1 (0.20)	9.4 (0.54)	10.7 (0.87)	8.0 (0.88)	8.6 (1.38)	6.2 (0.62)	4.5 (0.66)	7.2 (1.02)	3.4 (0.43)	6.1 (0.99)
200 to 349	9.0 (0.28)	10.9 (0.52)	10.4 (0.83)	10.4 (0.88)	12.8 (1.74)	8.6 (0.71)	10.9 (1.38)	11.9 (1.27)	3.6 (0.54)	6.8 (0.79)
350 to 499	7.7 (0.24)	8.0 (0.44)	8.1 (0.83)	10.6 (1.03)	11.5 (1.03)	7.9 (0.91)	10.2 (0.79)	12.4 (0.93)	3.5 (0.40)	4.6 (0.70)
500 or more	46.8 (0.44)	25.6 (0.74)	21.2 (1.21)	41.4 (1.36)	38.0 (1.81)	61.1 (1.46)	59.1 (1.75)	51.4 (2.13)	75.0 (1.16)	46.6 (2.30)
Distribution by total classroom credit hours	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Less than 4.0	31.8 (0.54)	48.9 (0.82)	52.1 (1.55)	30.1 (1.46)	29.0 (1.75)	18.0 (1.03)	17.5 (1.44)	23.7 (2.18)	15.4 (0.84)	38.1 (2.23)
4.0 to 5.9	6.6 (0.22)	9.4 (0.54)	10.2 (0.63)	6.8 (0.67)	10.5 (1.53)	3.5 (0.35)	4.5 (0.61)	5.6 (0.67)	3.7 (0.44)	7.0 (0.83)
6.0 to 7.9	15.0 (0.37)	21.6 (0.66)	14.0 (1.04)	25.1 (1.29)	21.3 (1.71)	14.2 (0.94)	12.2 (1.04)	11.4 (1.15)	6.6 (0.72)	10.1 (1.07)
8.0 to 9.9	14.8 (0.33)	10.4 (0.60)	10.7 (0.84)	19.9 (1.28)	20.8 (1.47)	25.3 (1.15)	23.4 (1.73)	19.1 (1.16)	8.1 (0.60)	10.0 (1.19)
10.0 to 14.9	20.2 (0.38)	7.7 (0.51)	9.7 (0.99)	14.8 (1.17)	13.2 (1.40)	32.0 (1.20)	35.4 (1.94)	32.5 (2.20)	24.3 (1.28)	22.3 (1.38)
15.0 or more	11.6 (0.31)	1.9 (0.24)	3.2 (0.52)	3.3 (0.64)	5.2 (0.99)	7.0 (0.88)	6.9 (0.71)	7.7 (1.28)	41.8 (1.50)	12.5 (1.17)

See notes at end of table.

Table 265. Percentage distribution of full-time faculty and instructional staff in degree-granting institutions, by level and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003—Continued

Instruction activity and number of classes	All institutions	Research		Doctoral		Comprehensive		Private liberal arts	Public 2-year	Other
		Public	Private	Public	Private	Public	Private			
1	2	3	4	5	6	7	8	9	10	11
Faculty/staff distribution by number of classes taught for credit (percent)										
Faculty/staff with undergraduate classes only, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
1.....	11.0 (0.43)	24.2 (2.40)	20.2 (2.97)	14.1 (2.91)	10.0 (2.52)	10.5 (1.31)	9.3 (1.13)	9.9 (0.98)	8.7 (0.75)	11.2 (2.17)
2.....	17.4 (0.62)	38.0 (2.80)	31.2 (3.96)	24.2 (3.05)	38.6 (5.05)	14.6 (1.51)	18.5 (2.14)	22.7 (2.32)	10.7 (0.77)	13.7 (2.29)
3.....	23.7 (0.65)	22.6 (2.21)	30.8 (3.42)	31.1 (2.98)	37.3 (3.60)	28.6 (1.89)	30.3 (2.48)	34.3 (2.57)	16.0 (0.96)	17.3 (2.77)
4.....	21.9 (0.73)	10.8 (1.43)	11.7 (2.99)	20.4 (1.92)	10.9 (2.75)	33.3 (1.87)	30.7 (2.77)	21.1 (2.22)	16.9 (1.00)	28.4 (2.48)
5 or more	26.1 (0.70)	4.4 (0.86)	6.1 (1.74)	10.1 (1.97)	3.2 (1.15)	13.0 (1.56)	11.2 (1.53)	12.0 (1.44)	47.6 (1.49)	29.4 (2.14)
Faculty/staff with graduate classes only, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	† (t)	100.0 (t)
1.....	40.1 (1.21)	50.4 (2.17)	48.0 (3.69)	34.3 (3.04)	25.9 (4.02)	23.6 (3.86)	13.0 (3.72)	15.8 (6.35)	† (t)	37.8 (3.15)
2.....	31.0 (1.07)	26.3 (1.81)	27.9 (2.93)	39.1 (3.32)	50.7 (4.02)	33.6 (5.32)	28.7 (4.00)	31.6 (12.42)	† (t)	32.9 (2.93)
3.....	16.7 (0.88)	14.3 (1.38)	13.3 (2.60)	16.3 (2.76)	14.1 (3.52)	29.6 (4.35)	36.3 (4.99)	22.7 (9.79)	† (t)	13.4 (2.48)
4.....	7.1 (0.80)	4.5 (1.24)	7.4 (2.07)	7.4 (2.04)	3.7 (1.44)	10.1 (3.39)	16.5 (3.92)	16.7 (8.04)	† (t)	7.2 (2.21)
5 or more	5.1 (0.52)	4.4 (0.69)	3.4 (1.33)	2.9 (1.62)	5.7 (2.80)	3.1 (1.52)	5.5 (2.85)	13.1 (6.95)	† (t)	8.7 (1.94)
Faculty/staff with both undergraduate and graduate classes, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	† (t)	100.0 (t)
1.....	23.3 (0.68)	32.5 (1.37)	38.4 (1.89)	21.1 (2.17)	20.2 (2.37)	9.0 (1.04)	10.3 (2.14)	9.4 (2.00)	† (t)	24.8 (3.18)
2.....	33.4 (0.83)	44.3 (1.36)	42.8 (2.33)	37.1 (2.15)	37.8 (2.58)	19.6 (1.30)	19.0 (2.78)	18.3 (2.62)	† (t)	18.7 (3.00)
3.....	24.3 (0.70)	15.5 (0.99)	12.4 (1.37)	26.5 (1.75)	32.0 (3.01)	38.1 (1.91)	34.8 (2.85)	29.5 (3.77)	† (t)	21.2 (3.06)
4.....	12.2 (0.54)	4.5 (0.64)	3.7 (1.06)	10.1 (1.37)	6.6 (2.02)	23.4 (1.69)	24.4 (3.39)	27.5 (3.74)	† (t)	16.6 (3.55)
5 or more	6.7 (0.43)	3.1 (0.45)	2.8 (0.78)	5.2 (0.75)	3.2 (1.74)	9.9 (1.01)	11.4 (2.07)	15.2 (3.65)	† (t)	18.6 (2.88)

†Not applicable.

‡Reporting standards not met (too few cases).

¹Distribution by student classroom contact hours per week is based on the number of contact hours that faculty and instructional staff spend each week with students during classroom instruction multiplied by the number of students taught.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2004 National Study of Postsecondary Faculty (NSOPF:04). (This table was prepared December 2008.)

Table 266. Percentage distribution of part-time faculty and instructional staff in degree-granting institutions, by level and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003

Instruction activity and number of classes	All institutions	Research		Doctoral		Comprehensive		Private liberal arts	Public 2-year	Other
		Public	Private	Public	Private	Public	Private			
1	2	3	4	5	6	7	8	9	10	11
Number of part-time faculty and instructional staff (in thousands).....	530.0 (0.02)	39.7 (0.78)	23.2 (0.96)	20.8 (0.82)	15.4 (0.83)	60.3 (2.49)	53.5 (2.17)	28.4 (2.19)	230.1 (2.00)	58.7 (3.38)
Percentage distribution	100.0 (t)	7.5 (0.15)	4.4 (0.18)	3.9 (0.15)	2.9 (0.16)	11.4 (0.47)	10.1 (0.41)	5.4 (0.41)	43.4 (0.38)	11.1 (0.64)
Average hours worked per week	39.9 (0.30)	41.1 (0.85)	42.6 (1.24)	43.5 (1.37)	42.1 (1.29)	38.8 (1.01)	42.7 (1.14)	39.6 (1.23)	38.0 (0.45)	41.8 (1.18)
Paid activities within institution.....	13.7 (0.13)	19.0 (0.61)	14.0 (0.65)	16.4 (0.76)	13.5 (0.97)	14.9 (0.48)	12.1 (0.56)	13.5 (0.73)	12.5 (0.19)	14.2 (0.46)
Unpaid activities within institution	1.7 (0.06)	1.8 (0.25)	2.5 (0.25)	2.3 (0.28)	2.8 (0.37)	2.3 (0.19)	2.7 (0.12)	2.6 (0.17)	2.1 (0.08)	2.5 (0.17)
Paid activities outside institution	22.1 (0.28)	18.3 (0.98)	23.9 (1.34)	23.3 (1.55)	24.1 (1.40)	19.9 (1.00)	26.6 (1.38)	21.9 (0.98)	21.6 (0.41)	23.3 (1.06)
Unpaid activities outside institution.....	2.3 (0.06)	2.0 (0.25)	2.2 (0.25)	1.6 (0.28)	1.7 (0.37)	1.8 (0.19)	1.3 (0.12)	1.6 (0.17)	1.7 (0.08)	1.8 (0.17)
Work time distribution (percent).....	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
Teaching.....	88.3 (0.32)	74.1 (1.79)	80.6 (1.89)	84.9 (1.71)	87.2 (1.87)	90.8 (0.83)	90.4 (0.70)	90.2 (1.20)	91.3 (0.43)	85.4 (1.19)
Research/scholarship	3.9 (0.80)	13.3 (1.62)	7.0 (0.97)	7.4 (1.35)	5.2 (1.42)	3.2 (0.46)	2.4 (0.49)	2.6 (0.54)	2.1 (0.21)	4.4 (0.61)
Other activities (administration, professional growth, etc.)	7.8 (0.20)	12.6 (1.04)	12.4 (1.75)	7.6 (1.03)	7.6 (1.22)	6.0 (0.63)	7.2 (0.81)	7.2 (0.92)	6.6 (0.40)	10.3 (0.93)
Faculty/staff distribution by instruction activity (percent)										
Distribution by hours taught per week	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
Less than 4.0	45.3 (0.80)	58.1 (2.25)	62.4 (3.87)	53.3 (2.71)	48.0 (2.67)	45.5 (1.68)	39.8 (2.34)	44.8 (2.96)	41.3 (1.30)	46.5 (2.46)
4.0 to 5.9	12.2 (0.48)	9.3 (1.25)	12.9 (2.46)	12.5 (1.49)	15.0 (1.57)	9.7 (1.25)	17.7 (2.07)	13.2 (1.73)	11.7 (0.71)	12.6 (1.62)
6.0 to 7.9	14.3 (0.57)	12.5 (1.50)	10.1 (1.69)	14.5 (1.76)	14.3 (2.01)	19.4 (1.68)	12.9 (2.14)	13.8 (1.98)	14.5 (1.04)	13.0 (1.72)
8.0 to 9.9	10.4 (0.47)	8.9 (1.22)	5.6 (1.46)	8.3 (1.82)	7.8 (1.58)	10.8 (1.11)	11.7 (1.93)	10.7 (1.54)	11.3 (0.73)	9.5 (1.45)
10.0 to 14.9	9.4 (0.47)	7.5 (1.27)	3.0 (1.16)	5.5 (1.29)	7.3 (2.03)	8.0 (1.27)	7.7 (1.29)	8.3 (1.55)	11.7 (0.99)	9.8 (1.27)
15.0 or more	8.3 (0.43)	3.6 (0.90)	6.0 (1.94)	5.9 (1.50)	7.6 (1.26)	6.5 (1.05)	10.3 (1.61)	9.1 (2.38)	9.5 (0.67)	8.5 (1.19)
Distribution by number of students taught	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
Less than 25	52.0 (0.82)	55.6 (2.16)	68.9 (3.98)	44.6 (2.68)	56.9 (3.29)	41.6 (2.07)	57.9 (2.45)	60.5 (2.34)	49.7 (1.37)	54.0 (3.15)
25 to 49	24.9 (0.58)	17.4 (1.54)	16.9 (2.13)	27.4 (2.51)	20.7 (2.48)	24.5 (2.10)	29.4 (1.90)	24.1 (1.76)	26.7 (0.97)	22.6 (2.74)
50 to 74	12.1 (0.54)	11.6 (1.23)	3.7 (1.15)	12.5 (1.71)	9.8 (2.48)	17.5 (1.52)	8.5 (0.77)	10.0 (1.65)	12.9 (0.95)	11.7 (1.55)
75 to 99	5.8 (0.30)	5.4 (0.89)	4.1 (1.57)	7.6 (1.52)	6.8 (1.62)	6.7 (1.22)	2.0 (0.44)	3.7 (0.97)	6.2 (0.48)	7.5 (1.18)
100 to 149	3.4 (0.23)	4.8 (1.07)	2.0 (0.72)	4.2 (1.46)	2.9 (0.89)	7.2 (1.14)	1.8 (0.55)	1.2 (0.66)	3.2 (0.41)	2.4 (0.76)
150 or more	1.9 (0.19)	5.2 (0.96)	4.5 (1.35)	3.7 (0.94)	2.8 (1.12)	2.6 (0.59)	0.4 (0.30)	0.4 (0.34)	1.2 (0.35)	1.7 (0.44)
Distribution by student classroom contact hours per week ¹	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
Less than 50	33.9 (0.80)	41.6 (2.52)	53.4 (3.98)	27.7 (2.98)	40.2 (2.67)	25.4 (1.88)	36.0 (2.52)	38.2 (2.66)	31.3 (1.34)	36.7 (3.40)
50 to 99	17.0 (0.54)	13.1 (1.46)	17.5 (2.13)	23.0 (3.38)	17.0 (2.30)	18.9 (1.40)	19.5 (1.53)	17.4 (1.97)	16.6 (0.96)	14.5 (1.65)
100 to 199	13.2 (0.49)	13.3 (1.51)	8.5 (1.44)	14.2 (2.34)	7.5 (1.56)	14.8 (1.72)	13.3 (1.65)	14.1 (2.01)	13.4 (0.82)	13.5 (2.19)
200 to 349	11.2 (0.46)	10.8 (1.29)	5.6 (1.42)	10.9 (1.97)	12.3 (1.88)	10.3 (1.80)	13.5 (0.93)	10.1 (1.26)	11.4 (0.66)	12.1 (1.62)
350 to 499	7.2 (0.34)	6.1 (0.98)	3.0 (0.96)	7.7 (1.74)	8.5 (1.74)	10.2 (1.00)	4.5 (0.64)	5.5 (0.95)	8.0 (0.69)	6.0 (0.93)
500 or more	17.5 (0.58)	15.1 (1.89)	12.1 (2.50)	16.5 (2.29)	14.5 (2.58)	20.3 (1.97)	13.3 (1.53)	14.6 (2.85)	19.3 (0.98)	17.2 (1.87)
Distribution by total classroom credit hours	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
Less than 4.0	53.3 (0.89)	59.8 (2.39)	67.5 (3.65)	62.2 (2.96)	55.4 (2.34)	52.0 (2.05)	51.3 (2.05)	58.9 (2.14)	50.2 (1.43)	52.2 (3.00)
4.0 to 5.9	11.7 (0.52)	12.2 (1.52)	11.8 (2.12)	10.8 (1.63)	10.6 (1.81)	9.3 (1.09)	14.1 (1.77)	10.3 (1.68)	12.2 (0.75)	11.5 (1.68)
6.0 to 7.9	16.9 (0.55)	12.8 (1.61)	10.2 (2.20)	14.9 (1.96)	18.7 (2.12)	23.1 (2.10)	18.1 (1.22)	15.4 (1.81)	16.5 (0.98)	17.5 (1.62)
8.0 to 9.9	9.4 (0.42)	8.2 (0.92)	6.2 (1.22)	8.5 (1.64)	8.3 (2.03)	9.5 (0.99)	9.0 (1.08)	8.3 (1.34)	10.8 (0.81)	7.4 (1.33)
10.0 to 14.9	6.6 (0.35)	5.6 (1.48)	1.8 (0.75)	3.6 (0.97)	4.8 (1.22)	3.8 (0.81)	5.2 (0.82)	5.1 (1.57)	8.1 (0.62)	9.2 (1.54)
15.0 or more	2.1 (0.21)	1.4 (0.58)	2.5 (0.91)	† (t)	2.2 (0.78)	2.2 (0.57)	2.3 (0.64)	2.0 (0.80)	2.2 (0.31)	2.2 (0.63)

See notes at end of table.

Table 266. Percentage distribution of part-time faculty and instructional staff in degree-granting institutions, by level and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003—Continued

Instruction activity and number of classes	All institutions	Research		Doctoral		Comprehensive		Private liberal arts	Public 2-year	Other
		Public	Private	Public	Private	Public	Private			
1	2	3	4	5	6	7	8	9	10	11
Faculty/staff distribution by number of classes taught for credit (percent)										
Faculty/staff with undergraduate classes only, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)
1.....	49.2 (0.90)	53.1 (3.85)	62.3 (5.20)	58.8 (4.27)	45.4 (4.58)	48.4 (2.43)	54.1 (2.78)	53.7 (3.42)	47.9 (1.20)	43.2 (3.57)
2.....	29.7 (0.86)	31.2 (3.04)	28.5 (5.51)	26.9 (3.12)	39.8 (4.33)	33.1 (2.35)	29.2 (2.27)	25.0 (2.20)	29.3 (1.24)	29.7 (2.70)
3.....	12.5 (0.47)	9.4 (1.83)	6.9 (2.33)	11.5 (2.36)	13.1 (3.15)	10.8 (1.26)	9.4 (1.35)	10.2 (1.62)	13.9 (0.84)	13.7 (1.71)
4.....	5.3 (0.41)	4.6 (1.41)	‡ (t)	‡ (t)	‡ (t)	4.0 (1.06)	5.4 (1.08)	5.6 (1.95)	5.9 (0.65)	6.9 (1.73)
5 or more	3.3 (0.32)	1.7 (1.03)	‡ (t)	2.6 (1.27)	1.3 (1.11)	3.7 (0.95)	1.8 (0.77)	5.5 (1.69)	3.1 (0.44)	6.5 (1.87)
Faculty/staff with graduate classes only, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	‡ (t)	100.0 (t)
1.....	72.6 (1.73)	71.7 (5.24)	81.7 (4.89)	81.8 (4.93)	72.2 (5.28)	74.8 (5.62)	62.2 (3.67)	69.9 (6.67)	‡ (t)	75.6 (5.21)
2.....	16.6 (1.30)	20.6 (4.61)	7.4 (3.23)	10.8 (4.07)	16.2 (4.50)	12.9 (4.45)	23.3 (2.37)	18.8 (5.77)	‡ (t)	16.4 (3.91)
3.....	5.3 (0.93)	4.0 (2.25)	5.7 (2.74)	7.4 (4.52)	5.7 (3.51)	3.7 (2.40)	7.6 (2.41)	2.9 (2.09)	‡ (t)	3.8 (2.34)
4.....	3.1 (0.81)	‡ (t)	5.2 (3.18)	‡ (t)	4.0 (1.41)	5.2 (3.55)	3.9 (1.32)	6.6 (4.24)	‡ (t)	‡ (t)
5 or more	2.4 (0.53)	3.7 (2.05)	‡ (t)	‡ (t)	‡ (t)	‡ (t)	2.9 (1.38)	‡ (t)	‡ (t)	3.0 (1.45)
Faculty/staff with both undergraduate and graduate classes, by total for-credit courses	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	100.0 (t)	‡ (t)	100.0 (t)
1.....	46.5 (2.05)	51.3 (5.19)	46.4 (10.59)	59.3 (5.24)	63.7 (8.93)	38.0 (6.03)	38.9 (4.23)	44.1 (8.69)	‡ (t)	47.4 (6.18)
2.....	28.7 (1.96)	29.6 (4.47)	36.3 (8.39)	18.5 (6.24)	18.1 (5.75)	30.7 (3.91)	32.7 (5.11)	35.1 (9.57)	‡ (t)	23.9 (5.54)
3.....	13.5 (1.78)	11.3 (3.25)	11.4 (5.72)	16.9 (6.27)	‡ (t)	17.8 (4.04)	16.6 (3.72)	12.3 (4.69)	‡ (t)	9.5 (4.84)
4.....	5.9 (1.19)	3.3 (1.63)	‡ (t)	‡ (t)	7.8 (5.97)	7.9 (3.54)	5.4 (3.06)	5.8 (2.25)	‡ (t)	10.0 (4.03)
5 or more	5.4 (1.18)	4.4 (2.08)	‡ (t)	5.0 (2.36)	‡ (t)	5.7 (2.75)	6.4 (2.36)	2.7 (2.30)	‡ (t)	9.2 (4.56)

†Not applicable.

‡Reporting standards not met (too few cases).

¹Distribution by student classroom contact hours per week is based on the number of contact hours that faculty and instructional staff spend each week with students during classroom instruction multiplied by the number of students taught.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2004 National Study of Postsecondary Faculty (NSOPF:04). (This table was prepared December 2008.)

Table 267. Full-time and part-time faculty and instructional staff in degree-granting institutions, by level and control of institution and selected characteristics: Fall 1992, fall 1998, and fall 2003—Continued

Selected characteristic	Number (in thousands)				Fall 2003											
	1992	1998	2003		Total	Research		Doctoral		Comprehensive		Private liberal arts	Public 2-year	Other		
						Public	Private	Public	Private	Public	Private					
1	2	3	4		5	6	7	8	9	10	11	12	13	14		
Part-time faculty and instructional staff																
Number (in thousands)	376.7	416.0	530.0	(0.02)	530.0 (0.02)	39.7 (0.78)	23.2 (0.96)	20.8 (0.82)	15.4 (0.83)	60.3 (2.49)	53.5 (2.17)	28.4 (2.19)	230.1 (2.00)	58.7 (3.38)		
Percentage distribution.....	†	†	†	†	100.0 (†)	7.5 (0.15)	4.4 (0.18)	3.9 (0.15)	2.9 (0.16)	11.4 (0.47)	10.1 (0.41)	5.4 (0.41)	43.4 (0.38)	11.1 (0.64)		
					Percentage distribution of part-time faculty and instructional staff											
Total	376.7	416.0	530.0	(0.02)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)		
Sex																
Male	208.7	217.0	275.9	(—)	52.1 (0.45)	50.4 (1.97)	60.2 (1.92)	50.2 (2.26)	58.4 (3.34)	50.0 (1.59)	53.9 (1.53)	50.3 (1.95)	50.7 (0.57)	55.4 (1.66)		
Female	168.0	199.1	254.1	(—)	47.9 (0.45)	49.6 (1.97)	39.8 (1.92)	49.8 (2.26)	41.6 (3.34)	50.0 (1.59)	46.1 (1.53)	49.7 (1.95)	49.3 (0.57)	44.6 (1.66)		
Race/ethnicity																
White	332.8	364.4	451.6	(—)	85.2 (0.38)	82.4 (1.63)	85.8 (1.78)	87.9 (2.19)	88.9 (1.99)	87.2 (1.89)	91.0 (0.85)	86.2 (1.59)	83.7 (0.54)	83.0 (1.84)		
Black	18.3	18.9	29.7	(—)	5.6 (0.20)	2.7 (0.72)	4.1 (1.14)	2.4 (1.01)	2.8 (0.99)	4.7 (1.20)	2.8 (0.40)	8.1 (1.27)	6.9 (0.25)	7.2 (1.02)		
Hispanic	11.2	15.5	18.7	(—)	3.5 (0.13)	3.2 (0.56)	2.5 (0.78)	4.1 (0.81)	2.8 (0.66)	3.1 (0.39)	2.4 (0.30)	2.1 (0.48)	4.4 (0.21)	3.0 (0.57)		
Asian/Pacific Islander	12.2	13.2	20.3	(—)	3.8 (0.22)	9.9 (1.39)	6.4 (1.05)	4.5 (1.14)	4.9 (1.79)	3.3 (0.59)	1.9 (0.61)	2.7 (0.63)	2.9 (0.23)	4.7 (1.02)		
American Indian/Alaska Native	2.3	4.0	9.7	(—)	1.8 (0.22)	1.8 (0.68)	† (†)	1.1 (0.69)	0.6 (0.35)	1.7 (0.61)	1.9 (0.42)	0.9 (0.35)	2.1 (0.38)	2.1 (0.70)		
Age																
Under 30	20.5	15.1	22.8	(—)	4.3 (0.30)	5.6 (0.94)	3.1 (1.11)	8.9 (1.75)	4.8 (1.58)	5.7 (1.04)	1.8 (0.51)	3.8 (0.72)	4.4 (0.46)	3.1 (0.72)		
30 to 34	35.9	37.1	43.4	(—)	8.2 (0.38)	10.0 (1.32)	8.8 (1.79)	6.8 (1.20)	6.5 (1.81)	8.1 (1.11)	7.9 (1.16)	8.9 (1.33)	8.2 (0.68)	7.6 (1.11)		
35 to 39	58.9	47.2	54.6	(—)	10.3 (0.48)	8.7 (1.36)	9.4 (1.48)	8.3 (1.74)	12.5 (2.38)	11.1 (1.55)	9.7 (0.88)	10.8 (1.78)	10.4 (0.74)	10.8 (1.35)		
40 to 44	70.0	60.4	61.0	(—)	11.5 (0.44)	12.9 (1.78)	11.4 (1.81)	13.2 (2.26)	11.2 (2.26)	11.9 (1.34)	10.1 (1.18)	12.2 (1.37)	11.3 (0.78)	11.3 (1.40)		
45 to 49	68.0	72.1	76.5	(—)	14.4 (0.48)	15.6 (1.51)	16.0 (1.54)	16.3 (2.42)	7.9 (1.93)	11.3 (1.17)	14.3 (1.27)	14.0 (1.95)	14.6 (0.75)	17.1 (1.84)		
50 to 54	45.1	69.8	82.8	(—)	15.6 (0.42)	14.5 (1.39)	12.2 (1.49)	16.3 (2.27)	16.5 (2.76)	13.6 (1.50)	18.5 (1.24)	15.0 (1.66)	15.9 (0.72)	15.8 (1.57)		
55 to 59	28.8	47.1	77.0	(—)	14.5 (0.48)	12.1 (1.53)	14.4 (2.14)	13.5 (1.99)	14.2 (2.99)	14.8 (1.35)	14.2 (1.32)	13.7 (1.69)	15.3 (0.71)	14.1 (1.59)		
60 to 64	22.9	28.8	51.6	(—)	9.7 (0.50)	8.4 (1.38)	9.6 (1.78)	8.0 (1.86)	12.5 (2.58)	11.2 (1.30)	10.5 (1.38)	9.5 (1.41)	9.7 (0.85)	8.5 (1.25)		
65 or older	26.6	38.4	60.3	(—)	11.4 (0.46)	12.3 (1.49)	15.1 (1.95)	8.7 (1.61)	13.8 (2.90)	12.2 (1.19)	13.1 (1.85)	12.1 (1.93)	10.1 (0.77)	11.7 (2.06)		
Highest degree																
Less than bachelor's	17.2	20.3	41.1	(—)	7.8 (0.59)	2.2 (0.59)	2.5 (1.27)	0.5 (0.28)	2.1 (0.76)	2.1 (0.61)	0.7 (0.28)	0.9 (0.38)	14.3 (1.21)	7.6 (1.51)		
Bachelor's	62.7	58.8	83.8	(—)	15.8 (0.55)	9.9 (1.32)	10.9 (1.94)	13.9 (2.09)	7.6 (2.48)	13.1 (1.84)	7.5 (1.08)	8.6 (1.52)	21.5 (1.17)	15.9 (1.67)		
Master's	190.2	225.1	273.1	(—)	51.5 (0.80)	35.6 (2.39)	36.6 (3.36)	53.8 (3.16)	41.7 (3.47)	57.8 (2.32)	64.4 (2.33)	61.0 (2.21)	52.1 (1.63)	44.7 (3.32)		
First-professional	39.6	36.0	38.5	(—)	7.3 (0.39)	16.7 (1.98)	21.3 (2.68)	7.7 (1.52)	13.6 (2.41)	4.2 (0.79)	4.8 (0.90)	7.2 (1.50)	3.3 (0.49)	14.4 (1.83)		
Doctor's	58.9	75.8	93.5	(—)	17.6 (0.60)	35.6 (2.56)	28.7 (3.88)	24.1 (3.30)	35.0 (2.65)	22.7 (1.83)	22.6 (1.88)	22.2 (2.09)	8.7 (0.66)	17.4 (2.28)		
Academic rank																
Professor	32.3	30.2	23.3	(1.58)	4.4 (0.30)	8.1 (1.54)	5.6 (1.18)	4.6 (1.43)	5.7 (1.40)	5.7 (1.01)	2.4 (0.55)	4.4 (0.85)	3.2 (0.52)	6.0 (1.03)		
Associate professor	22.5	19.4	14.6	(1.18)	2.8 (0.22)	4.3 (0.94)	6.0 (1.45)	2.6 (1.14)	2.9 (1.03)	2.1 (0.69)	3.1 (0.79)	4.7 (1.11)	1.5 (0.27)	4.8 (1.07)		
Assistant professor	24.2	23.1	19.8	(1.53)	3.7 (0.29)	11.0 (1.49)	11.9 (3.02)	3.3 (0.80)	7.0 (1.73)	2.0 (0.49)	3.0 (0.86)	5.1 (1.81)	0.8 (0.20)	8.3 (1.24)		
Instructor	215.4	205.4	187.7	(4.42)	35.4 (0.83)	20.8 (1.72)	18.2 (1.92)	28.7 (2.27)	20.1 (3.25)	25.4 (2.41)	21.9 (1.64)	24.5 (2.13)	48.5 (1.54)	35.2 (2.66)		
Lecturer	45.3	46.3	40.9	(2.15)	7.7 (0.41)	21.5 (1.67)	18.6 (2.30)	13.2 (2.07)	9.6 (1.72)	15.8 (2.18)	8.6 (2.32)	6.7 (1.72)	2.7 (0.42)	2.7 (0.80)		
Other	27.6	75.2	230.9	(4.51)	43.6 (0.85)	33.3 (2.17)	38.2 (2.49)	45.4 (2.50)	53.4 (3.25)	47.7 (3.01)	59.7 (3.84)	52.2 (3.03)	40.5 (1.38)	38.3 (3.23)		
No rank	9.3	16.5	12.8	(1.07)	2.4 (0.20)	1.0 (0.30)	1.6 (1.20)	2.3 (0.80)	1.4 (0.81)	1.2 (0.39)	1.2 (0.32)	2.3 (0.70)	2.8 (0.39)	4.6 (1.10)		
Base salary																
Under \$10,000	280.5	256.2	340.5	(3.17)	64.2 (0.60)	43.7 (2.35)	54.7 (2.80)	65.1 (2.94)	59.3 (3.10)	66.0 (2.44)	71.8 (2.97)	67.5 (2.75)	66.6 (1.02)	63.5 (1.97)		
\$10,000 to 24,999	68.1	112.4	140.8	(3.17)	26.6 (0.60)	29.3 (2.32)	27.5 (2.55)	24.7 (2.63)	30.3 (3.38)	26.3 (2.05)	21.4 (2.40)	23.4 (2.00)	28.1 (0.97)	24.6 (1.74)		
\$25,000 to 39,999	15.8	26.3	27.5	(1.72)	5.2 (0.32)	12.2 (1.38)	7.7 (1.76)	5.7 (1.48)	4.8 (1.72)	4.9 (1.09)	4.4 (1.15)	5.3 (1.24)	4.1 (0.46)	4.7 (0.92)		
\$40,000 to 54,999	5.3	11.8	9.6	(0.74)	1.8 (0.14)	5.8 (1.05)	5.0 (1.18)	1.9 (0.70)	3.0 (1.00)	1.6 (0.44)	0.9 (0.31)	1.1 (0.55)	0.5 (0.15)	4.0 (0.83)		
\$55,000 to 69,999	2.2	4.2	4.7	(0.78)	0.9 (0.15)	3.0 (0.65)	2.0 (1.00)	1.4 (0.71)	1.0 (0.65)	0.9 (0.59)	0.8 (0.31)	1.6 (0.65)	0.4 (0.14)	0.3 (0.25)		
\$70,000 to 84,999	1.1	2.4	1.9	(0.35)	0.4 (0.07)	2.2 (0.57)	0.9 (0.55)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	0.9 (0.30)		
\$85,000 to 99,999	0.9	#	1.5	(0.39)	0.3 (0.07)	1.0 (0.46)	1.0 (0.51)	† (†)	† (†)	† (†)	† (†)	† (†)	0.2 (0.10)	0.2 (0.12)		
\$100,000 or more	2.7	#	3.5	(0.53)	0.7 (0.10)	2.9 (0.63)	1.3 (0.72)	† (†)	1.2 (0.75)	† (†)	0.4 (0.27)	† (†)	0.1 (0.07)	1.8 (0.56)		

—Not available.
†Not applicable.
#Rounds to zero.
‡Reporting standards not met.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.
SOURCE: U.S. Department of Education, National Center for Education Statistics, 1993, 1999, and 2004 National Study of Postsecondary Faculty (NSOPF-93/99/04). (This table was prepared January 2009.)

Table 268. Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and selected characteristics: Fall 2003

Selected characteristic	Number (in thousands)	Percent	White		Black		Hispanic		Asian/Pacific Islander		American Indian/Alaska Native	
			Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
Full-time faculty and instructional staff												
Number (in thousands)	681.8 (0.05)	†	338.4 (2.63)	209.3 (2.45)	19.5 (1.03)	18.5 (0.87)	13.4 (0.60)	10.4 (0.56)	43.2 (1.00)	19.0 (1.03)	5.8 (0.57)	4.2 (0.50)
Percentage distribution	†	(†)	49.6 (0.39)	30.7 (0.36)	2.9 (0.15)	2.7 (0.13)	2.0 (0.09)	1.5 (0.08)	6.3 (0.15)	2.8 (0.15)	0.8 (0.08)	0.6 (0.07)
Type and control												
Public research	162.1 (0.85)	100.0	55.4 (0.67)	23.6 (0.59)	2.1 (0.27)	1.7 (0.19)	1.8 (0.16)	1.1 (0.15)	10.0 (0.47)	3.2 (0.35)	0.6 (0.14)	0.6 (0.11)
Private research	63.5 (1.58)	100.0	54.7 (1.00)	22.9 (0.80)	2.2 (0.30)	2.7 (0.37)	2.1 (0.30)	1.4 (0.31)	8.9 (0.66)	3.9 (0.48)	0.8 (0.39)	0.4 (0.23)
Public doctoral	51.3 (0.76)	100.0	50.2 (1.48)	31.1 (1.22)	2.1 (0.44)	2.0 (0.30)	1.6 (0.20)	1.3 (0.27)	7.9 (1.27)	2.2 (0.56)	1.0 (0.32)	0.6 (0.22)
Private doctoral	21.7 (0.79)	100.0	56.0 (2.39)	26.7 (1.94)	3.0 (0.70)	2.1 (0.42)	1.4 (0.49)	0.8 (0.38)	5.8 (1.06)	3.5 (0.93)	0.6 (0.34)	† (†)
Public comprehensive	107.3 (2.98)	100.0	45.9 (1.03)	32.1 (0.98)	4.7 (0.64)	4.0 (0.42)	2.1 (0.20)	1.6 (0.19)	5.3 (0.40)	2.6 (0.28)	0.8 (0.23)	1.0 (0.33)
Private comprehensive	41.4 (1.59)	100.0	48.9 (2.00)	36.7 (1.93)	2.3 (0.53)	2.4 (0.44)	1.6 (0.31)	0.8 (0.22)	4.1 (0.65)	1.9 (0.53)	0.6 (0.26)	0.6 (0.30)
Private liberal arts	49.6 (1.80)	100.0	51.9 (1.20)	34.1 (0.99)	3.5 (0.56)	2.8 (0.36)	1.0 (0.20)	1.3 (0.27)	2.2 (0.28)	1.5 (0.29)	1.0 (0.24)	0.6 (0.18)
Public 2-year	114.6 (1.09)	100.0	40.8 (1.19)	40.1 (0.90)	3.1 (0.29)	3.8 (0.34)	3.0 (0.38)	2.7 (0.34)	2.2 (0.27)	2.1 (0.39)	1.3 (0.30)	0.8 (0.19)
Other	70.2 (3.36)	100.0	48.3 (1.65)	31.5 (1.20)	2.4 (0.59)	2.3 (0.59)	1.7 (0.36)	1.5 (0.29)	7.2 (0.87)	4.1 (0.78)	0.7 (0.34)	0.3 (0.14)
Academic rank												
Professor	194.4 (3.67)	100.0	65.5 (0.74)	20.3 (0.61)	2.6 (0.27)	1.1 (0.21)	1.8 (0.13)	0.8 (0.13)	5.7 (0.42)	1.1 (0.21)	0.8 (0.14)	0.4 (0.12)
Associate professor	149.6 (2.56)	100.0	51.6 (0.98)	28.4 (0.78)	3.1 (0.42)	2.4 (0.26)	1.7 (0.19)	1.3 (0.15)	7.0 (0.52)	2.9 (0.36)	1.0 (0.21)	0.5 (0.11)
Assistant professor	158.1 (2.81)	100.0	41.0 (0.83)	33.6 (0.81)	3.1 (0.37)	3.8 (0.38)	2.3 (0.22)	1.9 (0.15)	8.7 (0.49)	4.3 (0.35)	0.7 (0.16)	0.6 (0.15)
Instructor	82.7 (2.85)	100.0	38.2 (1.23)	41.2 (1.09)	3.2 (0.56)	4.4 (0.57)	2.5 (0.37)	2.3 (0.31)	3.1 (0.44)	3.1 (0.48)	0.9 (0.26)	1.1 (0.31)
Lecturer	21.9 (1.48)	100.0	36.7 (2.59)	43.9 (2.21)	2.9 (0.91)	3.0 (0.91)	1.3 (0.38)	3.8 (0.77)	2.4 (0.89)	4.0 (0.99)	1.3 (0.52)	0.7 (0.30)
Other	56.5 (2.15)	100.0	38.8 (1.51)	39.8 (1.37)	2.5 (0.54)	3.9 (0.56)	1.7 (0.22)	2.2 (0.35)	7.0 (0.98)	2.8 (0.56)	0.8 (0.39)	0.6 (0.18)
No rank	18.6 (1.28)	100.0	40.2 (2.37)	43.0 (2.45)	1.5 (0.52)	2.0 (0.83)	2.3 (0.75)	0.7 (0.24)	4.5 (1.17)	3.8 (1.39)	1.1 (0.74)	0.8 (0.46)
Age												
Under 35	59.1 (1.77)	100.0	39.4 (1.31)	33.4 (1.36)	2.9 (0.53)	4.7 (0.62)	2.5 (0.40)	2.8 (0.41)	8.9 (0.85)	4.2 (0.70)	0.6 (0.25)	0.5 (0.17)
35 to 44	169.8 (2.78)	100.0	43.7 (0.96)	30.2 (0.82)	2.7 (0.31)	3.4 (0.36)	2.8 (0.25)	1.8 (0.18)	9.3 (0.45)	5.0 (0.44)	0.8 (0.17)	0.5 (0.16)
45 to 54	219.7 (3.28)	100.0	47.0 (0.86)	34.4 (0.79)	3.1 (0.28)	2.6 (0.22)	1.8 (0.17)	1.6 (0.18)	5.7 (0.32)	2.2 (0.25)	1.0 (0.16)	0.6 (0.12)
55 to 64	190.0 (3.10)	100.0	57.1 (0.74)	28.7 (0.59)	2.8 (0.26)	1.9 (0.17)	1.4 (0.12)	1.1 (0.13)	4.1 (0.36)	1.4 (0.24)	0.9 (0.17)	0.7 (0.12)
65 to 69	31.8 (1.43)	100.0	67.6 (2.05)	20.2 (1.82)	1.7 (0.50)	2.0 (0.61)	1.6 (0.44)	0.4 (0.19)	4.5 (0.94)	1.1 (0.42)	0.3 (0.20)	† (†)
70 or older	11.5 (0.67)	100.0	69.0 (3.16)	15.7 (2.71)	5.4 (1.54)	1.6 (0.93)	0.7 (0.43)	† (†)	3.8 (1.40)	† (†)	1.3 (0.81)	† (†)
Base salary												
Under \$10,000	4.4 (0.49)	100.0	39.7 (5.71)	34.2 (5.09)	5.8 (0.92)	4.5 (2.39)	0.6 (0.48)	4.4 (1.96)	7.8 (3.27)	2.9 (1.67)	† (†)	† (†)
\$10,000 to 24,999	19.0 (1.03)	100.0	43.2 (2.61)	34.8 (2.40)	1.3 (0.37)	3.2 (0.89)	2.1 (0.61)	2.4 (0.60)	6.5 (1.23)	4.6 (0.93)	0.8 (0.51)	1.1 (0.48)
\$25,000 to 39,999	79.7 (2.90)	100.0	36.0 (1.21)	44.5 (1.25)	2.9 (0.55)	3.7 (0.46)	1.8 (0.29)	2.1 (0.28)	3.8 (0.68)	3.6 (0.48)	0.7 (0.26)	0.8 (0.23)
\$40,000 to 54,999	192.4 (3.09)	100.0	42.2 (0.95)	38.2 (0.79)	2.7 (0.27)	3.7 (0.37)	1.9 (0.18)	1.8 (0.14)	5.0 (0.43)	2.6 (0.27)	1.0 (0.15)	0.9 (0.14)
\$55,000 to 69,999	147.7 (3.54)	100.0	48.7 (0.88)	31.9 (0.80)	3.1 (0.35)	2.5 (0.28)	2.0 (0.25)	1.6 (0.21)	6.0 (0.43)	2.6 (0.31)	1.0 (0.23)	0.6 (0.15)
\$70,000 to 84,999	94.8 (2.19)	100.0	55.8 (1.29)	24.2 (1.14)	2.9 (0.39)	1.7 (0.40)	2.4 (0.34)	1.0 (0.20)	8.1 (0.67)	2.6 (0.41)	0.9 (0.23)	0.5 (0.19)
\$85,000 to 99,999	50.7 (1.98)	100.0	61.9 (1.58)	18.5 (1.03)	3.8 (0.69)	1.5 (0.38)	1.5 (0.41)	1.0 (0.28)	8.3 (1.06)	2.5 (0.57)	0.8 (0.24)	0.2 (0.12)
\$100,000 or more	93.1 (2.29)	100.0	66.9 (0.99)	13.7 (0.74)	2.4 (0.38)	1.6 (0.33)	2.1 (0.29)	0.8 (0.17)	9.0 (0.80)	2.8 (0.50)	0.6 (0.20)	0.1 (0.09)
Total household income												
Under \$10,000	† (†)	100.0	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
\$10,000 to 24,999	3.0 (0.33)	100.0	42.0 (6.54)	29.3 (6.12)	1.4 (1.13)	2.5 (1.38)	† (†)	2.7 (1.60)	9.8 (3.74)	8.7 (3.59)	† (†)	† (†)
\$25,000 to 39,999	20.1 (1.13)	100.0	36.5 (2.68)	39.0 (2.28)	3.3 (1.56)	4.5 (0.97)	1.5 (0.43)	2.5 (0.62)	7.3 (1.56)	3.8 (0.95)	0.6 (0.39)	0.9 (0.29)
\$40,000 to 54,999	55.0 (1.76)	100.0	39.8 (1.66)	38.4 (1.42)	2.9 (0.59)	4.2 (0.59)	2.5 (0.35)	1.9 (0.29)	6.2 (0.80)	2.5 (0.51)	0.4 (0.18)	1.2 (0.31)
\$55,000 to 69,999	86.2 (1.56)	100.0	43.1 (1.23)	34.2 (1.21)	4.1 (0.50)	4.4 (0.42)	2.1 (0.29)	1.9 (0.29)	5.6 (0.56)	2.5 (0.37)	1.1 (0.26)	1.0 (0.29)
\$70,000 to 84,999	75.2 (2.19)	100.0	50.6 (1.20)	31.2 (1.11)	2.4 (0.40)	2.8 (0.45)	1.9 (0.26)	1.3 (0.17)	6.3 (0.59)	2.1 (0.40)	0.9 (0.30)	0.5 (0.17)
\$85,000 to 99,999	95.0 (2.16)	100.0	46.7 (1.15)	32.5 (0.83)	2.8 (0.39)	3.0 (0.58)	2.7 (0.32)	1.6 (0.24)	7.0 (0.81)	2.5 (0.50)	0.6 (0.18)	0.5 (0.14)
\$100,000 or more	347.3 (3.57)	100.0	50.9 (0.52)	27.5 (0.52)	2.6 (0.18)	1.9 (0.16)	1.7 (0.14)	1.3 (0.11)	6.3 (0.29)	3.0 (0.24)	0.9 (0.11)	0.4 (0.07)

See notes at end of table.

Table 268. Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and selected characteristics: Fall 2003—Continued

Selected characteristic	Number (in thousands)	Percent	White		Black		Hispanic		Asian/Pacific Islander		American Indian/Alaska Native	
			Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
Part-time faculty and instructional staff												
Number (in thousands)	530.0 (0.02)	†	235.5 (2.44)	216.1 (2.87)	13.8 (0.91)	15.9 (0.75)	10.2 (0.61)	8.5 (0.56)	10.9 (0.82)	9.4 (0.97)	5.5 (0.78)	4.2 (0.77)
Percentage distribution.....	‡	(†)	44.4 (0.46)	40.8 (0.54)	2.6 (0.17)	3.0 (0.14)	1.9 (0.12)	1.6 (0.10)	2.1 (0.15)	1.8 (0.18)	1.0 (0.15)	0.8 (0.15)
Type and control												
Public research	39.7 (0.78)	100.0	41.7 (1.93)	40.7 (2.12)	1.1 (0.37)	1.6 (0.60)	1.5 (0.40)	1.7 (0.43)	4.5 (1.03)	5.4 (0.90)	1.6 (0.67)	‡ (†)
Private research	23.2 (0.96)	100.0	51.1 (2.51)	34.7 (2.29)	2.7 (1.00)	1.4 (0.57)	1.5 (0.62)	0.9 (0.51)	3.6 (1.07)	2.8 (0.77)	‡ (†)	‡ (†)
Public doctoral	20.8 (0.82)	100.0	44.3 (2.27)	43.6 (2.39)	1.4 (0.85)	1.0 (0.47)	1.9 (0.68)	2.2 (0.61)	2.6 (0.86)	1.9 (0.83)	‡ (†)	1.1 (0.68)
Private doctoral	15.4 (0.83)	100.0	51.7 (3.99)	37.3 (3.60)	1.7 (0.77)	1.1 (0.55)	1.6 (0.64)	1.2 (0.36)	3.4 (1.06)	1.4 (0.90)	‡ (†)	0.6 (0.35)
Public comprehensive	60.3 (2.49)	100.0	43.1 (1.34)	44.1 (2.18)	2.3 (0.74)	2.4 (0.79)	1.6 (0.31)	1.5 (0.32)	2.0 (0.38)	1.3 (0.43)	1.0 (0.43)	0.7 (0.34)
Private comprehensive	53.5 (2.17)	100.0	49.1 (1.43)	41.9 (1.56)	1.7 (0.34)	1.1 (0.21)	1.0 (0.19)	1.4 (0.26)	1.1 (0.54)	0.8 (0.35)	1.0 (0.30)	0.9 (0.32)
Private liberal arts	28.4 (2.19)	100.0	44.2 (1.98)	42.0 (2.14)	2.5 (0.85)	5.6 (1.24)	1.1 (0.42)	1.0 (0.35)	1.7 (0.61)	1.1 (0.49)	0.9 (0.35)	‡ (†)
Public 2-year	230.1 (2.00)	100.0	42.8 (0.70)	41.0 (0.67)	2.9 (0.22)	4.0 (0.18)	2.4 (0.20)	2.0 (0.19)	1.5 (0.18)	1.4 (0.19)	1.1 (0.23)	1.0 (0.25)
Other	58.7 (3.38)	100.0	45.7 (1.83)	37.3 (2.14)	4.2 (0.79)	3.0 (0.74)	2.2 (0.53)	0.8 (0.22)	2.4 (0.75)	2.4 (0.92)	1.0 (0.40)	1.1 (0.50)
Academic rank												
Professor	23.3 (1.58)	100.0	59.3 (2.83)	25.0 (2.60)	4.0 (1.17)	2.6 (0.84)	0.6 (0.35)	1.0 (0.41)	3.6 (0.96)	‡ (†)	2.0 (1.08)	1.2 (0.85)
Associate professor	14.6 (1.18)	100.0	43.7 (4.03)	39.5 (3.88)	2.8 (0.84)	2.0 (1.02)	1.8 (0.92)	1.4 (0.49)	6.3 (2.27)	1.6 (0.85)	‡ (†)	‡ (†)
Assistant professor	19.8 (1.53)	100.0	38.8 (3.39)	42.7 (3.37)	2.8 (1.19)	2.5 (1.23)	1.3 (0.68)	1.0 (0.42)	4.8 (1.65)	6.0 (1.62)	‡ (†)	‡ (†)
Instructor	187.7 (4.42)	100.0	41.5 (1.09)	43.9 (1.11)	2.5 (0.30)	3.4 (0.25)	2.2 (0.24)	1.7 (0.22)	1.6 (0.25)	1.6 (0.28)	1.1 (0.26)	0.6 (0.18)
Lecturer	40.9 (2.15)	100.0	41.4 (2.05)	40.1 (1.96)	2.7 (0.63)	2.1 (0.77)	2.1 (0.45)	1.7 (0.42)	3.7 (0.80)	4.2 (0.93)	1.6 (0.56)	0.4 (0.25)
Other	230.9 (4.51)	100.0	46.5 (1.01)	39.9 (1.04)	2.5 (0.29)	3.1 (0.28)	1.8 (0.23)	1.5 (0.17)	1.5 (0.22)	1.3 (0.31)	0.9 (0.22)	1.0 (0.22)
No rank	12.8 (1.07)	100.0	43.8 (3.52)	39.8 (4.63)	2.4 (1.26)	0.9 (0.43)	2.8 (1.31)	3.5 (1.34)	2.0 (0.94)	1.8 (1.15)	‡ (†)	‡ (†)
Age												
Under 35	66.2 (2.30)	100.0	35.3 (1.73)	43.1 (2.04)	3.2 (0.63)	4.3 (0.53)	3.0 (0.49)	3.0 (0.35)	2.4 (0.52)	3.6 (0.93)	1.6 (0.68)	0.4 (0.23)
35 to 44	115.6 (3.03)	100.0	40.7 (1.42)	41.5 (1.41)	2.6 (0.39)	3.0 (0.33)	2.5 (0.30)	2.4 (0.32)	2.6 (0.37)	2.9 (0.45)	0.7 (0.24)	1.2 (0.30)
45 to 54	159.3 (3.22)	100.0	41.7 (1.13)	44.0 (1.17)	2.9 (0.34)	3.2 (0.33)	1.6 (0.24)	1.5 (0.19)	2.1 (0.35)	1.3 (0.26)	0.9 (0.24)	0.8 (0.27)
55 to 64	128.6 (3.31)	100.0	48.2 (1.09)	40.4 (1.06)	2.1 (0.35)	2.8 (0.35)	1.3 (0.30)	0.6 (0.10)	1.6 (0.32)	0.9 (0.23)	1.1 (0.34)	1.0 (0.26)
65 to 69	33.5 (1.81)	100.0	62.8 (3.10)	27.6 (2.83)	2.3 (0.81)	0.9 (0.32)	1.6 (0.54)	1.3 (0.55)	1.3 (0.52)	‡ (†)	1.5 (0.63)	‡ (†)
70 or older	26.8 (1.83)	100.0	58.3 (2.99)	30.7 (3.32)	2.4 (0.79)	1.6 (0.70)	2.5 (0.87)	‡ (†)	2.1 (0.65)	0.8 (0.42)	‡ (†)	‡ (†)
Base salary												
Under \$10,000	340.5 (3.17)	100.0	45.4 (0.68)	39.9 (0.77)	2.6 (0.23)	3.5 (0.23)	1.9 (0.17)	1.6 (0.12)	1.6 (0.17)	1.4 (0.26)	1.1 (0.20)	1.0 (0.20)
\$10,000 to 24,999	140.8 (3.17)	100.0	41.3 (1.36)	43.6 (1.50)	2.8 (0.38)	2.3 (0.25)	2.1 (0.26)	1.8 (0.24)	2.3 (0.40)	2.4 (0.40)	0.9 (0.25)	0.5 (0.18)
\$25,000 to 39,999	27.5 (1.72)	100.0	47.3 (3.06)	38.8 (2.72)	3.3 (0.83)	1.6 (0.98)	1.2 (0.58)	1.6 (0.55)	3.2 (1.02)	1.9 (0.61)	0.8 (0.51)	‡ (†)
\$40,000 to 54,999	9.6 (0.74)	100.0	48.2 (4.55)	34.0 (4.33)	0.7 (0.40)	1.4 (0.68)	3.2 (1.19)	‡ (†)	6.2 (2.60)	3.8 (1.70)	‡ (†)	‡ (†)
\$55,000 to 69,999	4.7 (0.78)	100.0	45.5 (6.46)	40.4 (6.35)	1.2 (0.72)	3.8 (2.18)	‡ (†)	2.2 (1.08)	‡ (†)	5.1 (2.57)	‡ (†)	‡ (†)
\$70,000 to 84,999	1.9 (0.35)	100.0	39.0 (11.51)	43.0 (10.25)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	5.6 (4.00)	‡ (†)	‡ (†)
\$85,000 to 99,999	1.5 (0.39)	100.0	33.4 (13.01)	51.7 (13.73)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)
\$100,000 or more	3.5 (0.53)	100.0	47.4 (7.01)	37.1 (5.35)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	10.8 (5.15)	‡ (†)	‡ (†)	‡ (†)
Total household income												
Under \$10,000	1.3 (0.37)	100.0	25.7 (13.36)	46.4 (14.12)	‡ (†)	‡ (†)	6.5 (5.17)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)
\$10,000 to 24,999	28.5 (1.93)	100.0	36.5 (3.33)	42.5 (3.42)	2.0 (0.71)	4.0 (0.80)	1.7 (0.53)	2.4 (0.55)	1.6 (0.76)	3.5 (1.71)	3.7 (1.34)	2.2 (1.01)
\$25,000 to 39,999	47.7 (1.92)	100.0	35.5 (2.27)	46.5 (2.32)	3.4 (0.58)	3.9 (0.66)	2.2 (0.44)	1.8 (0.47)	1.7 (0.55)	2.9 (0.92)	1.1 (0.46)	1.0 (0.43)
\$40,000 to 54,999	55.7 (2.52)	100.0	38.1 (2.05)	46.2 (2.35)	3.2 (0.71)	3.4 (0.52)	3.1 (0.67)	2.5 (0.60)	1.1 (0.40)	1.1 (0.35)	0.8 (0.54)	0.5 (0.21)
\$55,000 to 69,999	87.2 (2.95)	100.0	41.1 (1.50)	43.0 (1.48)	1.9 (0.38)	4.1 (0.38)	1.7 (0.37)	2.5 (0.35)	2.1 (0.42)	1.6 (0.45)	0.8 (0.27)	1.0 (0.37)
\$70,000 to 84,999	58.1 (2.66)	100.0	44.7 (2.15)	41.2 (2.38)	2.3 (0.44)	2.3 (0.57)	2.3 (0.41)	1.3 (0.34)	1.4 (0.41)	2.0 (0.58)	1.1 (0.41)	1.1 (0.37)
\$85,000 to 99,999	66.4 (2.39)	100.0	48.6 (1.85)	38.4 (1.81)	2.4 (0.59)	3.1 (0.52)	1.8 (0.37)	1.2 (0.34)	1.9 (0.49)	1.3 (0.41)	0.6 (0.29)	0.7 (0.25)
\$100,000 or more	185.1 (3.59)	100.0	34.9 (0.68)	37.0 (0.91)	2.8 (0.32)	2.1 (0.26)	1.5 (0.21)	1.0 (0.17)	2.8 (0.34)	1.6 (0.25)	0.8 (0.22)	0.4 (0.17)

†Not applicable.

‡Reporting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2003 National Study of Postsecondary Faculty (NSOPF:04). (This table was prepared January 2009.)

Table 269. Full-time and part-time faculty and instructional staff in degree-granting institutions, by field and faculty characteristics: Fall 1992, fall 1998, and fall 2003

Selected faculty and instructional staff characteristic	Number (in thousands)			Fall 2003											
	Fall 1992	Fall 1998	Fall 2003	All fields	Agriculture and home economics	Business	Education	Engineering	Fine arts	Health	Humanities ¹	Natural sciences ²	Social sciences ³	Other ⁴	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Full-time faculty and instructional staff															
Number (in thousands) ...	528	560	682 (#)	681.8 (0.05)	16.9 (0.80)	43.2 (1.40)	50.9 (1.89)	33.4 (1.32)	43.3 (1.68)	93.9 (2.67)	58.8 (1.82)	127.2 (2.19)	88.7 (2.07)	125.5 (2.36)	
Percentage distribution....	†	†	† (†)	100.0 (†)	2.5 (0.12)	6.3 (0.21)	7.5 (0.28)	4.9 (0.19)	6.3 (0.25)	13.8 (0.39)	8.6 (0.27)	18.7 (0.32)	13.0 (0.30)	18.4 (0.35)	
	Percentage distribution of full-time faculty and instructional staff														
Total	528	560	682 (#)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	
Sex															
Male	353	357	420 (—)	61.7 (0.35)	64.6 (2.88)	68.5 (1.61)	39.3 (1.57)	91.5 (1.06)	61.9 (1.38)	46.7 (1.32)	45.3 (1.47)	74.5 (0.88)	64.3 (1.13)	64.0 (0.94)	
Female	176	203	261 (—)	38.3 (0.35)	35.4 (2.88)	31.5 (1.61)	60.7 (1.57)	8.5 (1.06)	38.1 (1.38)	53.3 (1.32)	54.7 (1.47)	25.5 (0.88)	35.7 (1.13)	36.0 (0.94)	
Race/ethnicity															
White	457	477	548 (—)	80.3 (0.27)	87.8 (1.61)	79.5 (1.51)	80.5 (1.26)	70.9 (1.85)	86.4 (1.24)	79.7 (0.84)	80.7 (1.31)	77.8 (0.75)	81.4 (1.09)	82.0 (0.69)	
Black	27	28	38 (—)	5.6 (0.17)	2.3 (0.76)	4.5 (0.79)	7.8 (1.01)	5.4 (0.99)	6.0 (0.88)	5.0 (0.50)	5.6 (0.58)	4.1 (0.48)	7.3 (0.72)	6.1 (0.44)	
Hispanic	14	19	24 (—)	3.5 (0.10)	2.5 (0.76)	2.3 (0.51)	4.7 (0.63)	2.6 (0.47)	3.3 (0.75)	3.0 (0.32)	6.7 (0.53)	2.9 (0.30)	4.0 (0.47)	2.9 (0.33)	
Asian/Pacific Islander	28	33	62 (—)	9.1 (0.16)	6.4 (1.34)	12.2 (1.22)	4.8 (0.70)	20.1 (1.64)	2.9 (0.74)	10.7 (0.79)	5.2 (0.94)	14.3 (0.69)	5.9 (0.71)	7.1 (0.49)	
American Indian/Alaska Native	3	4	10 (—)	1.5 (0.11)	1.0 (0.49)	1.6 (0.37)	2.2 (0.40)	1.0 (0.57)	1.4 (0.38)	1.6 (0.33)	1.8 (0.35)	0.8 (0.17)	1.4 (0.22)	1.8 (0.32)	
Age															
Under 30	8	9	12 (—)	1.7 (0.13)	2.0 (0.67)	0.7 (0.31)	2.6 (0.78)	1.6 (0.48)	1.6 (0.45)	1.1 (0.26)	1.8 (0.33)	1.3 (0.21)	1.8 (0.35)	2.7 (0.41)	
30 to 34	35	32	47 (—)	6.9 (0.21)	5.6 (1.27)	4.0 (0.71)	6.8 (0.83)	7.0 (0.99)	6.2 (0.84)	6.3 (0.60)	8.2 (0.74)	6.8 (0.41)	7.6 (0.47)	7.9 (0.52)	
35 to 39	67	60	77 (—)	11.3 (0.29)	7.5 (1.19)	11.0 (1.15)	7.6 (0.95)	11.3 (1.18)	10.5 (1.20)	13.1 (0.88)	10.9 (0.88)	12.0 (0.65)	12.7 (0.92)	10.9 (0.74)	
40 to 44	90	82	93 (—)	13.6 (0.31)	13.3 (1.63)	11.8 (1.43)	9.9 (1.03)	15.0 (1.21)	12.3 (1.75)	15.0 (0.91)	13.6 (1.15)	15.4 (0.79)	13.7 (0.79)	12.8 (0.69)	
45 to 49	98	97	105 (—)	15.4 (0.32)	15.4 (1.84)	17.9 (1.51)	12.7 (1.04)	17.1 (1.70)	18.0 (1.42)	17.3 (0.95)	14.8 (1.24)	15.5 (0.86)	12.9 (0.79)	15.0 (0.66)	
50 to 54	95	105	114 (—)	16.8 (0.34)	25.3 (2.31)	19.0 (1.30)	17.6 (1.27)	15.2 (1.61)	18.5 (1.38)	19.9 (1.03)	14.1 (1.04)	14.8 (0.64)	14.2 (0.89)	17.1 (0.93)	
55 to 59	67	90	112 (—)	16.4 (0.37)	16.8 (1.83)	18.8 (1.32)	21.9 (1.43)	15.1 (2.32)	16.8 (1.58)	15.4 (0.80)	16.6 (1.07)	13.3 (0.75)	16.2 (0.85)	17.3 (0.73)	
60 to 64	45	55	78 (—)	11.5 (0.31)	10.4 (1.61)	10.9 (1.11)	13.7 (1.27)	10.3 (1.33)	11.4 (1.12)	7.8 (0.62)	12.9 (1.07)	12.5 (0.64)	14.0 (0.76)	10.6 (0.61)	
65 or older	24	31	43 (—)	6.3 (0.23)	3.7 (1.20)	5.9 (0.74)	7.2 (0.74)	7.5 (1.09)	4.7 (0.82)	4.1 (0.51)	7.0 (0.81)	8.5 (0.54)	6.8 (0.59)	5.6 (0.53)	
Highest degree															
Less than bachelor's	6	7	10 (—)	1.5 (0.12)	1.0 (0.68)	0.2 (0.12)	1.7 (0.74)	2.6 (0.77)	1.4 (0.46)	1.7 (0.31)	0.2 (0.12)	0.1 (0.09)	‡ (†)	4.4 (0.54)	
Bachelor's	21	23	29 (—)	4.3 (0.24)	6.4 (1.71)	4.0 (0.80)	4.0 (0.64)	6.5 (1.22)	9.1 (1.10)	5.5 (0.69)	1.1 (0.31)	1.4 (0.23)	1.0 (0.26)	7.9 (0.67)	
Master's	156	156	180 (—)	26.4 (0.39)	29.2 (2.18)	31.8 (1.69)	35.5 (1.37)	13.2 (1.64)	53.9 (1.82)	22.9 (1.16)	35.1 (1.42)	14.9 (0.72)	12.5 (0.72)	34.4 (1.24)	
First-professional	58	52	56 (—)	8.2 (0.30)	‡ (†)	2.1 (0.45)	1.1 (0.35)	0.5 (0.30)	1.1 (0.41)	41.1 (1.32)	0.4 (0.18)	3.0 (0.35)	0.5 (0.19)	8.7 (0.76)	
Doctor's	284	324	407 (—)	59.6 (0.48)	63.0 (2.74)	61.9 (1.73)	57.7 (1.53)	77.1 (2.08)	34.6 (1.96)	28.9 (1.06)	63.2 (1.43)	80.6 (0.67)	86.0 (0.74)	44.6 (1.23)	
Academic rank															
Professor	161	172	194 (3.67)	28.5 (0.54)	33.0 (2.71)	29.1 (1.66)	21.9 (1.41)	37.6 (1.69)	28.4 (1.85)	20.1 (0.93)	26.2 (1.46)	35.5 (0.87)	35.4 (1.20)	23.5 (1.09)	
Associate professor	124	132	150 (2.56)	21.9 (0.37)	21.0 (2.55)	22.6 (1.32)	17.6 (1.07)	25.3 (1.77)	23.7 (1.64)	23.5 (0.96)	20.0 (1.27)	23.4 (0.93)	22.8 (0.97)	19.9 (1.08)	
Assistant professor	124	125	158 (2.81)	23.2 (0.41)	19.2 (1.79)	23.4 (1.51)	23.8 (1.56)	19.6 (1.67)	23.2 (1.75)	32.2 (1.12)	21.7 (1.30)	21.1 (0.82)	24.8 (1.22)	19.2 (0.73)	
Instructor	74	75	83 (2.85)	12.1 (0.42)	9.9 (1.60)	13.4 (1.37)	12.6 (1.18)	9.1 (1.39)	9.7 (1.01)	15.3 (0.90)	14.9 (1.17)	7.7 (0.56)	5.7 (0.53)	18.7 (1.02)	
Lecturer	12	14	22 (1.48)	3.2 (0.22)	3.4 (1.50)	3.6 (0.68)	3.0 (0.60)	2.0 (0.52)	4.3 (0.64)	1.9 (0.37)	7.9 (0.78)	2.1 (0.25)	2.3 (0.42)	3.6 (0.57)	
Other	17	26	57 (2.15)	8.3 (0.32)	11.8 (2.16)	4.9 (0.64)	18.2 (1.57)	5.4 (0.82)	7.1 (1.03)	5.5 (0.50)	5.7 (0.69)	6.7 (0.48)	6.4 (0.67)	12.4 (0.76)	
No rank	17	16	19 (1.28)	2.7 (0.19)	1.8 (1.37)	3.0 (0.68)	2.9 (1.05)	0.9 (0.38)	3.6 (1.24)	1.5 (0.27)	3.6 (0.67)	3.5 (0.48)	2.6 (0.47)	2.7 (0.36)	

See notes at end of table.

Table 269. Full-time and part-time faculty and instructional staff in degree-granting institutions, by field and faculty characteristics: Fall 1992, fall 1998, and fall 2003—Continued

Selected faculty and instructional staff characteristic	Number (in thousands)			Fall 2003															
	Fall 1992	Fall 1998	Fall 2003	All fields	Agriculture and home economics	Business	Education	Engineering	Fine arts	Health	Humanities ¹	Natural sciences ²	Social sciences ³	Other ⁴					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15					
Part-time faculty and instructional staff																			
Number (in thousands) ...	377	416	530 (#)	530.0 (0.02)	7.3 (0.97)	44.9 (2.98)	63.5 (2.57)	14.0 (1.49)	47.8 (3.65)	57.8 (3.06)	58.9 (2.05)	63.7 (2.46)	53.0 (2.39)	119.2 (3.48)					
Percentage distribution....	†	†	† (†)	100.0 (†)	1.4 (0.18)	8.5 (0.56)	12.0 (0.48)	2.7 (0.28)	9.0 (0.69)	10.9 (0.58)	11.1 (0.39)	12.0 (0.46)	10.0 (0.45)	22.5 (0.66)					
Percentage distribution of part-time faculty and instructional staff																			
Total	377	416	530 (#)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Sex																			
Male	209	217	276 (—)	52.1 (0.45)	32.0 (6.05)	69.6 (1.89)	29.1 (1.71)	90.8 (2.68)	51.4 (2.26)	34.5 (1.60)	31.6 (1.86)	58.2 (2.22)	60.5 (1.90)	66.2 (1.41)					
Female	168	199	254 (—)	47.9 (0.45)	68.0 (6.05)	30.4 (1.89)	70.9 (1.71)	9.2 (2.68)	48.6 (2.26)	65.5 (1.60)	68.4 (1.86)	41.8 (2.22)	39.5 (1.90)	33.8 (1.41)					
Race/ethnicity																			
White	333	364	452 (—)	85.2 (0.38)	91.4 (3.66)	86.8 (1.54)	85.1 (1.34)	85.4 (2.89)	88.7 (1.22)	85.0 (1.14)	83.0 (1.14)	83.4 (1.35)	84.2 (1.62)	85.5 (0.80)					
Black	18	19	30 (—)	5.6 (0.20)	2.7 (1.61)	6.7 (0.96)	6.6 (0.98)	2.0 (1.26)	3.0 (0.70)	5.2 (0.68)	5.0 (0.71)	6.0 (0.66)	5.8 (0.75)	6.5 (0.57)					
Hispanic	11	16	19 (—)	3.5 (0.13)	‡ (†)	2.2 (0.79)	5.1 (0.71)	2.6 (0.64)	2.7 (0.52)	2.2 (0.47)	6.5 (0.81)	2.2 (0.40)	3.7 (0.61)	3.6 (0.39)					
Asian/Pacific Islander	12	13	20 (—)	3.8 (0.22)	‡ (†)	3.0 (0.80)	1.6 (0.43)	8.4 (2.11)	2.9 (0.70)	6.5 (1.17)	4.2 (0.71)	7.1 (0.89)	2.7 (1.04)	2.5 (0.34)					
American Indian/Alaska Native	2	4	10 (—)	1.8 (0.22)	‡ (†)	1.4 (0.54)	1.5 (0.37)	1.6 (1.03)	2.8 (0.84)	1.0 (0.35)	1.3 (0.38)	1.4 (0.60)	3.6 (0.91)	1.9 (0.36)					
Age																			
Under 30	20	15	23 (—)	4.3 (0.30)	6.4 (2.51)	2.3 (0.70)	2.7 (0.64)	2.8 (1.78)	4.4 (0.79)	3.7 (0.72)	5.7 (0.95)	7.2 (1.15)	3.5 (0.66)	4.3 (0.60)					
30 to 34	36	37	43 (—)	8.2 (0.38)	7.7 (2.78)	6.7 (1.28)	7.0 (1.03)	1.8 (0.99)	9.4 (1.24)	8.9 (1.01)	10.0 (1.01)	7.6 (1.16)	10.6 (1.17)	7.7 (0.62)					
35 to 39	59	47	55 (—)	10.3 (0.48)	5.5 (1.97)	9.6 (1.49)	8.7 (1.21)	10.7 (3.34)	11.7 (1.38)	9.5 (1.34)	8.7 (1.07)	10.2 (1.16)	9.9 (1.27)	12.6 (1.20)					
40 to 44	70	60	61 (—)	11.5 (0.44)	6.3 (2.79)	10.5 (1.35)	7.9 (0.88)	15.6 (3.25)	12.0 (1.13)	14.9 (1.54)	9.2 (0.91)	10.1 (1.19)	11.2 (1.26)	13.8 (0.96)					
45 to 49	68	72	76 (—)	14.4 (0.48)	17.4 (5.26)	13.1 (1.45)	11.7 (1.12)	11.4 (3.50)	16.4 (1.68)	19.7 (1.56)	14.3 (1.65)	9.5 (1.05)	13.1 (1.24)	16.5 (1.13)					
50 to 54	45	70	83 (—)	15.6 (0.42)	16.4 (4.15)	16.3 (1.42)	17.4 (1.41)	22.3 (3.60)	18.4 (1.76)	15.9 (1.55)	14.1 (1.35)	11.9 (1.34)	11.1 (1.29)	17.1 (1.15)					
55 to 59	29	47	77 (—)	14.5 (0.48)	17.6 (4.45)	17.9 (2.01)	15.5 (1.58)	11.7 (2.89)	14.6 (1.78)	11.5 (1.27)	13.8 (1.46)	15.6 (1.56)	17.5 (1.88)	12.8 (0.82)					
60 to 64	23	29	52 (—)	9.7 (0.50)	18.0 (5.10)	11.5 (1.25)	13.1 (1.26)	6.5 (1.96)	5.7 (1.05)	6.7 (1.13)	12.7 (1.42)	12.8 (1.67)	10.9 (1.29)	6.6 (0.76)					
65 or older	27	38	60 (—)	11.4 (0.46)	4.7 (2.09)	12.2 (1.65)	15.8 (1.26)	17.2 (3.46)	7.4 (1.33)	9.3 (1.22)	11.6 (1.50)	15.0 (1.99)	12.2 (1.48)	8.6 (0.79)					
Highest degree																			
Less than bachelor's	17	20	41 (—)	7.8 (0.59)	5.5 (2.53)	1.8 (0.79)	3.7 (0.96)	17.1 (4.44)	9.1 (1.42)	17.3 (1.86)	1.1 (0.57)	0.9 (0.47)	0.5 (0.25)	16.2 (1.31)					
Bachelor's	63	59	84 (—)	15.8 (0.55)	26.7 (5.80)	13.9 (1.84)	12.0 (1.25)	17.9 (3.50)	28.2 (2.09)	16.2 (1.61)	12.9 (1.65)	16.1 (1.46)	3.2 (0.82)	19.4 (1.11)					
Master's	190	225	273 (—)	51.5 (0.80)	50.3 (6.09)	66.5 (2.34)	63.0 (1.84)	32.3 (4.61)	54.7 (2.95)	30.2 (1.86)	70.2 (2.33)	49.0 (1.94)	55.5 (1.83)	41.6 (1.56)					
First-professional	40	36	39 (—)	7.3 (0.39)	2.0 (1.63)	6.3 (1.10)	1.9 (0.45)	‡ (†)	0.9 (0.39)	25.2 (2.12)	2.3 (0.55)	4.3 (0.85)	3.1 (0.62)	11.2 (1.00)					
Doctor's	59	76	94 (—)	17.6 (0.60)	15.5 (4.57)	11.5 (1.48)	19.4 (1.61)	31.2 (4.13)	7.1 (1.39)	11.1 (1.28)	13.4 (1.80)	29.7 (1.72)	37.7 (1.90)	11.7 (0.94)					
Academic rank																			
Professor	32	30	23 (1.6)	4.4 (0.30)	8.9 (4.03)	4.6 (1.06)	3.4 (0.55)	5.9 (2.27)	3.9 (1.05)	5.4 (0.84)	3.5 (0.75)	4.8 (0.82)	4.7 (1.01)	4.1 (0.63)					
Associate professor	23	19	15 (1.2)	2.8 (0.22)	‡ (†)	2.3 (0.74)	1.9 (0.47)	5.7 (2.24)	3.7 (0.92)	5.4 (0.89)	1.6 (0.35)	3.3 (0.63)	2.9 (0.60)	1.6 (0.30)					
Assistant professor	24	23	20 (1.5)	3.7 (0.29)	2.8 (1.76)	1.5 (0.55)	2.0 (0.50)	3.3 (1.97)	3.6 (0.86)	15.1 (1.64)	1.7 (0.64)	2.8 (0.66)	3.7 (0.89)	1.7 (0.34)					
Instructor	215	205	188 (4.4)	35.4 (0.83)	39.9 (5.70)	29.2 (2.00)	37.0 (2.11)	25.3 (4.10)	33.6 (2.12)	36.5 (2.40)	42.9 (2.29)	32.4 (2.05)	30.4 (1.85)	38.2 (1.54)					
Lecturer	45	46	41 (2.1)	7.7 (0.41)	14.8 (4.39)	7.6 (1.52)	6.8 (0.97)	9.3 (2.49)	9.7 (1.16)	4.7 (0.93)	11.2 (1.10)	7.8 (1.02)	9.5 (1.20)	5.8 (0.67)					
Other	28	75	231 (4.5)	43.6 (0.85)	30.8 (5.98)	51.8 (2.46)	46.6 (1.78)	49.4 (5.02)	42.4 (3.00)	30.5 (1.88)	37.4 (2.23)	45.8 (2.02)	46.0 (2.22)	46.6 (1.47)					
No rank	9	16	13 (1.1)	2.4 (0.20)	‡ (†)	3.0 (0.75)	2.1 (0.59)	‡ (†)	3.2 (1.10)	2.4 (0.68)	1.7 (0.49)	3.1 (0.79)	2.8 (0.71)	2.1 (0.40)					

—Not available.

†Not applicable.

#Rounds to zero.

‡Reporting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.

¹Excludes history and philosophy.

²Excludes computer sciences.

³Includes history.

⁴Includes philosophy, law, occupationally specific programs, computer sciences, and other.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of survey item nonresponse and rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1993, 1999, and 2004 National Study of Postsecondary Faculty (NSOPF:93/99/04). (This table was prepared January 2009.)

Table 270. Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and program area: Fall 1998 and fall 2003

	Number (in thousands)		Percentage distribution, fall 2003											
			Total	White		Black		Hispanic		Asian/Pacific Islander		American Indian/Alaska Native		
Program area	Fall 1998	Fall 2003			Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Full-time faculty and instructional staff	560 (4.8)	682 (#)	100.0	49.6 (0.39)	30.7 (0.36)	2.9 (0.15)	2.7 (0.13)	2.0 (0.09)	1.5 (0.08)	6.3 (0.15)	2.8 (0.15)	0.8 (0.08)	0.6 (0.07)	
Agriculture and home economics	10 (0.4)	17 (0.8)	100.0	58.9 (3.03)	28.9 (2.72)	‡ (†)	1.8 (0.73)	1.2 (0.46)	1.3 (0.52)	3.6 (1.13)	2.8 (0.86)	‡ (†)	0.6 (0.35)	
Business	39 (1.1)	43 (1.4)	100.0	53.2 (1.49)	26.2 (1.71)	2.5 (0.73)	2.0 (0.44)	1.8 (0.48)	0.5 (0.16)	9.7 (1.06)	2.5 (0.46)	1.3 (0.35)	0.4 (0.17)	
Communications	10 (1.0)	16 (1.4)	100.0	48.1 (3.39)	38.7 (3.30)	2.0 (0.73)	3.3 (0.94)	1.9 (0.58)	1.5 (0.59)	1.9 (0.87)	0.6 (0.39)	1.1 (0.77)	0.9 (0.64)	
Education	40 (1.4)	51 (1.9)	100.0	32.5 (1.49)	48.0 (1.64)	3.0 (0.60)	4.9 (0.64)	1.5 (0.34)	3.2 (0.52)	1.3 (0.43)	3.5 (0.59)	0.9 (0.25)	1.3 (0.34)	
Teacher education	14 (0.6)	18 (1.0)	100.0	31.1 (2.31)	54.4 (2.54)	2.1 (0.86)	5.2 (1.10)	0.4 (0.24)	3.1 (0.89)	‡ (†)	2.1 (0.87)	0.5 (0.25)	0.9 (0.44)	
Other education	26 (1.3)	33 (1.5)	100.0	33.3 (2.09)	44.4 (2.46)	3.4 (0.84)	4.7 (0.75)	2.2 (0.51)	3.2 (0.57)	1.9 (0.64)	4.2 (0.81)	1.1 (0.40)	1.5 (0.45)	
Engineering	25 (0.9)	33 (1.3)	100.0	65.6 (1.93)	5.3 (0.90)	4.9 (0.84)	0.5 (0.26)	2.2 (0.42)	0.4 (0.17)	17.9 (1.61)	2.2 (0.63)	0.8 (0.53)	‡ (†)	
Fine arts	33 (1.4)	43 (1.7)	100.0	52.8 (1.68)	33.6 (1.36)	4.4 (0.83)	1.6 (0.34)	2.0 (0.59)	1.3 (0.44)	1.5 (0.42)	1.4 (0.59)	1.2 (0.36)	0.3 (0.18)	
Health sciences	84 (2.0)	94 (2.7)	100.0	36.2 (1.23)	43.5 (1.15)	1.6 (0.26)	3.4 (0.44)	1.6 (0.25)	1.4 (0.19)	6.6 (0.60)	4.1 (0.57)	0.7 (0.22)	1.0 (0.28)	
First-professional	40 (1.6)	45 (1.7)	100.0	53.9 (1.58)	20.1 (1.42)	2.2 (0.49)	2.5 (0.58)	2.2 (0.40)	1.3 (0.30)	10.6 (1.08)	5.3 (0.89)	1.1 (0.37)	0.8 (0.39)	
Nursing	20 (0.6)	20 (1.2)	100.0	3.5 (0.86)	84.6 (2.21)	‡ (†)	5.3 (1.29)	‡ (†)	0.7 (0.27)	‡ (†)	3.4 (1.10)	‡ (†)	1.8 (0.85)	
Other health sciences	24 (1.0)	29 (1.4)	100.0	31.0 (1.98)	52.0 (2.05)	1.5 (0.50)	3.6 (0.84)	1.6 (0.44)	1.9 (0.48)	4.8 (1.02)	2.6 (0.71)	‡ (†)	0.7 (0.31)	
Humanities.....	81 (1.8)	90 (2.4)	100.0	47.3 (1.40)	35.0 (1.33)	2.4 (0.43)	2.6 (0.39)	2.2 (0.24)	2.9 (0.31)	2.9 (0.48)	2.9 (0.54)	0.9 (0.23)	0.9 (0.25)	
English and literature	40 (1.2)	39 (1.5)	100.0	38.8 (1.90)	46.0 (2.10)	2.1 (0.45)	4.5 (0.70)	1.3 (0.27)	1.9 (0.50)	0.8 (0.34)	2.7 (0.87)	0.5 (0.18)	1.4 (0.39)	
Foreign languages	15 (0.8)	20 (1.0)	100.0	36.2 (1.86)	36.7 (2.07)	2.7 (0.89)	0.9 (0.46)	5.1 (0.75)	8.3 (1.07)	4.0 (1.11)	4.5 (1.01)	0.7 (0.43)	0.8 (0.44)	
History.....	14 (0.6)	18 (1.0)	100.0	59.4 (2.90)	23.0 (2.12)	2.7 (0.80)	2.4 (0.94)	1.9 (0.71)	1.2 (0.52)	5.0 (1.49)	3.2 (0.91)	1.0 (0.45)	‡ (†)	
Philosophy	12 (0.8)	13 (1.0)	100.0	72.3 (3.55)	16.6 (2.33)	2.3 (1.11)	‡ (†)	1.0 (0.35)	‡ (†)	4.0 (1.49)	‡ (†)	2.0 (1.20)	‡ (†)	
Law	8 (0.6)	10 (1.0)	100.0	54.5 (3.56)	29.9 (3.63)	3.3 (1.10)	4.0 (2.03)	0.9 (0.68)	2.4 (1.15)	2.8 (1.36)	2.0 (1.12)	‡ (†)	‡ (†)	
Natural sciences	111 (2.1)	151 (2.5)	100.0	57.3 (1.12)	20.3 (0.80)	2.5 (0.31)	1.5 (0.22)	2.0 (0.20)	0.9 (0.15)	11.2 (0.65)	3.3 (0.35)	0.6 (0.16)	0.3 (0.09)	
Biological sciences	40 (1.3)	59 (1.7)	100.0	55.4 (1.69)	21.6 (1.30)	2.2 (0.48)	1.2 (0.28)	1.9 (0.39)	1.2 (0.31)	11.1 (1.13)	4.8 (0.67)	0.3 (0.17)	0.3 (0.12)	
Physical sciences	27 (0.8)	36 (1.3)	100.0	68.9 (2.03)	12.8 (1.50)	2.6 (0.59)	0.7 (0.31)	1.4 (0.29)	0.6 (0.19)	9.4 (1.05)	3.0 (0.64)	0.4 (0.33)	‡ (†)	
Mathematics	26 (1.0)	32 (1.3)	100.0	52.2 (2.15)	22.7 (1.84)	3.8 (0.67)	2.6 (0.67)	2.8 (0.67)	0.7 (0.28)	11.7 (1.41)	1.8 (0.67)	1.2 (0.56)	0.3 (0.18)	
Computer sciences	17 (0.9)	24 (1.2)	100.0	51.0 (2.74)	25.1 (2.15)	1.5 (0.59)	2.0 (0.58)	2.3 (0.52)	0.9 (0.31)	13.5 (1.69)	2.0 (0.66)	1.1 (0.48)	0.6 (0.36)	
Social sciences.....	58 (1.3)	70 (1.8)	100.0	52.2 (1.46)	29.0 (1.23)	3.7 (0.45)	4.1 (0.81)	2.6 (0.36)	1.7 (0.35)	3.4 (0.58)	1.9 (0.48)	0.9 (0.25)	0.6 (0.15)	
Economics	9 (0.6)	12 (0.7)	100.0	62.3 (3.46)	18.0 (3.09)	3.5 (0.92)	‡ (†)	3.1 (1.13)	‡ (†)	8.9 (2.18)	3.2 (2.24)	‡ (†)	‡ (†)	
Political science	8 (0.5)	10 (0.7)	100.0	67.1 (3.74)	16.8 (2.59)	2.8 (1.19)	3.2 (1.62)	5.1 (1.57)	‡ (†)	2.9 (1.31)	‡ (†)	‡ (†)	‡ (†)	
Psychology	20 (0.7)	25 (1.1)	100.0	46.3 (2.33)	37.8 (2.16)	3.4 (1.01)	5.0 (1.99)	1.6 (0.42)	2.7 (0.70)	1.1 (0.49)	1.2 (0.39)	0.6 (0.34)	‡ (†)	
Sociology	9 (0.4)	9 (0.6)	100.0	49.9 (3.72)	30.1 (3.42)	3.9 (1.69)	8.0 (2.43)	3.0 (0.97)	1.4 (0.92)	1.1 (0.89)	1.3 (0.75)	‡ (†)	‡ (†)	
Other social sciences.....	13 (0.6)	14 (0.9)	100.0	45.2 (3.59)	30.5 (3.09)	4.8 (1.33)	3.9 (1.28)	1.9 (0.80)	2.4 (0.71)	4.7 (1.50)	3.7 (1.22)	1.9 (0.75)	1.1 (0.54)	
Occupationally specific programs	16 (0.8)	27 (1.1)	100.0	60.7 (2.47)	24.2 (2.16)	4.2 (1.16)	1.9 (0.55)	2.5 (0.63)	0.8 (0.26)	2.0 (0.92)	1.4 (0.46)	1.9 (0.62)	0.5 (0.36)	
All other programs	44 (1.2)	29 (1.4)	100.0	42.0 (2.03)	37.4 (2.00)	4.7 (1.01)	6.0 (1.01)	1.7 (0.44)	1.7 (0.53)	3.2 (0.99)	2.0 (0.64)	0.7 (0.31)	0.6 (0.28)	

See notes at end of table.

Table 270. Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and program area: Fall 1998 and fall 2003—Continued

	Number (in thousands)		Percentage distribution, fall 2003											
Program area			Total	White		Black		Hispanic		Asian/Pacific Islander		American Indian/Alaska Native		
	Fall 1998	Fall 2003		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Part-time faculty and instructional staff	416 (5.9)	530 (#)	100.0	44.4 (0.46)	40.8 (0.54)	2.6 (0.17)	3.0 (0.14)	1.9 (0.12)	1.6 (0.10)	2.1 (0.15)	1.8 (0.18)	1.0 (0.15)	0.8 (0.15)	
Agriculture and home economics	3 (0.2)	7 (1.0)	100.0	30.8 (6.24)	60.6 (6.30)	‡ (†)	2.1 (1.46)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	
Business	32 (1.8)	45 (3.0)	100.0	60.6 (1.96)	26.2 (1.73)	4.3 (0.70)	2.3 (0.54)	1.7 (0.77)	0.5 (0.28)	2.0 (0.69)	1.0 (0.50)	1.0 (0.52)	0.4 (0.23)	
Communications	10 (1.0)	14 (1.2)	100.0	47.7 (3.71)	39.3 (3.89)	2.1 (0.97)	2.8 (0.95)	0.5 (0.36)	1.5 (0.99)	‡ (†)	0.8 (0.52)	3.5 (1.82)	1.1 (0.86)	
Education	34 (1.6)	64 (2.6)	100.0	25.3 (1.65)	59.8 (2.11)	1.4 (0.41)	5.2 (0.90)	1.7 (0.37)	3.4 (0.49)	0.4 (0.19)	1.3 (0.38)	0.3 (0.15)	1.2 (0.36)	
Teacher education	13 (1.0)	29 (1.8)	100.0	22.2 (2.41)	63.9 (2.84)	0.9 (0.35)	6.4 (1.17)	1.3 (0.41)	2.2 (0.52)	‡ (†)	0.9 (0.52)	‡ (†)	1.6 (0.69)	
Other education	20 (1.2)	34 (1.8)	100.0	27.9 (2.53)	56.4 (2.98)	1.9 (0.66)	4.1 (1.17)	2.0 (0.57)	4.5 (0.77)	0.5 (0.24)	1.6 (0.60)	‡ (†)	0.8 (0.37)	
Engineering	9 (0.8)	14 (1.5)	100.0	78.6 (3.70)	6.8 (2.77)	1.4 (1.22)	‡ (†)	1.7 (0.46)	0.9 (0.46)	8.0 (2.13)	‡ (†)	‡ (†)	‡ (†)	
Fine arts	38 (1.5)	48 (3.6)	100.0	44.8 (2.06)	43.9 (2.44)	1.7 (0.54)	1.3 (0.34)	1.8 (0.49)	0.9 (0.25)	1.0 (0.36)	1.9 (0.58)	2.1 (0.84)	0.7 (0.30)	
Health sciences	49 (2.2)	58 (3.1)	100.0	27.9 (1.65)	57.1 (1.74)	1.2 (0.41)	4.0 (0.52)	0.8 (0.26)	1.4 (0.38)	4.0 (0.87)	2.4 (0.72)	0.5 (0.32)	0.5 (0.23)	
First-professional	15 (1.3)	17 (1.2)	100.0	47.2 (3.33)	34.7 (3.64)	2.0 (1.03)	2.1 (0.92)	1.2 (0.72)	0.9 (0.45)	6.4 (2.10)	5.1 (2.41)	‡ (†)	‡ (†)	
Nursing	12 (0.8)	13 (1.3)	100.0	‡ (†)	86.3 (2.04)	‡ (†)	8.0 (1.30)	‡ (†)	1.4 (0.56)	‡ (†)	1.3 (1.03)	‡ (†)	0.9 (0.47)	
Other health sciences	21 (1.7)	28 (2.0)	100.0	29.4 (2.86)	56.4 (3.07)	1.2 (0.66)	3.2 (0.76)	0.8 (0.32)	1.7 (0.70)	4.3 (1.23)	1.4 (0.56)	‡ (†)	0.7 (0.40)	
Humanities	74 (2.1)	80 (2.5)	100.0	35.9 (1.52)	49.2 (1.61)	1.6 (0.35)	2.9 (0.45)	2.3 (0.35)	2.9 (0.44)	0.9 (0.30)	2.7 (0.55)	1.0 (0.33)	0.6 (0.22)	
English and literature	43 (1.4)	44 (1.9)	100.0	29.5 (2.31)	58.5 (2.47)	1.2 (0.33)	4.3 (0.78)	1.0 (0.35)	1.3 (0.37)	1.0 (0.41)	1.6 (0.46)	0.8 (0.34)	0.8 (0.29)	
Foreign languages	12 (1.2)	15 (1.2)	100.0	16.6 (3.57)	52.0 (3.38)	1.4 (0.83)	2.0 (0.80)	7.2 (1.50)	11.4 (1.97)	‡ (†)	7.9 (2.18)	‡ (†)	‡ (†)	
History	11 (0.7)	11 (1.0)	100.0	61.1 (4.58)	28.9 (4.15)	1.5 (0.89)	0.5 (0.38)	2.5 (1.05)	‡ (†)	‡ (†)	1.0 (0.63)	3.7 (1.99)	‡ (†)	
Philosophy	9 (0.6)	10 (1.2)	100.0	65.7 (4.20)	26.0 (4.60)	3.5 (1.71)	0.5 (0.28)	0.6 (0.46)	‡ (†)	1.8 (1.18)	‡ (†)	‡ (†)	‡ (†)	
Law	11 (0.8)	11 (1.2)	100.0	52.6 (4.43)	32.8 (4.18)	4.4 (1.41)	2.0 (0.82)	2.2 (1.05)	‡ (†)	3.5 (1.89)	‡ (†)	1.0 (0.86)	‡ (†)	
Natural sciences	65 (2.2)	90 (2.9)	100.0	50.5 (1.72)	32.4 (1.73)	3.8 (0.44)	2.7 (0.36)	1.9 (0.41)	0.7 (0.16)	4.2 (0.61)	2.3 (0.46)	1.0 (0.34)	0.5 (0.26)	
Biological sciences	11 (0.9)	16 (1.0)	100.0	41.7 (3.76)	40.1 (3.78)	2.2 (0.67)	2.1 (0.90)	1.0 (0.39)	1.0 (0.40)	5.6 (2.32)	5.3 (1.63)	‡ (†)	‡ (†)	
Physical sciences	11 (0.8)	16 (1.1)	100.0	57.8 (3.30)	28.7 (3.42)	3.9 (1.37)	0.9 (0.52)	1.9 (1.05)	0.9 (0.41)	3.1 (1.06)	2.6 (0.99)	‡ (†)	‡ (†)	
Mathematics	24 (1.4)	32 (2.3)	100.0	46.6 (3.20)	36.0 (3.04)	4.4 (0.78)	3.1 (0.83)	1.4 (0.48)	0.5 (0.24)	3.9 (0.85)	1.8 (0.64)	1.3 (0.85)	0.9 (0.59)	
Computer sciences	19 (1.2)	26 (1.7)	100.0	56.4 (2.98)	25.3 (2.64)	4.1 (1.03)	3.7 (0.60)	3.0 (0.93)	0.7 (0.39)	4.2 (1.10)	0.9 (0.45)	1.4 (0.63)	‡ (†)	
Social sciences	41 (2.4)	42 (2.0)	100.0	49.8 (1.85)	32.9 (2.09)	3.7 (0.68)	3.0 (0.66)	2.5 (0.65)	1.5 (0.31)	0.9 (0.48)	2.3 (1.23)	1.5 (0.65)	2.0 (0.62)	
Economics	4 (0.5)	5 (0.8)	100.0	68.6 (7.36)	9.3 (4.08)	7.2 (3.52)	‡ (†)	7.0 (4.24)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	
Political science	4 (0.4)	5 (0.8)	100.0	71.1 (5.32)	11.9 (3.93)	5.7 (2.79)	1.7 (1.32)	3.9 (2.30)	1.0 (0.67)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	
Psychology	18 (2.1)	18 (1.2)	100.0	42.2 (3.36)	44.4 (3.12)	2.0 (0.76)	3.0 (0.91)	1.4 (0.64)	1.7 (0.58)	‡ (†)	0.6 (0.52)	1.9 (1.11)	2.2 (0.93)	
Sociology	6 (0.5)	7 (0.9)	100.0	44.6 (6.09)	30.7 (6.03)	4.0 (1.61)	4.1 (1.54)	1.7 (0.98)	1.6 (0.76)	‡ (†)	‡ (†)	1.7 (1.52)	5.7 (3.43)	
Other social sciences	10 (0.9)	8 (0.8)	100.0	46.2 (4.24)	36.4 (4.19)	3.8 (2.28)	4.5 (1.85)	1.8 (1.04)	1.9 (0.83)	‡ (†)	2.8 (1.29)	‡ (†)	‡ (†)	
Occupationally specific programs	17 (1.1)	37 (2.4)	100.0	68.2 (2.51)	18.6 (2.19)	4.5 (1.03)	1.8 (0.63)	4.0 (0.92)	0.6 (0.23)	0.6 (0.32)	0.3 (0.19)	1.1 (0.50)	0.4 (0.25)	
All other programs	35 (1.6)	19 (1.2)	100.0	41.8 (3.30)	42.6 (2.95)	2.5 (0.81)	5.5 (1.46)	1.9 (0.58)	2.6 (0.90)	0.9 (0.75)	1.2 (0.63)	‡ (†)	‡ (†)	

†Not applicable.

#Rounds to zero.

‡Reporting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Totals may differ from figures reported in other tables because of varying survey methodologies. Race categories

exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding and nonresponse to program area question. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999 and 2004 National Study of Postsecondary Faculty (NSOPF:99/04). (This table was prepared December 2008.)

Table 271. Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by academic rank, control and level of institution, and sex: Selected years, 1970–71 through 2010–11

Sex and academic year	All faculty	Academic rank						Public institutions			Private institutions		
		Professor	Associate professor	Assistant professor	Instructor	Lecturer	No rank	Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Current dollars													
Total													
1970–71.....	\$12,710	\$17,958	\$13,563	\$11,176	\$9,360	\$11,196	\$12,333	\$12,953	\$13,121	\$12,644	\$11,619	\$11,824	\$8,664
1975–76.....	16,659	22,649	17,065	13,986	13,672	12,906	15,196	16,942	17,400	15,820	15,921	16,116	10,901
1979–80.....	21,348	28,388	21,451	17,465	14,023	16,122	20,262	21,798	22,349	20,429	20,105	20,318	13,250
1980–81.....	23,302	30,753	23,214	18,901	15,178	17,301	22,334	23,745	24,373	22,177	22,093	22,325	15,065
1981–82.....	25,449	33,437	25,278	20,608	16,450	18,756	24,331	25,886	26,591	24,193	24,255	24,509	15,926
1982–83.....	27,196	35,540	26,921	22,056	17,601	20,072	25,557	27,488	28,293	25,567	26,393	26,691	16,595
1984–85.....	30,447	39,743	29,945	24,668	20,230	22,334	27,683	30,646	31,764	27,864	29,910	30,247	18,510
1985–86.....	32,392	42,268	31,787	26,277	20,918	23,770	29,088	32,750	34,033	29,590	31,402	31,732	19,436
1987–88.....	35,897	47,040	35,231	29,110	22,728	25,977	31,532	36,231	37,840	32,209	35,049	35,346	21,867
1989–90.....	40,133	52,810	39,392	32,689	25,030	28,990	34,559	40,416	42,365	35,516	39,464	39,817	24,601
1990–91.....	42,165	55,540	41,414	34,434	26,332	30,097	36,395	42,317	44,510	37,055	41,788	42,224	24,088
1991–92.....	43,851	57,433	42,929	35,745	30,916	30,456	37,783	43,641	45,638	38,959	44,376	44,793	25,673
1992–93.....	44,714	58,788	43,945	36,625	28,499	30,543	37,771	44,197	46,515	38,935	45,985	46,427	26,105
1993–94.....	46,364	60,649	45,278	37,630	28,828	32,729	40,584	45,920	48,019	41,040	47,465	47,880	28,435
1994–95.....	47,811	62,709	46,713	38,756	29,665	33,198	41,227	47,432	49,738	42,101	48,741	49,379	25,613
1995–96.....	49,309	64,540	47,966	39,696	30,344	34,136	42,996	48,837	51,172	43,295	50,466	50,819	31,915
1996–97.....	50,829	66,659	49,307	40,687	31,193	34,962	44,200	50,303	52,718	44,584	52,112	52,443	32,628
1997–98.....	52,335	68,731	50,828	41,830	32,449	35,484	45,268	51,638	54,114	45,919	54,039	54,379	33,592
1998–99.....	54,097	71,322	52,576	43,348	33,819	36,819	46,250	53,319	55,948	47,285	55,981	56,284	34,821
1999–2000.....	55,888	74,410	54,524	44,978	34,918	38,194	47,389	55,011	57,950	48,240	58,013	58,323	35,925
2001–02.....	59,742	80,792	58,724	48,796	46,959	41,798	46,569	58,524	62,013	50,837	62,818	63,088	33,139
2002–03.....	61,330	83,466	60,471	50,552	48,304	42,622	46,338	60,014	63,486	52,330	64,533	64,814	34,826
2003–04.....	62,579	85,333	61,746	51,798	49,065	43,648	47,725	60,874	64,340	53,076	66,666	66,932	36,322
2004–05.....	64,234	88,158	63,558	53,308	49,730	44,514	48,942	62,346	66,053	53,932	68,755	68,995	37,329
2005–06.....	66,172	91,208	65,714	55,106	50,883	45,896	50,425	64,158	67,951	55,405	71,016	71,263	38,549
2006–07.....	68,585	94,870	68,153	57,143	53,278	47,478	52,161	66,566	70,460	57,466	73,419	73,636	41,138
2007–08.....	71,085	98,548	70,826	59,294	55,325	49,392	54,405	68,981	72,857	59,646	76,133	76,341	43,402
2008–09.....	73,570	102,346	73,439	61,550	56,918	51,188	56,370	71,237	75,245	61,433	79,147	79,410	43,542
2009–10.....	74,625	103,684	74,126	62,246	57,797	52,177	56,807	72,183	76,153	62,265	80,385	80,603	44,748
2010–11.....	75,472	104,957	75,103	63,140	57,943	52,549	56,549	72,704	76,861	62,301	81,892	82,094	45,146
Males													
1975–76.....	17,414	22,902	17,209	14,174	14,430	13,579	15,761	17,661	18,121	16,339	16,784	16,946	11,378
1979–80.....	22,394	28,672	21,651	17,720	14,323	16,932	20,901	22,789	23,350	21,131	21,317	21,472	13,938
1980–81.....	24,499	31,082	23,451	19,227	15,545	18,281	23,170	24,873	25,509	22,965	23,493	23,669	16,075
1981–82.....	26,796	33,799	25,553	21,025	16,906	19,721	25,276	27,149	27,864	25,085	25,849	26,037	16,834
1982–83.....	28,664	35,956	27,262	22,586	18,160	21,225	26,541	28,851	29,661	26,524	28,159	28,380	17,346
1984–85.....	32,182	40,269	30,392	25,330	21,159	23,557	28,670	32,240	33,344	28,891	32,028	32,278	19,460
1985–86.....	34,294	42,833	32,273	27,094	21,693	25,238	30,267	34,528	35,786	30,758	33,656	33,900	20,412
1987–88.....	38,112	47,735	35,823	30,086	23,645	27,652	32,747	38,314	39,898	33,477	37,603	37,817	22,641
1989–90.....	42,763	53,650	40,131	33,781	25,933	31,162	35,980	42,959	44,834	37,081	42,312	42,595	25,218
1990–91.....	45,065	56,549	42,239	35,636	27,388	32,398	38,036	45,084	47,168	38,787	45,019	45,319	25,937
1991–92.....	46,848	58,494	43,814	36,969	33,359	32,843	39,422	46,483	48,401	40,811	47,733	48,042	26,825
1992–93.....	47,866	59,972	44,855	37,842	29,583	32,512	39,365	47,175	49,392	40,725	49,518	49,837	27,402
1993–94.....	49,579	61,857	46,229	38,794	29,815	34,796	42,251	48,956	50,989	42,938	51,076	51,397	30,783
1994–95.....	51,228	64,046	47,705	39,923	30,528	35,082	43,103	50,629	52,874	44,020	52,653	53,036	29,639
1995–96.....	52,814	65,949	49,037	40,858	30,940	36,135	44,624	52,163	54,448	45,209	54,364	54,649	33,301
1996–97.....	54,465	68,214	50,457	41,864	31,738	36,932	45,688	53,737	56,162	46,393	56,185	56,453	34,736
1997–98.....	56,115	70,468	52,041	43,017	33,070	37,481	46,822	55,191	57,744	47,690	58,293	58,576	36,157
1998–99.....	58,048	73,260	53,830	44,650	34,741	38,976	47,610	57,038	59,805	48,961	60,392	60,641	38,040
1999–2000.....	60,084	76,478	55,939	46,414	35,854	40,202	48,788	58,984	62,030	50,033	62,631	62,905	38,636
2001–02.....	64,320	83,356	60,300	50,518	48,844	44,519	48,049	62,835	66,577	52,360	67,871	68,100	33,395
2002–03.....	66,126	86,191	62,226	52,441	50,272	45,469	47,412	64,564	68,322	53,962	69,726	69,976	34,291
2003–04.....	67,485	88,262	63,466	53,649	50,985	46,214	48,973	65,476	69,248	54,623	72,021	72,250	35,604
2004–05.....	69,337	91,290	65,394	55,215	51,380	46,929	50,102	67,130	71,145	55,398	74,318	74,540	36,970
2005–06.....	71,569	94,733	67,654	57,099	52,519	48,256	51,811	69,191	73,353	56,858	76,941	77,143	38,215
2006–07.....	74,167	98,563	70,168	59,150	55,061	49,641	53,665	71,797	76,072	58,971	79,491	79,663	41,196
2007–08.....	76,935	102,555	72,940	61,368	57,116	51,804	56,196	74,389	78,673	61,166	82,681	82,850	42,995
2008–09.....	79,706	106,759	75,634	63,726	58,819	53,777	58,341	76,897	81,394	62,870	86,008	86,205	43,871
2009–10.....	80,885	108,227	76,401	64,450	59,799	54,946	58,649	77,951	82,428	63,698	87,386	87,549	44,500
2010–11.....	81,868	109,656	77,423	65,392	59,792	55,435	58,392	78,603	83,288	63,683	88,996	89,155	44,542

See notes at end of table.

Table 271. Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by academic rank, control and level of institution, and sex: Selected years, 1970–71 through 2010–11—Continued

Sex and academic year	All faculty	Academic rank						Public institutions			Private institutions		
		Professor	Associate professor	Assistant professor	Instructor	Lecturer	No rank	Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Females													
1975–76.....	14,308	20,308	16,364	13,522	12,572	11,901	14,094	14,762	14,758	14,769	13,030	13,231	10,201
1979–80.....	18,396	25,910	20,642	16,974	13,750	15,142	19,069	19,042	18,985	19,134	16,539	16,787	12,541
1980–81.....	19,996	27,959	22,295	18,302	14,854	16,168	20,843	20,673	20,608	20,778	18,073	18,326	13,892
1981–82.....	21,802	30,438	24,271	19,866	16,054	17,676	22,672	22,524	22,454	22,632	19,743	20,024	14,984
1982–83.....	23,261	32,221	25,738	21,130	17,102	18,830	23,855	23,892	23,876	23,917	21,451	21,785	15,845
1984–85.....	25,941	35,824	28,517	23,575	19,362	21,004	26,050	26,566	26,813	26,172	24,186	24,560	17,575
1985–86.....	27,576	38,252	30,300	24,966	20,237	22,273	27,171	28,299	28,680	27,693	25,523	25,889	18,504
1987–88.....	30,499	42,371	33,528	27,600	21,962	24,370	29,605	31,215	31,820	30,228	28,621	28,946	21,215
1989–90.....	34,183	47,663	37,469	31,090	24,320	26,995	32,528	34,796	35,704	33,307	32,650	33,010	24,002
1990–91.....	35,881	49,728	39,329	32,724	25,534	28,111	34,179	36,459	37,573	34,720	34,359	34,898	22,585
1991–92.....	37,534	51,621	40,766	34,063	28,873	28,550	35,622	37,800	38,634	36,517	36,828	37,309	24,683
1992–93.....	38,385	52,755	41,861	35,032	27,700	28,922	35,792	38,356	39,470	36,710	38,460	38,987	25,068
1993–94.....	40,058	54,746	43,178	36,169	28,136	31,048	38,474	40,118	41,031	38,707	39,902	40,378	26,142
1994–95.....	41,369	56,555	44,626	37,352	29,072	31,677	38,967	41,548	42,663	39,812	40,908	41,815	22,851
1995–96.....	42,871	58,318	45,803	38,345	29,940	32,584	41,085	42,871	43,986	41,086	42,871	43,236	30,671
1996–97.....	44,325	60,160	47,101	39,350	30,819	33,415	42,474	44,306	45,402	42,531	44,374	44,726	30,661
1997–98.....	45,775	61,965	48,597	40,504	32,011	33,918	43,491	45,648	46,709	43,943	46,106	46,466	30,995
1998–99.....	47,421	64,236	50,347	41,894	33,152	35,115	44,723	47,247	48,355	45,457	47,874	48,204	31,524
1999–2000.....	48,997	67,079	52,091	43,367	34,228	36,607	45,865	48,714	50,168	46,340	49,737	50,052	32,951
2001–02.....	52,662	72,542	56,186	46,824	45,262	39,538	45,003	52,123	53,895	49,290	54,149	54,434	32,921
2002–03.....	54,105	75,028	57,716	48,380	46,573	40,265	45,251	53,435	55,121	50,717	55,881	56,158	35,296
2003–04.....	55,378	76,652	59,095	49,689	47,404	41,536	46,519	54,408	56,117	51,591	57,921	58,192	36,896
2004–05.....	56,926	79,160	60,809	51,154	48,351	42,455	47,860	55,780	57,714	52,566	59,919	60,143	39,291
2005–06.....	58,665	81,514	62,860	52,901	49,533	43,934	49,172	57,462	59,437	54,082	61,830	62,092	38,786
2006–07.....	61,016	85,090	65,237	54,974	51,832	45,693	50,812	59,781	61,875	56,127	64,246	64,481	41,099
2007–08.....	63,347	88,301	67,816	57,111	53,889	47,407	52,837	62,129	64,226	58,318	66,528	66,745	43,670
2008–09.....	65,638	91,522	70,375	59,286	55,424	49,078	54,649	64,231	66,393	60,195	69,300	69,593	43,344
2009–10.....	74,625	103,684	74,126	62,246	57,797	52,177	56,807	72,183	76,153	62,265	80,385	80,603	44,748
2010–11.....	67,461	94,032	72,001	60,893	56,506	50,227	54,985	65,615	67,937	61,138	72,088	72,302	45,518
Constant 2009–10 dollars ¹													
Total													
1970–71.....	69,342	97,974	74,000	60,975	51,065	61,084	67,288	70,672	71,589	68,984	63,389	64,512	47,270
1975–76.....	65,103	88,515	66,692	54,659	53,433	50,437	59,387	66,211	68,001	61,825	62,220	62,984	42,601
1979–80.....	59,599	79,254	59,886	48,759	39,148	45,008	56,566	60,856	62,393	57,034	56,128	56,723	36,991
1980–81.....	58,301	76,944	58,081	47,290	37,975	43,287	55,879	59,410	60,981	55,487	55,276	55,857	37,692
1981–82.....	58,610	77,007	58,216	47,461	37,885	43,196	56,035	59,616	61,240	55,718	55,861	56,446	36,678
1982–83.....	60,054	78,479	59,447	48,704	38,867	44,323	56,435	60,699	62,477	56,457	58,281	58,939	36,645
1984–85.....	62,391	81,440	61,363	50,549	41,455	45,766	56,727	62,799	65,090	57,098	61,291	61,981	37,930
1985–86.....	64,516	84,187	63,311	52,337	41,663	47,344	57,936	65,229	67,785	58,936	62,545	63,202	38,711
1987–88.....	67,162	88,010	65,916	54,464	42,522	48,601	58,995	67,787	70,797	60,262	65,575	66,131	40,912
1989–90.....	68,503	90,141	67,239	55,797	42,724	49,484	58,988	68,986	72,313	60,623	67,361	67,965	41,992
1990–91.....	68,242	89,888	67,025	55,729	42,616	48,710	58,903	68,488	72,036	59,971	67,631	68,337	38,985
1991–92.....	68,767	90,065	67,320	56,055	48,482	47,760	59,251	68,437	71,568	61,095	69,589	70,243	40,260
1992–93.....	67,996	89,397	66,826	55,695	43,338	46,446	57,437	67,209	70,734	59,208	69,928	70,601	39,698
1993–94.....	68,725	89,899	67,114	55,779	42,731	48,513	60,157	68,067	71,178	60,832	70,357	70,971	42,149
1994–95.....	68,895	90,362	67,313	55,847	42,746	47,838	59,407	68,348	71,671	60,667	70,234	71,154	36,907
1995–96.....	69,172	90,538	67,287	55,687	42,568	47,886	60,315	68,510	71,785	60,735	70,794	71,290	44,771
1996–97.....	69,326	90,917	67,250	55,493	42,544	47,684	60,285	68,608	71,902	60,808	71,076	71,528	44,502
1997–98.....	70,129	92,101	68,110	56,052	43,482	47,549	60,659	69,195	72,514	61,532	72,413	72,869	45,013
1998–99.....	71,256	93,946	69,253	57,098	44,546	48,497	60,921	70,232	73,694	62,283	73,739	74,137	45,866
1999–2000.....	71,550	95,263	69,804	57,583	44,703	48,898	60,669	70,428	74,190	61,759	74,271	74,668	45,992
2001–02.....	72,664	98,267	71,426	59,350	57,116	50,839	56,642	71,183	75,426	61,833	76,405	76,735	40,307
2002–03.....	72,991	99,337	71,969	60,165	57,489	50,727	55,149	71,426	75,558	62,281	76,804	77,138	41,448
2003–04.....	72,884	99,385	71,913	60,327	57,144	50,835	55,584	70,898	74,935	61,816	77,643	77,953	42,303
2004–05.....	72,626	99,675	71,861	60,272	56,227	50,329	55,336	70,490	74,682	60,978	77,737	78,009	42,206
2005–06.....	72,072	99,340	71,573	60,019	55,420	49,988	54,921	69,879	74,010	60,345	77,348	77,618	41,986
2006–07.....	72,817	100,724	72,358	60,669	56,565	50,408	55,380	70,673	74,808	61,012	77,950	78,180	43,677
2007–08.....	72,775	100,891	72,510	60,704	56,641	50,566	55,698	70,621	74,589	61,064	77,943	78,156	44,434
2008–09.....	74,282	103,336	74,150	62,146	57,469	51,684	56,916	71,927	75,973	62,027	79,912	80,178	43,963
2009–10.....	74,625	103,684	74,126	62,246	57,797	52,177	56,807	72,183	76,153	62,265	80,385	80,603	44,748
2010–11.....	73,987	102,891	73,625	61,897	56,802	51,515	55,436	71,273	75,348	61,074	80,280	80,478	44,257

See notes at end of table.

Table 274. Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by control and level of institution and state or jurisdiction: 2009–10

[In current dollars]

		Public institutions						Not-for-profit institutions						
State or jurisdiction	All institutions	Total	4-year institutions			2-year	Total	4-year institutions			2-year	For-profit institutions		
			Total	Doctoral ¹	Master's ²			Other	Total	Doctoral ¹			Master's ²	Other
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States	\$74,625	\$72,183	\$76,153	\$81,853	\$68,255	\$61,202	\$62,265	\$80,593	\$80,744	\$95,483	\$65,777	\$64,644	\$45,731	\$54,842
Alabama	63,395	64,994	69,596	74,579	59,380	68,661	53,376	54,793	54,793	62,400	45,315	48,349	†	24,226
Alaska	70,760	71,403	71,335	72,465	70,567	†	79,991	55,619	55,619	†	55,619	†	†	†
Arizona	76,399	76,729	81,227	81,593	†	51,729	68,259	56,630	56,630	†	44,564	65,885	†	82,929
Arkansas.....	54,663	54,848	59,296	65,468	51,972	55,151	43,820	53,608	53,608	†	56,463	51,495	†	†
California	89,690	88,011	91,779	106,873	78,974	73,197	83,684	96,616	96,711	104,411	72,821	90,127	64,586	67,920
Colorado	69,185	68,250	72,137	78,708	58,474	56,673	50,118	76,085	76,085	77,478	76,546	53,637	†	48,928
Connecticut.....	90,321	83,084	87,823	99,890	76,851	†	68,850	97,966	97,966	107,580	85,187	76,537	†	45,225
Delaware.....	88,007	88,505	94,579	98,068	67,987	†	62,317	83,488	83,488	85,114	72,269	†	†	†
District of Columbia	88,096	77,787	77,787	92,224	76,409	†	†	91,090	91,090	91,843	79,748	†	†	53,529
Florida.....	69,160	67,966	70,775	76,554	66,565	57,985	53,183	72,558	72,558	83,079	66,024	53,629	†	92,469
Georgia.....	68,420	67,151	69,182	82,950	58,313	51,765	47,303	72,011	72,023	90,008	61,714	55,497	35,000	†
Hawaii.....	78,970	81,036	86,718	91,616	71,594	69,640	68,213	68,480	68,480	†	65,596	86,446	†	†
Idaho.....	58,357	59,104	61,158	63,161	61,365	48,055	48,241	50,859	50,859	†	50,447	51,176	†	†
Illinois.....	76,844	71,870	74,809	78,521	64,436	†	66,575	84,351	84,525	102,289	64,676	59,134	39,416	33,370
Indiana.....	70,229	69,462	73,399	78,789	59,571	54,480	44,060	71,857	72,011	84,055	58,647	60,729	43,283	041,085
Iowa.....	67,913	72,580	82,260	86,781	65,584	†	53,095	60,021	60,021	69,525	52,706	60,768	†	†
Kansas.....	62,813	65,410	72,428	77,521	55,696	66,164	49,869	46,545	46,920	†	49,925	41,667	37,815	60,734
Kentucky.....	60,082	61,391	66,277	74,811	58,300	†	48,856	54,885	54,885	59,879	49,737	56,856	†	†
Louisiana.....	63,584	61,972	64,612	71,210	56,414	47,544	49,280	71,406	71,406	77,694	50,451	57,747	†	21,571
Maine.....	71,261	68,209	71,807	77,614	†	57,521	55,223	76,309	76,379	59,011	53,365	87,179	70,705	†
Maryland.....	75,087	72,793	76,330	83,300	65,205	†	65,944	82,984	82,984	105,776	69,969	†	†	†
Massachusetts.....	92,335	74,583	80,247	89,736	70,783	†	60,046	100,193	100,221	112,633	80,114	80,386	42,846	61,796
Michigan.....	78,811	81,410	82,667	85,216	71,093	55,497	75,813	63,853	63,853	80,864	61,143	61,230	†	†
Minnesota.....	70,307	71,382	78,161	93,673	70,056	59,197	61,151	68,338	68,371	70,887	61,286	69,834	42,993	42,230
Mississippi.....	54,953	55,163	59,811	61,951	50,733	†	48,607	53,086	53,086	62,283	54,407	40,108	†	†
Missouri.....	66,607	63,821	66,776	73,245	58,634	56,936	54,486	72,146	72,423	89,360	56,112	50,508	51,111	57,576
Montana.....	56,825	58,510	61,245	64,293	54,585	48,415	42,452	46,058	47,381	†	46,190	48,222	34,248	†
Nebraska.....	65,774	68,749	74,212	85,125	64,289	†	50,927	57,872	57,924	70,704	53,665	47,815	41,732	†
Nevada.....	79,986	80,427	81,873	89,657	†	66,295	63,398	63,854	63,854	†	63,854	†	†	46,922
New Hampshire.....	79,431	77,204	84,032	92,936	70,384	80,136	54,120	83,005	83,005	100,989	65,319	61,142	†	58,360
New Jersey.....	91,058	89,403	97,021	104,384	89,190	†	70,224	95,303	95,303	110,531	73,149	65,602	†	52,470
New Mexico.....	62,567	62,508	68,555	74,081	56,252	44,980	48,298	77,244	77,244	†	77,244	†	†	25,482
New York.....	84,784	78,663	82,814	96,516	79,747	71,922	69,854	90,853	91,081	102,363	73,340	75,479	50,241	40,996
North Carolina.....	68,053	65,373	78,123	83,179	68,569	68,324	47,331	76,717	76,891	98,957	55,039	55,589	38,929	90,410
North Dakota.....	58,355	59,901	61,838	67,630	55,653	47,535	46,191	46,865	46,865	49,990	†	44,349	†	†
Ohio.....	70,423	72,538	75,783	78,322	†	58,276	59,533	66,025	66,066	75,592	59,247	64,620	58,334	35,862
Oklahoma.....	61,291	61,393	64,954	70,211	57,311	47,938	47,649	60,850	60,850	73,159	53,173	42,679	†	†
Oregon.....	67,065	66,312	69,343	73,552	55,402	56,994	61,941	69,395	69,395	72,764	60,334	71,289	†	†
Pennsylvania.....	79,084	76,860	80,024	87,584	76,694	62,967	59,890	81,593	81,835	95,100	66,186	73,598	44,023	38,183
Rhode Island.....	83,902	73,372	77,174	83,955	65,200	†	62,212	90,538	90,538	94,909	85,411	†	†	†
South Carolina.....	59,911	61,712	69,333	76,889	63,140	53,408	46,308	52,543	52,786	†	53,282	52,054	41,027	111,136
South Dakota.....	56,359	58,192	60,538	61,177	61,914	41,645	44,986	48,523	48,523	†	46,856	49,357	†	45,265
Tennessee.....	63,539	61,233	65,841	67,612	58,191	†	46,497	68,209	68,209	91,880	55,469	51,152	†	42,944
Texas.....	70,018	68,676	75,324	80,637	61,774	52,587	54,011	76,428	76,716	88,249	64,708	51,182	31,361	65,205
Utah.....	72,095	64,944	67,948	76,569	59,416	58,960	49,955	91,513	91,874	95,027	67,786	†	56,163	†
Vermont.....	71,869	72,528	72,528	78,697	64,726	57,878	†	71,247	74,255	†	79,512	58,510	43,154	†
Virginia.....	72,597	74,432	79,044	83,296	64,617	66,271	57,503	66,665	66,665	75,223	58,077	57,449	†	†
Washington.....	68,322	67,918	74,163	82,430	67,524	56,105	55,770	70,181	70,181	74,285	61,359	67,444	†	49,267
West Virginia.....	57,809	59,415	61,736	68,184	55,905	51,131	45,870	46,922	46,922	49,707	46,319	46,471	†	†
Wisconsin.....	69,370	71,121	70,926	80,632	58,695	92,789	71,496	62,639	62,639	74,097	57,061	55,275	†	†
Wyoming.....	70,106	70,106	79,487	79,487	†	†	59,133	†	†	†	†	†	†	†
U.S. Service Academies.....	118,643	118,643	118,643	†	†	118,643	†	†	†	†	†	†	†	†
Other jurisdictions.....	58,910	59,186	64,039	69,567	63,841	58,784	31,539	34,826	34,826	36,109	33,819	†	†	†
American Samoa.....	28,862	28,862	†	†	†	†	28,862	†	†	†	†	†	†	†
Federated States of Micronesia.....	19,849	19,849	†	†	†	†	19,849	†	†	†	†	†	†	†
Guam.....	57,874	57,874	64,240	†	64,240	†	48,975	†	†	†	†	†	†	†
Marshall Islands.....	26,150	26,150	†	†	†	†	26,150	†	†	†	†	†	†	†
Northern Marianas.....	41,979	41,979	41,979	†	†	41,979	†	†	†	†	†	†	†	†
Palau.....	17,079	17,079	†	†	†	†	†	†	†	†	†	†	†	†
Puerto Rico.....	64,042	64,507	64,507	69,567	†	59,447	†	34,826	34,826	36,109	33,819	†	†	†
U.S. Virgin Islands.....	63,318	63,318	63,318	†	63,318	†	†	†	†	†	†	†	†	†

†Not applicable.

¹Institutions that awarded 20 or more doctor's degrees during the previous academic year.²Institutions that awarded 20 or more master's degrees, but less than 20 doctor's degrees, during the previous academic year.

NOTE: Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data include imputations for nonrespondent institutions. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Salaries section. (This table was prepared August 2011.)

Table 275. Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by control and level of institution, academic rank of faculty, and state or jurisdiction: 2010–11
[In current dollars]

State or jurisdiction	Public doctoral ¹			Public master's ²			Not-for-profit doctoral ¹			Not-for-profit master's ²		
	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$112,647	\$78,804	\$67,236	\$87,677	\$70,215	\$59,511	\$133,973	\$86,108	\$72,242	\$82,002	\$66,466	\$55,352
Alabama	106,204	75,837	60,725	75,454	63,379	53,060	82,866	67,500	54,512	56,749	50,049	43,350
Alaska	100,107	76,323	64,247	95,949	75,221	64,476	†	†	†	72,243	58,845	51,373
Arizona	113,769	80,422	68,620	†	†	†	†	†	†	81,866	73,700	62,597
Arkansas	90,884	66,061	59,576	63,615	56,709	48,054	†	†	†	72,241	59,213	51,823
California	128,650	84,807	75,478	94,349	75,224	65,805	139,503	93,594	78,579	92,556	74,841	64,893
Colorado	106,155	80,453	66,985	70,907	58,414	51,772	114,349	75,615	66,770	103,444	66,421	56,704
Connecticut	122,151	88,200	69,375	91,244	73,373	59,184	155,259	85,718	74,387	108,158	83,699	67,672
Delaware	132,536	88,023	75,801	†	†	†	128,149	92,732	69,413	80,971	74,876	60,952
District of Columbia	145,545	108,679	91,916	97,384	76,455	61,399	135,471	92,910	75,181	65,385	57,525	48,743
Florida	108,825	75,841	67,164	95,085	75,189	59,946	117,940	76,960	67,705	85,419	68,868	55,571
Georgia	109,200	77,220	67,852	76,152	62,391	53,565	129,410	82,333	69,045	68,099	59,950	50,741
Hawaii	107,232	81,808	69,302	82,159	70,445	61,298	†	†	†	87,389	72,807	62,992
Idaho	81,885	63,618	55,308	†	†	†	†	†	†	61,376	51,413	42,108
Illinois	113,523	76,519	69,443	85,475	68,240	60,729	145,436	86,633	76,270	77,640	66,515	56,418
Indiana	113,533	77,607	67,847	81,798	64,267	57,507	117,352	77,119	65,591	73,398	61,157	51,286
Iowa	113,966	79,277	69,273	†	†	†	90,143	65,925	56,123	66,840	56,090	48,962
Kansas	106,419	74,699	61,254	73,097	57,958	52,853	61,876	49,368	48,305	56,739	50,921	46,441
Kentucky	103,492	73,445	64,563	80,188	62,897	53,585	76,119	57,032	53,767	59,519	51,392	44,877
Louisiana	97,985	71,924	60,982	73,399	61,331	52,813	117,925	81,636	65,644	64,948	54,230	48,908
Maine	96,898	74,437	62,298	†	†	†	79,432	65,809	57,494	64,561	53,125	46,609
Maryland	110,698	82,422	70,008	85,181	67,810	60,595	142,660	92,862	84,569	75,949	66,360	55,806
Massachusetts	117,458	88,657	71,695	84,467	68,458	59,386	154,016	96,578	83,417	113,069	80,745	64,795
Michigan	115,789	81,020	68,591	84,539	71,505	58,883	103,608	76,811	64,491	72,699	58,786	52,050
Minnesota	125,935	84,041	78,713	85,016	68,346	59,246	95,038	71,980	60,457	73,661	62,257	53,474
Mississippi	89,626	67,849	58,905	63,285	54,599	49,801	82,021	61,929	58,152	68,871	52,944	48,189
Missouri	98,340	71,009	60,835	74,080	60,137	51,373	127,438	77,590	67,573	68,912	58,747	49,387
Montana	80,669	62,958	56,570	66,665	58,382	50,476	†	†	†	53,465	46,929	41,779
Nebraska	107,068	76,889	67,121	76,792	63,384	52,066	99,033	68,365	58,936	61,489	52,455	46,392
Nevada	120,344	87,006	70,423	†	†	†	†	†	†	75,352	56,770	55,854
New Hampshire	115,189	88,429	73,457	87,179	71,350	59,521	128,234	82,670	65,821	67,711	60,756	53,681
New Jersey	138,071	95,731	77,716	116,282	91,600	75,028	153,173	90,131	75,835	95,608	81,943	61,954
New Mexico	94,635	69,948	61,162	62,267	55,033	47,025	†	†	†	†	†	†
New York	132,245	92,938	75,625	106,454	81,744	68,632	141,597	92,427	76,693	92,069	73,265	60,607
North Carolina	114,564	79,431	68,643	88,809	71,968	61,670	142,299	86,922	70,471	67,926	57,967	51,218
North Dakota	93,229	75,435	64,901	76,323	58,922	52,944	58,303	54,795	48,061	†	†	†
Ohio	109,821	77,519	65,246	70,168	59,307	52,511	102,623	73,543	61,432	74,796	61,876	50,544
Oklahoma	99,188	70,341	59,900	72,234	59,920	53,756	87,457	68,796	55,629	58,434	52,825	43,840
Oregon	98,404	75,140	66,453	69,237	55,782	45,296	96,323	69,599	59,957	86,529	63,501	56,394
Pennsylvania	124,269	87,733	70,475	104,323	83,299	67,009	130,892	87,562	73,753	82,570	68,058	57,795
Rhode Island	95,728	73,310	60,576	†	†	†	139,676	81,728	73,101	106,666	88,583	70,635
South Carolina	106,617	77,235	68,288	79,125	64,349	55,759	65,095	50,629	44,648	76,463	58,475	50,395
South Dakota	82,285	64,845	56,467	78,649	62,551	53,227	†	†	†	63,376	52,522	47,169
Tennessee	89,136	67,556	56,724	69,719	55,688	48,071	130,594	85,829	69,230	65,027	57,523	48,856
Texas	113,745	78,610	67,872	82,310	66,883	59,197	118,239	82,877	71,221	85,836	65,764	53,761
Utah	102,537	73,684	67,278	71,850	61,069	53,851	122,338	90,647	80,729	84,552	69,072	61,618
Vermont	113,433	84,598	70,846	70,003	55,793	44,437	†	†	†	102,350	70,183	61,591
Virginia	115,077	80,355	65,926	80,741	65,613	56,860	105,350	76,103	58,479	69,779	58,000	50,634
Washington	106,800	79,300	71,704	83,418	68,502	64,013	101,557	74,921	64,363	75,050	60,109	54,762
West Virginia	88,525	68,798	57,265	68,255	58,726	49,488	64,906	52,317	44,718	55,282	49,043	43,541
Wisconsin	105,837	74,918	68,274	71,877	60,345	55,080	96,749	73,152	60,111	70,740	60,106	51,533
Wyoming	109,303	76,943	67,101	†	†	†	†	†	†	†	†	†
U.S. Service Academies	†	†	†	†	†	†	†	†	†	†	†	†
Other jurisdictions	79,697	66,119	60,726	84,242	66,417	55,448	†	†	†	†	†	42,120
American Samoa	†	†	†	†	†	†	†	†	†	†	†	†
Federated States of Micronesia	†	†	†	†	†	†	†	†	†	†	†	†
Guam	†	†	†	89,262	69,148	56,820	†	†	†	†	†	†
Marshall Islands	†	†	†	†	†	†	†	†	†	†	†	†
Northern Marianas	†	†	†	†	†	†	†	†	†	†	†	†
Palau	†	†	†	†	†	†	†	†	†	†	†	†
Puerto Rico	79,697	66,119	60,726	†	†	†	†	†	†	†	†	42,120
U.S. Virgin Islands	†	†	†	78,063	63,402	54,107	†	†	†	†	†	†

†Not applicable.

‡Reporting standards not met (too few cases).

¹Institutions that awarded 20 or more doctor's degrees during the previous academic year.

²Institutions that awarded 20 or more master's degrees, but less than 20 doctor's degrees, during the previous academic year.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2010–11, Human Resources component, Salaries section. (This table was prepared February 2012.)

Table 276. Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by control and level of institution, academic rank of faculty, and state or jurisdiction: 2009–10
[In current dollars]

State or jurisdiction	Public doctoral ¹			Public master's ²			Not-for-profit doctoral ¹			Not-for-profit master's ²		
	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor	Professor	Associate professor	Assistant professor
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$113,060	\$78,536	\$66,898	\$87,921	\$70,333	\$59,396	\$134,778	\$85,865	\$71,974	\$82,520	\$66,528	\$55,470
Alabama	104,894	74,639	59,983	77,703	64,101	53,367	80,315	65,843	54,526	54,422	46,535	41,220
Alaska	98,619	74,143	62,679	95,422	73,974	62,288	†	†	†	69,988	57,438	48,885
Arizona	111,531	78,215	66,929	†	†	†	†	†	†	61,197	†	51,170
Arkansas	92,878	68,412	60,198	67,125	56,745	49,721	†	†	†	66,580	58,119	49,767
California	133,948	87,156	77,805	95,595	76,122	66,973	137,786	92,921	78,199	88,708	71,049	60,583
Colorado	108,183	82,164	68,092	77,791	63,337	55,039	110,931	77,361	64,510	100,950	65,143	56,322
Connecticut	134,045	91,679	72,406	92,710	73,902	60,121	155,626	84,284	73,822	114,471	82,264	66,430
Delaware	133,938	89,943	76,216	82,539	67,908	61,894	121,636	87,751	60,586	79,198	73,416	59,575
District of Columbia	114,668	87,828	75,126	93,628	74,164	56,816	132,688	89,829	72,289	106,413	72,051	62,139
Florida	106,615	73,871	65,429	95,450	74,903	60,225	115,611	77,293	67,760	84,711	67,037	56,960
Georgia	115,381	80,532	70,608	76,317	61,899	53,153	130,468	83,056	67,578	67,406	57,917	49,434
Hawaii	114,808	87,495	75,001	90,483	75,383	66,661	†	†	†	84,083	71,592	61,378
Idaho	83,959	65,494	55,838	77,340	64,036	55,642	†	†	†	61,213	51,624	42,222
Illinois	111,953	75,820	67,660	87,494	69,450	59,767	149,409	89,208	78,867	76,899	65,439	54,940
Indiana	109,843	75,498	65,707	79,961	62,367	56,103	116,881	77,048	65,169	75,974	60,399	51,433
Iowa	117,777	81,462	70,833	83,870	67,052	54,418	89,522	68,556	54,273	64,502	52,282	47,107
Kansas	106,532	74,951	61,409	74,022	57,393	51,241	†	†	†	57,791	50,768	45,818
Kentucky	101,571	73,613	63,765	80,396	62,795	53,005	73,368	58,987	51,064	59,053	50,460	43,861
Louisiana	101,436	73,479	61,989	74,462	61,394	52,596	114,229	78,118	62,760	63,967	51,575	46,284
Maine	95,562	74,287	60,465	†	†	†	79,900	63,693	55,046	70,094	57,528	49,936
Maryland	115,549	83,711	72,780	87,880	69,595	61,100	148,167	105,002	89,106	87,765	70,250	59,823
Massachusetts	116,105	88,149	70,799	84,941	68,634	58,956	152,979	96,257	84,897	109,236	78,229	62,570
Michigan	116,835	80,503	67,406	86,867	72,125	60,915	105,031	78,019	66,324	72,079	60,089	51,643
Minnesota	128,244	84,421	76,270	85,473	68,595	59,488	93,656	69,452	59,185	73,896	61,471	52,197
Mississippi	90,292	68,403	57,926	62,661	55,538	49,199	78,509	58,985	55,818	69,935	54,151	47,178
Missouri	98,128	71,341	60,334	75,863	60,239	50,705	129,045	78,605	67,760	70,183	59,196	48,588
Montana	81,239	63,627	57,412	66,412	57,688	51,564	†	†	†	55,118	45,209	41,802
Nebraska	114,530	77,648	67,875	78,477	68,888	54,831	100,614	67,766	58,028	64,116	53,845	47,449
Nevada	121,450	88,385	70,622	†	†	†	†	†	†	74,796	56,908	53,895
New Hampshire	113,785	86,010	71,609	85,004	69,774	57,955	130,769	88,392	62,647	81,176	63,058	54,075
New Jersey	140,829	95,844	78,025	111,786	88,234	70,706	151,919	91,004	76,315	91,400	79,677	60,104
New Mexico	96,251	70,350	61,120	67,589	58,657	49,942	†	†	†	†	†	†
New York	125,142	89,710	72,950	102,753	79,744	66,177	144,849	91,696	74,481	93,359	74,591	62,051
North Carolina	119,789	81,179	71,301	89,762	72,928	61,110	146,717	88,956	71,422	65,398	58,193	49,065
North Dakota	89,386	71,824	61,887	75,293	58,148	53,145	62,575	54,084	46,141	†	†	†
Ohio	107,314	75,890	64,133	†	†	†	105,073	70,892	60,481	72,201	60,599	50,951
Oklahoma	98,951	71,204	60,083	71,737	61,443	53,703	93,567	71,999	58,559	63,791	54,162	46,934
Oregon	97,574	74,882	65,826	68,237	54,997	45,671	96,779	68,464	58,318	72,274	60,450	53,620
Pennsylvania	122,921	86,302	68,085	100,525	80,216	64,209	133,117	87,837	74,608	84,588	68,728	58,385
Rhode Island	104,797	77,667	66,214	76,144	65,835	55,717	136,569	79,019	70,436	104,401	85,886	69,799
South Carolina	106,184	76,027	68,042	79,917	65,472	56,265	†	†	†	78,209	61,882	49,317
South Dakota	82,856	64,695	56,370	81,873	63,263	52,842	†	†	†	58,622	48,062	43,807
Tennessee	90,822	68,077	56,292	74,201	59,749	49,630	131,272	83,665	67,686	66,518	56,151	48,496
Texas	114,822	78,609	69,144	82,227	67,314	58,784	119,359	83,371	74,265	82,891	64,224	53,535
Utah	96,876	71,501	67,053	71,926	61,150	51,654	119,844	88,652	80,793	79,109	68,915	58,888
Vermont	109,789	81,029	68,005	72,436	58,889	44,538	†	†	†	106,949	73,866	62,420
Virginia	115,597	81,077	66,307	81,194	66,529	56,919	103,440	77,409	59,344	70,880	57,536	49,457
Washington	106,936	79,834	70,462	83,294	68,390	62,158	99,724	74,448	62,917	76,222	59,697	54,405
West Virginia	88,540	68,069	56,398	69,323	57,544	50,112	65,768	50,408	46,039	54,515	50,490	42,873
Wisconsin	104,083	74,204	67,343	71,504	60,127	54,593	98,577	74,360	61,397	69,304	59,166	51,169
Wyoming	108,682	77,205	68,249	†	†	†	†	†	†	†	†	†
U.S. Service Academies	†	†	†	†	†	†	†	†	†	†	†	†
Other jurisdictions	80,069	66,381	61,635	84,121	65,983	53,956	†	†	43,440	†	†	†
American Samoa	†	†	†	†	†	†	†	†	†	†	†	†
Federated States of Micronesia	†	†	†	†	†	†	†	†	†	†	†	†
Guam	†	†	†	86,406	67,156	55,830	†	†	†	†	†	†
Marshall Islands	†	†	†	†	†	†	†	†	†	†	†	†
Northern Marianas	†	†	†	†	†	†	†	†	†	†	†	†
Palau	†	†	†	†	†	†	†	†	†	†	†	†
Puerto Rico	80,069	66,381	61,635	†	†	†	†	†	43,440	†	†	†
U.S. Virgin Islands	†	†	†	80,843	64,591	52,178	†	†	†	†	†	†

†Not applicable.

¹Institutions that awarded 20 or more doctor's degrees during the previous academic year.

²Institutions that awarded 20 or more master's degrees, but less than 20 doctor's degrees, during the previous academic year.

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

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Winter 2009–10, Human Resources component, Salaries section. (This table was prepared August 2011.)

Table 277. Average benefit expenditure for full-time instructional faculty on 9-month contracts in degree-granting institutions, by type of benefit and control of institution: Selected years, 1977–78 through 2010–11

Control of institution and year	Average total benefit per full-time faculty member	Average benefit expenditure per full-time faculty member receiving benefit												
		Retirement plans			Medical/dental plans	Guaranteed disability income protection	Tuition plan for dependents	Housing plan	Social Security taxes	Unemployment compensation taxes	Group life insurance	Worker's compensation taxes	Other insurance	Other benefits
		Total	Vested within 5 years	Vested after 5 years										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Current dollars														
Total														
1977–78.....	\$3,203	\$1,725	\$1,739	\$1,691	\$521	\$96	\$1,410	\$886	\$899	\$109	\$105	\$80	—	\$288
1982–83.....	5,799	2,731	2,741	2,703	1,111	151	1,993	1,639	1,712	146	138	114	—	915
1987–88.....	7,227	3,677	3,494	4,028	1,682	132	1,585	2,004	2,379	134	178	190	—	716
1989–90.....	8,241	4,048	3,974	4,192	2,339	147	2,070	2,643	2,764	121	182	49	—	637
1992–93.....	10,473	4,397	4,391	4,410	3,266	179	2,196	2,574	3,168	143	237	344	—	874
1997–98.....	12,263	5,289	5,195	5,498	3,535	218	2,765	4,100	3,562	158	195	340	\$1,501	1,043
1998–99.....	12,580	5,256	5,268	5,228	3,726	213	3,012	3,698	3,668	152	190	347	1,267	845
1999–2000.....	13,227	5,292	5,365	5,125	3,989	237	3,362	4,187	3,793	146	190	343	1,512	1,303
2001–02.....	14,408	5,541	5,738	5,126	4,792	250	3,487	4,931	4,079	164	231	402	668	1,267
2002–03.....	15,552	5,781	6,039	5,208	5,396	264	3,308	4,329	4,158	170	211	411	797	1,263
2003–04.....	16,437	5,895	6,161	5,281	5,919	261	3,506	6,101	4,260	191	215	435	951	1,452
2004–05.....	17,269	6,211	6,429	5,682	6,314	272	4,072	4,176	4,354	225	199	481	853	1,637
2005–06.....	18,082	6,402	6,571	6,010	6,863	280	4,511	5,599	4,451	228	210	473	1,095	1,457
2006–07.....	18,783	6,710	6,851	6,361	7,217	280	5,029	6,914	4,627	176	217	484	1,226	1,564
2007–08.....	19,756	7,033	7,142	6,767	7,635	282	5,607	7,436	4,773	168	215	509	1,172	1,706
2008–09.....	20,332	7,222	7,396	6,797	7,900	291	5,596	9,001	4,918	169	213	498	1,156	1,540
2009–10.....	20,978	7,292	7,472	6,846	8,389	276	6,016	8,729	4,993	180	211	499	1,155	1,561
2010–11.....	21,744	7,436	7,672	6,883	8,843	281	6,396	9,071	5,042	219	210	502	1,191	1,546
Public														
1977–78.....	3,252	1,791	1,833	1,724	560	99	430	846	911	99	105	88	—	94
1982–83.....	5,920	2,846	2,880	2,776	1,189	153	576	1,027	1,741	139	140	115	—	980
1987–88.....	7,146	3,815	3,602	4,086	1,757	140	404	1,172	2,399	109	180	192	—	611
1989–90.....	8,361	4,186	4,128	4,259	2,425	154	605	1,767	2,771	97	182	60	—	602
1992–93.....	10,280	4,467	4,469	4,464	3,352	188	693	1,135	3,122	117	250	318	—	827
1997–98.....	12,114	5,432	5,302	5,617	3,646	219	830	2,614	3,482	133	187	340	1,643	1,175
1998–99.....	12,192	5,249	5,230	5,276	3,830	202	828	1,826	3,553	127	183	348	1,252	709
1999–2000.....	12,756	5,258	5,297	5,200	4,131	237	962	2,283	3,660	121	176	347	1,603	1,272
2001–02.....	13,919	5,437	5,641	5,158	4,936	254	994	686	3,930	137	233	402	694	1,162
2002–03.....	15,097	5,703	5,968	5,323	5,565	274	978	2,415	4,005	142	198	402	872	1,274
2003–04.....	15,916	5,757	6,044	5,330	6,127	262	1,022	4,589	4,073	173	206	425	901	1,334
2004–05.....	16,769	6,104	6,321	5,760	6,498	274	1,280	3,655	4,161	202	189	479	866	1,725
2005–06.....	17,594	6,308	6,458	6,078	7,126	279	1,483	4,418	4,237	210	202	446	1,209	1,299
2006–07.....	18,299	6,620	6,743	6,419	7,446	281	1,609	393	4,409	149	202	494	1,303	1,523
2007–08.....	19,245	6,994	7,071	6,872	7,858	289	1,815	3,382	4,542	136	197	520	1,209	1,516
2008–09.....	19,778	7,156	7,292	6,941	8,079	291	1,876	4,635	4,657	138	194	511	1,245	1,475
2009–10.....	20,435	7,237	7,387	6,998	8,613	276	1,972	4,276	4,717	148	189	509	1,269	1,543
2010–11.....	21,234	7,360	7,616	6,977	9,053	269	2,317	4,802	4,750	196	192	514	1,253	1,322
Private														
1977–78.....	3,071	1,509	1,542	905	404	89	2,025	890	873	131	103	60	—	838
1982–83.....	5,462	2,340	2,404	1,295	886	146	3,403	1,798	1,648	170	134	113	—	212
1987–88.....	7,438	3,280	3,306	2,906	1,488	120	3,666	2,303	2,337	197	175	184	—	977
1989–90.....	7,954	3,657	3,718	2,478	2,112	134	4,259	3,032	2,750	188	182	25	—	712
1992–93.....	10,958	4,206	4,259	2,877	3,039	163	4,523	2,956	3,267	212	207	402	—	957
1997–98.....	12,629	4,915	5,023	2,531	3,255	216	5,513	4,228	3,735	222	209	339	1,207	897
1998–99.....	13,519	5,274	5,327	3,879	3,468	231	6,722	3,936	3,915	219	205	345	1,313	1,020
1999–2000.....	14,366	5,380	5,471	3,354	3,638	237	6,951	4,349	4,074	213	215	335	1,331	1,342
2001–02.....	15,644	5,818	5,897	4,518	4,416	245	7,159	5,083	4,414	242	225	403	628	1,450
2002–03.....	16,660	5,981	6,153	2,983	4,964	249	6,943	4,348	4,490	247	236	429	629	1,248
2003–04.....	17,687	6,245	6,346	4,225	5,395	259	7,481	6,104	4,667	239	231	457	1,057	1,584
2004–05.....	18,465	6,483	6,603	4,092	5,849	269	7,600	4,455	4,775	284	217	484	821	1,527
2005–06.....	19,258	6,637	6,756	5,037	6,195	281	8,594	6,001	4,914	275	223	528	860	1,658
2006–07.....	19,942	6,935	7,027	5,382	6,632	278	9,610	7,750	5,097	248	246	465	1,049	1,619
2007–08.....	20,984	7,131	7,257	4,843	7,062	272	10,368	7,474	5,275	253	248	487	1,098	1,944
2008–09.....	21,656	7,385	7,564	4,195	7,442	292	9,941	9,017	5,489	251	251	472	985	1,628
2009–10.....	22,258	7,426	7,608	3,951	7,824	275	10,805	8,750	5,590	265	250	479	919	1,580
2010–11.....	22,927	7,626	7,761	4,797	8,323	299	11,330	9,091	5,664	281	244	479	1,059	1,819

See notes at end of table.

Table 277. Average benefit expenditure for full-time instructional faculty on 9-month contracts in degree-granting institutions, by type of benefit and control of institution: Selected years, 1977–78 through 2010–11—Continued

Control of institution and year	Average total benefit per full-time faculty member	Average benefit expenditure per full-time faculty member receiving benefit												
		Retirement plans			Medical/ dental plans	Guaran- teed disability income protection	Tuition plan for depend- ents	Housing plan	Social Security taxes	Unemploy- ment compen- sation taxes	Group life insurance	Worker's compen- sation taxes	Other insurance	Other benefits
		Total	Vested within 5 years	Vested after 5 years										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		Constant 2009–10 dollars ¹												
Total														
1977–78.....	11,084	5,968	6,019	5,853	1,802	332	4,879	3,068	3,112	376	362	276	—	995
1982–83.....	12,805	6,030	6,052	5,969	2,454	332	4,401	3,619	3,780	323	306	253	—	2,020
1987–88.....	13,521	6,879	6,537	7,536	3,147	248	2,965	3,750	4,451	251	333	355	—	1,339
1989–90.....	14,067	6,910	6,783	7,156	3,992	250	3,534	4,512	4,718	207	311	84	—	1,087
1992–93.....	15,925	6,687	6,678	6,707	4,967	272	3,340	3,914	4,817	217	360	523	—	1,330
1997–98.....	16,433	7,087	6,961	7,367	4,737	292	3,706	5,494	4,774	211	261	456	2,011	1,397
1998–99.....	16,570	6,923	6,939	6,886	4,907	281	3,968	4,871	4,831	200	251	457	1,669	1,114
1999–2000.....	16,933	6,775	6,868	6,561	5,106	303	4,304	5,360	4,857	187	243	440	1,936	1,668
2001–02.....	17,524	6,739	6,980	6,235	5,828	304	4,242	5,998	4,961	200	281	489	812	1,541
2002–03.....	18,509	6,881	7,188	6,198	6,423	314	3,937	5,152	4,949	202	251	489	948	1,503
2003–04.....	19,144	6,865	7,175	6,150	6,894	304	4,084	7,106	4,962	222	250	507	1,107	1,691
2004–05.....	19,525	7,023	7,269	6,425	7,138	308	4,604	4,722	4,923	254	225	543	964	1,851
2005–06.....	19,695	6,973	7,157	6,546	7,475	305	4,913	6,098	4,847	249	228	515	1,192	1,587
2006–07.....	19,942	7,124	7,273	6,753	7,662	297	5,340	7,340	4,912	187	230	514	1,302	1,660
2007–08.....	20,226	7,200	7,312	6,928	7,817	289	5,740	7,612	4,886	172	220	521	1,200	1,747
2008–09.....	20,528	7,292	7,467	6,863	7,976	294	5,650	9,088	4,966	170	215	503	1,167	1,554
2009–10.....	20,978	7,292	7,472	6,846	8,389	276	6,016	8,729	4,993	180	211	499	1,155	1,561
2010–11.....	21,316	7,290	7,521	6,747	8,669	276	6,270	8,893	4,943	215	206	492	1,168	1,515
Public														
1977–78.....	11,253	6,197	6,342	5,965	1,939	344	1,488	2,929	3,153	343	364	305	—	324
1982–83.....	13,073	6,285	6,360	6,130	2,625	338	1,272	2,268	3,845	306	309	254	—	2,165
1987–88.....	13,370	7,137	6,740	7,645	3,288	263	757	2,193	4,488	204	336	360	—	1,144
1989–90.....	14,272	7,145	7,046	7,270	4,139	264	1,033	3,015	4,729	165	311	102	—	1,027
1992–93.....	15,633	6,793	6,796	6,788	5,098	285	1,054	1,726	4,747	177	381	484	—	1,258
1997–98.....	16,233	7,279	7,105	7,527	4,885	294	1,112	3,503	4,666	179	251	456	2,201	1,575
1998–99.....	16,060	6,913	6,889	6,949	5,045	265	1,091	2,405	4,679	167	241	459	1,649	934
1999–2000.....	16,331	6,731	6,781	6,657	5,289	303	1,231	2,922	4,686	155	226	445	2,052	1,629
2001–02.....	16,929	6,613	6,861	6,274	6,004	309	1,209	835	4,780	167	284	489	844	1,413
2002–03.....	17,968	6,788	7,103	6,335	6,623	327	1,164	2,874	4,767	169	236	478	1,038	1,516
2003–04.....	18,536	6,705	7,040	6,207	7,135	306	1,190	5,344	4,744	201	240	495	1,050	1,554
2004–05.....	18,960	6,901	7,147	6,513	7,347	310	1,447	4,132	4,705	229	214	542	979	1,951
2005–06.....	19,162	6,870	7,033	6,620	7,762	304	1,615	4,812	4,615	229	220	486	1,317	1,415
2006–07.....	19,428	7,028	7,159	6,815	7,906	299	1,709	418	4,681	159	214	525	1,383	1,617
2007–08.....	19,702	7,160	7,239	7,035	8,045	296	1,858	3,463	4,649	139	202	532	1,238	1,552
2008–09.....	19,969	7,226	7,362	7,008	8,157	293	1,894	4,680	4,702	140	196	516	1,257	1,489
2009–10.....	20,435	7,237	7,387	6,998	8,613	276	1,972	4,276	4,717	148	189	509	1,269	1,543
2010–11.....	20,816	7,215	7,466	6,840	8,874	264	2,271	4,707	4,657	192	188	504	1,228	1,296
Private														
1977–78.....	10,629	5,221	5,335	3,133	1,399	308	7,009	3,078	3,019	452	358	208	—	2,899
1982–83.....	12,061	5,168	5,308	2,861	1,957	322	7,514	3,970	3,639	375	297	249	—	469
1987–88.....	13,916	6,137	6,186	5,437	2,784	224	6,859	4,310	4,373	369	327	344	—	1,828
1989–90.....	13,578	6,243	6,346	4,229	3,605	228	7,269	5,175	4,695	322	311	42	—	1,216
1992–93.....	16,664	6,396	6,477	4,376	4,622	248	6,878	4,495	4,968	322	315	611	—	1,455
1997–98.....	16,922	6,587	6,731	3,391	4,361	290	7,387	5,666	5,006	298	280	455	1,617	1,202
1998–99.....	17,807	6,948	7,017	5,109	4,568	304	8,854	5,184	5,156	289	270	454	1,729	1,344
1999–2000.....	18,392	6,887	7,004	4,294	4,657	304	8,898	5,568	5,216	273	276	429	1,704	1,718
2001–02.....	19,027	7,076	7,173	5,495	5,371	297	8,708	6,183	5,369	294	274	490	763	1,764
2002–03.....	19,828	7,118	7,323	3,551	5,908	296	8,264	5,175	5,344	293	281	511	749	1,485
2003–04.....	20,599	7,273	7,390	4,921	6,283	302	8,713	7,110	5,436	278	269	532	1,231	1,845
2004–05.....	20,877	7,330	7,466	4,627	6,614	304	8,593	5,037	5,399	321	245	547	929	1,726
2005–06.....	20,975	7,229	7,358	5,486	6,747	307	9,360	6,536	5,352	300	243	575	937	1,806
2006–07.....	21,173	7,362	7,461	5,714	7,042	295	10,204	8,228	5,411	263	261	493	1,114	1,719
2007–08.....	21,483	7,300	7,430	4,958	7,230	279	10,615	7,652	5,401	259	254	499	1,124	1,991
2008–09.....	21,865	7,456	7,637	4,235	7,514	295	10,037	9,105	5,542	253	253	477	995	1,644
2009–10.....	22,258	7,426	7,608	3,951	7,824	275	10,805	8,750	5,590	265	250	479	919	1,580
2010–11.....	22,476	7,476	7,608	4,703	8,159	293	11,107	8,912	5,553	276	239	469	1,039	1,783

—Not available.

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

NOTE: Data through 1992–93 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, Higher Education General Information Survey (HEGIS), "Faculty Salaries, Tenure, and Fringe Benefits" surveys, 1977–78 and 1982–83; Integrated Postsecondary Education Data System (IPEDS), "Salaries, Tenure, and Fringe Benefits of Full-Time Instructional Faculty Survey" (IPEDS-SA:87–99); and IPEDS Winter 2001–02 through Winter 2010–11, Human Resources component, Salaries section. (This table was prepared February 2012.)

Table 278. Percentage of full-time instructional faculty with tenure for degree-granting institutions with a tenure system, by academic rank, sex, and control and level of institution: Selected years, 1993–94 through 2009–10

Academic year, control and level of institution	Percent of institutions with tenure systems	Percent of full-time instructional faculty with tenure														No academic rank
		Total			Professor			Associate professor			Assistant professor			Instructor	Lecturer	
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1993–94																
All institutions.....	62.6	56.2	62.6	42.7	91.9	92.8	87.7	76.8	77.5	75.1	14.4	13.6	15.5	38.3	10.8	26.0
Public institutions	73.6	58.9	65.4	45.6	92.6	93.6	87.5	80.8	81.6	78.9	17.1	16.1	18.5	45.5	7.2	28.6
4-year.....	92.6	56.3	63.5	39.3	94.3	94.7	92.0	80.4	81.2	78.4	13.8	13.0	14.8	4.4	5.4	6.1
Doctoral ¹	100.0	54.5	62.1	35.0	94.2	94.7	90.1	81.3	82.1	79.2	7.3	6.7	8.3	2.8	2.1	5.4
Master's ²	98.3	60.5	67.7	46.1	95.4	95.5	95.0	79.3	80.0	77.7	23.0	23.0	22.9	6.4	11.7	11.0
Other	76.4	51.1	56.3	40.0	88.4	88.8	86.4	76.5	77.3	74.8	22.7	22.8	22.6	4.6	15.0	6.4
2-year	62.1	69.9	75.4	63.0	80.7	83.7	75.5	84.2	86.4	81.5	47.7	51.1	44.6	68.9	39.9	65.7
Not-for-profit institutions.	62.0	49.5	56.0	35.5	90.3	90.8	88.1	67.6	68.1	66.5	9.0	8.7	9.4	6.1	21.9	18.9
4-year	66.3	49.5	56.0	35.4	90.3	90.8	88.0	67.6	68.1	66.5	9.0	8.7	9.4	5.5	21.6	15.7
Doctoral ¹	90.5	47.6	53.5	31.9	90.5	90.8	88.5	62.5	63.4	60.0	3.7	3.7	3.7	8.9	29.2	15.4
Master's ²	76.5	51.8	59.2	38.2	90.8	91.1	89.8	71.3	72.2	69.6	13.4	13.6	13.1	2.6	0.7	10.5
Other	58.3	50.4	57.4	37.2	89.4	90.4	85.1	70.6	70.9	70.2	11.9	11.9	11.9	3.9	3.4	20.0
2-year	26.1	47.9	54.5	38.5	88.0	84.3	94.3	63.8	65.1	62.7	12.0	12.3	11.9	20.0	86.7	68.6
For-profit institutions	7.8	33.8	39.0	27.8	95.2	94.1	100.0	—	—	—	‡	‡	‡	32.9	—	—
1999–2000																
All institutions.....	55.0	53.7	59.6	43.2	92.8	93.1	91.2	76.8	76.9	76.7	11.8	11.0	12.9	34.1	3.4	18.3
Public institutions	72.8	55.9	62.0	45.6	93.9	94.4	91.9	81.0	81.2	80.7	14.1	13.1	15.4	39.8	4.1	21.2
4-year.....	94.6	53.2	60.3	39.3	94.2	94.6	92.5	80.8	81.0	80.3	10.0	9.5	10.6	3.9	3.0	4.0
Doctoral ¹	100.0	50.4	58.0	34.5	92.9	93.6	89.3	79.9	80.2	79.4	4.7	4.4	5.2	2.1	1.5	1.4
Master's ²	95.5	59.1	66.0	48.0	96.9	96.9	96.8	82.7	83.0	82.1	18.1	17.8	18.5	6.4	5.9	25.3
Other	86.3	54.7	61.2	43.2	94.9	95.1	94.0	80.7	81.3	79.7	21.8	24.1	18.8	5.8	7.2	49.3
2-year	60.3	67.7	70.6	64.5	91.2	92.2	89.7	83.3	83.6	83.1	53.8	56.0	52.0	60.4	21.2	64.4
Not-for-profit institutions.	59.0	48.2	54.2	36.8	90.3	90.5	89.7	68.0	67.8	68.4	7.5	6.8	8.2	1.8	1.2	7.4
4-year	63.4	48.1	54.1	36.7	90.3	90.5	89.7	68.0	67.8	68.5	7.4	6.8	8.1	1.6	1.2	4.1
Doctoral ¹	81.2	43.4	49.6	29.6	88.6	88.7	87.6	62.6	62.8	62.2	3.0	2.8	3.2	1.0	1.3	0.5
Master's ²	72.6	52.3	59.4	41.4	91.2	91.6	90.0	72.0	73.0	70.3	12.1	11.9	12.3	0.9	0.8	22.3
Other	54.9	53.5	59.3	44.0	93.5	93.8	92.8	73.1	71.2	76.0	9.9	9.4	10.5	3.6	1.6	23.5
2-year	14.0	59.7	63.3	53.6	96.0	96.0	96.0	57.1	61.3	54.3	31.6	36.7	28.3	30.2	—	65.8
For-profit institutions	4.0	77.4	77.2	77.6	47.4	50.0	33.3	—	—	—	—	—	—	86.1	—	71.9
2007–08																
All institutions.....	49.5	48.8	54.5	40.4	90.6	90.9	89.6	74.0	73.7	74.6	7.8	7.4	8.2	27.8	1.4	25.2
Public institutions	70.7	50.5	56.2	42.6	92.1	92.4	91.2	77.7	77.5	78.0	9.4	8.7	10.2	33.2	1.8	29.8
4-year.....	91.0	47.8	54.5	37.4	92.3	92.5	91.8	77.7	77.5	78.1	5.8	5.4	6.2	2.0	1.2	4.8
Doctoral ¹	100.0	46.1	53.2	33.9	90.6	91.0	89.2	75.0	74.8	75.3	2.2	2.0	2.5	1.1	0.7	1.1
Master's ²	98.6	51.9	58.5	43.7	97.1	97.1	97.0	83.8	83.9	83.6	12.1	11.9	12.3	3.0	1.9	6.1
Other	71.6	49.1	53.5	43.2	92.2	93.5	89.8	81.3	81.8	80.5	16.3	17.1	15.4	5.1	3.1	41.6
2-year	57.4	63.6	66.7	60.7	89.7	91.1	88.3	77.6	77.9	77.4	45.3	48.7	42.6	56.2	21.8	68.1
Not-for-profit institutions.	57.5	44.7	50.9	35.2	87.5	87.9	86.4	66.8	66.2	67.9	4.7	4.8	4.6	0.6	0.3	8.5
4-year	60.2	44.7	50.9	35.2	87.5	87.9	86.4	66.8	66.2	67.9	4.7	4.7	4.6	0.4	0.3	8.2
Doctoral ¹	87.8	40.1	46.9	28.5	84.9	85.6	82.2	59.4	59.4	59.2	2.8	2.8	2.7	0.2	0.2	1.9
Master's ²	66.0	49.8	56.1	41.7	89.9	90.5	88.4	73.7	73.9	73.4	8.3	8.9	7.8	0.7	0.6	18.0
Other	49.0	52.7	58.2	44.9	93.2	93.0	93.8	77.2	75.2	80.0	5.0	5.2	4.9	1.0	1.4	41.5
2-year	13.0	41.3	46.4	37.4	92.5	96.2	85.7	60.0	61.5	59.5	17.9	14.3	20.4	17.8	‡	51.6
For-profit institutions	1.4	51.3	58.0	42.1	77.4	77.8	76.5	23.7	35.3	8.0	16.0	23.8	10.3	77.9	‡	‡
2009–10																
All institutions.....	47.8	48.7	54.5	40.6	90.3	90.7	89.3	74.6	74.5	74.6	7.2	6.9	7.6	28.2	1.4	24.7
Public institutions	71.2	50.6	56.3	42.9	91.6	92.0	90.6	78.3	78.4	78.2	9.1	8.4	9.8	33.7	1.8	30.2
4-year.....	90.9	47.9	54.6	38.0	92.0	92.2	91.4	78.7	78.6	78.8	5.7	5.4	6.0	2.5	1.2	7.5
Doctoral ¹	99.5	45.7	52.9	34.1	90.2	90.6	88.6	75.6	75.7	75.4	2.4	2.2	2.6	0.9	0.7	1.6
Master's ²	98.6	53.5	60.0	45.6	97.5	97.5	97.4	86.0	86.2	85.8	11.3	11.5	11.2	3.2	1.8	8.7
Other	72.4	51.2	55.5	46.1	92.2	93.3	90.2	84.6	85.0	84.0	20.5	21.4	19.6	11.8	3.0	58.7
2-year	57.7	64.1	67.2	61.4	88.2	89.6	86.9	74.1	75.2	73.3	45.2	48.3	42.9	58.4	22.6	67.6
Not-for-profit institutions.	57.1	44.3	50.6	35.2	87.8	88.2	86.6	67.2	67.0	67.6	3.8	3.8	3.7	0.6	0.3	7.1
4-year	59.5	44.3	50.6	35.2	87.8	88.2	86.7	67.2	67.0	67.6	3.8	3.8	3.7	0.5	0.3	7.0
Doctoral ¹	83.8	39.7	46.6	28.4	85.6	86.4	82.7	59.7	60.2	59.0	1.8	1.9	1.7	0.2	0.2	1.0
Master's ²	65.8	49.8	55.7	42.4	89.7	90.1	88.8	74.0	74.1	73.8	7.2	7.6	6.8	0.7	0.2	20.4
Other	47.4	53.4	59.1	45.8	93.2	92.9	93.8	79.4	78.6	80.5	4.8	5.0	4.5	1.6	1.6	45.7
2-year	12.9	38.5	49.5	31.7	86.7	‡	70.0	59.3	64.7	56.8	20.5	18.5	21.4	8.2	‡	30.0
For-profit institutions	1.5	51.0	58.6	42.1	75.5	74.7	77.8	8.5	3.2	12.5	‡	‡	‡	87.3	‡	‡

—Not available.

‡Reporting standards not met (too few cases).

¹Institutions that awarded 20 or more doctor's degrees during the previous academic year.²Institutions that awarded 20 or more master's degrees, but less than 20 doctor's degrees, during the previous academic year.NOTE: The coverage of this table differs from similar tables published in editions of the *Digest* prior to 2003. Previous tenure tabulations included only instructional staff classified as full-time faculty; this table includes all staff with full-time instructional duties, including faculty and other instructional staff. Data for 1993–94 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees

and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.) Beginning in 2007–08, includes institutions with fewer than 15 full-time employees; institutions with fewer than 15 employees did not report staff data prior to 2007–08. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:93–99); and Winter 2007–08 and Winter 2009–10, Human Resources component, Fall Staff section. (This table was prepared September 2010.)

Table 279. Degree-granting institutions, by control and level of institution: Selected years, 1949–50 through 2010–11

Year	All institutions			Public			Private								
	Total	4-year	2-year	Total	4-year	2-year	Total	4-year, total	2-year, total	Not-for-profit			For-profit		
										Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Excluding branch campuses															
1949–50.....	1,851	1,327	524	641	344	297	1,210	983	227	—	—	—	—	—	—
1959–60.....	2,004	1,422	582	695	367	328	1,309	1,055	254	—	—	—	—	—	—
1969–70.....	2,525	1,639	886	1,060	426	634	1,465	1,213	252	—	—	—	—	—	—
1970–71.....	2,556	1,665	891	1,089	435	654	1,467	1,230	237	—	—	—	—	—	—
1971–72.....	2,606	1,675	931	1,137	440	697	1,469	1,235	234	—	—	—	—	—	—
1972–73.....	2,665	1,701	964	1,182	449	733	1,483	1,252	231	—	—	—	—	—	—
1973–74.....	2,720	1,717	1,003	1,200	440	760	1,520	1,277	243	—	—	—	—	—	—
1974–75.....	2,747	1,744	1,003	1,214	447	767	1,533	1,297	236	—	—	—	—	—	—
1975–76.....	2,765	1,767	998	1,219	447	772	1,546	1,320	226	—	—	—	—	—	—
1976–77.....	2,785	1,783	1,002	1,231	452	779	1,554	1,331	223	—	—	—	—	—	—
1977–78.....	2,826	1,808	1,018	1,241	454	787	1,585	1,354	231	—	—	—	—	—	—
1978–79.....	2,954	1,843	1,111	1,308	463	845	1,646	1,380	266	—	—	—	—	—	—
1979–80.....	2,975	1,863	1,112	1,310	464	846	1,665	1,399	266	—	—	—	—	—	—
1980–81.....	3,056	1,861	1,195	1,334	465	869	1,722	1,396	326 ¹	—	—	—	—	—	—
1981–82.....	3,083	1,883	1,200	1,340	471	869	1,743	1,412	331 ¹	—	—	—	—	—	—
1982–83.....	3,111	1,887	1,224	1,336	472	864	1,775	1,415	360 ¹	—	—	—	—	—	—
1983–84.....	3,117	1,914	1,203	1,325	474	851	1,792	1,440	352	—	—	—	—	—	—
1984–85.....	3,146	1,911	1,235	1,329	461	868	1,817	1,450	367	—	—	—	—	—	—
1985–86.....	3,155	1,915	1,240	1,326	461	865	1,829	1,454	375	—	—	—	—	—	—
Including branch campuses															
1974–75.....	3,004	1,866	1,138	1,433	537	896	1,571	1,329	242	—	—	—	—	—	—
1975–76.....	3,026	1,898	1,128	1,442	545	897	1,584	1,353	231	—	—	—	—	—	—
1976–77.....	3,046	1,913	1,133	1,455	550	905	1,591	1,363	228	1,536	1,348	188	55	15	40
1977–78.....	3,095	1,938	1,157	1,473	552	921	1,622	1,386	236	—	—	—	—	—	—
1978–79.....	3,134	1,941	1,193	1,474	550	924	1,660	1,391	269	1,564	1,376	188	96	15	81
1979–80.....	3,152	1,957	1,195	1,475	549	926	1,677	1,408	269	—	—	—	—	—	—
1980–81.....	3,231	1,957	1,274	1,497	552	945	1,734	1,405	329 ¹	1,569	1,387	182	165	18	147
1981–82.....	3,253	1,979	1,274	1,498	558	940	1,755	1,421	334 ¹	—	—	—	—	—	—
1982–83.....	3,280	1,984	1,296	1,493	560	933	1,787	1,424	363 ¹	—	—	—	—	—	—
1983–84.....	3,284	2,013	1,271	1,481	565	916	1,803	1,448	355	—	—	—	—	—	—
1984–85.....	3,331	2,025	1,306	1,501	566	935	1,830	1,459	371	1,616	1,430	186	214	29	185
1985–86.....	3,340	2,029	1,311	1,498	566	932	1,842	1,463	379	—	—	—	—	—	—
1986–87.....	3,406	2,070	1,336	1,533	573	960	1,873	1,497	376	1,635	1,462	173	238	35	203
1987–88.....	3,587	2,135	1,452	1,591	599	992	1,996	1,536	460	1,673	1,487	186	323	49	274
1988–89.....	3,565	2,129	1,436	1,582	598	984	1,983	1,531	452	1,658	1,478	180	325	53	272
1989–90.....	3,535	2,127	1,408	1,563	595	968	1,972	1,532	440	1,656	1,479	177	316	53	263
1990–91.....	3,559	2,141	1,418	1,567	595	972	1,992	1,546	446	1,649	1,482	167	343	64	279
1991–92.....	3,601	2,157	1,444	1,598	599	999	2,003	1,558	445	1,662	1,486	176	341	72	269
1992–93.....	3,638	2,169	1,469	1,624	600	1,024	2,014	1,569	445	1,672	1,493	179	342	76	266
1993–94.....	3,632	2,190	1,442	1,625	604	1,021	2,007	1,586	421	1,687	1,506	181	320	80	240
1994–95.....	3,688	2,215	1,473	1,641	605	1,036	2,047	1,610	437	1,702	1,510	192	345	100	245
1995–96.....	3,706	2,244	1,462	1,655	608	1,047	2,051	1,636	415	1,706	1,519	187	345	117	228
1996–97.....	4,009	2,267	1,742	1,702	614	1,088	2,307	1,653	654	1,693	1,509	184	614	144	470
1997–98.....	4,064	2,309	1,755	1,707	615	1,092	2,357	1,694	663	1,707	1,528	179	650	166	484
1998–99.....	4,048	2,335	1,713	1,681	612	1,069	2,367	1,723	644	1,695	1,531	164	672	192	480
1999–2000.....	4,084	2,363	1,721	1,682	614	1,068	2,402	1,749	653	1,681	1,531	150	721	218	503
2000–01.....	4,182	2,450	1,732	1,698	622	1,076	2,484	1,828	656	1,695	1,551	144	789	277	512
2001–02.....	4,197	2,487	1,710	1,713	628	1,085	2,484	1,859	625	1,676	1,541	135	808	318	490
2002–03.....	4,168	2,466	1,702	1,712	631	1,081	2,456	1,835	621	1,665	1,538	127	791	297	494
2003–04.....	4,236	2,530	1,706	1,720	634	1,086	2,516	1,896	620	1,664	1,546	118	852	350	502
2004–05.....	4,216	2,533	1,683	1,700	639	1,061	2,516	1,894	622	1,637	1,525	112	879	369	510
2005–06.....	4,276	2,582	1,694	1,693	640	1,053	2,583	1,942	641	1,647	1,534	113	936	408	528
2006–07.....	4,314	2,629	1,685	1,688	643	1,045	2,626	1,986	640	1,640	1,533	107	986	453	533
2007–08.....	4,352	2,675	1,677	1,685	653	1,032	2,667	2,022	645	1,624	1,532	92	1,043	490	553
2008–09.....	4,409	2,719	1,690	1,676	652	1,024	2,733	2,067	666	1,629	1,537	92	1,104	530	574
2009–10.....	4,495	2,774	1,721	1,672	672	1,000	2,823	2,102	721	1,624	1,539	85	1,199	563	636
2010–11.....	4,599	2,870	1,729	1,656	678	978	2,943	2,192	751	1,630	1,543	87	1,313	649	664

—Not available.

¹Large increases are due to the addition of schools accredited by the Accrediting Commission of Career Schools and Colleges of Technology.

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

by increasing or decreasing numbers of institutions submitting separate data for branch campuses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Education Directory, Colleges and Universities*, 1949–50 through 1965–66; Higher Education General Information Survey (HEGIS), "Institutional Characteristics of Colleges and Universities" surveys, 1966–67 through 1985–86; Integrated Postsecondary Education Data System (IPEDS), "Institutional Characteristics Survey" (IPEDS-IC:86–99); and IPEDS Fall 2000 through Fall 2010, Institutional Characteristics component. (This table was prepared October 2011.)

Table 280. Degree-granting institutions and branches, by control and level of institution and state or jurisdiction: 2010–11

State or jurisdiction	Total	All public institutions	Public 4-year institutions							Public 2-year institutions	All not-for-profit institutions	Not-for-profit 4-year institutions							Not-for-profit 2-year	For-profit institutions		
			Total	Research university, very high ¹	Research university, high ²	Doctoral/research university ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶			Total	Research university, very high ¹	Research university, high ²	Doctoral/research university ³	Master's ⁴	Baccalaureate ⁵	Special focus ⁶		Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
United States	4,599	1,656	678	66	75	27	261	203	46	978	1,630	1,543	33	27	45	337	528	573	87	1,313	649	664
Alabama	75	39	14	1	3	0	9	1	0	25	19	19	0	0	1	2	10	6	0	17	10	7
Alaska	7	5	3	0	1	0	2	0	0	2	1	1	0	0	0	1	0	0	0	1	1	0
Arizona	84	24	4	2	1	0	0	0	1	20	11	11	0	0	0	2	2	7	0	49	31	18
Arkansas	51	33	11	0	1	1	5	3	1	22	12	12	0	0	0	1	9	2	0	6	4	2
California	454	148	35	8	1	0	19	5	2	113	146	141	3	1	11	26	21	79	5	160	73	87
Colorado	85	27	12	3	1	1	2	5	0	15	12	11	0	1	0	3	3	4	1	46	26	20
Connecticut	46	21	9	1	0	0	4	4	0	12	19	18	1	0	2	6	6	3	1	6	4	2
Delaware	11	5	2	1	0	0	1	0	0	3	5	4	0	0	1	1	1	1	1	1	1	0
District of Columbia	20	2	2	0	0	0	1	0	1	0	14	14	1	3	1	2	0	7	0	4	4	0
Florida	223	43	33	6	3	2	2	19	1	10	57	56	1	1	2	11	21	20	1	123	55	68
Georgia	132	67	27	2	1	1	13	9	1	40	34	32	1	1	0	4	18	8	2	31	18	13
Hawaii	20	10	4	1	0	0	0	3	0	6	6	6	0	0	0	2	1	3	0	4	3	1
Idaho	15	7	4	0	1	1	1	1	0	3	4	4	0	0	0	1	2	1	0	4	3	1
Illinois	181	60	12	2	2	1	7	0	0	48	84	80	2	2	2	16	22	36	4	37	23	14
Indiana	109	29	15	2	1	2	6	4	0	14	41	40	1	0	0	9	20	10	1	39	20	19
Iowa	66	19	3	2	0	0	1	0	0	16	34	33	0	0	0	5	19	9	1	13	12	1
Kansas	67	33	8	2	1	0	4	0	1	25	24	22	0	0	0	6	13	3	2	10	5	5
Kentucky	76	24	8	1	1	0	5	1	0	16	26	26	0	0	1	3	14	8	0	26	16	10
Louisiana	74	39	17	1	2	1	9	1	3	22	10	10	1	0	0	2	4	3	0	25	5	20
Maine	32	15	8	0	1	0	1	6	0	7	15	12	0	0	0	3	6	3	3	2	0	2
Maryland	61	29	13	1	1	1	8	1	1	16	22	22	1	0	0	4	7	10	0	10	5	5
Massachusetts	124	30	14	1	0	2	7	2	2	16	83	80	5	3	1	14	25	32	3	11	7	4
Michigan	107	45	15	3	2	2	7	1	0	30	50	50	0	0	1	9	23	17	0	12	10	2
Minnesota	113	43	12	1	0	0	8	3	0	31	36	35	0	0	3	6	11	15	1	34	29	5
Mississippi	40	24	9	0	4	0	4	0	1	15	9	9	0	0	0	3	4	2	0	7	2	5
Missouri	138	34	13	1	3	0	6	3	0	21	58	54	1	1	0	12	12	28	4	46	22	24
Montana	23	18	6	1	1	0	1	3	0	12	5	4	0	0	0	1	2	1	1	0	0	0
Nebraska	43	15	7	1	0	0	3	2	1	8	19	16	0	0	0	3	8	5	3	9	5	4
Nevada	25	7	6	0	2	0	0	4	0	1	3	3	0	0	0	0	1	2	0	15	8	7
New Hampshire	29	12	5	0	1	0	2	2	0	7	15	13	1	0	1	2	6	3	2	2	2	0
New Jersey	66	33	14	1	2	0	9	1	1	19	25	25	1	1	1	9	3	10	0	8	4	4
New Mexico	44	28	8	1	1	0	4	1	1	20	3	3	0	0	0	2	1	0	0	13	8	5
New York	302	78	43	3	3	0	20	13	4	35	180	164	6	5	6	36	31	80	16	44	18	26
North Carolina	139	75	16	2	2	2	6	3	1	59	45	44	1	1	0	5	28	9	1	19	14	5
North Dakota	21	14	8	0	2	0	1	4	1	6	6	5	0	0	0	1	1	3	1	1	1	0
Ohio	215	60	36	2	7	1	1	22	3	24	75	68	1	1	1	18	24	23	7	80	22	58
Oklahoma	60	17	0	2	0	0	6	7	2	12	14	14	0	1	1	3	5	4	0	17	9	8
Oregon	60	26	9	1	1	1	3	2	1	17	24	24	0	0	2	3	8	11	0	10	5	5
Pennsylvania	262	61	44	2	1	1	16	22	2	17	118	105	2	2	3	30	36	32	13	83	11	72
Rhode Island	13	3	2	0	1	0	1	0	0	1	10	10	1	0	0	4	1	4	0	0	0	0
South Carolina	75	33	13	1	1	1	4	5	1	20	24	22	0	0	0	4	14	4	2	18	11	7
South Dakota	25	12	7	0	1	1	0	3	2	5	8	7	0	0	0	1	3	3	1	5	5	0
Tennessee	109	22	9	1	1	2	5	0	0	13	47	45	1	0	1	10	17	16	2	40	22	18
Texas	252	108	45	2	6	3	21	5	8	63	57	53	1	1	2	16	17	16	4	87	30	57
Utah	41	12	7	1	1	0	2	3	0	5	4	3	0	1	0	1	1	0	1	25	19	6

See notes at end of table.

Table 280. Degree-granting institutions and branches, by control and level of institution and state or jurisdiction: 2010–11—Continued

State or jurisdiction	Total	All public institutions	Public 4-year institutions							Public 2-year	All not-for-profit institutions	Not-for-profit 4-year institutions							Not-for-profit 2-year	For-profit institutions		
			Total	Research university, very high ¹	Research university, high ²	Doctoral/research university ³	Master's ⁴	Bacca-laureate ⁵	Special focus ⁶			Total	Research university, very high ¹	Research university, high ²	Doctoral/research university ³	Master's ⁴	Bacca-laureate ⁵	Special focus ⁶		Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Vermont	24	6	5	0	1	0	2	2	0	1	17	16	0	0	0	5	8	3	1	1	1	0
Virginia.....	129	39	15	2	4	0	6	3	0	24	38	38	0	0	1	7	20	10	0	52	28	24
Washington.....	85	43	16	2	0	0	6	6	2	27	23	22	0	0	0	10	3	9	1	19	11	8
West Virginia.....	46	23	13	0	1	0	1	10	1	10	9	9	0	0	0	2	6	1	0	14	3	11
Wisconsin	84	31	14	1	1	0	9	3	0	17	29	28	0	1	0	10	10	7	1	24	21	3
Wyoming.....	11	8	1	0	1	0	0	0	0	7	0	0	0	0	0	0	0	0	0	3	2	1
U.S. Service Academies	5	5	5	0	0	0	0	5	0	0	†	†	†	†	†	†	†	†	†	†	†	†
Other jurisdictions ...	89	26	17	0	1	0	2	11	3	9	46	42	0	0	2	5	22	13	4	17	7	10
American Samoa	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Federated States of Micronesia	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Guam.....	3	2	1	0	0	0	1	0	0	1	1	1	0	0	0	0	0	1	0	0	0	0
Marshall Islands.....	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Northern Marianas	1	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Palau.....	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Puerto Rico.....	80	18	14	0	1	0	1	9	3	4	45	41	0	0	2	5	22	12	4	17	7	10
U.S. Virgin Islands	1	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

†Not applicable.

¹Research universities with a very high level of research activity.

²Research universities with a high level of research activity.

³Institutions that award at least 20 doctor's degrees per year, but did not have a high level of research activity.

⁴Institutions that award at least 50 master's degrees per year.

⁵Institutions that primarily emphasize undergraduate education.

⁶Four-year institutions that award degrees primarily in single fields of study, such as medicine, business, fine arts, theology, and engineering. Includes some institutions that have 4-year programs, but have not reported sufficient data to identify program category.

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

NOTE: Relative levels of research activity for research universities were determined by an analysis of research and development expenditures, science and engineering research staffing, and doctoral degrees conferred, by field. Further information on the research index ranking may be obtained from <http://www.carnegiefoundation.org/classifications/index.asp?key=798#related>.

Source: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2010, Institutional Characteristics component. (This table was prepared October 2011.)

Table 281. Number of non-degree-granting Title IV institutions offering postsecondary education, by control of institution and state or jurisdiction: Selected years, 2000–01 through 2010–11

State or jurisdiction	2000–01, total	2005–06, total	2007–08, total	2008–09					2009–10					2010–11				
				Total	Public	Private			Total	Public	Private			Total	Public	Private		
						Total	Not- for- profit	For- profit			Total	Not- for- profit	For- profit			Total	Not- for- profit	For- profit
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
United States	2,297	2,187	2,199	2,223	321	1,902	180	1,722	2,247	317	1,930	185	1,745	2,422	359	2,063	182	1,881
Alabama	10	9	6	5	0	5	1	4	10	0	10	1	9	9	0	9	1	8
Alaska	3	2	2	2	1	1	0	1	3	1	2	1	1	3	1	2	1	1
Arizona	33	34	35	37	3	34	0	34	38	3	35	0	35	42	3	39	0	39
Arkansas	36	32	32	32	3	29	2	27	33	3	30	2	28	32	2	30	2	28
California	230	235	233	225	10	215	18	197	230	10	220	20	200	248	13	235	21	214
Colorado	21	26	28	29	4	25	3	22	31	4	27	3	24	33	3	30	3	27
Connecticut	37	36	40	42	0	42	5	37	43	0	43	5	38	59	13	46	5	41
Delaware	4	6	6	7	0	7	1	6	7	0	7	1	6	8	0	8	1	7
District of Columbia	5	6	5	6	0	6	1	5	5	0	5	1	4	5	0	5	1	4
Florida	124	126	128	142	37	105	5	100	148	37	111	6	105	150	41	109	7	102
Georgia	38	44	44	44	1	43	1	42	42	1	41	1	40	46	1	45	2	43
Hawaii	6	5	6	5	0	5	1	4	4	0	4	1	3	5	0	5	1	4
Idaho	11	13	12	12	0	12	0	12	14	0	14	0	14	17	0	17	0	17
Illinois	88	94	90	88	2	86	8	78	98	2	96	8	88	108	2	106	8	98
Indiana	34	28	32	33	3	30	1	29	35	3	32	1	31	42	3	39	1	38
Iowa	27	26	25	27	0	27	2	25	26	0	26	2	24	26	0	26	2	24
Kansas	23	25	27	23	4	19	1	18	20	1	19	1	18	22	1	21	1	20
Kentucky	52	32	34	32	0	32	2	30	30	0	30	2	28	30	0	30	2	28
Louisiana	57	57	60	61	15	46	2	44	60	14	46	2	44	47	0	47	2	45
Maine	11	9	10	10	0	10	3	7	10	0	10	3	7	7	0	7	0	7
Maryland	34	27	27	30	0	30	0	30	32	0	32	0	32	32	0	32	0	32
Massachusetts	60	61	61	60	5	55	3	52	62	5	57	3	54	75	12	63	3	60
Michigan	72	65	68	72	1	71	1	70	82	1	81	2	79	89	1	88	3	85
Minnesota	20	21	21	21	0	21	3	18	22	0	22	3	19	26	0	26	2	24
Mississippi	16	20	19	20	0	20	0	20	19	0	19	0	19	20	0	20	0	20
Missouri	69	61	60	61	24	37	4	33	63	24	39	3	36	74	31	43	4	39
Montana	10	8	7	6	0	6	0	6	6	0	6	0	6	8	0	8	0	8
Nebraska	12	10	8	8	0	8	2	6	8	0	8	2	6	7	0	7	1	6
Nevada	10	9	13	14	0	14	1	13	16	0	16	1	15	18	0	18	1	17
New Hampshire	11	14	16	15	0	15	2	13	14	0	14	2	12	14	0	14	1	13
New Jersey	89	91	87	86	4	82	9	73	83	4	79	8	71	87	5	82	9	73
New Mexico	6	7	7	6	0	6	0	6	6	0	6	0	6	7	0	7	0	7
New York	152	133	140	141	33	108	31	77	139	32	107	32	75	151	33	118	33	85
North Carolina	36	29	28	32	1	31	2	29	33	1	32	2	30	42	1	41	2	39
North Dakota	5	5	6	7	0	7	0	7	8	0	8	0	8	8	0	8	0	8
Ohio	130	119	116	124	48	76	8	68	126	47	79	8	71	138	54	84	9	75
Oklahoma	84	78	80	81	45	36	0	36	82	46	36	0	36	83	47	36	0	36
Oregon	28	27	25	25	0	25	0	25	24	0	24	0	24	26	0	26	1	25
Pennsylvania	167	131	126	122	28	94	24	70	123	28	95	24	71	126	34	92	22	70
Rhode Island	12	10	10	10	0	10	2	8	10	0	10	2	8	11	0	11	2	9
South Carolina	14	21	20	21	0	21	0	21	23	0	23	0	23	27	1	26	0	26
South Dakota	5	6	6	6	0	6	3	3	6	0	6	3	3	6	0	6	3	3
Tennessee	54	58	61	63	26	37	1	36	58	26	32	1	31	66	26	40	1	39
Texas	161	169	166	168	0	168	4	164	154	0	154	4	150	170	0	170	4	166
Utah	26	24	27	29	3	26	0	26	30	4	26	0	26	34	5	29	0	29
Vermont	3	4	3	3	1	2	0	2	4	1	3	0	3	4	1	3	0	3
Virginia	56	42	37	35	7	28	6	22	34	7	27	7	20	33	7	26	5	21
Washington	42	37	41	39	1	38	4	34	36	1	35	4	31	37	1	36	3	33
West Virginia	36	31	29	28	11	17	6	11	27	11	16	5	11	33	17	16	5	11
Wisconsin	24	22	27	27	0	27	7	20	29	0	29	8	21	30	0	30	7	23
Wyoming	3	2	2	1	0	1	0	1	1	0	1	0	1	1	0	1	0	1
Other jurisdictions	74	74	72	69	1	68	11	57	68	1	67	11	56	68	2	66	11	55
American Samoa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Guam	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Northern Marianas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Palau	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Puerto Rico	74	74	72	69	1	68	11	57	68	1	67	11	56	68	2	66	11	55
U.S. Virgin Islands	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTE: Includes all Title IV institutions that did not grant degrees at the associate's or higher level.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2000 through Fall 2010, Institutional Characteristics component. (This table was prepared October 2011.)

Table 282. Degree-granting institutions that have closed their doors, by control and level of institution: 1969–70 through 2010–11

Year	All institutions			Public			Private								
							Total			Not-for-profit			For-profit		
	Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year	Total	4-year	2-year
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Excluding branch campuses															
1969–70.....	18	8	10	3	0	3	15	8	7	—	—	—	—	—	—
1970–71.....	32	9	23	9	0	9	23	9	14	—	—	—	—	—	—
1971–72.....	12	3	9	3	0	3	9	3	6	—	—	—	—	—	—
1972–73.....	19	12	7	2	0	2	17	12	5	—	—	—	—	—	—
1973–74.....	18	11	7	0	0	0	18	11	7	—	—	—	—	—	—
1974–75.....	17	13	4	3	0	3	14	13	1	—	—	—	—	—	—
1975–76.....	8	6	2	2	1	1	6	5	1	—	—	—	—	—	—
1976–77.....	8	5	3	0	0	0	8	5	3	—	—	—	—	—	—
1977–78.....	12	9	3	0	0	0	12	9	3	—	—	—	—	—	—
1978–79.....	9	4	5	0	0	0	9	4	5	—	—	—	—	—	—
1979–80.....	6	5	1	0	0	0	6	5	1	—	—	—	—	—	—
1980–81.....	4	3	1	0	0	0	4	3	1	—	—	—	—	—	—
1981–82.....	7	6	1	0	0	0	7	6	1	—	—	—	—	—	—
1982–83.....	7	4	3	0	0	0	7	4	3	—	—	—	—	—	—
1983–84.....	4	4	0	0	0	0	4	4	0	—	—	—	—	—	—
1984–85.....	4	4	0	0	0	0	4	4	0	—	—	—	—	—	—
1985–86.....	10	6	4	1	0	1	9	6	3	—	—	—	—	—	—
1986–87 and 1987–88.....	25	19	6	1	0	1	24	19	5	—	—	—	—	—	—
1988–89.....	14	6	8	0	0	0	14	6	8	—	—	—	—	—	—
1989–90.....	12	6	6	0	0	0	12	6	6	—	—	—	—	—	—
1990–91.....	10	4	6	0	0	0	10	4	6	—	—	—	—	—	—
1991–92.....	10	7	3	0	0	0	10	7	3	—	—	—	—	—	—
Including branch campuses															
1969–70.....	24	10	14	5	1	4	19	9	10	—	—	—	—	—	—
1970–71.....	35	10	25	11	0	11	24	10	14	—	—	—	—	—	—
1971–72.....	14	5	9	3	0	3	11	5	6	—	—	—	—	—	—
1972–73.....	21	12	9	4	0	4	17	12	5	—	—	—	—	—	—
1973–74.....	20	12	8	1	0	1	19	12	7	—	—	—	—	—	—
1974–75.....	18	13	5	4	0	4	14	13	1	—	—	—	—	—	—
1975–76.....	9	7	2	2	1	1	7	6	1	—	—	—	—	—	—
1976–77.....	9	6	3	0	0	0	9	6	3	—	—	—	—	—	—
1977–78.....	12	9	3	0	0	0	12	9	3	—	—	—	—	—	—
1978–79.....	9	4	5	0	0	0	9	4	5	—	—	—	—	—	—
1979–80.....	6	5	1	0	0	0	6	5	1	—	—	—	—	—	—
1980–81.....	4	3	1	0	0	0	4	3	1	—	—	—	—	—	—
1981–82.....	7	6	1	0	0	0	7	6	1	—	—	—	—	—	—
1982–83.....	7	4	3	0	0	0	7	4	3	—	—	—	—	—	—
1983–84.....	5	5	0	1	1	0	4	4	0	—	—	—	—	—	—
1984–85.....	4	4	0	0	0	0	4	4	0	—	—	—	—	—	—
1985–86.....	12	8	4	1	1	0	11	7	4	—	—	—	—	—	—
1986–87 and 1987–88.....	26	19	7	1	0	1	25	19	6	—	—	—	—	—	—
1988–89.....	14	6	8	0	0	0	14	6	8	—	—	—	—	—	—
1989–90.....	19	8	11	0	0	0	19	8	11	—	—	—	—	—	—
1990–91.....	18	6	12	0	0	0	18	6	12	7	5	2	11	1	10
1991–92.....	26	8	18	1	0	1	25	8	17	8	7	1	17	1	16
1992–93.....	23	6	17	0	0	0	23	6	17	6	5	1	17	1	16
1993–94.....	38	11	27	1	0	1	37	11	26	13	10	3	24	1	23
1994–95.....	15	8	7	2	0	2	13	8	5	8	7	1	5	1	4
1995–96.....	21	8	13	1	1	0	20	7	13	9	7	2	11	0	11
1996–97.....	36	13	23	2	0	2	34	13	21	14	10	4	20	3	17
1997–98.....	5	0	5	0	0	0	5	0	5	1	0	1	4	0	4
1998–99.....	7	1	6	1	0	1	6	1	5	2	0	2	4	1	3
1999–2000.....	16	3	13	3	0	3	13	3	10	8	3	5	5	0	5
2000–01.....	14	9	5	0	0	0	14	9	5	8	8	0	6	1	5
2001–02.....	14	2	12	0	0	0	14	2	12	1	1	0	13	1	12
2002–03.....	13	7	6	0	0	0	13	7	6	6	6	0	7	1	6
2003–04.....	12	5	7	0	0	0	12	5	7	8	5	3	4	0	4
2004–05.....	3	1	2	0	0	0	3	1	2	1	1	0	2	0	2
2005–06.....	11	6	5	1	1	0	10	5	5	5	4	1	5	1	4
2006–07.....	13	4	9	0	0	0	13	4	9	6	4	2	7	0	7
2007–08.....	26	10	16	0	0	0	26	10	16	9	6	3	17	4	13
2008–09.....	16	6	10	0	0	0	16	6	10	6	5	1	10	1	9
2009–10.....	17	11	6	0	0	0	17	11	6	9	9	0	8	2	6
2010–11.....	20	9	11	0	0	0	20	9	11	7	6	1	13	3	10

—Not available.

NOTE: This table indicates the year by which the institution no longer operated (generally it closed at the end of or during the prior year). Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Appendix A: Guide to Sources for details.)

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Education Directory, Higher Education*, 1969–70 through 1974–75; *Education Directory, Colleges and Universities*, 1975–76 through 1985–86; *1982–83 Supplement to the Education Directory, Colleges and Universities*; Integrated Postsecondary Education Data System (IPEDS), "Institutional Characteristics Survey" (IPEDS-IC:86–99); and IPEDS Fall 2000 through Fall 2011, Institutional Characteristics component. (This table was prepared August 2011.)