MEB TABLES

U.S. DEPARTMENT OF EDUCATION MARCH 2014 NCES 2014-033

Postsecondary Completers and Completions: 2011–12

In 2009, President Barack Obama set forth a goal that America would have the highest percentage of college graduates (associate's and bachelor's degree recipients) in the world by 2020. The U.S. Department of Education estimated that to reach this goal, the number of college graduates would need to increase by 50 percent nationwide by 2020, meaning that, in addition to current projected growth, 8 million additional young adults would need to earn a degree (U.S. Department of Education 2011). As part of the American Graduation Initiative, the President also set a complementary goal of 5 million individuals earning certificates or degrees from community colleges (The White House 2009).

In recent years, this agenda to increase college completion has been widely adopted by various stakeholders, including foundations, private businesses, higher education institutions, and governors' organizations, which have implemented diverse initiatives to in-

crease the number of students attaining postsecondary credentials (Russell 2011).

At the same time, some postsecondary programs are making it possible for individual students to obtain multiple awards, sometimes within one academic year. For example, some community/technical colleges and statewide systems have deconstructed certain academic programs into multiple, linked, shorter-term programs, providing students with "stackable" certificates for completion of each segment (Bosworth 2010). This approach aims to increase student persistence and motivation by breaking a program into manageable "chunks" (Bosworth 2010). It also can provide students who need to work while enrolled with marketable credentials that may accelerate their entry into the job market (Austin, Mellow, Rosin, and Seltzer 2012). Other programs embed short-term credentials in longer-term certificate or degree programs, awarding students certificates when they complete certain milestones in the program, even as they continue to work toward the larger award (Bosworth 2010).

Traditionally, the IPEDS Completions component has focused on the number of awards conferred by institutions (i.e., completions). However, in 2012, IPEDS began collecting additional data on the number of students who earned awards (i.e., completers). Given the current policy focus on increasing the number of postsecondary completers, these new IPEDS data will provide a more precise baseline on which to track future trends in this area.

In addition, comparisons of the new completers data with data on overall completions can provide some indication of the extent to which students are earning multiple awards in a given year. These data may be useful to those interested in stackable and embedded credentials or other pathways by which

This report was prepared for the National Center for Education Statistics under Contract No. ED-IES-09-C-0006 with RTI International. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. Government. These Web Tables were authored by Scott Ginder and Christina Stearns of RTI International. The NCES Project Officer was Richard Reeves. For questions about content or to view this report online, go to http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2014033.

students earn multiple awards. In order to facilitate comparisons of the number of completers with the number of completions, these Web Tables provide data on both; they also show the average number of awards provided per completer.

Tables 1–5 of these Web Tables show the number of completers, the number of completions, and the average number of awards per completer, by student race/ethnicity and sex. Table 1 presents summary information for all institutions, while table 2 shows breakdowns by level of institution and tables 3–5 show breakdowns by institutional control. Tables 6–10 present the number of completions, and the average number of awards per completer by state, both overall and by level and control of institution.

Tables 11–33 present information on the number of completers, the number of completers, the number of completions, and the average number of awards per completer, by race/ethnicity and sex, by level and control of institution, and by the level of award conferred. Specifically, tables 11–15 present data for less-than-1-year certificates, tables 16–20 for at-least-1-but less-than-4-year certificates, tables 21–25 for associate's degrees, tables 26–27 for bachelor's degrees, tables 28–29 for master's degrees, tables 30–31 for doctor's degrees, and tables 32–33 for postbaccalaureate and post-

master's certificates. Because bachelor's, master's, doctor's, and postbaccalaureate and post-master's certificates are generally awarded by 4-year institutions, data for those awards are not provided by level of institution. Table 34 presents information on the age of completers, by level of award and level and control of institution.

RELATED NCES REPORTS

Ginder, S. and Kelly-Reid, J. (2012). Postsecondary Institutions and Price of Attendance in 2012–13; Degrees and Other Awards Conferred: 2011–12, and 12-Month Enrollment: 2011–12: First Look (Provisional Data) (NCES-2013-289rev). U.S. Department of Education. Washington, DC: National Center for Education Statistics. Retrieved July 29, 2013, from

Sikes, A. (2012). *Defining and Reporting Subbaccalaureate Certificates in IPEDS*(NCES-2012-835). U.S. Department of Education. Washington, DC: National Center for Education Statistics. Retrieved July 24, 2013, from http://nces.ed.gov/pubsearch.

http://nces.ed.gov/pubsearch.

DATA

Data in these Web Tables were collected primarily through the IPEDS Completions component. The Completions component collects the number of awards conferred, by gender, race/ethnicity, award level, and field of study, for each academic year. In addi-

tion, the component collects the number of students receiving degrees or certificates, by gender, race/ethnicity, age, and award level. Counts of students and of awards conferred both cover the period from July 1, 2012, to June 30, 2013.

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

TECHNICAL NOTES

These analyses included Title IV postsecondary institutions in the United States. Title IV institutions are those eligible to participate in the Title IV federal financial aid programs (e.g., Pell Grants and Stafford Loans).

IPEDS DATA CENTER

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

For more information, contact

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

REFERENCES

Austin, J.T., Mellow, G.O., Rosin, M., and Seltzer, M. (2012). Portable, Stackable Credentials: A New Education Model for Industry-Specific Career Pathways. New York: McGraw-Hill Research Foundation. Retrieved July 24, 2013, from http://www.ncwe.org/resource/resmg r/workforce dev reports/psc white paper.pdf.

Bosworth, B. (2010). *Certificates Count: An Analysis of Sub-baccalaureate Certificates*. Washington, DC: Complete College America. Retrieved July 24, 2013, from

http://www.completecollege.org/doc s/Certificates%20Count%20FINAL%20 12-05.pdf.

Russell, A. (2011). A Guide to Major U.S.

College Completion Initiatives. Washington, DC: American Association of State Colleges and Universities. Retrieved July 24, 2013, from http://www.aascu.org/policy/publication.pdf.

The White House, Office of the Press Secretary. (2009). Excerpts of the President's Remarks in Warren, Michigan and Fact Sheet on the American Graduation Initiative [Press release]. Retrieved July 24, 2013, from http://www.whitehouse.gov/the-press-s-office/Excerpts-of-the-Presidents-remarks-in-Warren-Michigan-and-fact-sheet-on-the-American-Graduation-Initiative

U.S. Department of Education, National Center for Education Statistics. (2011). Meeting the Nation's 2020 Goal: State Targets for Increasing the Number and Percentage of College Graduates with Degrees. Retrieved July 24, 2013, from

http://www.whitehouse.gov/sites/def ault/files/completion state by state. pdf.

Table 1. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Cample	4	Aanda aa	fo	Average number
Page/ethnicity and gander	Comple Number	Percent	Awards co Number	Percent	of awards per completer
Race/ethnicity and gender Total students	4,529,790	100.0	4,774,020	100.0	1.1
Total Students	4,329,790	100.0	4,774,020	100.0	1.1
American Indian or Alaska Native	32,894	0.7	35,074	0.7	1.1
Asian	235,487	5.2	249,431	5.2	1.1
Black or African American	549,064	12.1	576,512	12.1	1.0
Hispanic or Latino	501,171	11.1	532,742	11.2	1.1
Native Hawaiian or Other Pacific Islander	12,938	0.3	13,697	0.3	1.1
White	2,631,958	58.1	2,778,839	58.2	1.1
Two or more races	59,947	1.3	63,266	1.3	1.1
Race/ethnicity unknown	316,035	7.0	328,143	6.9	1.0
Nonresident alien	190,296	4.2	196,316	4.1	1.0
Male	1,819,666	40.2	1,933,578	40.5	1.1
American Indian or Alaska Native	12,592	0.7	13,663	0.7	1.1
Asian	102,362	5.6	108,793	5.6	1.1
Black or African American	179,403	9.9	190,647	9.9	1.1
Hispanic or Latino	185,937	10.2	199,484	10.3	1.1
Native Hawaiian or Other Pacific Islander	5,169	0.3	5,510	0.3	1.1
White	1,080,743	59.4	1,152,018	59.6	1.1
Two or more races	22,581	1.2	23,928	1.2	1.1
Race/ethnicity unknown	130,540	7.2	136,179	7.0	1.0
Nonresident alien	100,339	5.5	103,356	5.3	1.0
Female	2,710,124	59.8	2,840,442	59.5	1.0
American Indian or Alaska Native	20,302	0.7	21,411	0.8	1.1
Asian	133,125	4.9	140,638	5.0	1.1
Black or African American	369,661	13.6	385,865	13.6	1.0
Hispanic or Latino	315,234	11.6	333,258	11.7	1.1
Native Hawaiian or Other Pacific Islander	7,769	0.3	8,187	0.3	1.1
White	1,551,215	57.2	1,626,821	57.3	1.0
Two or more races	37,366	1.4	39,338	1.4	1.1
Race/ethnicity unknown	185,495	6.8	191,964	6.8	1.0
Nonresident alien	89,957	3.3	92,960	3.3	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 2. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by level of institution, race/ethnicity, and gender: United States, 2011–12

			4-year					2-year				L	ess-than-2-ye	ar	_
	Complete		Awards con		Average number of	Complete		Awards con		Average number of	Complete		Awards con		Average number of
Barriella della della conditional	Manakan	Per-	Mariahan	Per-	awards per	Manadaan	Per-	Manakan	Per-	awards per	Managhan	Per-	Manakan	Per-	awards per
Race/ethnicity and gender	3.094.164	cent 100.0	Number 3,167,878	cent 100.0	completer 1.0	Number 1.178.214	cent 100.0	Number 1,342,131	100.0	completer 1.1	Number 257.412	cent 100.0	Number 264,011	cent 100.0	completer 1.0
Total students	3,094,104	100.0	3, 107,070	100.0	1.0	1,170,214	100.0	1,342,131	100.0	1.1	237,412	100.0	204,011	100.0	1.0
American Indian or Alaska Native	18,928	0.6	19,448	0.6	1.0	11,729	1.0	13,278	1.0	1.1	2,237	0.9	2,348	0.9	1.0
Asian	176,245	5.7	181,777	5.7	1.0	47,985	4.1	56,133	4.2	1.2	11,257	4.4	11,521	4.4	1.0
Black or African American	320,259	10.4	325,658	10.3	1.0	170,213	14.4	191,165	14.2	1.1	58,592	22.8	59,689	22.6	1.0
Hispanic or Latino	266,291	8.6	272,603	8.6	1.0	177,062	15.0	200,799	15.0	1.1	57,818	22.5	59,340	22.5	1.0
Native Hawaiian or Other															
Pacific Islander	7,440	0.2	7,586	0.2	1.0	4,480	0.4	5,050	0.4	1.1	1,018	0.4	1,061	0.4	1.0
White	1,846,803	59.7	1,892,860	59.8	1.0	674,596	57.3	772,247	57.5	1.1	110,559	43.0	113,732	43.1	1.0
Two or more races	40,108	1.3	41,212	1.3	1.0	16,598	1.4	18,753	1.4	1.1	3,241	1.3	3,301	1.3	1.0
Race/ethnicity unknown	244,556	7.9	249,348	7.9	1.0	59,653	5.1	66,665	5.0	1.1	11,826	4.6	12,130	4.6	1.0
Nonresident alien	173,534	5.6	177,386	5.6	1.0	15,898	1.3	18,041	1.3	1.1	864	0.3	889	0.3	1.0
Male	1,286,894	41.6	1,320,602	41.7	1.0	464,438	39.4	542,504	40.4	1.2	68,334	26.5	70,472	26.7	1.0
American Indian or Alaska Native	7,140	0.6	7,354	0.6	1.0	4,685	1.0	5,476	1.0	1.2	767	1.1	833	1.2	1.1
Asian	79,500	6.2	82,062	6.2	1.0	20,117	4.3	23,913	4.4	1.2	2,745	4.0	2,818	4.0	1.0
Black or African American	104,416	8.1	106,428	8.1	1.0	58,759	12.7	67,683	12.5	1.2	16,228	23.7	16,536	23.5	1.0
Hispanic or Latino	103,716	8.1	106,337	8.1	1.0	66,854	14.4	77,216	14.2	1.2	15,367	22.5	15,931	22.6	1.0
Native Hawaiian or Other															
Pacific Islander	3,040	0.2	3,114	0.2	1.0	1,855	0.4	2,114	0.4	1.1	274	0.4	282	0.4	1.0
White	777,123	60.4	798,590	60.5	1.0	274,870	59.2	323,634	59.7	1.2	28,750	42.1	29,794	42.3	1.0
Two or more races	15,506	1.2	15,941	1.2	1.0	6,335	1.4	7,237	1.3	1.1	740	1.1	750	1.1	1.0
Race/ethnicity unknown	103,143	8.0	105,430	8.0	1.0	24,200	5.2	27,488	5.1	1.1	3,197	4.7	3,261	4.6	1.0
Nonresident alien	93,310	7.3	95,346	7.2	1.0	6,763	1.5	7,743	1.4	1.1	266	0.4	267	0.4	1.0
Female	1,807,270	58.4	1,847,276	58.3	1.0	713,776	60.6	799,627	59.6	1.1	189,078	73.5	193,539	73.3	1.0
American Indian or Alaska Native	11,788	0.7	12,094	0.7	1.0	7,044	1.0	7,802	1.0	1.1	1,470	0.8	1,515	0.8	1.0
Asian	96,745	5.4	99,715	5.4	1.0	27,868	3.9	32,220	4.0	1.2	8,512	4.5	8,703	4.5	1.0
Black or African American	215,843	11.9	219,230	11.9	1.0	111,454	15.6	123,482	15.4	1.1	42,364	22.4	43,153	22.3	1.0
Hispanic or Latino	162,575	9.0	166,266	9.0	1.0	110,208	15.4	123,583	15.5	1.1	42,451	22.5	43,409	22.4	1.0
Native Hawaiian or Other	•		•			-		•			•		•		
Pacific Islander	4,400	0.2	4,472	0.2	1.0	2,625	0.4	2,936	0.4	1.1	744	0.4	779	0.4	1.0
White	1,069,680	59.2	1,094,270	59.2	1.0	399,726	56.0	448,613	56.1	1.1	81,809	43.3	83,938	43.4	1.0
Two or more races	24,602	1.4	25,271	1.4	1.0	10,263	1.4	11,516	1.4	1.1	2,501	1.3	2,551	1.3	1.0
Race/ethnicity unknown	141,413	7.8	143,918	7.8	1.0	35,453	5.0	39,177	4.9	1.1	8,629	4.6	8,869	4.6	1.0
Nonresident alien	80,224	4.4	82,040	4.4	1.0	9,135	1.3	10,298	1.3	1.1	598	0.3	622	0.3	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 3. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		<u>-</u>			Nonprofit					For-profit		
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number		completer	Number	cent	Number	cent	completer
Total students	1,717,482	100.0	1,769,220	100.0	1.0	994,242	100.0	1,013,676	100.0	1.0	382,440	100.0	384,982	100.0	1.0
American Indian or Alaska Native	11,576	0.7	12,011	0.7	1.0	4,475	0.5	4,551	0.4	1.0	2,877	0.8	2,886	0.7	1.0
Asian	108,330	6.3	112,364	6.4	1.0	56,625	5.7	58,002	5.7	1.0	11,290	3.0	11,411	3.0	1.0
Black or African American	153,555	8.9	157,159	8.9	1.0	92,471	9.3	93,813	9.3	1.0	74,233	19.4	74,686	19.4	1.0
Hispanic or Latino	161,601	9.4	166,467	9.4	1.0	65,145	6.6	66,301	6.5	1.0	39,545	10.3	39,835	10.3	1.0
Native Hawaiian or Other															
Pacific Islander	3,394	0.2	3,516	0.2	1.0	2,249	0.2	2,268	0.2	1.0	1,797	0.5	1,802	0.5	1.0
White	1,081,416	63.0	1,114,874	63.0	1.0	602,074	60.6	613,559	60.5	1.0	163,313	42.7	164,427	42.7	1.0
Two or more races	22,388	1.3	23,140	1.3	1.0	13,056	1.3	13,332	1.3	1.0	4,664	1.2	4,740	1.2	1.0
Race/ethnicity unknown	79,338	4.6	81,566	4.6	1.0	87,145	8.8	89,264	8.8	1.0	78,073	20.4	78,518	20.4	1.0
Nonresident alien	95,884	5.6	98,123	5.5	1.0	71,002	7.1	72,586	7.2	1.0	6,648	1.7	6,677	1.7	1.0
Male	740,337	43.1	764,004	43.2	1.0	407,217	41.0	416,117	41.1	1.0	139,340	36.4	140,481	36.5	1.0
American Indian or Alaska Native	4,557	0.6	4,731	0.6	1.0	1,650	0.4	1,685	0.4	1.0	933	0.7	938	0.7	1.0
Asian	50,356	6.8	52,174	6.8	1.0	24,275	6.0	24,949	6.0	1.0	4,869	3.5	4,939	3.5	1.0
Black or African American	52,131	7.0	53,445	7.0	1.0	29,955	7.4	30,479	7.3	1.0	22,330	16.0	22,504	16.0	1.0
Hispanic or Latino	63,454	8.6	65,491	8.6	1.0	24,797	6.1	25,242	6.1	1.0	15,465	11.1	15,604	11.1	1.0
Native Hawaiian or Other															
Pacific Islander	1,468	0.2	1,530	0.2	1.0	937	0.2	947	0.2	1.0	635	0.5	637	0.5	1.0
White	470,813	63.6	486,552	63.7	1.0	245,969	60.4	251,173	60.4	1.0	60,341	43.3	60,865	43.3	1.0
Two or more races	8,902	1.2	9,204	1.2	1.0	4,914	1.2	5,018	1.2	1.0	1,690	1.2	1,719	1.2	1.0
Race/ethnicity unknown	35,988	4.9	37,063	4.9	1.0	36,846	9.0	37,875	9.1	1.0	30,309	21.8	30,492	21.7	1.0
Nonresident alien	52,668	7.1	53,814	7.0	1.0	37,874	9.3	38,749	9.3	1.0	2,768	2.0	2,783	2.0	1.0
Female	977,145	56.9	1,005,216	56.8	1.0	587,025	59.0	597,559	58.9	1.0	243,100	63.6	244,501	63.5	1.0
American Indian or Alaska Native	7,019	0.7	7,280	0.7	1.0	2,825	0.5	2,866	0.5	1.0	1,944	8.0	1,948	8.0	1.0
Asian	57,974	5.9	60,190	6.0	1.0	32,350	5.5	33,053	5.5	1.0	6,421	2.6	6,472	2.6	1.0
Black or African American	101,424	10.4	103,714	10.3	1.0	62,516	10.6	63,334	10.6	1.0	51,903	21.4	52,182	21.3	1.0
Hispanic or Latino	98,147	10.0	100,976	10.0	1.0	40,348	6.9	41,059	6.9	1.0	24,080	9.9	24,231	9.9	1.0
Native Hawaiian or Other															
Pacific Islander	1,926	0.2	1,986	0.2	1.0	1,312	0.2	1,321	0.2	1.0	1,162	0.5	1,165	0.5	1.0
White	610,603	62.5	628,322	62.5	1.0	356,105	60.7	362,386	60.6	1.0	102,972	42.4	103,562	42.4	1.0
Two or more races	13,486	1.4	13,936	1.4	1.0	8,142	1.4	8,314	1.4	1.0	2,974	1.2	3,021	1.2	1.0
Race/ethnicity unknown	43,350	4.4	44,503	4.4	1.0	50,299	8.6	51,389	8.6	1.0	47,764	19.6	48,026	19.6	1.0
Nonresident alien	43,216	4.4	44,309	4.4	1.0	33,128	5.6	33,837	5.7	1.0	3,880	1.6	3,894	1.6	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 4. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

					_					Priva	ite				
			Public					Nonprofit					For-profit		
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number		completer	Number	cent	Number	cent	completer
Total students	908,313	100.0	1,067,369	100.0	1.2	20,744	100.0	21,176	100.0	1.0	249,157	100.0	253,586	100.0	1.0
American Indian or Alaska Native	9,162	1.0	10,669	1.0	1.2	223	1.1	224	1.1	1.0	2,344	0.9	2,385	0.9	1.0
Asian	38,471	4.2	46,454	4.4	1.2	897	4.3	930	4.4	1.0	8,617	3.5	8,749	3.5	1.0
Black or African American	115,443	12.7	135,101	12.7	1.2	5,169	24.9	5,222	24.7	1.0	49,601	19.9	50,842	20.0	1.0
Hispanic or Latino	113,139	12.5	136,401	12.8	1.2	2,507	12.1	2,558	12.1	1.0	61,416	24.6	61,840	24.4	1.0
Native Hawaiian or Other															
Pacific Islander	2,989	0.3	3,545	0.3	1.2	51	0.2	53	0.3	1.0	1,440	0.6	1,452	0.6	1.0
White	564,947	62.2	660,586	61.9	1.2	10,865	52.4	11,082	52.3	1.0	98,784	39.6	100,579	39.7	1.0
Two or more races	12,150	1.3	14,244	1.3	1.2	231	1.1	234	1.1	1.0	4,217	1.7	4,275	1.7	1.0
Race/ethnicity unknown	38,129	4.2	44,413	4.2	1.2	383	1.8	393	1.9	1.0	21,141	8.5	21,859	8.6	1.0
Nonresident alien	13,883	1.5	15,956	1.5	1.1	418	2.0	480	2.3	1.1	1,597	0.6	1,605	0.6	1.0
Male	373,888	41.2	450,681	42.2	1.2	6,507	31.4	6,697	31.6	1.0	84,043	33.7	85,126	33.6	1.0
American Indian or Alaska Native	3,737	1.0	4,514	1.0	1.2	53	0.8	54	0.8	1.0	895	1.1	908	1.1	1.0
Asian	16,530	4.4	20,272	4.5	1.2	306	4.7	312	4.7	1.0	3,281	3.9	3,329	3.9	1.0
Black or African American	42,792	11.4	51,448	11.4	1.2	1,396	21.5	1,411	21.1	1.0	14,571	17.3	14,824	17.4	1.0
Hispanic or Latino	45,801	12.2	55,998	12.4	1.2	696	10.7	710	10.6	1.0	20,357	24.2	20,508	24.1	1.0
Native Hawaiian or Other															
Pacific Islander	1,304	0.3	1,555	0.3	1.2	19	0.3	20	0.3	1.1	532	0.6	539	0.6	1.0
White	235,861	63.1	284,049	63.0	1.2	3,624	55.7	3,738	55.8	1.0	35,385	42.1	35,847	42.1	1.0
Two or more races	4,747	1.3	5,617	1.2	1.2	65	1.0	65	1.0	1.0	1,523	1.8	1,555	1.8	1.0
Race/ethnicity unknown	17,194	4.6	20,362	4.5	1.2	197	3.0	201	3.0	1.0	6,809	8.1	6,925	8.1	1.0
Nonresident alien	5,922	1.6	6,866	1.5	1.2	151	2.3	186	2.8	1.2	690	8.0	691	8.0	1.0
Female	534,425	58.8	616,688	57.8	1.2	14,237	68.6	14,479	68.4	1.0	165,114	66.3	168,460	66.4	1.0
American Indian or Alaska Native	5,425	1.0	6,155	1.0	1.1	170	1.2	170	1.2	1.0	1,449	0.9	1,477	0.9	1.0
Asian	21,941	4.1	26,182	4.2	1.2	591	4.2	618	4.3	1.0	5,336	3.2	5,420	3.2	1.0
Black or African American	72,651	13.6	83,653	13.6	1.2	3,773	26.5	3,811	26.3	1.0	35,030	21.2	36,018	21.4	1.0
Hispanic or Latino	67,338	12.6	80,403	13.0	1.2	1,811	12.7	1,848	12.8	1.0	41,059	24.9	41,332	24.5	1.0
Native Hawaiian or Other															
Pacific Islander	1,685	0.3	1,990	0.3	1.2	32	0.2	33	0.2	1.0	908	0.5	913	0.5	1.0
White	329,086	61.6	376,537	61.1	1.1	7,241	50.9	7,344	50.7	1.0	63,399	38.4	64,732	38.4	1.0
Two or more races	7,403	1.4	8,627	1.4	1.2	166	1.2	169	1.2	1.0	2,694	1.6	2,720	1.6	1.0
Race/ethnicity unknown	20,935	3.9	24,051	3.9	1.1	186	1.3	192	1.3	1.0	14,332	8.7	14,934	8.9	1.0
Nonresident alien	7,961	1.5	9,090	1.5	1.1	267	1.9	294	2.0	1.1	907	0.5	914	0.5	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 5. Number of completers, number of awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
					Average					Average					Average
	Complete	ers	Awards con	ferred	number of _	Complete	ers	Awards con	ferred	number of	Complete	ers	Awards con	ferred	number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	32,754	100.0	34,235	100.0	1.0	8,997	100.0	9,346	100.0	1.0	215,661	100.0	220,430	100.0	1.0
American Indian or Alaska Native	1,078	3.3	1,177	3.4	1.1	68	0.8	68	0.7	1.0	1,091	0.5	1,103	0.5	1.0
Asian	698	2.1	743	2.2	1.1	1,004	11.2	1,072	11.5	1.1	9,555	4.4	9,706	4.4	1.0
Black or African American	3,768	11.5	3,832	11.2	1.0	1,905	21.2	1,984	21.2	1.0	52,919	24.5	53,873	24.4	1.0
Hispanic or Latino	3,318	10.1	3,479	10.2	1.0	3,482	38.7	3,595	38.5	1.0	51,018	23.7	52,266	23.7	1.0
Native Hawaiian or Other															
Pacific Islander	92	0.3	92	0.3	1.0	18	0.2	18	0.2	1.0	908	0.4	951	0.4	1.0
White	22,546	68.8	23,549	68.8	1.0	2,135	23.7	2,223	23.8	1.0	85,878	39.8	87,960	39.9	1.0
Two or more races	488	1.5	504	1.5	1.0	67	0.7	68	0.7	1.0	2,686	1.2	2,729	1.2	1.0
Race/ethnicity unknown	713	2.2	806	2.4	1.1	286	3.2	286	3.1	1.0	10,827	5.0	11,038	5.0	1.0
Nonresident alien	53	0.2	53	0.2	1.0	32	0.4	32	0.3	1.0	779	0.4	804	0.4	1.0
Male	12,450	38.0	13,184	38.5	1.1	3,718	41.3	3,834	41.0	1.0	52,166	24.2	53,454	24.2	1.0
American Indian or Alaska Native	487	3.9	552	4.2	1.1	17	0.5	17	0.4	1.0	263	0.5	264	0.5	1.0
Asian	233	1.9	255	1.9	1.1	274	7.4	294	7.7	1.1	2,238	4.3	2,269	4.2	1.0
Black or African American	1,250	10.0	1,285	9.7	1.0	674	18.1	687	17.9	1.0	14,304	27.4	14,564	27.2	1.0
Hispanic or Latino	1,240	10.0	1,276	9.7	1.0	1,767	47.5	1,823	47.5	1.0	12,360	23.7	12,832	24.0	1.0
Native Hawaiian or Other															
Pacific Islander	45	0.4	45	0.3	1.0	11	0.3	11	0.3	1.0	218	0.4	226	0.4	1.0
White	8,654	69.5	9,204	69.8	1.1	778	20.9	805	21.0	1.0	19,318	37.0	19,785	37.0	1.0
Two or more races	184	1.5	188	1.4	1.0	25	0.7	25	0.7	1.0	531	1.0	537	1.0	1.0
Race/ethnicity unknown	345	2.8	367	2.8	1.1	152	4.1	152	4.0	1.0	2,700	5.2	2,742	5.1	1.0
Nonresident alien	12	0.1	12	0.1	1.0	20	0.5	20	0.5	1.0	234	0.4	235	0.4	1.0
Female	20,304	62.0	21,051	61.5	1.0	5,279	58.7	5,512	59.0	1.0	163,495	75.8	166,976	75.8	1.0
American Indian or Alaska Native	591	2.9	625	3.0	1.1	51	1.0	51	0.9	1.0	828	0.5	839	0.5	1.0
Asian	465	2.3	488	2.3	1.0	730	13.8	778	14.1	1.1	7,317	4.5	7,437	4.5	1.0
Black or African American	2,518	12.4	2,547	12.1	1.0	1,231	23.3	1,297	23.5	1.1	38,615	23.6	39,309	23.5	1.0
Hispanic or Latino	2,078	10.2	2,203	10.5	1.1	1,715	32.5	1,772	32.1	1.0	38,658	23.6	39,434	23.6	1.0
Native Hawaiian or Other															
Pacific Islander	47	0.2	47	0.2	1.0	7	0.1	7	0.1	1.0	690	0.4	725	0.4	1.1
White	13,892	68.4	14,345	68.1	1.0	1,357	25.7	1,418	25.7	1.0	66,560	40.7	68,175	40.8	1.0
Two or more races	304	1.5	316	1.5	1.0	42	0.8	43	0.8	1.0	2,155	1.3	2,192	1.3	1.0
Race/ethnicity unknown	368	1.8	439	2.1	1.2	134	2.5	134	2.4	1.0	8,127	5.0	8,296	5.0	1.0
Nonresident alien	41	0.2	41	0.2	1.0	12	0.2	12	0.2	1.0	545	0.3	569	0.3	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 6. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by state or jurisdiction: United States, 2011–12

	Complete	ere	Awards con	ferred	Average number of awards per
State or jurisdiction	Number	Percent	Number	Percent	completer
United States	4,529,790	100.0	4,774,020	100.0	1.1
	, , , , , , ,		, ,		
Alabama	61,599	1.4	63,775	1.3	1.0
Alaska	6,238	0.1	6,432	0.1	1.0
Arizona	198,116	4.4	211,298	4.4	1.1
Arkansas	39,198	0.9	41,437	0.9	1.1
California	481,758	10.6	522,781	11.0	1.1
Colorado	83,141	1.8	85,596	1.8	1.0
Connecticut	49,913	1.1	51,736	1.1	1.0
Delaware	13,308	0.3	13,418	0.3	1.0
District of Columbia	24,766	0.5	25,122	0.5	1.0
Florida	307,742	6.8	320,672	6.7	1.0
Georgia	119,469	2.6	133,185	2.8	1.1
Hawaii	13,569	0.3	14,351	0.3	1.1
Idaho	19,009	0.4	20,080	0.4	1.1
Illinois	206,154	4.6	216,443	4.5	1.0
Indiana	91,464	2.0	97,317	2.0	1.1
Iowa	82,137	1.8	85,376	1.8	1.0
Kansas	48,291	1.1	49,967	1.0	1.0
Kentucky	56,592	1.2	71,432	1.5	1.3
Louisiana	66,258	1.5	73,258	1.5	1.1
Maine	14,813	0.3	15,323	0.3	1.0
Maryland	79,049	1.7	82,690	1.7	1.0
Massachusetts	127,065	2.8	130,245	2.7	1.0
Michigan	139,777	3.1	148,585	3.1	1.1
Minnesota	95,377	2.1	98,870	2.1	1.0
Mississippi	36,849	8.0	37,948	0.8	1.0
Missouri	99,570	2.2	102,944	2.2	1.0
Montana	9,899	0.2	10,400	0.2	1.1
Nebraska	28,695	0.6	30,046	0.6	1.0
Nevada	21,449	0.5	22,235	0.5	1.0
New Hampshire	19,030	0.4	19,571	0.4	1.0
New Jersey	100,376	2.2	101,982	2.1	1.0
New Mexico	25,607	0.6	27,786	0.6	1.1
New York	321,377	7.1	326,338	6.8	1.0
North Carolina	114,687	2.5	123,799	2.6	1.1
North Dakota	10,775	0.2	11,146	0.2	1.0
Ohio	160,764	3.5	166,640	3.5	1.0
Oklahoma	53,332	1.2	54,633	1.1	1.0
Oregon	50,910	1.1	54,045	1.1	1.1
Pennsylvania	191,396	4.2	197,737	4.1	1.0
Rhode Island	19,979	0.4	20,544	0.4	1.0
South Carolina	50,369	1.1	53,729	1.1	1.1
South Dakota	10,841	0.2	11,170	0.2	1.0
Tennessee	82,181	1.8	86,625	1.8	1.1
Texas	293,950	6.5	308,502	6.5	1.0
Utah	57,108	1.3	59,974	1.3	1.1

See notes at end of table.

Table 6. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by state or jurisdiction: United States, 2011-12—Continued

	Complet	ers	Awards con	ferred	Average number of awards per
State or jurisdiction	Number	Percent	Number	Percent	completer
Vermont	10,909	0.2	11,024	0.2	1.0
Virginia	122,745	2.7	130,116	2.7	1.1
Washington	92,548	2.0	103,370	2.2	1.1
West Virginia	27,670	0.6	28,556	0.6	1.0
Wisconsin	85,452	1.9	86,606	1.8	1.0
Wyoming	6,519	0.1	7,165	0.2	1.1

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/. SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2012, Completions component (provisional data).

Table 7. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by level of institution and state or jurisdiction: United States, 2011–12

			4-year					2-year					Less-than-2-y	ear	
- -	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of	Complet	ters	Awards con	ferred	Average number of
-		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
United States	3,094,164	100.0	3,167,878	100.0	1.0	1,178,214	100.0	1,342,131	100.0	1.1	257,412	100.0	264,011	100.0	1.0
Alabama	45,246	1.5	45,759	1.4	1.0	15,668	1.3	17,304	1.3	1.1	685	0.3	712	0.3	1.0
Alaska	5,507	0.2	5,701	0.2	1.0	442	#	442	#	1.0	289	0.1	289	0.1	1.0
Arizona	151,143	4.9	153,625	4.8	1.0	40,096	3.4	50,708	3.8	1.3	6,877	2.7	6,965	2.6	1.0
Arkansas	23,360	8.0	23,831	8.0	1.0	13,631	1.2	15,386	1.1	1.1	2,207	0.9	2,220	8.0	1.0
California	275,925	8.9	279,293	8.8	1.0	166,260	14.1	203,230	15.1	1.2	39,573	15.4	40,258	15.2	1.0
Colorado	57,930	1.9	58,907	1.9	1.0	21,413	1.8	22,833	1.7	1.1	3,798	1.5	3,856	1.5	1.0
Connecticut	34,700	1.1	35,455	1.1	1.0	7,586	0.6	8,304	0.6	1.1	7,627	3.0	7,977	3.0	1.0
Delaware	9,572	0.3	9,597	0.3	1.0	1,870	0.2	1,951	0.1	1.0	1,866	0.7	1,870	0.7	1.0
District of Columbia	24,195	0.8	24,551	0.8	1.0	21	#	21	#	1.0	550	0.2	550	0.2	1.0
Florida	235,835	7.6	245,265	7.7	1.0	53,905	4.6	56,383	4.2	1.0	18,002	7.0	19,024	7.2	1.1
Georgia	76,677	2.5	78,116	2.5	1.0	38,041	3.2	50,019	3.7	1.3	4,751	1.8	5,050	1.9	1.1
Hawaii	9,622	0.3	10,152	0.3	1.1	3,500	0.3	3,752	0.3	1.1	447	0.2	447	0.2	1.0
Idaho	14,876	0.5	15,414	0.5	1.0	3,918	0.3	4,449	0.3	1.1	215	0.1	217	0.1	1.0
Illinois	132,774	4.3	134,640	4.3	1.0	62,227	5.3	70,033	5.2	1.1	11,153	4.3	11,770	4.5	1.1
Indiana	72,712	2.3	75,356	2.4	1.0	15,636	1.3	18,837	1.4	1.2	3,116	1.2	3,124	1.2	1.0
Iowa	63,631	2.1	64,844	2.0	1.0	18,448	1.6	20,474	1.5	1.1	58	#	58	#	1.0
Kansas	28,264	0.9	28,919	0.9	1.0	16,790	1.4	17,717	1.3	1.1	3,237	1.3	3,331	1.3	1.0
Kentucky	38,249	1.2	39,066	1.2	1.0	18,185	1.5	32,208	2.4	1.8	158	0.1	158	0.1	1.0
Louisiana	33,962	1.1	34,685	1.1	1.0	24,422	2.1	30,669	2.3	1.3	7,874	3.1	7,904	3.0	1.0
Maine	10,744	0.3	11,153	0.4	1.0	2,944	0.2	3,037	0.2	1.0	1,125	0.4	1,133	0.4	1.0
Maryland	55,131	1.8	56,962	1.8	1.0	18,894	1.6	20,624	1.5	1.1	5,024	2.0	5,104	1.9	1.0
Massachusetts	102,736	3.3	105,242	3.3	1.0	15,813	1.3	16,394	1.2	1.0	8,516	3.3	8,609	3.3	1.0
Michigan	93,773	3.0	96,377	3.0	1.0	34,498	2.9	40,567	3.0	1.2	11,506	4.5	11,641	4.4	1.0
Minnesota	65,779	2.1	67,122	2.1	1.0	27,139	2.3	29,284	2.2	1.1	2,459	1.0	2,464	0.9	1.0
Mississippi	19,739	0.6	19,833	0.6	1.0	16,223	1.4	17,220	1.3	1.1	887	0.3	895	0.3	1.0
Missouri	77,182	2.5	79,861	2.5	1.0	18,722	1.6	19,276	1.4	1.0	3,666	1.4	3,807	1.4	1.0
Montana	7,982	0.3	8,346	0.3	1.0	1,875	0.2	2,012	0.1	1.1	42	#	42	#	1.0
Nebraska	21,490	0.7	22,007	0.7	1.0	7,205	0.6	8,039	0.6	1.1	†	†	†	†	†
Nevada	14,337	0.5	14,931	0.5	1.0	5,216	0.4	5,328	0.4	1.0	1,896	0.7	1,976	0.7	1.0
New Hampshire	15,385	0.5	15,781	0.5	1.0	2,518	0.2	2,632	0.2	1.0	1,127	0.4	1,158	0.4	1.0

See notes at end of table.

Table 7. Number of completers, number of awards conferred, and average number of awards per completer at Title IV institutions, by level of institution and state or jurisdiction: United States, 2011–12—Continued

			4-year					2-year					Less-than-2-ye	ear	
_	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of	Complet	ters	Awards conf	erred	Average number of
State or jurisdiction	Number	Per- cent	Number	Per- cent	awards per completer	Number	Per- cent	Number	Per- cent	awards per completer	Number	Per- cent	Number	Per- cent	awards per completer
New Jersey	60,589	2.0	61,553	1.9	1.0	24,579	2.1	25,010	1.9	1.0	15,208	5.9	15,419	5.8	1.0
New Mexico	13,261	0.4	13,495	0.4	1.0	11,335	1.0	13,268	1.0	1.2	1,011	0.4	1,023	0.4	1.0
New York	239,713	7.7	243,587	7.7	1.0	58,161	4.9	58,975	4.4	1.0	23,503	9.1	23,776	9.0	1.0
North Carolina	74,187	2.4	75,493	2.4	1.0	37,609	3.2	45,411	3.4	1.2	2,891	1.1	2,895	1.1	1.0
North Dakota	9,363	0.3	9,601	0.3	1.0	1,405	0.1	1,538	0.1	1.1	7	#	7	#	1.0
Ohio	109,509	3.5	112,238	3.5	1.0	39,743	3.4	42,741	3.2	1.1	11,512	4.5	11,661	4.4	1.0
Oklahoma	31,311	1.0	31,713	1.0	1.0	14,606	1.2	15,053	1.1	1.0	7,415	2.9	7,867	3.0	1.1
Oregon	33,167	1.1	34,585	1.1	1.0	16,526	1.4	18,241	1.4	1.1	1,217	0.5	1,219	0.5	1.0
Pennsylvania	142,040	4.6	147,236	4.6	1.0	40,594	3.4	41,248	3.1	1.0	8,762	3.4	9,253	3.5	1.1
Rhode Island	16,085	0.5	16,593	0.5	1.0	2,809	0.2	2,866	0.2	1.0	1,085	0.4	1,085	0.4	1.0
South Carolina	31,691	1.0	32,007	1.0	1.0	16,785	1.4	19,824	1.5	1.2	1,893	0.7	1,898	0.7	1.0
South Dakota	8,311	0.3	8,469	0.3	1.0	2,530	0.2	2,701	0.2	1.1	†	†	†	†	†
Tennessee	50,851	1.6	51,759	1.6	1.0	28,122	2.4	31,507	2.3	1.1	3,208	1.2	3,359	1.3	1.0
Texas	176,780	5.7	181,081	5.7	1.0	96,581	8.2	106,465	7.9	1.1	20,589	8.0	20,956	7.9	1.0
Utah	44,515	1.4	46,389	1.5	1.0	10,976	0.9	11,526	0.9	1.1	1,617	0.6	2,059	8.0	1.3
Vermont	10,175	0.3	10,289	0.3	1.0	624	0.1	625	#	1.0	110	#	110	#	1.0
Virginia	88,765	2.9	90,207	2.8	1.0	31,886	2.7	37,719	2.8	1.2	2,094	0.8	2,190	0.8	1.0
Washington	54,106	1.7	58,459	1.8	1.1	34,454	2.9	40,909	3.0	1.2	3,988	1.5	4,002	1.5	1.0
West Virginia	22,356	0.7	22,858	0.7	1.0	4,109	0.3	4,447	0.3	1.1	1,205	0.5	1,251	0.5	1.0
Wisconsin	56,164	1.8	56,632	1.8	1.0	27,922	2.4	28,602	2.1	1.0	1,366	0.5	1,372	0.5	1.0
Wyoming	2,767	0.1	2,843	0.1	1.0	3,752	0.3	4,322	0.3	1.2	†	†	†	t	†

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/. SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2012, Completions component (provisional data).

[#] Rounds to zero.

Table 8. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution and state or jurisdiction: United States, 2011–12

					_					Priva	ite				
_			Public					Nonprofit					For-profit		
_	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of
-		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
United States	1,717,482	100.0	1,769,220	100.0	1.0	994,242	100.0	1,013,676	100.0	1.0	382,440	100.0	384,982	100.0	1.0
Alabama	33,629	2.0	33,997	1.9	1.0	4,894	0.5	4,982	0.5	1.0	6,723	1.8	6,780	1.8	1.0
Alaska	3,949	0.2	4,143	0.2	1.0	178	#	178	#	1.0	1,380	0.4	1,380	0.4	1.0
Arizona	32,346	1.9	34,610	2.0	1.1	2,885	0.3	2,940	0.3	1.0	115,912	30.3	116,075	30.2	1.0
Arkansas	19,784	1.2	20,233	1.1	1.0	3,197	0.3	3,219	0.3	1.0	379	0.1	379	0.1	1.0
California	160,990	9.4	162,536	9.2	1.0	82,475	8.3	84,089	8.3	1.0	32,460	8.5	32,668	8.5	1.0
Colorado	33,205	1.9	33,794	1.9	1.0	9,926	1.0	10,270	1.0	1.0	14,799	3.9	14,843	3.9	1.0
Connecticut	15,795	0.9	16,142	0.9	1.0	17,926	1.8	18,334	1.8	1.0	979	0.3	979	0.3	1.0
Delaware	5,516	0.3	5,517	0.3	1.0	4,000	0.4	4,024	0.4	1.0	56	#	56	#	1.0
District of Columbia	726	#	726	#	1.0	22,615	2.3	22,965	2.3	1.0	854	0.2	860	0.2	1.0
Florida	162,288	9.4	170,502	9.6	1.1	47,515	4.8	47,951	4.7	1.0	26,032	6.8	26,812	7.0	1.0
Georgia	51,546	3.0	52,668	3.0	1.0	17,778	1.8	18,047	1.8	1.0	7,353	1.9	7,401	1.9	1.0
Hawaii	6,024	0.4	6,543	0.4	1.1	3,311	0.3	3,322	0.3	1.0	287	0.1	287	0.1	1.0
Idaho	8,927	0.5	9,383	0.5	1.1	5,224	0.5	5,305	0.5	1.0	725	0.2	726	0.2	1.0
Illinois	49,985	2.9	50,696	2.9	1.0	63,897	6.4	64,876	6.4	1.0	18,892	4.9	19,068	5.0	1.0
Indiana	44,977	2.6	47,096	2.7	1.0	22,027	2.2	22,464	2.2	1.0	5,708	1.5	5,796	1.5	1.0
Iowa	15,922	0.9	16,853	1.0	1.1	14,743	1.5	15,017	1.5	1.0	32,966	8.6	32,974	8.6	1.0
Kansas	21,850	1.3	22,387	1.3	1.0	6,072	0.6	6,190	0.6	1.0	342	0.1	342	0.1	1.0
Kentucky	24,751	1.4	25,313	1.4	1.0	8,559	0.9	8,694	0.9	1.0	4,939	1.3	5,059	1.3	1.0
Louisiana	26,646	1.6	27,103	1.5	1.0	6,493	0.7	6,759	0.7	1.0	823	0.2	823	0.2	1.0
Maine	5,907	0.3	6,233	0.4	1.1	4,489	0.5	4,572	0.5	1.0	348	0.1	348	0.1	1.0
Maryland	37,809	2.2	39,576	2.2	1.0	15,659	1.6	15,720	1.6	1.0	1,663	0.4	1,666	0.4	1.0
Massachusetts	25,733	1.5	26,338	1.5	1.0	75,711	7.6	77,611	7.7	1.0	1,292	0.3	1,293	0.3	1.0
Michigan	65,136	3.8	66,957	3.8	1.0	26,520	2.7	27,303	2.7	1.0	2,117	0.6	2,117	0.5	1.0
Minnesota	28,809	1.7	29,678	1.7	1.0	18,806	1.9	19,260	1.9	1.0	18,164	4.7	18,184	4.7	1.0
Mississippi	15,804	0.9	15,889	0.9	1.0	3,883	0.4	3,892	0.4	1.0	52	#	52	#	1.0
Missouri	29,054	1.7	30,704	1.7	1.1	37,919	3.8	38,874	3.8	1.0	10,209	2.7	10,283	2.7	1.0
Montana	7,094	0.4	7,423	0.4	1.0	888	0.1	923	0.1	1.0	†	†	†	†	†
Nebraska	11,681	0.7	12,070	0.7	1.0	9,016	0.9	9,142	0.9	1.0	793	0.2	795	0.2	1.0
Nevada	11,764	0.7	12,351	0.7	1.0	1,054	0.1	1,057	0.1	1.0	1,519	0.4	1,523	0.4	1.0
New Hampshire	6,904	0.4	7,100	0.4	1.0	7,295	0.7	7,481	0.7	1.0	1,186	0.3	1,200	0.3	1.0

See notes at end of table.

Table 8. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution and state or jurisdiction: United States, 2011–12—Continued

										Priva	te				
_			Public					Nonprofit					For-profit		
_	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards conf	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
-		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
New Jersey	40,762	2.4	41,205	2.3	1.0	18,525	1.9	19,042	1.9	1.0	1,302	0.3	1,306	0.3	1.0
New Mexico	11,162	0.6	11,394	0.6	1.0	264	#	265	#	1.0	1,835	0.5	1,836	0.5	1.0
New York	90,881	5.3	92,336	5.2	1.0	140,440	14.1	142,809	14.1	1.0	8,392	2.2	8,442	2.2	1.0
North Carolina	48,801	2.8	49,956	2.8	1.0	22,475	2.3	22,624	2.2	1.0	2,911	8.0	2,913	8.0	1.0
North Dakota	7,894	0.5	8,125	0.5	1.0	1,429	0.1	1,436	0.1	1.0	40	#	40	#	1.0
Ohio	68,988	4.0	70,771	4.0	1.0	33,487	3.4	34,407	3.4	1.0	7,034	1.8	7,060	1.8	1.0
Oklahoma	24,417	1.4	24,675	1.4	1.0	5,419	0.5	5,523	0.5	1.0	1,475	0.4	1,515	0.4	1.0
Oregon	21,853	1.3	23,127	1.3	1.1	9,300	0.9	9,388	0.9	1.0	2,014	0.5	2,070	0.5	1.0
Pennsylvania	64,076	3.7	67,469	3.8	1.1	74,086	7.5	75,860	7.5	1.0	3,878	1.0	3,907	1.0	1.0
Rhode Island	4,849	0.3	4,996	0.3	1.0	11,236	1.1	11,597	1.1	1.0	†	†	†	†	†
South Carolina	22,242	1.3	22,512	1.3	1.0	6,635	0.7	6,679	0.7	1.0	2,814	0.7	2,816	0.7	1.0
South Dakota	6,023	0.4	6,129	0.3	1.0	1,400	0.1	1,427	0.1	1.0	888	0.2	913	0.2	1.0
Tennessee	28,339	1.7	28,504	1.6	1.0	19,115	1.9	19,829	2.0	1.0	3,397	0.9	3,426	0.9	1.0
Texas	137,266	8.0	140,618	7.9	1.0	31,706	3.2	32,544	3.2	1.0	7,808	2.0	7,919	2.1	1.0
Utah	25,696	1.5	27,108	1.5	1.1	15,130	1.5	15,383	1.5	1.0	3,689	1.0	3,898	1.0	1.1
Vermont	4,810	0.3	4,837	0.3	1.0	5,190	0.5	5,277	0.5	1.0	175	#	175	#	1.0
Virginia	50,414	2.9	51,561	2.9	1.0	25,136	2.5	25,336	2.5	1.0	13,215	3.5	13,310	3.5	1.0
Washington	40,341	2.3	44,516	2.5	1.1	12,042	1.2	12,208	1.2	1.0	1,723	0.5	1,735	0.5	1.0
West Virginia	13,387	0.8	13,818	0.8	1.0	1,509	0.2	1,578	0.2	1.0	7,460	2.0	7,462	1.9	1.0
Wisconsin	37,996	2.2	38,192	2.2	1.0	14,763	1.5	15,003	1.5	1.0	3,405	0.9	3,437	0.9	1.0
Wyoming	2,734	0.2	2,810	0.2	1.0	†	+	†	†	†	33	#	33	#	1.0

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/. SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2012, Completions component (provisional data).

[#] Rounds to zero.

Table 9. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution and state or jurisdiction: United States, 2011–12

										Priva	te				
_			Public		<u>-</u>			Nonprofit					For-profit		
_					Average					Average					Average
_	Complete		Awards con		number of	Complete		Awards conf		number of	Complete		Awards con		number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
United States	908,313	100.0	1,067,369	100.0	1.2	20,744	100.0	21,176	100.0	1.0	249,157	100.0	253,586	100.0	1.0
Alabama	13,590	1.5	15,218	1.4	1.1	417	2.0	417	2.0	1.0	1,661	0.7	1,669	0.7	1.0
Alaska	86	#	86	#	1.0	3	#	3	#	1.0	353	0.1	353	0.1	1.0
Arizona	29,357	3.2	39,742	3.7	1.4	†	†	†	†	†	10,739	4.3	10,966	4.3	1.0
Arkansas	12,712	1.4	14,467	1.4	1.1	617	3.0	617	2.9	1.0	302	0.1	302	0.1	1.0
California	108,842	12.0	145,228	13.6	1.3	874	4.2	882	4.2	1.0	56,544	22.7	57,120	22.5	1.0
Colorado	14,338	1.6	15,668	1.5	1.1	232	1.1	237	1.1	1.0	6,843	2.7	6,928	2.7	1.0
Connecticut	6,040	0.7	6,757	0.6	1.1	7	#	7	#	1.0	1,539	0.6	1,540	0.6	1.0
Delaware	1,774	0.2	1,847	0.2	1.0	96	0.5	104	0.5	1.1	†	†	†	†	†
District of Columbia	†	†	†	†	t	21	0.1	21	0.1	1.0	†	†	†	†	†
Florida	26,902	3.0	28,149	2.6	1.0	527	2.5	532	2.5	1.0	26,476	10.6	27,702	10.9	1.0
Georgia	33,225	3.7	45,114	4.2	1.4	154	0.7	154	0.7	1.0	4,662	1.9	4,751	1.9	1.0
Hawaii	2,853	0.3	3,085	0.3	1.1	†	†	†	†	†	647	0.3	667	0.3	1.0
Idaho	2,497	0.3	2,995	0.3	1.2	†	†	†	†	†	1,421	0.6	1,454	0.6	1.0
Illinois	56,475	6.2	64,125	6.0	1.1	474	2.3	476	2.2	1.0	5,278	2.1	5,432	2.1	1.0
Indiana	12,332	1.4	15,521	1.5	1.3	172	8.0	177	8.0	1.0	3,132	1.3	3,139	1.2	1.0
lowa	16,785	1.8	18,807	1.8	1.1	115	0.6	115	0.5	1.0	1,548	0.6	1,552	0.6	1.0
Kansas	15,289	1.7	16,194	1.5	1.1	742	3.6	742	3.5	1.0	759	0.3	781	0.3	1.0
Kentucky	14,572	1.6	28,524	2.7	2.0	104	0.5	104	0.5	1.0	3,509	1.4	3,580	1.4	1.0
Louisiana	21,084	2.3	27,269	2.6	1.3	925	4.5	925	4.4	1.0	2,413	1.0	2,475	1.0	1.0
Maine	2,616	0.3	2,708	0.3	1.0	145	0.7	145	0.7	1.0	183	0.1	184	0.1	1.0
Maryland	15,762	1.7	17,411	1.6	1.1	t	†	†	†	†	3,132	1.3	3,213	1.3	1.0
Massachusetts	13,427	1.5	13,974	1.3	1.0	472	2.3	500	2.4	1.1	1,914	8.0	1,920	8.0	1.0
Michigan	32,141	3.5	38,199	3.6	1.2	117	0.6	117	0.6	1.0	2,240	0.9	2,251	0.9	1.0
Minnesota	26,032	2.9	28,156	2.6	1.1	9	#	9	#	1.0	1,098	0.4	1,119	0.4	1.0
Mississippi	14,852	1.6	15,109	1.4	1.0	†	†	†	†	†	1,371	0.6	2,111	8.0	1.5
Missouri	13,356	1.5	13,861	1.3	1.0	317	1.5	329	1.6	1.0	5,049	2.0	5,086	2.0	1.0
Montana	1,492	0.2	1,628	0.2	1.1	63	0.3	63	0.3	1.0	320	0.1	321	0.1	1.0
Nebraska	6,148	0.7	6,974	0.7	1.1	24	0.1	24	0.1	1.0	1,033	0.4	1,041	0.4	1.0
Nevada	1,082	0.1	1,170	0.1	1.1	125	0.6	129	0.6	1.0	4,009	1.6	4,029	1.6	1.0
New Hampshire	2,412	0.3	2,526	0.2	1.0	106	0.5	106	0.5	1.0	†	†	†	†	†

See notes at end of table.

Table 9. Number of completers, number of awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution and state or jurisdiction: United States, 2011–12—Continued

										Priva	ite				
			Public		-			Nonprofit					For-profit		
_	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	erred	Average number of	Complete	ers	Awards con	ferred	Average number of
_		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
New Jersey	20,395	2.2	20,800	1.9	1.0	234	1.1	253	1.2	1.1	3,950	1.6	3,957	1.6	1.0
New Mexico	10,154	1.1	12,061	1.1	1.2	†	†	†	†	†	1,181	0.5	1,207	0.5	1.0
New York	44,277	4.9	45,059	4.2	1.0	2,830	13.6	2,853	13.5	1.0	11,054	4.4	11,063	4.4	1.0
North Carolina	34,787	3.8	42,566	4.0	1.2	165	8.0	165	8.0	1.0	2,657	1.1	2,680	1.1	1.0
North Dakota	1,106	0.1	1,237	0.1	1.1	†	†	†	†	†	299	0.1	301	0.1	1.0
Ohio	27,270	3.0	30,190	2.8	1.1	1,072	5.2	1,072	5.1	1.0	11,401	4.6	11,479	4.5	1.0
Oklahoma	11,899	1.3	12,243	1.1	1.0	†	†	†	†	†	2,707	1.1	2,810	1.1	1.0
Oregon	13,189	1.5	14,899	1.4	1.1	91	0.4	91	0.4	1.0	3,246	1.3	3,251	1.3	1.0
Pennsylvania	17,018	1.9	17,462	1.6	1.0	4,279	20.6	4,367	20.6	1.0	19,297	7.7	19,419	7.7	1.0
Rhode Island	1,725	0.2	1,781	0.2	1.0	69	0.3	69	0.3	1.0	1,015	0.4	1,016	0.4	1.0
South Carolina	14,835	1.6	17,857	1.7	1.2	247	1.2	247	1.2	1.0	1,703	0.7	1,720	0.7	1.0
South Dakota	2,215	0.2	2,386	0.2	1.1	87	0.4	87	0.4	1.0	228	0.1	228	0.1	1.0
Tennessee	21,226	2.3	24,549	2.3	1.2	998	4.8	998	4.7	1.0	5,898	2.4	5,960	2.4	1.0
Texas	72,710	8.0	82,497	7.7	1.1	2,773	13.4	2,774	13.1	1.0	21,098	8.5	21,194	8.4	1.0
Utah	8,666	1.0	8,957	8.0	1.0	471	2.3	695	3.3	1.5	1,839	0.7	1,874	0.7	1.0
Vermont	624	0.1	625	0.1	1.0	†	†	†	†	†	†	t	†	†	†
Virginia	26,146	2.9	31,780	3.0	1.2	255	1.2	255	1.2	1.0	5,485	2.2	5,684	2.2	1.0
Washington	30,366	3.3	36,752	3.4	1.2	315	1.5	315	1.5	1.0	3,773	1.5	3,842	1.5	1.0
West Virginia	2,866	0.3	3,192	0.3	1.1	†	†	†	†	†	1,243	0.5	1,255	0.5	1.0
Wisconsin	25,852	2.8	26,480	2.5	1.0	†	†	†	†	†	2,070	0.8	2,122	8.0	1.0
Wyoming	2,914	0.3	3,484	0.3	1.2	†	+	†	†	Ť	838	0.3	838	0.3	1.0

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

[#] Rounds to zero.

Table 10. Number of completers, number of awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution and state or jurisdiction: United States, 2011–12

										Priva	te				
_			Public					Nonprofit					For-profit		
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of
_		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
United States	32,754	100.0	34,235	100.0	1.0	8,997	100.0	9,346	100.0	1.0	215,661	100.0	220,430	100.0	1.0
Alabama	†	†	†	†	†	41	0.5	41	0.4	1.0	644	0.3	671	0.3	1.0
Alaska	289	0.9	289	0.8	1.0	†	†	†	†	†	†	†	†	†	†
Arizona	604	1.8	620	1.8	1.0	14	0.2	15	0.2	1.1	6,259	2.9	6,330	2.9	1.0
Arkansas	334	1.0	341	1.0	1.0	†	†	†	†	†	1,873	0.9	1,879	0.9	1.0
California	2,402	7.3	2,549	7.4	1.1	3,658	40.7	3,754	40.2	1.0	33,513	15.5	33,955	15.4	1.0
Colorado	2,238	6.8	2,296	6.7	1.0	63	0.7	63	0.7	1.0	1,497	0.7	1,497	0.7	1.0
Connecticut	275	8.0	275	8.0	1.0	83	0.9	83	0.9	1.0	7,269	3.4	7,619	3.5	1.0
Delaware	†	†	†	†	†	†	†	†	†	†	1,866	0.9	1,870	8.0	1.0
District of Columbia	†	†	†	†	†	†	†	†	†	†	550	0.3	550	0.2	1.0
Florida	1,966	6.0	2,120	6.2	1.1	340	3.8	340	3.6	1.0	15,696	7.3	16,564	7.5	1.1
Georgia	†	†	†	†	†	†	†	†	†	†	4,751	2.2	5,050	2.3	1.1
Hawaii	†	†	†	†	†	†	†	†	†	†	447	0.2	447	0.2	1.0
Idaho	46	0.1	48	0.1	1.0	†	†	†	†	†	169	0.1	169	0.1	1.0
Illinois	380	1.2	380	1.1	1.0	600	6.7	755	8.1	1.3	10,173	4.7	10,635	4.8	1.0
Indiana	155	0.5	161	0.5	1.0	†	†	†	†	†	2,961	1.4	2,963	1.3	1.0
Iowa	†	†	†	†	†	†	†	†	†	†	58	#	58	#	1.0
Kansas	759	2.3	846	2.5	1.1	†	†	†	†	†	2,478	1.1	2,485	1.1	1.0
Kentucky	†	†	†	†	†	50	0.6	50	0.5	1.0	108	0.1	108	#	1.0
Louisiana	†	†	†	†	†	†	†	†	†	†	7,874	3.7	7,904	3.6	1.0
Maine	†	†	†	†	†	†	†	†	†	†	1,125	0.5	1,133	0.5	1.0
Maryland	†	†	†	†	†	†	†	†	†	†	5,024	2.3	5,104	2.3	1.0
Massachusetts	518	1.6	521	1.5	1.0	†	†	†	†	†	7,998	3.7	8,088	3.7	1.0
Michigan	311	0.9	311	0.9	1.0	27	0.3	31	0.3	1.1	11,168	5.2	11,299	5.1	1.0
Minnesota	†	†	†	†	†	380	4.2	384	4.1	1.0	2,079	1.0	2,080	0.9	1.0
Mississippi	†	†	†	†	†	†	†	†	†	†	887	0.4	895	0.4	1.0
Missouri	1,008	3.1	1,039	3.0	1.0	†	†	†	†	†	2,658	1.2	2,768	1.3	1.0
Montana	†	†	†	†	t	†	†	†	†	t	42	#	42	#	1.0
Nebraska	†	†	†	†	†	†	†	†	†	t	†	†	t	†	†
Nevada	†	†	†	†	†	†	†	†	†	t	1,896	0.9	1,976	0.9	1.0
New Hampshire	†	†	†	†	†	†	†	†	†	†	1,127	0.5	1,158	0.5	1.0

See notes at end of table.

Table 10. Number of completers, number of awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution and state or jurisdiction: United States, 2011–12—Continued

										Priva	te				
			Public		-			Nonprofit					For-profit		
_	Complete	ers	Awards conf	ferred	Average number of	Complete	ers	Awards conf	ferred	Average number of	Complete	ers	Awards conf	ferred	Average number of
_		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
State or jurisdiction	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
New Jersey	843	2.6	843	2.5	1.0	233	2.6	233	2.5	1.0	14,132	6.6	14,343	6.5	1.0
New Mexico	†	†	†	†	†	†	†	†	†	†	1,011	0.5	1,023	0.5	1.0
New York	3,112	9.5	3,126	9.1	1.0	1,780	19.8	1,797	19.2	1.0	18,611	8.6	18,853	8.6	1.0
North Carolina	†	†	†	†	†	147	1.6	147	1.6	1.0	2,744	1.3	2,748	1.2	1.0
North Dakota	†	†	†	†	†	†	†	†	†	†	7	#	7	#	1.0
Ohio	6,538	20.0	6,637	19.4	1.0	325	3.6	355	3.8	1.1	4,649	2.2	4,669	2.1	1.0
Oklahoma	6,322	19.3	6,760	19.7	1.1	†	†	†	†	†	1,093	0.5	1,107	0.5	1.0
Oregon	†	†	†	†	†	†	†	†	†	†	1,217	0.6	1,219	0.6	1.0
Pennsylvania	2,427	7.4	2,474	7.2	1.0	78	0.9	78	0.8	1.0	6,257	2.9	6,701	3.0	1.1
Rhode Island	†	†	†	†	†	†	†	†	†	†	1,085	0.5	1,085	0.5	1.0
South Carolina	20	0.1	20	0.1	1.0	253	2.8	253	2.7	1.0	1,620	0.8	1,625	0.7	1.0
South Dakota	†	†	t	†	†	†	†	†	†	†	t	†	t	†	†
Tennessee	†	†	†	†	†	56	0.6	64	0.7	1.1	3,152	1.5	3,295	1.5	1.0
Texas	†	†	†	†	†	480	5.3	480	5.1	1.0	20,109	9.3	20,476	9.3	1.0
Utah	738	2.3	1,054	3.1	1.4	†	†	†	†	†	879	0.4	1,005	0.5	1.1
Vermont	†	†	†	†	†	†	†	†	†	†	110	0.1	110	#	1.0
Virginia	353	1.1	364	1.1	1.0	136	1.5	170	1.8	1.3	1,605	0.7	1,656	0.8	1.0
Washington	278	0.8	279	0.8	1.0	37	0.4	37	0.4	1.0	3,673	1.7	3,686	1.7	1.0
West Virginia	838	2.6	882	2.6	1.1	108	1.2	108	1.2	1.0	259	0.1	261	0.1	1.0
Wisconsin	†	†	†	†	†	108	1.2	108	1.2	1.0	1,258	0.6	1,264	0.6	1.0
Wyoming	†	†	†	†	†	†	†	†	t	†	†	†	†	†	†

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/. SOURCE: U.S. Department of Education, National Center for Education Statistics, IPEDS, Fall 2012, Completions component (provisional data).

[#] Rounds to zero.

Table 11. Number of completers earning a less-than-1-year certificate, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Comple	lawa	Awards cor	ofo wwo d	Average number
Race/ethnicity and gender	Comple Number	Percent	Number	Percent	of awards per completer
Total students	416,408	100.0	463,849	100.0	1.1
Race/ethnicity					
American Indian or Alaska Native	3,737	0.9	4,138	0.9	1.1
Asian	16,803	4.0	18,438	4.0	1.1
Black or African American	73,848	17.7	81,366	17.5	1.1
Hispanic or Latino	71,054	17.1	76,186	16.4	1.1
Native Hawaiian or Other Pacific Islander	1,383	0.3	1,488	0.3	1.1
White	216,861	52.1	246,795	53.2	1.1
Two or more races	5,322	1.3	5,844	1.3	1.1
Race/ethnicity unknown	23,433	5.6	25,198	5.4	1.1
Nonresident alien	3,967	1.0	4,396	0.9	1.1
Gender					
Male	166,229	39.9	194,832	42.0	1.2
Female	250,179	60.1	269,017	58.0	1.1

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 12. Number of completers earning less-than-1-year certificates, number of such awards conferred, and average number of awards per completer at Title IV institutions, by level of institution, race/ethnicity, and gender: United States, 2011–12

			4-year					2-year				L	ess-than-2-ye	ar	
	Complet	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	39,443	100.0	43,521	100.0	1.1	276,459	100.0	317,876	100.0	1.1	100,506	100.0	102,452	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	358	0.9	382	0.9	1.1	2,661	1.0	3,034	1.0	1.1	718	0.7	722	0.7	1.0
Asian	1,243	3.2	1,416	3.3	1.1	9,629	3.5	11,043	3.5	1.1	5,931	5.9	5,979	5.8	1.0
Black or African American	4,630	11.7	5,195	11.9	1.1	48,211	17.4	54,912	17.3	1.1	21,007	20.9	21,259	20.8	1.0
Hispanic or Latino	6,841	17.3	7,620	17.5	1.1	42,111	15.2	45,916	14.4	1.1	22,102	22.0	22,650	22.1	1.0
Native Hawaiian or Other Pacific															
Islander	148	0.4	154	0.4	1.0	841	0.3	936	0.3	1.1	394	0.4	398	0.4	1.0
White	21,146	53.6	23,298	53.5	1.1	151,615	54.8	178,470	56.1	1.2	44,100	43.9	45,027	43.9	1.0
Two or more races	486	1.2	552	1.3	1.1	3,647	1.3	4,098	1.3	1.1	1,189	1.2	1,194	1.2	1.0
Race/ethnicity unknown	3,767	9.6	4,018	9.2	1.1	15,145	5.5	16,507	5.2	1.1	4,521	4.5	4,673	4.6	1.0
Nonresident alien	824	2.1	886	2.0	1.1	2,599	0.9	2,960	0.9	1.1	544	0.5	550	0.5	1.0
Gender															
Male	17,270	43.8	19,321	44.4	1.1	116,503	42.1	142,113	44.7	1.2	32,456	32.3	33,398	32.6	1.0
Female	22,173	56.2	24,200	55.6	1.1	159,956	57.9	175,763	55.3	1.1	68,050	67.7	69,054	67.4	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 13. Number of completers earning less-than-1-year certificates, number of such awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	27,594	100.0	31,402	100.0	1.1	3,804	100.0	4,036	100.0	1.1	8,045	100.0	8,083	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	205	0.7	229	0.7	1.1	19	0.5	19	0.5	1.0	134	1.7	134	1.7	1.0
Asian	982	3.6	1,155	3.7	1.2	76	2.0	76	1.9	1.0	185	2.3	185	2.3	1.0
Black or African American	2,954	10.7	3,457	11.0	1.2	612	16.1	673	16.7	1.1	1,064	13.2	1,065	13.2	1.0
Hispanic or Latino	4,429	16.1	5,200	16.6	1.2	371	9.8	378	9.4	1.0	2,041	25.4	2,042	25.3	1.0
Native Hawaiian or Other Pacific															
Islander	63	0.2	69	0.2	1.1	21	0.6	21	0.5	1.0	64	8.0	64	8.0	1.0
White	16,378	59.4	18,370	58.5	1.1	2,154	56.6	2,289	56.7	1.1	2,614	32.5	2,639	32.6	1.0
Two or more races	333	1.2	394	1.3	1.2	53	1.4	55	1.4	1.0	100	1.2	103	1.3	1.0
Race/ethnicity unknown	1,845	6.7	2,062	6.6	1.1	462	12.1	488	12.1	1.1	1,460	18.1	1,468	18.2	1.0
Nonresident alien	405	1.5	466	1.5	1.2	36	0.9	37	0.9	1.0	383	4.8	383	4.7	1.0
Gender															
Male	13,298	48.2	15,186	48.4	1.1	1,581	41.6	1,739	43.1	1.1	2,391	29.7	2,396	29.6	1.0
Female	14,296	51.8	16,216	51.6	1.1	2,223	58.4	2,297	56.9	1.0	5,654	70.3	5,687	70.4	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 14. Number of completers earning less-than-1-year certificates, number of such awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	220,245	100.0	261,050	100.0	1.2	5,262	100.0	5,265	100.0	1.0	50,952	100.0	51,561	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	2,168	1.0	2,540	1.0	1.2	14	0.3	14	0.3	1.0	479	0.9	480	0.9	1.0
Asian	7,873	3.6	9,278	3.6	1.2	122	2.3	122	2.3	1.0	1,634	3.2	1,643	3.2	1.0
Black or African American	36,295	16.5	42,584	16.3	1.2	1,945	37.0	1,947	37.0	1.0	9,971	19.6	10,381	20.1	1.0
Hispanic or Latino	25,723	11.7	29,510	11.3	1.1	787	15.0	788	15.0	1.0	15,601	30.6	15,618	30.3	1.0
Native Hawaiian or Other Pacific															
Islander	581	0.3	676	0.3	1.2	5	0.1	5	0.1	1.0	255	0.5	255	0.5	1.0
White	134,275	61.0	160,969	61.7	1.2	2,010	38.2	2,010	38.2	1.0	15,330	30.1	15,491	30.0	1.0
Two or more races	2,832	1.3	3,283	1.3	1.2	87	1.7	87	1.7	1.0	728	1.4	728	1.4	1.0
Race/ethnicity unknown	8,961	4.1	10,312	4.0	1.2	115	2.2	115	2.2	1.0	6,069	11.9	6,080	11.8	1.0
Nonresident alien	1,537	0.7	1,898	0.7	1.2	177	3.4	177	3.4	1.0	885	1.7	885	1.7	1.0
Gender															
Male	104,040	47.2	129,566	49.6	1.2	1,477	28.1	1,480	28.1	1.0	10,986	21.6	11,067	21.5	1.0
Female	116,205	52.8	131,484	50.4	1.1	3,785	71.9	3,785	71.9	1.0	39,966	78.4	40,494	78.5	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 15. Number of completers earning less-than-1-year certificates, number of such awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
•	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•	-	Per-		Per-	awards per	Ī	Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	13,830	100.0	14,363	100.0	1.0	4,401	100.0	4,471	100.0	1.0	82,275	100.0	83,618	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	289	2.1	290	2.0	1.0	61	1.4	61	1.4	1.0	368	0.4	371	0.4	1.0
Asian	346	2.5	363	2.5	1.0	361	8.2	361	8.1	1.0	5,224	6.3	5,255	6.3	1.0
Black or African American	1,308	9.5	1,330	9.3	1.0	1,005	22.8	1,006	22.5	1.0	18,694	22.7	18,923	22.6	1.0
Hispanic or Latino	1,755	12.7	1,865	13.0	1.1	1,619	36.8	1,677	37.5	1.0	18,728	22.8	19,108	22.9	1.0
Native Hawaiian or Other Pacific															
Islander	55	0.4	55	0.4	1.0	10	0.2	10	0.2	1.0	329	0.4	333	0.4	1.0
White	9,467	68.5	9,773	68.0	1.0	1,017	23.1	1,028	23.0	1.0	33,616	40.9	34,226	40.9	1.0
Two or more races	194	1.4	196	1.4	1.0	50	1.1	50	1.1	1.0	945	1.1	948	1.1	1.0
Race/ethnicity unknown	400	2.9	475	3.3	1.2	273	6.2	273	6.1	1.0	3,848	4.7	3,925	4.7	1.0
Nonresident alien	16	0.1	16	0.1	1.0	5	0.1	5	0.1	1.0	523	0.6	529	0.6	1.0
Gender															
Male	6,469	46.8	6,694	46.6	1.0	2,088	47.4	2,120	47.4	1.0	23,899	29.0	24,584	29.4	1.0
Female	7,361	53.2	7,669	53.4	1.0	2,313	52.6	2,351	52.6	1.0	58,376	71.0	59,034	70.6	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 16. Number of completers earning at-least-1- but less-than-4-year certificates, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

					Average number
	Comple	ters	Awards co	nferred	of awards per
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	512,172	100.0	523,866	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	5,689	1.1	5,914	1.1	1.0
Asian	17,932	3.5	18,335	3.5	1.0
Black or African American	97,013	18.9	98,751	18.9	1.0
Hispanic or Latino	98,827	19.3	100,541	19.2	1.0
Native Hawaiian or Other Pacific Islander	2,405	0.5	2,431	0.5	1.0
White	253,032	49.4	259,917	49.6	1.0
Two or more races	7,379	1.4	7,503	1.4	1.0
Race/ethnicity unknown	26,182	5.1	26,651	5.1	1.0
Nonresident alien	3,713	0.7	3,823	0.7	1.0
Gender					
Male	172,955	33.8	178,652	34.1	1.0
Female	339,217	66.2	345,214	65.9	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 17. Number of completers earning at-least-1- but less-than-4-year certificates, number of such awards conferred, and average number of awards per completer at Title IV institutions, by level of institution, race/ethnicity, and gender: United States, 2011–12

			4-year					2-year				L	ess-than-2-ye	ar	
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complet	ers	Awards con	ferred	Average number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	40,396	100.0	41,228	100.0	1.0	312,099	100.0	321,114	100.0	1.0	159,677	100.0	161,524	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	686	1.7	690	1.7	1.0	3,464	1.1	3,598	1.1	1.0	1,539	1.0	1,626	1.0	1.1
Asian	1,292	3.2	1,307	3.2	1.0	11,149	3.6	11,486	3.6	1.0	5,491	3.4	5,542	3.4	1.0
Black or African American	7,109	17.6	7,219	17.5	1.0	51,836	16.6	53,106	16.5	1.0	38,068	23.8	38,426	23.8	1.0
Hispanic or Latino	6,648	16.5	6,806	16.5	1.0	55,776	17.9	57,047	17.8	1.0	36,403	22.8	36,688	22.7	1.0
Native Hawaiian or Other Pacific															
Islander	152	0.4	153	0.4	1.0	1,591	0.5	1,615	0.5	1.0	662	0.4	663	0.4	1.0
White	20,464	50.7	20,923	50.7	1.0	164,903	52.8	170,317	53.0	1.0	67,665	42.4	68,677	42.5	1.0
Two or more races	607	1.5	611	1.5	1.0	4,679	1.5	4,785	1.5	1.0	2,093	1.3	2,107	1.3	1.0
Race/ethnicity unknown	2,865	7.1	2,938	7.1	1.0	15,898	5.1	16,257	5.1	1.0	7,419	4.6	7,456	4.6	1.0
Nonresident alien	573	1.4	581	1.4	1.0	2,803	0.9	2,903	0.9	1.0	337	0.2	339	0.2	1.0
Gender															
Male	13,804	34.2	14,253	34.6	1.0	122,657	39.3	127,353	39.7	1.0	36,494	22.9	37,046	22.9	1.0
Female	26,592	65.8	26,975	65.4	1.0	189,442	60.7	193,761	60.3	1.0	123,183	77.1	124,478	77.1	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 18. Number of completers earning at-least-1- but less-than-4-year certificates, number of such awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
•	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•	•	Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	14,261	100.0	14,746	100.0	1.0	5,667	100.0	5,937	100.0	1.0	20,468	100.0	20,545	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	324	2.3	328	2.2	1.0	153	2.7	153	2.6	1.0	209	1.0	209	1.0	1.0
Asian	461	3.2	472	3.2	1.0	264	4.7	266	4.5	1.0	567	2.8	569	2.8	1.0
Black or African American	1,648	11.6	1,697	11.5	1.0	589	10.4	636	10.7	1.1	4,872	23.8	4,886	23.8	1.0
Hispanic or Latino	1,922	13.5	2,046	13.9	1.1	499	8.8	508	8.6	1.0	4,227	20.7	4,252	20.7	1.0
Native Hawaiian or Other Pacific															
Islander	43	0.3	44	0.3	1.0	34	0.6	34	0.6	1.0	75	0.4	75	0.4	1.0
White	8,793	61.7	9,055	61.4	1.0	3,293	58.1	3,456	58.2	1.0	8,378	40.9	8,412	40.9	1.0
Two or more races	183	1.3	185	1.3	1.0	80	1.4	81	1.4	1.0	344	1.7	345	1.7	1.0
Race/ethnicity unknown	719	5.0	747	5.1	1.0	541	9.5	585	9.9	1.1	1,605	7.8	1,606	7.8	1.0
Nonresident alien	168	1.2	172	1.2	1.0	214	3.8	218	3.7	1.0	191	0.9	191	0.9	1.0
Gender															
Male	6,355	44.6	6,614	44.9	1.0	2,360	41.6	2,522	42.5	1.1	5,089	24.9	5,117	24.9	1.0
Female	7,906	55.4	8,132	55.1	1.0	3,307	58.4	3,415	57.5	1.0	15,379	75.1	15,428	75.1	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 19. Number of completers earning at-least-1- but less-than-4-year certificates, number of such awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	ite				
			Public		_			Nonprofit					For-profit		
					Average					Average					Average
	Complete	ers	Awards con	ferred	number of	Complete	ers	Awards con	ferred	number of	Complet	ers	Awards con	ferred	number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	174,821	100.0	182,953	100.0	1.0	8,246	100.0	8,288	100.0	1.0	129,032	100.0	129,873	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	2,005	1.1	2,138	1.2	1.1	90	1.1	90	1.1	1.0	1,369	1.1	1,370	1.1	1.0
Asian	6,744	3.9	7,055	3.9	1.0	434	5.3	444	5.4	1.0	3,971	3.1	3,987	3.1	1.0
Black or African American	24,225	13.9	25,246	13.8	1.0	1,583	19.2	1,588	19.2	1.0	26,028	20.2	26,272	20.2	1.0
Hispanic or Latino	22,431	12.8	23,609	12.9	1.1	956	11.6	958	11.6	1.0	32,389	25.1	32,480	25.0	1.0
Native Hawaiian or Other Pacific															
Islander	651	0.4	674	0.4	1.0	17	0.2	17	0.2	1.0	923	0.7	924	0.7	1.0
White	107,934	61.7	112,888	61.7	1.0	4,842	58.7	4,862	58.7	1.0	52,127	40.4	52,567	40.5	1.0
Two or more races	2,326	1.3	2,415	1.3	1.0	85	1.0	85	1.0	1.0	2,268	1.8	2,285	1.8	1.0
Race/ethnicity unknown	6,383	3.7	6,712	3.7	1.1	125	1.5	125	1.5	1.0	9,390	7.3	9,420	7.3	1.0
Nonresident alien	2,122	1.2	2,216	1.2	1.0	114	1.4	119	1.4	1.0	567	0.4	568	0.4	1.0
Gender															
Male	73,808	42.2	78,198	42.7	1.1	2,362	28.6	2,366	28.5	1.0	46,487	36.0	46,789	36.0	1.0
Female	101,013	57.8	104,755	57.3	1.0	5,884	71.4	5,922	71.5	1.0	82,545	64.0	83,084	64.0	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 20. Number of completers earning at-least-1- but less-than-4-year certificates, number of such awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

						Private									
			Public		_			Nonprofit			For-profit				
•	Complete	ore	Awards con	forrad	Average number of	Complete	are	Awards con	forrad	Average number of	Complet	are	Awards con	forrad	Average number of
	Complete	Per-	Awarus con	Per-	awards per	Complete	Per-	Awards con	Per-	awards per	Complet	Per-	Awarus con	Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	19,318	100.0	19,872	100.0	1.0	4,843	100.0	4,875	100.0	1.0	135,516	100.0	136,777	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	805	4.2	887	4.5	1.1	7	0.1	7	0.1	1.0	727	0.5	732	0.5	1.0
Asian	378	2.0	380	1.9	1.0	711	14.7	711	14.6	1.0	4,402	3.2	4,451	3.3	1.0
Black or African American	2,483	12.9	2,502	12.6	1.0	955	19.7	978	20.1	1.0	34,630	25.6	34,946	25.5	1.0
Hispanic or Latino	1,593	8.2	1,614	8.1	1.0	1,916	39.6	1,918	39.3	1.0	32,894	24.3	33,156	24.2	1.0
Native Hawaiian or Other Pacific															
Islander	37	0.2	37	0.2	1.0	8	0.2	8	0.2	1.0	617	0.5	618	0.5	1.0
White	13,360	69.2	13,776	69.3	1.0	1,188	24.5	1,195	24.5	1.0	53,117	39.2	53,706	39.3	1.0
Two or more races	302	1.6	308	1.5	1.0	18	0.4	18	0.4	1.0	1,773	1.3	1,781	1.3	1.0
Race/ethnicity unknown	323	1.7	331	1.7	1.0	13	0.3	13	0.3	1.0	7,083	5.2	7,112	5.2	1.0
Nonresident alien	37	0.2	37	0.2	1.0	27	0.6	27	0.6	1.0	273	0.2	275	0.2	1.0
Gender															
Male	6,161	31.9	6,490	32.7	1.1	1,701	35.1	1,714	35.2	1.0	28,632	21.1	28,842	21.1	1.0
Female	13,157	68.1	13,382	67.3	1.0	3,142	64.9	3,161	64.8	1.0	106,884	78.9	107,935	78.9	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 21. Number of completers earning associate's degrees, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Comple	ters	Awards co	nferred	Average number of awards per
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	982,860	100.0	1,017,538	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	9,544	1.0	9,932	1.0	1.0
Asian	38,736	3.9	41,534	4.1	1.1
Black or African American	128,773	13.1	131,259	12.9	1.0
Hispanic or Latino	132,968	13.5	140,695	13.8	1.1
Native Hawaiian or Other Pacific Islander	3,440	0.3	3,592	0.4	1.0
White	568,734	57.9	586,557	57.6	1.0
Two or more races	13,163	1.3	13,700	1.3	1.0
Race/ethnicity unknown	71,019	7.2	73,217	7.2	1.0
Nonresident alien	16,483	1.7	17,052	1.7	1.0
Gender					
Male	377,857	38.4	391,990	38.5	1.0
Female	605,003	61.6	625,548	61.5	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 22. Number of completers earning associate's degrees, number of such awards conferred, and average number of awards per completer at Title IV institutions, by level of institution, race/ethnicity, and gender: United States, 2011–12

	4-year							2-year			Less-than-2-year				
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	311,585	100.0	314,375	100.0	1.0	671,240	100.0	703,128	100.0	1.0	35	100.0	35	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	3,209	1.0	3,286	1.0	1.0	6,335	0.9	6,646	0.9	1.0	0	0.0	0	0.0	†
Asian	7,869	2.5	7,930	2.5	1.0	30,867	4.6	33,604	4.8	1.1	0	0.0	0	0.0	†
Black or African American	47,873	15.4	48,112	15.3	1.0	80,896	12.1	83,143	11.8	1.0	4	11.4	4	11.4	1.0
Hispanic or Latino	42,375	13.6	42,859	13.6	1.0	90,591	13.5	97,834	13.9	1.1	2	5.7	2	5.7	1.0
Native Hawaiian or Other Pacific															
Islander	1,076	0.3	1,093	0.3	1.0	2,364	0.4	2,499	0.4	1.1	0	0.0	0	0.0	†
White	161,609	51.9	163,073	51.9	1.0	407,097	60.6	423,456	60.2	1.0	28	80.0	28	80.0	1.0
Two or more races	3,806	1.2	3,830	1.2	1.0	9,357	1.4	9,870	1.4	1.1	0	0.0	0	0.0	†
Race/ethnicity unknown	38,929	12.5	39,318	12.5	1.0	32,089	4.8	33,898	4.8	1.1	1	2.9	1	2.9	1.0
Nonresident alien	4,839	1.6	4,874	1.6	1.0	11,644	1.7	12,178	1.7	1.0	0	0.0	0	0.0	t
Gender															
Male	117,568	37.7	118,927	37.8	1.0	260,261	38.8	273,035	38.8	1.0	28	80.0	28	80.0	1.0
Female	194,017	62.3	195,448	62.2	1.0	410,979	61.2	430,093	61.2	1.0	7	20.0	7	20.0	1.0

[†] Not applicable

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 23. Number of completers earning associate's degrees, number of such awards conferred, and average number of awards per completer at Title IV 4-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

						Private									
			Public		_			Nonprofit					For-profit		
•	Complet	ore	Awards con	forrad	Average number of	Complete	are	Awards con	forrad	Average number of	Complete	ore	Awards con	forrad	Average number of
•	Complet	Per-	Awarus con	Per-	awards per	Complete	Per-	Awards con	Per-	awards per	Complete	Per-	Awarus con	Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	130,787	100.0	132,719	100.0	1.0	46,181	100.0	46,731	100.0	1.0	134,617	100.0	134,925	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	1,430	1.1	1,503	1.1	1.1	675	1.5	678	1.5	1.0	1,104	8.0	1,105	0.8	1.0
Asian	4,123	3.2	4,170	3.1	1.0	1,400	3.0	1,409	3.0	1.0	2,346	1.7	2,351	1.7	1.0
Black or African American	15,767	12.1	15,938	12.0	1.0	7,388	16.0	7,432	15.9	1.0	24,718	18.4	24,742	18.3	1.0
Hispanic or Latino	23,290	17.8	23,708	17.9	1.0	4,497	9.7	4,531	9.7	1.0	14,588	10.8	14,620	10.8	1.0
Native Hawaiian or Other Pacific															
Islander	334	0.3	350	0.3	1.0	214	0.5	214	0.5	1.0	528	0.4	529	0.4	1.0
White	75,295	57.6	76,357	57.5	1.0	26,980	58.4	27,259	58.3	1.0	59,334	44.1	59,457	44.1	1.0
Two or more races	1,602	1.2	1,624	1.2	1.0	499	1.1	499	1.1	1.0	1,705	1.3	1,707	1.3	1.0
Race/ethnicity unknown	6,278	4.8	6,372	4.8	1.0	3,703	8.0	3,878	8.3	1.0	28,948	21.5	29,068	21.5	1.0
Nonresident alien	2,668	2.0	2,697	2.0	1.0	825	1.8	831	1.8	1.0	1,346	1.0	1,346	1.0	1.0
Gender															
Male	52,021	39.8	52,866	39.8	1.0	16,520	35.8	16,925	36.2	1.0	49,027	36.4	49,136	36.4	1.0
Female	78,766	60.2	79,853	60.2	1.0	29,661	64.2	29,806	63.8	1.0	85,590	63.6	85,789	63.6	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 24. Number of completers earning associate's degrees, number of such awards conferred, and average number of awards per completer at Title IV 2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

						Private									
			Public		_			Nonprofit			For-profit				
•	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	592,245	100.0	623,365	100.0	1.1	7,562	100.0	7,615	100.0	1.0	71,433	100.0	72,148	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	5,689	1.0	5,991	1.0	1.1	120	1.6	120	1.6	1.0	526	0.7	535	0.7	1.0
Asian	27,454	4.6	30,121	4.8	1.1	360	4.8	364	4.8	1.0	3,053	4.3	3,119	4.3	1.0
Black or African American	65,168	11.0	67,271	10.8	1.0	1,674	22.1	1,683	22.1	1.0	14,054	19.7	14,189	19.7	1.0
Hispanic or Latino	76,176	12.9	83,282	13.4	1.1	801	10.6	810	10.6	1.0	13,614	19.1	13,742	19.0	1.0
Native Hawaiian or Other Pacific															
Islander	2,067	0.3	2,195	0.4	1.1	31	0.4	31	0.4	1.0	266	0.4	273	0.4	1.0
White	370,660	62.6	386,728	62.0	1.0	4,183	55.3	4,208	55.3	1.0	32,254	45.2	32,520	45.1	1.0
Two or more races	8,054	1.4	8,546	1.4	1.1	60	8.0	62	8.0	1.0	1,243	1.7	1,262	1.7	1.0
Race/ethnicity unknown	25,665	4.3	27,389	4.4	1.1	153	2.0	153	2.0	1.0	6,271	8.8	6,356	8.8	1.0
Nonresident alien	11,312	1.9	11,842	1.9	1.0	180	2.4	184	2.4	1.0	152	0.2	152	0.2	1.0
Gender															
Male	230,564	38.9	242,917	39.0	1.1	2,827	37.4	2,848	37.4	1.0	26,870	37.6	27,270	37.8	1.0
Female	361,681	61.1	380,448	61.0	1.1	4,735	62.6	4,767	62.6	1.0	44,563	62.4	44,878	62.2	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 25. Number of completers earning associate's degrees, number of such awards conferred, and average number of awards per completer at Title IV less-than-2-year institutions, by control of institution, race/ethnicity, and gender: United States, 2011–12

						Private									
			Public		-			Nonprofit					For-profit		
•	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of
•		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	0	†	0	†	†	0	†	0	Ť	†	35	100.0	35	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	0	†	0	†	†	0	†	0	†	†	0	0.0	0	0.0	†
Asian	0	†	0	†	†	0	†	0	†	†	0	0.0	0	0.0	†
Black or African American	0	†	0	†	†	0	†	0	†	†	4	11.4	4	11.4	1.0
Hispanic or Latino	0	†	0	†	†	0	†	0	†	†	2	5.7	2	5.7	1.0
Native Hawaiian or Other Pacific															
Islander	0	†	0	†	†	0	†	0	†	†	0	0.0	0	0.0	†
White	0	†	0	†	†	0	†	0	†	†	28	80.0	28	80.0	1.0
Two or more races	0	†	0	†	†	0	†	0	†	†	0	0.0	0	0.0	†
Race/ethnicity unknown	0	†	0	†	†	0	†	0	†	†	1	2.9	1	2.9	1.0
Nonresident alien	0	†	0	†	†	0	†	0	†	†	0	0.0	0	0.0	†
Gender															
Male	0	†	0	†	†	0	†	0	†	†	28	80.0	28	80.0	1.0
Female	0	†	0	†	†	0	†	0	†	†	7	20.0	7	20.0	1.0

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 26. Number of completers earning bachelor's degrees, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Comple	nferred	Average number of awards per		
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	1,767,682	100.0	1,791,046	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	10,593	0.6	10,727	0.6	1.0
Asian	111,131	6.3	113,580	6.3	1.0
Black or African American	171,617	9.7	172,669	9.6	1.0
Hispanic or Latino	156,611	8.9	158,261	8.8	1.0
Native Hawaiian or Other Pacific Islander	4,276	0.2	4,314	0.2	1.0
White	1,117,576	63.2	1,133,035	63.3	1.0
Two or more races	25,013	1.4	25,390	1.4	1.0
Race/ethnicity unknown	112,477	6.4	113,564	6.3	1.0
Nonresident alien	58,388	3.3	59,506	3.3	1.0
Gender					
Male	754,635	42.7	765,317	42.7	1.0
Female	1,013,047	57.3	1,025,729	57.3	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 27. Number of completers earning bachelor's degrees, number of such awards conferred, and average number of awards per completer, by control of institution, race/ethnicity, and gender: United States, 2011–12

						Private										
			Public		_			Nonprofit			For-profit					
	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	Complete	ers	Awards con	ferred	Average number of	
	•	Per-		Per-	awards per	•	Per-		Per-	awards per	•	Per-		Per-	awards per	
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	
Total students	1,113,213	100.0	1,131,886	100.0	1.0	521,910	100.0	526,506	100.0	1.0	132,559	100.0	132,654	100.0	1.0	
Race/ethnicity																
American Indian or Alaska Native	7,418	0.7	7,537	0.7	1.0	2,262	0.4	2,276	0.4	1.0	913	0.7	914	0.7	1.0	
Asian	78,846	7.1	80,862	7.1	1.0	27,397	5.2	27,829	5.3	1.0	4,888	3.7	4,889	3.7	1.0	
Black or African American	99,401	8.9	100,220	8.9	1.0	48,810	9.4	49,036	9.3	1.0	23,406	17.7	23,413	17.6	1.0	
Hispanic or Latino	106,260	9.5	107,671	9.5	1.0	36,536	7.0	36,774	7.0	1.0	13,815	10.4	13,816	10.4	1.0	
Native Hawaiian or Other Pacific																
Islander	2,375	0.2	2,408	0.2	1.0	1,115	0.2	1,120	0.2	1.0	786	0.6	786	0.6	1.0	
White	721,652	64.8	734,056	64.9	1.0	338,419	64.8	341,436	64.8	1.0	57,505	43.4	57,543	43.4	1.0	
Two or more races	15,756	1.4	16,061	1.4	1.0	7,713	1.5	7,785	1.5	1.0	1,544	1.2	1,544	1.2	1.0	
Race/ethnicity unknown	46,548	4.2	47,305	4.2	1.0	38,389	7.4	38,672	7.3	1.0	27,540	20.8	27,587	20.8	1.0	
Nonresident alien	34,957	3.1	35,766	3.2	1.0	21,269	4.1	21,578	4.1	1.0	2,162	1.6	2,162	1.6	1.0	
Gender																
Male	488,421	43.9	496,913	43.9	1.0	213,622	40.9	215,769	41.0	1.0	52,592	39.7	52,635	39.7	1.0	
Female	624,792	56.1	634,973	56.1	1.0	308,288	59.1	310,737	59.0	1.0	79,967	60.3	80,019	60.3	1.0	

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 28. Number of completers earning master's degrees, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Comple	ters	Awards co	nferred	Average number of awards per
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	750,284	100.0	754,229	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	3,262	0.4	3,278	0.4	1.0
Asian	38,684	5.2	38,957	5.2	1.0
Black or African American	75,626	10.1	75,890	10.1	1.0
Hispanic or Latino	45,521	6.1	45,734	6.1	1.0
Native Hawaiian or Other Pacific Islander	1,448	0.2	1,453	0.2	1.0
White	417,722	55.7	419,766	55.7	1.0
Two or more races	8,682	1.2	8,743	1.2	1.0
Race/ethnicity unknown	70,631	9.4	71,251	9.4	1.0
Nonresident alien	88,708	11.8	89,157	11.8	1.0
Gender					
Male	300,281	40.0	302,191	40.1	1.0
Female	450,003	60.0	452,038	59.9	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 29. Number of completers earning master's degrees, number of such awards conferred, and average number of awards per completer, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	te				
		Public	-		Nonprofit					For-profit					
					Average					Average					Average
	Complete		Awards con		number of	Complete		Awards con		number of _	Complete		Awards con		number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	347,449	100.0	349,311	100.0	1.0	323,557	100.0	325,427	100.0	1.0	79,278	100.0	79,491	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	1,758	0.5	1,771	0.5	1.0	1,030	0.3	1,033	0.3	1.0	474	0.6	474	0.6	1.0
Asian	17,224	5.0	17,350	5.0	1.0	18,423	5.7	18,565	5.7	1.0	3,037	3.8	3,042	3.8	1.0
Black or African American	28,537	8.2	28,644	8.2	1.0	28,635	8.9	28,758	8.8	1.0	18,454	23.3	18,488	23.3	1.0
Hispanic or Latino	22,721	6.5	22,831	6.5	1.0	18,135	5.6	18,224	5.6	1.0	4,665	5.9	4,679	5.9	1.0
Native Hawaiian or Other Pacific															
Islander	493	0.1	496	0.1	1.0	626	0.2	628	0.2	1.0	329	0.4	329	0.4	1.0
White	209,246	60.2	210,407	60.2	1.0	176,540	54.6	177,380	54.5	1.0	31,936	40.3	31,979	40.2	1.0
Two or more races	3,964	1.1	4,001	1.1	1.0	3,755	1.2	3,773	1.2	1.0	963	1.2	969	1.2	1.0
Race/ethnicity unknown	18,741	5.4	18,815	5.4	1.0	34,921	10.8	35,361	10.9	1.0	16,969	21.4	17,075	21.5	1.0
Nonresident alien	44,765	12.9	44,996	12.9	1.0	41,492	12.8	41,705	12.8	1.0	2,451	3.1	2,456	3.1	1.0
Gender															
Male	141,726	40.8	142,656	40.8	1.0	130,874	40.4	131,757	40.5	1.0	27,681	34.9	27,778	34.9	1.0
Female	205,723	59.2	206,655	59.2	1.0	192,683	59.6	193,670	59.5	1.0	51,597	65.1	51,713	65.1	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 30. Number of completers earning doctor's degrees, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

	Comple	ters	Awards coi	nferred	Average number of awards per
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	169,801	100.0	170,062	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	843	0.5	845	0.5	1.0
Asian	16,216	9.6	16,239	9.5	1.0
Black or African American	10,793	6.4	10,802	6.4	1.0
Hispanic or Latino	8,471	5.0	8,484	5.0	1.0
Native Hawaiian or Other Pacific Islander	313	0.2	313	0.2	1.0
White	100,492	59.2	100,625	59.2	1.0
Two or more races	1,444	0.9	1,448	0.9	1.0
Race/ethnicity unknown	11,802	7.0	11,844	7.0	1.0
Nonresident alien	19,427	11.4	19,462	11.4	1.0
Gender					
Male	82,474	48.6	82,611	48.6	1.0
Female	87,327	51.4	87,451	51.4	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 31. Number of completers earning doctor's degrees, number of such awards conferred, and average number of awards per completer, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	te				
	Public						Nonprofit		For-profit						
•	Complete	Completers Av		Awards conferred		Completers		Awards conferred		Average number of	Completers		Awards conferred		
•	•	Per-		Per-	awards per		Per-		Per-	awards per	-	Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	84,583	100.0	84,727	100.0	1.0	79,367	100.0	79,483	100.0	1.0	5,851	100.0	5,852	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	509	0.6	510	0.6	1.0	305	0.4	306	0.4	1.0	29	0.5	29	0.5	1.0
Asian	7,314	8.6	7,330	8.7	1.0	8,620	10.9	8,627	10.9	1.0	282	4.8	282	4.8	1.0
Black or African American	4,721	5.6	4,728	5.6	1.0	4,977	6.3	4,979	6.3	1.0	1,095	18.7	1,095	18.7	1.0
Hispanic or Latino	3,846	4.5	3,854	4.5	1.0	4,378	5.5	4,383	5.5	1.0	247	4.2	247	4.2	1.0
Native Hawaiian or Other Pacific															
Islander	96	0.1	96	0.1	1.0	205	0.3	205	0.3	1.0	12	0.2	12	0.2	1.0
White	49,821	58.9	49,900	58.9	1.0	47,414	59.7	47,468	59.7	1.0	3,257	55.7	3,257	55.7	1.0
Two or more races	601	0.7	601	0.7	1.0	820	1.0	824	1.0	1.0	23	0.4	23	0.4	1.0
Race/ethnicity unknown	4,787	5.7	4,797	5.7	1.0	6,202	7.8	6,234	7.8	1.0	813	13.9	813	13.9	1.0
Nonresident alien	12,888	15.2	12,911	15.2	1.0	6,446	8.1	6,457	8.1	1.0	93	1.6	94	1.6	1.0
Gender															
Male	41,554	49.1	41,638	49.1	1.0	38,662	48.7	38,715	48.7	1.0	2,258	38.6	2,258	38.6	1.0
Female	43,029	50.9	43,089	50.9	1.0	40,705	51.3	40,768	51.3	1.0	3,593	61.4	3,594	61.4	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 32. Number of completers earning postbaccalaureate or post-master's certificates, number of such awards conferred, and average number of awards per completer at Title IV institutions, by race/ethnicity and gender: United States, 2011–12

					Average number
	Comple	ters	Awards cor	of awards per	
Race/ethnicity and gender	Number	Percent	Number	Percent	completer
Total students	52,608	100.0	53,430	100.0	1.0
Race/ethnicity					
American Indian or Alaska Native	237	0.5	240	0.4	1.0
Asian	2,307	4.4	2,348	4.4	1.0
Black or African American	5,724	10.9	5,775	10.8	1.0
Hispanic or Latino	2,792	5.3	2,841	5.3	1.0
Native Hawaiian or Other Pacific Islander	98	0.2	106	0.2	1.1
White	31,655	60.2	32,144	60.2	1.0
Two or more races	632	1.2	638	1.2	1.0
Race/ethnicity unknown	6,334	12.0	6,418	12.0	1.0
Nonresident alien	2,829	5.4	2,920	5.5	1.0
Gender					
Male	17,632	33.5	17,985	33.7	1.0
Female	34,976	66.5	35,445	66.3	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 33. Number of completers earning postbaccalaureate or post-master's certificates, number of such awards conferred, and average number of awards per completer, by control of institution, race/ethnicity, and gender: United States, 2011–12

										Priva	te				
			Public		_		Nonprofit		For-profit						
					Average					Average					Average
	Complete	ers	Awards con	ferred	number of	Complete	ers	Awards con	ferred	number of	Complete	ers	Awards con	ferred	number of
		Per-		Per-	awards per		Per-		Per-	awards per		Per-		Per-	awards per
Race/ethnicity and gender	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer	Number	cent	Number	cent	completer
Total students	592,245	100.0	623,365	100.0	1.1	7,562	100.0	7,615	100.0	1.0	71,433	100.0	72,148	100.0	1.0
Race/ethnicity															
American Indian or Alaska Native	5,689	1.0	5,991	1.0	1.1	120	1.6	120	1.6	1.0	526	0.7	535	0.7	1.0
Asian	27,454	4.6	30,121	4.8	1.1	360	4.8	364	4.8	1.0	3,053	4.3	3,119	4.3	1.0
Black or African American	65,168	11.0	67,271	10.8	1.0	1,674	22.1	1,683	22.1	1.0	14,054	19.7	14,189	19.7	1.0
Hispanic or Latino	76,176	12.9	83,282	13.4	1.1	801	10.6	810	10.6	1.0	13,614	19.1	13,742	19.0	1.0
Native Hawaiian or Other Pacific															
Islander	2,067	0.3	2,195	0.4	1.1	31	0.4	31	0.4	1.0	266	0.4	273	0.4	1.0
White	370,660	62.6	386,728	62.0	1.0	4,183	55.3	4,208	55.3	1.0	32,254	45.2	32,520	45.1	1.0
Two or more races	8,054	1.4	8,546	1.4	1.1	60	8.0	62	8.0	1.0	1,243	1.7	1,262	1.7	1.0
Race/ethnicity unknown	25,665	4.3	27,389	4.4	1.1	153	2.0	153	2.0	1.0	6,271	8.8	6,356	8.8	1.0
Nonresident alien	11,312	1.9	11,842	1.9	1.0	180	2.4	184	2.4	1.0	152	0.2	152	0.2	1.0
Gender															
Male	230,564	38.9	242,917	39.0	1.1	2,827	37.4	2,848	37.4	1.0	26,870	37.6	27,270	37.8	1.0
Female	361,681	61.1	380,448	61.0	1.1	4,735	62.6	4,767	62.6	1.0	44,563	62.4	44,878	62.2	1.0

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Awards to individuals of Hispanic or Latino ethnicity are included in the Hispanic or Latino category regardless of race. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

Table 34. Number of students earning awards at Title IV institutions, by age of student, level of award, and control and level of institution: United States, 2011–12

	-	[]mailer	40	40.04		Age of stud		40 === 1 1		Ago unknows		
1	T -4-1	Under	Per-	18–24	Per-	25–39		40 and al	Per-	Age unknow		
Level of award and control	Total	Number	cent	Number	cent	Number	Per- cent	Number	cent	Number	Per- cent	
and level of institution Total awards	students 4,651,815	14,658	0.3	2,051,832	44.1	1,858,653	40.0	641,155	13.8	85,517	1.8	
. otal arraido	, ,	,		, ,		, ,		,		,-		
Public	2,762,302	11,286	0.4	1,353,635	49.0	1,034,214	37.4	321,255	11.6	41,912	1.5	
4-year	1,741,842	1,961	0.1	925,373	53.1	652,602	37.5	148,071	8.5	13,835	0.8	
2-year	987,312	8,147	0.8	415,101	42.0	369,548	37.4	167,219	16.9	27,297	2.8	
Less-than-2-year	33,148	1,178	3.6	13,161	39.7	12,064	36.4	5,965	18.0	780	2.4	
Private nonprofit	1,036,021	422	#	443,896	42.8	428,408	41.4	136,290	13.2	27,005	2.6	
4-year	1,005,699	353	#	432,146	43.0	416,301	41.4	131,289	13.1	25,610	2.5	
2-year	21,078	14	0.1	8,587	40.7	8,300	39.4	2,954	14.0	1,223	5.8	
Less-than-2-year	9,244	55	0.6	3,163	34.2	3,807	41.2	2,047	22.1	172	1.9	
Private for-profit	853,492	2,950	0.3	254,301	29.8	396,031	46.4	183,610	21.5	16,600	1.9	
4-year	384,245	72	#	61,602	16.0	207,131	53.9	113,249	29.5	2,191	0.6	
2-year	251,421	1,548	0.6	104,119	41.4	102,731	40.9	39,052	15.5	3,971	1.6	
Less-than-2-year	217,826	1,330	0.6	88,580	40.7	86,169	39.6	31,309	14.4	10,438	4.8	
Less-than-1-year certificates	416,408	5,803	1.4	148,001	35.5	158,720	38.1	86,977	20.9	16,907	4.1	
Public	261,669	5,328	2.0	93,878	35.9	96,479	36.9	57,927	22.1	8,057	3.1	
4-year	27,594	655	2.4	11,358	41.2	9,039	32.8	5,091	18.4	1,451	5.3	
2-year	220,245	4,183	1.9	77,226	35.1	82,496	37.5	50,006	22.7	6,334	2.9	
Less-than-2-year	13,830	490	3.5	5,294	38.3	4,944	35.7	2,830	20.5	272	2.0	
Private nonprofit	13,467	51	0.4	4,676	34.7	5,299	39.3	2,971	22.1	470	3.5	
4-year	3,804	19	0.5	1,225	32.2	1,429	37.6	1,005	26.4	126	3.3	
2-year	5,262	6	0.1	2,110	40.1	2,017	38.3	934	17.7	195	3.7	
Less-than-2-year	4,401	26	0.6	1,341	30.5	1,853	42.1	1,032	23.4	149	3.4	
Private for-profit	141,272	424	0.3	49,447	35.0	56,942	40.3	26,079	18.5	8,380	5.9	
4-year	8,045	6	0.1	2,588	32.2	3,325	41.3	1,559	19.4	567	7.0	
2-year	50,952	99	0.2	20,285	39.8	20,150	39.5	9,877	19.4	541	1.1	
Less-than-2-year	82,275	319	0.4	26,574	32.3	33,467	40.7	14,643	17.8	7,272	8.8	
At-least-1- but less-than-4-year												
certificates	512,172	4,466	0.9	216,977	42.4	200,609	39.2	78,960	15.4	11,160	2.2	
Public	208,400	2,058	1.0	82,355	39.5	80,797	38.8	38,618	18.5	4,572	2.2	
4-year	14,261	39	0.3	5,117	35.9	5,718	40.1	2,861	20.1	526	3.7	
•	174,821	1,331	0.8	69,371	39.7	67,959	38.9	32,622	18.7	3,538	2.0	
2-year Less-than-2-year	19,318	688	3.6	7,867	40.7	7,120	36.9	3,135	16.2	508	2.6	
Private nonprofit	18,756	121	0.6	7,336	39.1	7,120	39.8	3,133	16.1	807	4.3	
•	5,667	86	1.5	2,153	38.0	1,938	34.2	933	16.5	557	9.8	
4-year	8,246	6	0.1	3,361	40.8	3,573	43.3	1,079	13.1	227	2.8	
2-year	4,843	29	0.6	1,822	37.6	1,954	40.3	1,079	21.0	23	0.5	
Less-than-2-year	285,016	2,287	0.8	127,286	44.7	112,347	39.4	37,315	13.1	5,781	2.0	
Private for-profit	20,468	2,207	0.0	6,741	32.9	9,712	47.4	3,859	18.9	145	0.7	
4-year		1,265	1.0		32.9 45.4		38.7		13.0		1.9	
2-year Less-than-2-year	129,032 135,516	1,205	0.7	58,545 62,000	45.4 45.8	49,953 52,682	38.9	16,798 16,658	12.3	2,471 3,165	2.3	
,												
Associate's degrees	982,860	4,285	0.4	409,238	41.6	388,600	39.5	154,044	15.7	26,693	2.7	
Public	723,032	3,852	0.5	333,853	46.2	263,078	36.4	99,733	13.8	22,516	3.1	
4-year	130,787	1,219	0.9	65,349	50.0	43,986	33.6	15,142	11.6	5,091	3.9	
2-year	592,245	2,633	0.4	268,504	45.3	219,092	37.0	84,591	14.3	17,425	2.9	
Less-than-2-year	0	0	†	0	†	0	†	0	†	0	†	
Private nonprofit	53,743	204	0.4	19,728	36.7	21,481	40.0	9,907	18.4	2,423	4.5	
4-year	46,181	202	0.4	16,613	36.0	18,778	40.7	8,966	19.4	1,622	3.5	
2-year	7,562	2	#	3,115	41.2	2,703	35.7	941	12.4	801	10.6	
Less-than-2-year	0	0	†	0	†	0	†	0	†	0	†	
Private for-profit	206,085	229	0.1	55,657	27.0	104,041	50.5	44,404	21.5	1,754	0.9	
4-year	134,617	45	#	30,362	22.6	71,397	53.0	32,019	23.8	794	0.6	
2-year	71,433	184	0.3	25,289	35.4	32,624	45.7	12,377	17.3	959	1.3	
Less-than-2-year	35	0	0.0	6	17.1	20	57.1	8	22.9	1	2.9	

See notes at end of table.

Table 34. Number of students earning awards at Title IV institutions, by age of student, level of award, and control and level of institution: United States, 2011-12—Continued

						Age of stud	ent					
	-	Under	18	18–24		25-39		40 and above		Age unknown		
Level of award and control	Total		Per-		Per-		Per-		Per-		Per-	
and level of institution	students	Number	cent	Number	cent	Number	cent	Number	cent	Number	cent	
Bachelor's degrees	1,767,682	78	#	1,157,065	65.5	456,376	25.8	137,001	7.8	17,162	1.0	
Public	1,113,213	38	#	775,880	69.7	278,971	25.1	53,891	4.8	4,433	0.4	
Private nonprofit	521,910	32	#	361,403	69.2	105,094	20.1	43,003	8.2	12,378	2.4	
Private for-profit	132,559	8	#	19,782	14.9	72,311	54.6	40,107	30.3	351	0.3	
Master's degrees	750,284	25	#	105,095	14.0	486,828	64.9	147,000	19.6	11,336	1.5	
Public	347,449	10	#	60,492	17.4	230,986	66.5	54,314	15.6	1,647	0.5	
Private nonprofit	323,557	13	#	42,632	13.2	210,150	64.9	61,358	19.0	9,404	2.9	
Private for-profit	79,278	2	#	1,971	2.5	45,692	57.6	31,328	39.5	285	0.4	
Doctor's degrees	169,801	1	#	10,028	5.9	137,339	80.9	21,068	12.4	1,365	0.8	
Public	84,583	0	0.0	3,961	4.7	70,159	82.9	9,876	11.7	587	0.7	
Private nonprofit	79,367	1	#	5,967	7.5	64,179	80.9	8,490	10.7	730	0.9	
Private for-profit	5,851	0	0.0	100	1.7	3,001	51.3	2,702	46.2	48	0.8	
Postbaccalaureate and post-												
master's certificates	52,608	0	0.0	5,428	10.3	30,181	57.4	16,105	30.6	894	1.7	
Public	23,956	0	0.0	3,216	13.4	13,744	57.4	6,896	28.8	100	0.4	
Private nonprofit	25,221	0	0.0	2,154	8.5	14,740	58.4	7,534	29.9	793	3.1	
Private for-profit	3,431	0	0.0	58	1.7	1,697	49.5	1,675	48.8	1	#	

[†] Not applicable.

NOTE: Title IV institutions are those with a written agreement with the Secretary of Education that allows the institution to participate in any of the Title IV federal student financial assistance programs. Although they are not Title IV eligible, four of the U.S. service academies are included in the Integrated Postsecondary Education Data System (IPEDS) universe because they are federally funded and open to the public. Awards displayed in this table were conferred during the 12-month period July 1, 2011, to June 30, 2012. Definitions for terms used in this table may be found in the IPEDS online glossary located at http://nces.ed.gov/ipeds/glossary/.

[#] Rounds to zero.

Glossary

All of the variables that were used in these tables are described in this glossary. The variables were taken directly from IPEDS data collected during the 2012–13 data collection. These data are available for download via the IPEDS Data Center at http://nces.ed.gov/IPEDS/DataCenter. In the glossary, the items are listed in

alphabetical order by the variable label.

The name of each variable appears to

the right of the variable label.

American Indian or Alaska Native award count

CAIANM (Men)

CAIANW (Women)

The count of degrees or certificates awarded to students who self-identify as having origins in any of the original peoples of North and South America (including Central America) and who maintain cultural identification through tribal affiliation or community attachment.

American Indian or Alaska Native completer count

CSAIANM (Men)

CSAIANW (Women)

The count of students awarded degrees or certificates who self-identify as having origins in any of the original peoples of North and South America (including Central America) and who maintain cultural identification through tribal affiliation or community attachment.

Asian award count

CASIAM (Men)

CASIAW (Women)

The count of degrees or certificates awarded to students who self-identify as having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

Asian completer count

CSASIAM (Men)

CSASIAW (Women)

The count of students awarded degrees or certificates who self-identify as having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

Black or African American award count

CBKAAM (Men)

CBKAAW (Women)

The count of degrees or certificates awarded to students who self-identify as having origins in any of the black racial groups of Africa.

Black or African American completer count

CSBKAAM (Men)

CSBKAAW (Women)

The count of students awarded degrees or certificates who self-identify as having origins in any of the black racial groups of Africa.

Completers under age 18

CSUND18

The count of students awarded degrees or certificates who were less than 18 years of age.

Completers age 18 to 24

CS18_24

The count of students awarded degrees or certificates who were at least 18 years of age and not more than 24 years of age.

Completers age 25 to 39

CS25_39

The count of students awarded degrees or certificates who were at least 25 years of age and not more than 39 years of age.

Completers over age 40

CSABV40

The count of students awarded degrees or certificates who were at least 40 years of age.

Completers of unknown age

CSUND18

The count of students awarded degrees or certificates whose age is unknown.

Control of institution CONTROL

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

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

Hispanic or Latino award count

CHISPM (Men)

CHISPW (Women)

The count of degrees or certificates awarded to students who self-identify as being of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.

Hispanic or Latino completer count

CSHISPM (Men)

CSHISPW (Women)

The count of students awarded degrees or certificates who self-identify as being of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.

Level of award (degrees or certificates)

AWLEVEL

This variable indicates the level of the award conferred to a student in a particular field of study. The values are as follows:

- 1 Less-than-1-year certificate
- 2 At-least-1- but less-than-2-year certificate
- 3 Associate's degree
- 4 At-least-2- but less-than-4-year certificate
- 5 Bachelor's degree
- 6 Postbaccalaureate certificate
- 7 Master's degree
- 8 Post-master's certificate
- 17 Doctor's degree—research/scholarship
- 18 Doctor's degree—professional practice
- 19 Doctor's degree—other

Level of award (completers)

AWLEVELC

This variable indicates the level of the degree or certificate awarded to a completer. The values are as follows:

- 1 Less-than-1-year certificate
- 2 At-least-1- but less-than-4-year certificate
- 3 Associate's degree
- 5 Bachelor's degree

- 7 Master's degree
- 9 Doctor's degree
- 10 Postbaccalaureate or post-master's certificate

Level of institution ICLEVEL

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

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

Native Hawaiian or Other Pacific Islander award count

CNHPIM (Men)

CNHPIW (Women)

The count of degrees or certificates awarded to students who self-identify as having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

Native Hawaiian or Other Pacific Islander completer count

CSNHPIM (Men)

CSNHPIW (Women)

The count of students awarded degrees or certificates who self-identify as having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

Nonresident alien award count

CNRALM (Men)

CNRALW (Women)

The count of degrees or certificates awarded to students who are not citizens or nationals of the United States and who are in this country on a visa or temporary basis and do not have the right to remain indefinitely.

Nonresident alien student count

CSNRALM (Men)

CSNRALW (Women)

The count of students awarded degrees or certificates who are not citizens or nationals of the United States and who are in this country on a visa or temporary basis and do not have the right to remain indefinitely.

Race/ethnicity unknown award count

CUNKNM (Men)

CUNKNW (Women)

The count of degrees or certificates awarded to students who did not select a racial/ethnic designation, and who the postsecondary institution cannot place into one of the racial/ethnic categories during established enrollment procedures or in any post-enrollment identification or verification process.

Race/ethnicity unknown student count

CSUNKNM (Men)

CSUNKNW (Women)

The count of students awarded degrees or certificates who did not select a racial/ethnic designation, and who the postsecondary institution cannot place into one of the racial/ethnic categories during established enrollment procedures or in any post-enrollment identification or verification process.

Title IV postsecondary institution indicator

PSET4FLG

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

1 Title IV primarily postsecondary institution

3 Title IV not primarily postsecondary institution

Total award count CTOTALM (Men)

CTOTALW (Women)

The count of degrees or certificates awarded to students.

Total completer count CSTOTLM (Men)

CSTOTLW (Women)

The count of students awarded degrees or certificates.

Two or More Races award count C2MORM (Men)

C2MORW (Women)

The count of degrees or certificates awarded to students who selected more than one race during self-identification.

Two or More Races student count

CS2MORM (Men)

CS2MORW (Women)

The count of students awarded degrees or certificates who selected more than one race during self-identification.

White award count CWHITM (Men)

CWHITW (Women)

The count of degrees or certificates awarded to students who self-identify as having origins in any of the original peoples of Europe, the Middle East, or North Africa.

White student count CSWHITM (Men)

CSWHITW (Women)

The count of students awarded degrees or certificates who self-identify as having origins in any of the original peoples of Europe, the Middle East, or North Africa.

