UNIVERSITY OF NORTHERN IOWA ANNUAL REPORT OF THE REGISTRAR 2004/2005

Definitions

1. Annual

The report includes data from three terms: Summer 2004, Fall 2004, and Spring 2005.

2. Resident Enrollment

Students enrolled in courses offered through the Departments and Colleges of the University. Courses sponsored by Continuing Education and Special Programs, with the exception of correspondence study, are considered residential courses. (*Definition revised Annual Report 1997/98*)

3. Non-Resident Enrollment

Students enrolled only in correspondence. Courses sponsored by Continuing Education and Special Programs. (*Definition revised Annual Report 1997/98*)

4. Graduate Students/Declared Candidates (Page 3)

Graduate students who have been accepted for graduate study by a department of the University. It does not indicate that they received admission to candidacy.

Some Comparisons

	2000/01	2001/02	2002/03	2003/04	2004/05
Total resident enrollment	18,187	18,262	18,006	17,079	16,133
Total non-resident enrollment	384	479	450	362	299
Grand total students of university grade	18,571	18,741	18,456	17,441	16,432
Doctor's degrees	13	12	12	10	10
Specialist's degrees	3	4	9	11	3
Master's degrees	383	415	405	434	494
Bachelor's degrees	2,267	2,420	2,590	2,584	2,669

ANNUAL REPORT DATA

Page 3 Summary of Attendance

Students are counted only once. If they attended in the academic year and the summer session, they are counted only in the academic year.

Checks:

Full year = academic year + summer only Grand total = full year + correspondence only

Undergraduate students = seniors + juniors + sophomores + freshmen + unclassified

Total graduate students = graduate students (above) = declared candidates + non-candidates

Declared candidate is one who has been accepted at admission by departments [major is prospective (P) or declared (D)]

Non-candidates are major code 090. They have not been accepted by a department.

Total graduate students = graduate students (above) = grads of UNI + grads of lowa colleges + grads of out of state

Grads of refers to Bachelor's degree college

Page 4

Correspondence

- 1. All students enrolling for a correspondence course during any semester or session of the full year (summer, fall and spring).
- 2. Each student is counted only once regardless of the number of correspondence courses enrolled in or completed during the full year.

Extension

- 1. All students enrolling in a course identified as one offered by Continuing Education and Special Programs.
- 2. Each student is counted only once regardless of the number of extension courses enrolled in during the full year.

Checks

Totals = correspondence + extension. Duplicates are omitted.

Totals < correspondence + extension.

Correspondence totals = not in residence (page 1). Students also enrolled in residence work during the full year are omitted.

Correspondence totals > not in residence (page 1).

SUMMARY OF ATTENDANCE

		emic Year Spring Se 05	emesters	Sumn 2004	ner	
	Men	Women	Total	Men	Women	Total
ALL STUDENTS IN RESIDENCE	5911	8263	14174	616	1343	1959
I. Graduate Students	699	1461	2160	221	517	738
II. Undergraduate Students	5212	6802	12014	395	826	1221
Seniors Juniors Sophomores Freshmen Unclassified	2207 1302 813 692 198	2783 1515 1158 1064 282	4990 2817 1971 1756 480	144 14 5 11 221	212 17 12 15 570	356 31 17 26 791
	Fall &	ner 2004 & Spring 20	04/05		spondence	
	Men	Women	Total	Men	Women	Total
ALL STUDENTS IN RESIDENCE	6527	9606	16133	114	185	299
I. Graduate Students	920	1978	2898	25	46	71
II. Undergraduate Students	5607	7628	13235	89	139	228
Seniors Juniors Sophomores Freshmen Unclassified	2351 1316 818 703 419	2995 1532 1170 1079 852	5346 2848 1988 1782 1271	28 5 2	36 18 7	64 23 9
			1271	J 4	70	132
*Initially reported as "correspondence only" on 1997/98 A	nnual Rep	oort :======	:======	=====	=======	====
Detail study of graduate students (included in table		lemic Year e)	2004/05	Sum	nmer 2004	
	Men	Women	Total	Men	Women	Total
Total Graduate Students	699	1461	2160	221	517	738
Declared candidates Non-candidates	559 140	1094 367	1653 507	62 159	186 331	248 490
Graduates of UNI Graduates of other lowa colleges Graduates of out-of-state colleges	273 181 225	584 467 385	857 648 610	55 69 87	162 124 207	217 193 294

Full Year 2004/05

	С	orrespon	dence		Extensi	on		Totals*			
	Men	Women	Total	Men	Women	Total	<u>Men</u>	Women	Total		
STUDENTS ENROLLED IN COURSES THROUGH CONTINUING EDUCATION AND SPECIAL PROGRAMS	203	396	599	656	1682	2338	853	2058	2911		
I. Graduate Students	31	59	90	338	793	1131	366	847	1213		
II. Undergraduate Students	172	337	509	318	889	1207	487	1211	1698		
Seniors	82	150	232	59	190	249	139	329	468		
Juniors	22	57	79	18	46	64	40	103	143		
Sophomores	8	38	46	6	27	33	14	64	78		
Freshmen	3	12	15	2	2	4	5	13	18		
Unclassified	57	80	137	233	624	857	289	702	991		

*Duplicates subtracted

ATTENDANCE BY SESSION

2004/05

	2004/05	<u>Men</u>	Women	<u>Total</u>
Summer Session 2004 (final count, duplicates excluded)		1874	3631	5505
Cedar Falls, 8-week session Cedar Falls, May 4-week session Cedar Falls, June 4-week session Cedar Falls, July 4-week session Cedar Falls, May/June 6-week session Cedar Falls, June/July 6-week session		440 862 656 356 220 80	1143 1411 1056 673 419 248	1583 2273 1712 1029 639 328
Fall Semester 2004 (second week count)		5367	7457	12824
Spring Semester 2005 (second week count)		4943 	6953	11896

FULL-TIME EQUIVALENCY ENROLLMENT

Computation is based upon an agreement between the three state universities and the Board of Regents. The total hours for which all students are enrolled at the end of the second week (effective Fall 2004) of Fall/Spring semesters, and the final enrollment of the summer session are determined. These are added together to determine the total hours for the year. Undergraduate hours are divided by 30 (effective Fall 2004/Spring 2005) and graduate hours by 18 to determine a full-time equivalent.

	Acad	emic Year	Full `	Year
	Semester <u>Hours</u>	Full-time <u>Equivalent</u>	Semester <u>Hours</u>	Full-time <u>Equivalent</u>
Undergraduate	289,614	9,654	314,245	10,475
Graduate	21,690	1,205	29,932	1,663
TOTALS	311,304	10,859	344,177	12,138

DEGREES GRANTED

2004/05

DOCTOR OF EDUCATION	<u>Men</u>	Women	<u>Total</u>
Education:Curr & Inst (201) Education Leadership (206)	3 1	3 2	6 3
Total	4	5	9
DOCTOR OF INDUSTRIAL TECHNOLOGY	1		1
Total	1		1
SPECIALIST IN EDUCATION			
Educ Psych - School Psych (293)	1	2	3
Total	1	2	3
MASTER OF ARTS IN EDUCATION			
Post-Secondary Educ:Student Affairs (170) Middle Level Education (21G) C&I:Elem Education (21L) C&I:Literacy Education (21Q) Early Childhood Education (210) Elementary Reading & Lang. Arts (217) Middle Sch/Jr. High Sch Education (220) Reading Education (230) Special Education (240) Principalship (268) School Counseling (285) Educational Psychology (290) Educational Psychology:Prof Dev/Tchrs (298)	7 1 1 23 2 2 2	10 3 12 1 2 1 2 19 27 9 7 15	17 1 4 12 1 2 1 2 20 50 11 9
Total	39	108	147
MASTER OF SCIENCE			
Computer Science (813) Environmental Science (83S) Environmental Science/Technology (830) Environmental Health (83H) Chemistry (866)	8 1 2 1	3 4 1 1	11 5 3 1 1
Total	12	9	21

MASTER OF ARTS

	<u>Men</u>	Women	<u>Total</u>
Comm & Training Technology (27A)		1	1
Performance & Training Technology (27P)	2	2	4
Educational Technology (277)	1	3	4
C&I:Educational Technology (278)	1		1
Counseling (280)	1		1
Mental Health Counseling (288)	3	6	9
Technology (349)	4		4
School Library Media Studies (353)		8	8
Psychology (400)	4	5	9
Health Education (411)	1	4	5
Physical Education (420)	5	3	8
Leisure Svcs: Youth/Hum Svcs Adm (44A)	1	5	6
Leisure, Youth & Human Services (44B)		2	2
Community Leisure Svcs. Programming (44C)	1		1
Leisure Svcs: Program Mngt (44P)		1	1
Leisure Svcs Management Services (44Q)		1	1
Communication Studies (480)	5	14	19
Theatre (490)		1	1
Speech Pathology (511)		26	26
Music (520)		3	3
Art (600)	1		1
English (620)	5	6	11
Teaching English to Speakers of Other Lang (629)	3	7	10
Women's Studies (685)		2	2
TESOL/Spanish (698)		2	2
French (720)	_	3	3
German (740)	3	5	8
Spanish (780)	3	15	18
Math for the Middle Grades 4-8 (80A)	5	4	9
Mathematics (800)	2	•	2
Science Education (821)	3	8	11
Biology (845)	1		1
History (960)	2	1	3
Geography (970)	6	3	9
Sociology (980)	1	1	2
Total	64	142	206
MASTER OF MUSIC			
Music Education (521)	3	6	9
Performance (524)	3 1	7	8
Jazz Pedagogy (560)	2	1	2
Jazz Fedagogy (Joo)	2		_
Total	6	13	19

MASTER OF BUSINESS ADMINISTRATION

	<u>Men</u>	Women	<u>Total</u>
Business Administration (157)	38	14	52
Total	38	14	52
MASTER OF ACCOUNTING			
Accounting (158)	6	7	13
Total	6	7	13
MASTER OF PUBLIC POLICY			
Public Policy (950)	1	5	6
Total	1	5	6
MASTER OF SOCIAL WORK			
Social Work (451)	3	27	30
Total	3	27	30

BACHELOR OF ARTS DEGREES

	First	Second Majors			
	<u>Teaching</u>	Lib Arts	Teaching	Lib Arts	
	$\underline{\mathbf{M}} \underline{\mathbf{W}} \underline{\mathbf{T}}$	<u>M</u> <u>W</u> <u>T</u>	<u>M</u> <u>W</u> <u>T</u>	$\underline{\mathbf{M}}$ $\underline{\mathbf{W}}$ $\underline{\mathbf{T}}$	
Individual Studies (001)		1 1			
General Studies (010-019)		50 51 101			
Marketing:General (13A)		23 12 35		2 2	
Marketing:Management (13B)		8 6 14		1 1	
Marketing:Sales & Advertising (13D)		27 33 60		2 1 3	
Marketing:Interactive Retailing (13R)		2 2			
Management Information Systems (141)		45 5 50			
Business Teaching (143)	2 1 3				
Mngmt:Prsnnl/Human Resour (15C)		8 26 34			
Mngmt:Busn Admin (15D)		78 48 126			
Mngmt:Supply Chain & Oper (15S)		4 4			
Accounting (152)		53 81 134		2 3 5	
Finance:General (160)		1 1			
Finance (165)		66 33 99		11 9 20	
Real Estate (166)		10 3 13		30* 14 44*	
Early Chdhd Educ (210)	1 24 25	3 3	1 82 83		
Middle Level Education (21D)			13 24 37		
Middle Level Education (21T)			5 24 29		
Elem Education (208 & 212)	47 292 339	1 3 4	1 16* 17*		
Sp Ed Mental Disab Mod/Sev/Pro (221)	7 7		3 3		
Family Services (31F)		3 42 45		2 3 5	
Interior Design (32I)		16 16			
Gerontology:Social Sciences (31S)		3 3		1* 1*	
Textile & Apparel (32T)		21 21			

BACHELOR OF ARTS DEGREES (continued)	First <u>Teaching</u> <u>M W T</u>	t Majors <u>Lib Arts</u> <u>M W</u> <u>T</u>	Second Ma Teaching M W T	ajors Lib Arts M W T
Graphic Communication (33G) Gen Ind & Technology (33H) Gen Ind & Technology (33i) Technology Education (33T) Technology Management (34T) Technology Management (34U) Psychology (400) Health Education (411)	14 1 15 1 1	9 12 21 3 3 1 1 22 1 23 24 24 26 81 107		1 1 4 10^ 14^
Health Promotion:Global Hlth/Cult Comp (41C) Health Promotion:Gerontology (41G) Health Promotion:Women's Health (41H) Health Promotion:Global Health (41L) Health Promotion:Worksite (41S) Health Promotion:Wellness (41W) Health Promotion:General (41X)		1 1 1 1 7 7 4 4 2 8 10 5 9 14 2 2 4		6* 6* 2 2 1 2 3 2 2 2 2
Phys Education (420) Athletic Training (42A) Physical Education (42L) Leisure Services:Prg Serv Adm (43B) Leisure Services:Tourism (43D) LYHS:Tourism (43E) Leisure Services:Outdoor Rec (43F)	17 8 25	4 14 18 24 8 32 2 5 7 2 2 4 4 2 2 4	1 1	1 1 1 2 2
LYHS:Outdoor Recreation (43G) LYHS:Prog Svc Adm (43H) LYHS:Nonprofit Youth Adm (43J) Leisure Services:Non-profit Youth Admin (43N) Leisure Services:Programming (43P) Leisure Services:Ther Rec (43T) Leisure Services:Ther Recreation (43U) Leisure Services:Youth Services (43V)		1 3 4 7 12 19 1 4 5 2 2 1 1 1 6 7 2 11 13 1 1		1 1 2 1* 7 8* 2 2 4 1 1
LYHS:Youth Services (43W) Social Work (450) Communication/Electronic Media (48E) Communication/General Comm (48G) Communication/Interpersonal Comm (48i) Communication/Org Comm (48O) Comm/Public Relations (48P)		4 6 10 6 55 61 17 16 33 12 18 30 8 8 3 24 27 11 35 46		2 4* 6* 1 3 4 1 1 1 1
Comm & Theatre Arts 7-12 (48T) Theatre:Performance-Acting (49A) Theatre:Drama & Theatre Youth (49F) Theatre:Design & Production (49P) Theatre (490) Theatre Arts:Acting (50A) Theatre Arts:General (50G)	2 1 3	4 4 8 1 1 5 2 7 1 1		1 1
Communications/Public Relations (506) Communicative Disorders (510) Music (520) Art (600) Art:History Emphasis (60H)	8 17 25	2 2 17 17 9 2 11 1 1		1 1
Art:Studio Emphasis (60S) English (620) Tchg Eng/Spkr Other Lang (629)	10 25 35 2 2	24 46 70 10 23 33 2 4 6		1 1 2 2 4

BACHELOR OF ARTS DEGREES (continued)	<u>T</u> <u>N</u>	each	ning	Majors <u>L</u> <u>M</u>	ib Ar I <u>W</u>	<u>ts</u>	econd Majors <u>Teaching</u> <u>M W T</u>	<u>Li</u> <u>M</u>	b A	rts T
The Study of Religion (641)				5	7	12		2*	1	3*
Philosophy (650)				5	1	6		2	1	3
Humanities (680)				1	2	3		1		1
TESOL/Russian (697)		1	1							
TESOL/Spanish (698)		3	3							
Modern Languages:French/Spanish (70D)					1	1				
Modern Languages:Portuguese/Spanish (70i)					1	1			1	1
Modern Languages:French/Spanish (70N)		1	1							
Modern Languages:Spanish/Port (70S)	1	_	1					_		_
French (720)		2	2		1	1		2	1	3
French (72L)				•	3	3			1	1
German (740)				2	•	2				
German (74L)					2	2			1	1
Russian (770)	0	-	_	-	1	1			10*	40*
Spanish (780)	2	7	9	7	8	15			12* 1	
Mathematics (800)	7	15	22	0	4	•		1		1
Mathematics (80B)				2	4	6		1 1		1
Mathematics:Applied (80C) Math:Stats & Actuarial Sci (80D)				1 7	2	1 9		I	2	1 2
Computer Science (810)				13	4	17			2	2
Comp Info Systems (815)				1	7	1			_	2
Science (820)				2	2	4				
Middle/Jr HS Science (82J)	1	1	2	2	_	7				
All Sciences (825)	2	1	3							
Biology (844)	4	3	7							
Biology:Ecology & Systematics (84C)	•		•	6	3	9				
Biology:Microbiology (84I)				1		1				
Biology (84K)				5	17	22			1	1
Biology:Biomedical (84M)				25	24	49				
Biology:Biomedical-Honors Res (84U)					3	3				
Biotechnology (848)				2	2	4				
Chemistry-Mrktg (862)				2	2	4				
Chemistry (865)	2	2	4	2	3	5		1	2	3
Earth Science:Int. Naturalist (87N)				1		1				
Earth Science (870)	1	3	4	8	3	11		1	1	2
Geology (871)				1		1		1		1
Physics (880)		1	1					1	1	2
Social Science (900)	16	9	25							
Inter-Amer St:Bus & Econ (91B)					1	1				
Inter-Amer St:Soc Science (91S)				1	1	2				
Economics:General Economics (921)				5	1	6		1		1
Economics:Quant Tech (922)				8	•	8				
Economics:Business Analysis (923)				7	9	16		4	1	1
Economics:Comm Econ Div (924) Political Science (940)				3 20	1 12	4 32		1 4	4	1
Political Communication (94C)				20	2	2		4	1 1	5 1
Public Adm:Econ & Finance (94E)					1	1			'	ı
Public Adm:Pub Pol/Pub Svcs (94P)				2	1	3				
Public Adm: Inter Public Policy (94Q)				1	'	1				
Public Adm:Gen Adm (944)				4	3	7				
Public Adm:Public Personnel (947)				•	1	1				
					-					

BACHELOR OF ARTS DEGREES	First Majors						Second Majors			
(continued)	<u>T</u> M	each W	ning T	<u>L</u>	ib A 1 W	rts T	Teaching M W T	<u>Li</u> M	b Ar W	ts T
History (960)	15	13	28	9	16	25		_	2	2
Geography (970)	4		4	5		5				
Geography:Environmental (971)				5		5		1		1
Geography:GIS (972)				2	1	3				
Sociology (980)				19	22	41		4	5	9
Criminology (982)				43	35	78		2	4	6
Anthropology (990)				2	1	3			3	3
Totals	156 4	441	597	864	1053	191	7 20 150* 170*	93~13	31# 2	224@

- * Includes one 3rd major

 ^ Includes two 3rd majors

 ~ Includes three 3rd majors

 # Includes six 3rd majors

 @ Includes nine 3rd majors

BACHELOR OF FINE ARTS	First Teaching	Majors Lib Arts	Second M Teaching	lajors Lib Arts
	M W T	<u>M W T</u>	M W T	<u>M W T</u>
Art (605)		6 3 9		
Totals		6 3 9		
BACHELOR OF LIBERAL STUDIES	First <u>Teaching</u> <u>M W</u> <u>T</u>	Majors <u>Lib Arts</u> <u>M</u> <u>W</u> T	Second M Teaching M W T	lajors <u>Lib Arts</u> <u>M</u> <u>W</u> T
Bachelor of Liberal Studies (009)		19 15 34		
Totals		19 15 34		
BACHELOR OF MUSIC	First <u>Teaching</u> <u>M W T</u>	Majors <u>Lib Arts</u> <u>M W</u> T	Second M Teaching M W T	lajors Lib Arts <u>M</u> W T
Music Ed:Choral (52A) Music Ed:Instru (52B) Performance (524)	2 2 4 8 3 11	2 5 7		1 1
Totals	10 5 15	2 5 7		1 1

BACHELOR OF SCIENCE	First Majo	Second Majors					
	Teaching L	ib Aı	ts	Teaching	Lik	o Ar	ts
	<u>M W T</u>	<u> W</u>	T	M W T	M	W	<u>T</u>
Construction Mgmt. (33S)	29		29				
Mfg. Tech: Auto & Pro (34F)	4		4			1	1
Mfg. Tech: Metal Casting (34G)	2		2		1		1
Mfg. Tech: Design (34H)	8	2	10		4		4
Elec/Info Eng Tech (EIET) (35T)	9		9				
Elec-Mech Syms: Eng Tech (352)	3		3				
Computer Science (81S)	14	2	16				
Biology (84A)	2	2	4				
Chemistry (863)	3	1	4				
Chemistry: Biochemistry (86B)	2	1	3				
Geology (872)	2		2				
Physics (885)	2	1	3				
Applied Physics/Engineering (888)	1		1				
Totals	81	9	90		5	1	6

DEGREE SUMMARY 2004/05

	200 1700			
		<u>Men</u>	Women	<u>Total</u>
Doctor of Industrial Technology		1		1
Doctor of Education		4	5	9
Specialist in Education		1	2	3
Master of Arts in Education		39	108	147
Master of Accounting		6	7	13
Master of Arts		64	142	206
Master of Music		6	13	19
Master of Business Administration		38	14	52
Master of Public Policy		1	5	6
Master of Science		12	9	21
Master of Social Work		3	27	30
Total Graduate Degrees		175	332	507
Bachelor of Arts Teaching		156	441	597
Bachelor of Arts Liberal Arts		864	1053	1917
Bachelor of Fine Arts		6	3	9
Bachelor of Liberal Studies		19	15	34
Bachelor of Music		12	10	22
Bachelor of Science		81	9	90
Total Baccalaureates		1138	1531	2669
TOTAL ALL DEGREES		1313	1863	3176

PROGRAM CERTIFICATES

	Men	Women	Total
Artist Diploma I	1	1	2
Artist Diploma II		1	1
Cartography & Geographic Information Systems	8	2	10
Computer Applications	2	3	5
Educational Leadership:Principalship	2	11	13
Educational Leadership:Superintendency Prep Program	9	6	15
French Language Studies		1	1
German Language Studies	1		1
Gerontology		2	2
Global Health	1		1
Global Health/Culturally Competent Health Care		6	6
Industrial & Organizational Psychology	1	3	4
International Business	5	17	22
International Commerce		1	1
Marekting Research & Counseling		1	1
Portuguese Studies		2	2
Public History		3	3
School-Age Care Leadership		33	33
Social Work	7	49	56
Spanish Language Studies		5	5
Substance Abuse Counseling		5	5
Training & Development in Business		6	6
Tourism	5	2	7
Translation in Spanish		1	1
TOTAL ALL PROGRAM CERTIFICATES	42	161	203

PUPILS IN PRICE LABORATORY SCHOOL

	Boys	<u>Fall</u> Girls	Total	Boys	Spring Girls	Total
Pre-Kindergarten	11	7	18	11	8	19
Kindergarten	14	6	20	14	7	21
Primary Grades (1-3)	29	29	58	29	30	59
Intermediate Grades (4-5)	25	17	42	24	17	41
ELEMENTARY TOTALS	79	59	138	78	62	140
Middle School (6-8)	42	55	97	46	54	100
High School (9-12)	71	74	145	75	72	147
SECONDARY TOTALS	113	129	242	121	126	247
GRAND TOTALS	192	188	380	199	188	387

MISCELLANEOUS ENROLLMENT INFORMATION

Students enrolled in courses at UNICUE (college credit)	Undergraduates	Graduates	Total
Summer 2004	0	0	0
Fall 2004	346	8	354
Spring 2005	284	1	285
Total	630	9	639

DEGREES GRANTED BY COLLEGE, DEGREE OBJECTIVE AND RACIAL/ETHNIC CLASSIFICATION

College	<u>W hite</u>	<u>Black</u>	Amer Indian	<u>Asian</u>	<u>Hispanic</u>	Foreign Students	No Racial/Ethnic Classification	<u>Total</u>
BUSINESS								
BA/Teaching	3	0	0	0	0	0	0	3
BA/Liberal Arts	562	7	0	5	8	12	12	606
MBA	34	1	0	2	0	12	3	52
Master of Accounting	7	0	0	2	1	3	0	13
Totals	606	8	0	9	9	27	15	674
EDUCATION								
BA/Teaching	373	4	1	1	5	2	11	397
BA/Liberal Arts	162	3	1	2	3	1	5	177
MA/Education	133	6	0	0	2	4	2	147
MA/Liberal Arts	42	7	0	0	0	3	0	52
Specialist in Ed	2	0	0	0	0	0	1	3
Doctor of Education	6	0	0	0	0	2	1	9
Totals	718	20	2	3	10	12	20	785
HUMANITIES AND FINE	ARTS							
BA/Teaching	76	0	0	1	0	0	5	82
BA/Liberal Arts	300	6	4	8	8	1	22	349
Bachelor of Fine Arts	8	0	0	1	0	0	0	9
Bachelor of Music	18	2	0	0	1	0	1	22
MA/Liberal Arts	76	3	0	1	4	15	5	104
Master of Music	13	1	0	0	0	5	0	19
Master of Maste	13	'	U	U	U	3	O	19
Totals	491	12	4	11	13	21	33	585
NATURAL SCIENCES								
BA/Teaching	57	0	0	0	0	0	1	58
BA/Liberal Arts	200	4	0	0	3	5	8	220
Bachelor of Science	78	1	1	2	0	1	7	90
MA/Liberal Arts	22	1	0	0	0	2	2	27
Master of Science	6	1	0	1	0	13	0	21
Doctor of Industrial Tech	0	0	0	0	0	1	0	1
Totals	363	7	1	3	3	22	18	417
SOCIAL AND BEHAVIOR	AL SCIE	ENCES						
BA/Teaching	50	0	0	2	1	0	4	57
BA/Liberal Arts	403	16	2	2	16	2	22	463
MA/Liberal Arts	19	3	0	0	0	1	0	23
Master of Public Policy	5	0	0	0	0	1	0	6
Master of Social Work	24	3	0	0	1	0	2	30
Totals	501	22	2	4	18	4	28	579
NO SPECIFIC COLLEGE								
BA/Liberal Arts	88	9	0	1	2	1	1	102
Bachelor of Liberal Studies		1	0	0	0	0	1	34
Totals	120	10	0	1	2	1	2	136