

COMMON DATA SET 2008-2009**A. General Information****A1 Address Information**

A1	Name of College/University:	Clarion University of PA
A1	Mailing Address:	840 Wood St.
A1	City/State/Zip/Country:	Clarion, PA 16214
A1	Street Address (if different):	
A1	City/State/Zip/Country:	
A1	Main Phone Number:	814-393-2000
A1	WWW Home Page Address:	www.clarion.edu
A1	Admissions Phone Number:	814-393-2306
A1	Admissions Toll-Free Phone Number:	1-800-672-7171
A1	Admissions Office Mailing Address:	Admissions Office, 840 Wood St.
A1	City/State/Zip/Country:	Clarion, PA 16214
A1	Admissions Fax Number:	814-393-2030
A1	Admissions E-mail Address:	admissions@clarion.edu
A1	If there is a separate URL for your school's online application, please specify: _____	www.applyweb.com/aw?clarion
A1	If you have a mailing address other than the above to which applications should be sent, please provide:	

A2 Source of institutional control (Check only one):

A2	Public	<input checked="" type="checkbox"/>
A2	Private (nonprofit)	<input type="checkbox"/>
A2	Proprietary	<input type="checkbox"/>

A3 Classify your undergraduate institution:

A3	Coeducational college	<input checked="" type="checkbox"/>
A3	Men's college	<input type="checkbox"/>
A3	Women's college	<input type="checkbox"/>

A4 Academic year calendar:

A4	Semester	<input checked="" type="checkbox"/>
A4	Quarter	<input type="checkbox"/>
A4	Trimester	<input type="checkbox"/>
A4	4-1-4	<input type="checkbox"/>
A4	Continuous	<input type="checkbox"/>
A4	Differs by program (describe):	<input type="checkbox"/>
A4	Other (describe):	<input type="checkbox"/>

A5 Degrees offered by your institution:

A5	Certificate	<input checked="" type="checkbox"/>
A5	Diploma	<input type="checkbox"/>
A5	Associate	<input checked="" type="checkbox"/>
A5	Transfer Associate	<input type="checkbox"/>
A5	Terminal Associate	<input type="checkbox"/>
A5	Bachelor's	<input checked="" type="checkbox"/>
A5	Postbachelor's certificate	<input checked="" type="checkbox"/>
A5	Master's	<input checked="" type="checkbox"/>
A5	Post-master's certificate	<input checked="" type="checkbox"/>
A5	Doctoral	<input type="checkbox"/>
A5	First professional	<input type="checkbox"/>
A5	First professional certificate	<input type="checkbox"/>

B. ENROLLMENT AND PERSISTENCE

B1 Institutional Enrollment - Men and Women Provide numbers of students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2008.

	FULL-TIME		PART-TIME	
	Men	Women	Men	Women
B1 Undergraduates				
B1 Degree-seeking, first-time freshmen	567	753	8	33
B1 Other first-year, degree-seeking	0	0	0	0
B1 All other degree-seeking	1,558	2,235	136	434
B1 <i>Total degree-seeking</i>	2,125	2,988	144	467
B1 All other undergraduates enrolled in credit courses	1	1	61	188
B1 <i>Total undergraduates</i>	2,126	2,989	205	655
B1 First-Professional				
B1 First-time, first-professional students				
B1 All other first-professionals				
B1 <i>Total first-professional</i>	0	0	0	0
B1 Graduate				
B1 Degree-seeking, first-time	18	66	35	219
B1 All other degree-seeking	21	51	111	406
B1 All other graduates enrolled in credit courses	10	35	33	120
B1 <i>Total graduate</i>	49	152	179	745
B1 Total all undergraduates				<u>5,975</u>
B1 Total all graduate and professional students				<u>1,125</u>
B1 GRAND TOTAL ALL STUDENTS				<u>7,100</u>

B2 Enrollment by Racial/Ethnic Category. Provide numbers of undergraduate students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2008. Include international students only in the category "Nonresident aliens." Complete the "Total Undergraduates" column only if you cannot provide data for the first two columns.

	Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree-seeking)
B2 Nonresident aliens	10	49	50
B2 Black, non-Hispanic	127	336	347
B2 American Indian or Alaska Native	2	19	19
B2 Asian or Pacific Islander	8	34	35
B2 Hispanic	17	52	53
B2 White, non-Hispanic	1186	5208	5418
B2 Race/ethnicity unknown	11	26	53
B2 Total	1,361	5,724	5,975

Persistence

B3 Number of degees awarded from July 1, 2007 to June 30, 2008

B3	Certificate/diploma	0
B3	Associate degrees	130
B3	Bachelor's degrees	822
B3	Postbachelor's certificates	0
B3	Master's degrees	268
B3	Post-Master's certificates	2
B3	Doctoral degrees	
B3	First professional degrees	
B3	First professional certificates	

Graduation Rates

The items in this section correspond to data elements collected by the IPEDS Web-based Data Collection System's Graduation Rate Survey (GRS). For complete instructions and definitions of data elements, see the IPEDS GRS instructions and glossary on the 2008 Web-based survey.

For Bachelor's or Equivalent Programs

Please provide data for the fall 2002 cohort if available. If fall 2002 cohort data are not available, provide data for the fall 2001 cohort.

Fall 2002 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2002. Include in the cohort those who entered your institution during the summer term preceding fall 2002.

B4	Initial 2002 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	1,204
B5	Of the initial 2001 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	0
B6	Final 2002 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	1,204
B7	Of the initial 2002 cohort, how many completed the program in four years or less (by August 31, 2006):	486
B8	Of the initial 2002 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2006 and by August 31, 2007):	119
B9	Of the initial 2002 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2007 and by August 31, 2008):	22
B10	Total graduating within six years (sum of questions B7, B8, and B9):	627
B11	Six-year graduation rate for 2002 cohort (question B10 divided by question B6):	52%

Fall 2001 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2000. Include in the cohort those who entered your institution during the summer term preceding fall 2000.

B4	Initial 2001 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	1,239
B5	Of the initial 2001 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B6	Final 2001 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	1,239
B7	Of the initial 2001 cohort, how many completed the program in four years or less (by August 31, 2005):	463
B8	Of the initial 2001 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2005 and by August 31, 2006):	141
B9	Of the initial 2001 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2006 and by August 31, 2007):	31
B10	Total graduating within six years (sum of questions B7, B8, and B9):	635
B11	Six-year graduation rate for 2001 cohort (question B10 divided by question B6):	51%

For Two-Year Institutions

Please provide data for the 2004 cohort if available. If 2004 cohort data are not available, provide data for the 2003 cohort.

2004 Cohort

B12	Initial 2004 cohort, total of first-time, full-time degree/certificate-seeking students:	
B13	Of the initial 2004 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B14	Final 2004 cohort, after adjusting for allowable exclusions (Subtract question B13 from question B12):	0
B15	Completers of programs of less than two years duration (total):	
B16	Completers of programs of less than two years within 150 percent of normal time:	
B17	Completers of programs of at least two but less than four years (total):	
B18	Completers of programs of at least two but less than four-years within 150 percent of normal time:	
B19	Total transfers-out (within three years) to other institutions:	
B20	Total transfers to two-year institutions:	
B21	Total transfers to four-year institutions:	

2003 Cohort

B12	Initial 2003 cohort, total of first-time, full-time degree/certificate-seeking students:	
B13	Of the initial 2003 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	
B14	Final 2003 cohort, after adjusting for allowable exclusions (Subtract question B13 from question B12):	0
B15	Completers of programs of less than two years duration (total):	
B16	Completers of programs of less than two years within 150 percent of normal time:	
B17	Completers of programs of at least two but less than four years (total):	
B18	Completers of programs of at least two but less than four-years within 150 percent of normal time:	
B19	Total transfers-out (within three years) to other institutions:	
B20	Total transfers to two-year institutions:	
B21	Total transfers to four-year institutions:	

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2007 (or the preceding summer term). The initial cohort may be adjusted for students who departed for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government or official church missions. No other adjustments to the initial cohort should be made.

B22	For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students who entered your institution as freshmen in fall 2007 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in fall 2008?	75%
------------	--	-----

C. FIRST-TIME, FIRST-YEAR (FRESHMAN) ADMISSION

Applications

C1 First-time, first-year (freshman) students: Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in fall 2008. Include early decision, early action, and students who began studies during summer in this cohort. Applicants should include only those students who fulfilled the requirements for consideration for admission (i.e., who completed actionable applications) and who have been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application withdrawn (by applicant or institution). Admitted applicants should include wait-listed students who were subsequently offered admission.

C1	Total first-time, first-year (freshman) men who applied	1828
C1	Total first-time, first-year (freshman) women who applied	2536
C1	Total first-time, first-year (freshman) men who were admitted	1210
C1	Total first-time, first-year (freshman) women who were admitted	1726
C1	Total full-time, first-time, first-year (freshman) men who enrolled	x
C1	Total part-time, first-time, first-year (freshman) men who enrolled	567
C1	Total full-time, first-time, first-year (freshman) women who enrolled	11
C1	Total full-time, first-time, first-year (freshman) women who enrolled	753
C1	Total part-time, first-time, first-year (freshman) women who enrolled	39

C2 Freshman wait-listed students (students who met admission requirements but whose final admission was contingent on space availability)

	Yes	No
C2	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Do you have a policy of placing students on a waiting list?		
If yes, please answer the questions below for fall 2007 admissions:		
C2	Number of qualified applicants offered a place on waiting list	
C2	Number accepting a place on the waiting list	
C2	Number of wait-listed students admitted	
Is your waiting list ranked?		
C2	If yes, do you release that information to students?	
C2	Do you release that information to school counselors?	

Admission Requirements

C3 High school completion requirement

C3	High school diploma is required and GED is accepted	<input checked="" type="checkbox"/>
C3	High school diploma is required and GED is not accepted	<input type="checkbox"/>
C3	High school diploma or equivalent is not required	<input type="checkbox"/>

C4 Does your institution require or recommend a general college-preparatory program for degree-seeking students?

C4	Require	<input checked="" type="checkbox"/>
C4	Recommend	<input type="checkbox"/>
C4	Neither require nor recommend	<input type="checkbox"/>

C5 Distribution of high school units required and/or recommended. Specify the distribution of academic high school course units required and/or recommended of all or most degree-seeking students using Carnegie units (one unit equals one year of study or its equivalent). If you use a different system for calculating units, please convert.

	Units Required	Units Recommended
C5	Total academic units	13
C5	English	4
C5	Mathematics	3
C5	Science	3
C5	Of these, units that must be met	0
C5	Foreign language	0
C5	Social studies	3
C5	History	0
C5	Academic electives	0
C5	Computer Science	0
C5	Visual/Performing Arts	0
C5	Other (specify)	0

Basis for Selection

C6 Do you have an open admission policy, under which virtually all secondary school graduates or students with GED equivalency diplomas are admitted without regard to academic record, test scores, or other qualifications? If so, check which applies:

C6	Open admission policy as described above for all students	<input type="checkbox"/>
C6	Open admission policy as described above for most students, but—	<input type="checkbox"/>
C6	—selective admission for out-of-state students	<input type="checkbox"/>
C6	—selective admission to some programs	<input type="checkbox"/>
C6	Other (explain)	<input type="checkbox"/>

C7 Relative importance of each of the following academic and nonacademic factors in first-time, first-year, degree-seeking (freshman) admission decisions.

	Very Important	Important	Considered	Not Considered
Academic				
C7	Rigor of secondary school record	<input checked="" type="checkbox"/>		
C7	Class rank	<input checked="" type="checkbox"/>		
C7	Academic GPA	<input checked="" type="checkbox"/>		
C7	Standardized test scores	<input checked="" type="checkbox"/>		
C7	Application Essay	<input checked="" type="checkbox"/>		
C7	Recommendation(s)	<input checked="" type="checkbox"/>		
Nonacademic				
C7	Interview		<input checked="" type="checkbox"/>	
C7	Extracurricular activities		<input checked="" type="checkbox"/>	
C7	Talents/personal qualities		<input checked="" type="checkbox"/>	
C7	Character/personal qualities		<input checked="" type="checkbox"/>	
C7	First generation		<input checked="" type="checkbox"/>	
C7	Alumni/ae relation		<input checked="" type="checkbox"/>	
C7	Geographical residence		<input checked="" type="checkbox"/>	
C7	State residency		<input checked="" type="checkbox"/>	
C7	Religious affiliation/commitment		<input checked="" type="checkbox"/>	
C7	Racial/ethnic status		<input checked="" type="checkbox"/>	
C7	Volunteer work		<input checked="" type="checkbox"/>	
C7	Work experience		<input checked="" type="checkbox"/>	
C7	Level of applicant's interest		<input checked="" type="checkbox"/>	

SAT and ACT Policies

C8 Entrance exams

	Yes	No
C8A	<input checked="" type="checkbox"/>	<input type="checkbox"/>

C8A Does your institution make use of SAT, ACT, or SAT Subject Test scores in admission decisions for first-time, first-year, degree-seeking applicants?

C8A If yes, please check marks in the appropriate boxes below to reflect your institution's policies for use in admission for Fall 2008.

	Require	Recommend	Require for Some	Consider if Submitted	Not Used
C8A	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C8A	SAT or ACT	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C8A	ACT only	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C8A	SAT only	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C8A	SAT and SAT Subject Tests or ACT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
C8A	SAT Subject Tests only	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

C8B If your institution will make use of the ACT in admission decisions for first-time, first-year, degree-seeking applicants for Fall 2008, please indicate which ONE of the following applies: (regardless of whether the writing score will be used in the admissions process)

C8B	ACT with Writing Component required	<input type="checkbox"/>
C8B	ACT with Writing component recommended	<input type="checkbox"/>
C8B	ACT with or without Writing component accepted	<input checked="" type="checkbox"/>

C8C Please indicate how your institution will use the SAT or ACT writing component, check all that apply:

C8C	For admission	<input type="checkbox"/>
C8C	For placement	<input type="checkbox"/>
C8C	For advising	<input type="checkbox"/>
C8C	In place of an application essay	<input type="checkbox"/>
C8C	As a validity check on the application essay	<input type="checkbox"/>
C8C	No college policy as of now	<input type="checkbox"/>
C8C	Not using essay component	<input checked="" type="checkbox"/>

C8D In addition, does your institution use applicants' test scores for academic advising?

	Yes	No
C8D	<input checked="" type="checkbox"/>	<input type="checkbox"/>

C8E Latest date by which SAT or ACT scores must be received for fall-term admission

C8E	8/20
-----	------

CF If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students).

CF Please indicate which tests your institution uses for placement (e.g., state tests):

C8G	SAT	<input type="checkbox"/>
C8G	ACT	<input type="checkbox"/>
C8G	SAT Subject Tests	<input type="checkbox"/>
C8G	AP	<input type="checkbox"/>
C8G	CLEP	<input type="checkbox"/>
C8G	Institutional Exam	<input type="checkbox"/>
C8G	State Exam (specify)	<input type="checkbox"/>

Freshman Profile

Provide percentages for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in fall 2008, including students who began studies during summer, international students/nonresident aliens, and students admitted under special arrangements.

C9 Percent and number of first-time, first-year (freshman) students enrolled in fall 2008 who submitted national standardized (SAT/ACT) test scores. Include information for ALL enrolled, degree-seeking, first-time, first-year (freshman) students who submitted test scores. Do not include partial test scores (e.g., mathematics scores but not critical reading for a category of students) or combine other standardized test results (such as TOEFL) in this item. Do not convert SAT scores to ACT scores and vice versa. The 25th percentile is the score that 25 percent scored at or below; the 75th percentile score is the one that 25 percent scored at or above.

C9	Percent submitting SAT scores	91%	Number submitting SAT scores	1251
C9	Percent submitting ACT scores		Number submitting ACT scores	

	25th Percentile	75th Percentile
C9	490	530
C9	SAT Critical Reading	
C9	SAT Math	420 530
C9	SAT Writing	410 510
C9	SAT Essay	
C9	ACT Composite	
C9	ACT Math	
C9	ACT English	
C9	ACT Writing	

C9 Percent of first-time, first-year (freshman) students with scores in each range:

	SAT Critical Reading	SAT Math	SAT Writing	
C9	700-800	0.60%	0.60%	0.10%
C9	600-699	6.60%	6.50%	4.10%
C9	500-599	29.60%	30.70%	27.10%
C9	400-499	47.40%	46.40%	48.50%
C9	300-399	15.50%	13.50%	19.00%
C9	200-299	0.30%	0.30%	1.20%
C9	Tests should = 100%	100.00%	100.00%	100.00%
C9	ACT Composite			
C9	30-36			
C9	24-29			
C9	18-23			
C9	12-17			
C9	6-11			
C9	Below 6			
C9	Tests should = 100%	0.00%	0.00%	0.00%

C10 Percent of all degree-seeking, first-time, first-year (freshman) students who had high school class rank within each of the following ranges (report information for those students from whom you collected high school rank information).

C10	Percent in top tenth of high school graduating class	10%
C10	Percent in top quarter of high school graduating class	28%
C10	Percent in top half of high school graduating class	64%
C10	Percent in bottom half of high school graduating class	36%
C10	Percent in bottom quarter of high school graduating class	9%
C10	Percent of total first-time, first-year (freshman) students who submitted high school class rank	88%

C11 Percentage of all enrolled, degree-seeking, first-time, first-year (freshman) students who had high school grade-point averages within each of the following ranges (using 4.0 scale). Report information only for those students from whom you collected high school GPA.

C11	Percent who had GPA of 3.75 and higher	
C11	Percent who had GPA between 3.50 and 3.74	
C11	Percent who had GPA between 3.25 and 3.49	
C11	Percent who had GPA between 3.00 and 3.24	
C11	Percent who had GPA between 2.50 and 2.99	
C11	Percent who had GPA between 2.0 and 2.49	
C11	Percent who had GPA between 1.0 and 1.99	
C11	Percent who had GPA below 1.0	
	Totals should = 100%	0.00%

C12	Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA	3.20
C12	Percent of total first-time, first-year (freshman) students who submitted high school GPA	94.00%

Admission Policies

C13 Application Fee

C13	Does your institution have an application fee?	Yes	No
		X	
C13	Amount of application fee:	Yes	No
C13	Can it be waived for applicants with financial need?	X	

C13 If you have an application fee and an on-line application option, C13 Same fee:

C13 Fee:

C13 Reduced:

C13		Yes	No
C13	Can on-line application fee be waived for applicants with financial need?	X	

C14 Application closing date

C14	Does your institution have an application closing date?	Yes	No
			X
C14	Application closing date (fall):		
C14	Application closing date (spring):		
C14	Priority date:		

C15		Yes	No
C15	Are first-time, first-year students accepted for terms other than	X	

C16 Notification to applicants of admission decision sent (fill in one only)

C16	On a rolling basis beginning (date):	g/n
C16	By date:	
C16	Other:	

C17 Reply policy for admitted applicants (fill in one only)

C17	Must reply by (date):	
C17	No set date:	X
C17	Must reply by May 1 or within _____ weeks if notified thereafter	
C17	Other:	
C17	Deadline for housing deposit (MM/DD):	
C17	Amount of housing deposit:	\$ 100.00
C17	Refundable if student does not enroll?	
C17	Yes, in full	
C17	Yes, in part	
C17	No	X

C18 Deferred admission

C18		Yes	No
C18	Does your institution allow students to postpone enrollment after admission?	X	
C18	If yes, maximum period of postponement:		

C19 Early admission of high school students

C19		Yes	No
C19	Does your institution allow high school students to enroll as full-time, first-time, first-year (freshman) students one year or more before high school graduation?	X	

C20 Common Application Question removed from CDS.

Early Decision and Early Action Plans

C21 Early Decision

C21		Yes	No
C21	Does your institution offer an early decision plan (an admission plan that permits students to apply and be notified of an admission decision well in advance of the regular notification date and that asks students to commit to attending if accepted) for first-time, first-year (freshman) applicants for fall enrollment?	X	

C21 If "yes," please complete the following:

C21	First or only early decision plan closing date	
C21	First or only early decision plan notification date	
C21	Other early decision plan closing date	
C21	Other early decision plan notification date	

C21 For the Fall 2008 entering class:

C21	Number of early decision applications received by your institution	
C21	Number of applicants admitted under early decision plan	

C21 Please provide significant details about your early decision plan:

C22 Early action

C22		Yes	No
C22	Do you have a nonbinding early action plan whereby students are notified of an admission decision well in advance of the regular notification date but do not have to commit to attending your college?		X

C22 If "yes," please complete the following:

C22	Early action closing date	
C22	Early action notification date	

C22 Is your early action plan a "restrictive" plan under which you limit students from applying to other early plans?

C22	Yes	No
C22		

D. TRANSFER ADMISSION

Fall Applicants

D1		Yes	No
D1	Does your institution enroll transfer students? (If no, please skip to Section E)	X	
D1	If yes, may transfer students earn advanced standing credit by transferring credits earned from course work completed at other colleges/universities?	X	

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in fall 2008.

D2		Applicants	Admitted Applicants	Enrolled Applicants
D2	Men	406	262	133
D2	Women	568	415	164
D2	Total	974	677	297

Application for Admission

D3 Indicate terms for which transfers may enroll:

D3	Fall	X
D3	Winter	X
D3	Spring	X
D3	Summer	X

D4		Yes	No
D4	Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman?	x	
D4	If yes, what is the minimum number of credits and the unit of measure?		3

D5 Indicate all items required of transfer students to apply for admission:

D5		Required of All	Recommended of All	Recommended of Some	Required of Some	Not Required
D5	High school transcript	X				
D5	College transcript(s)	X				
D5	Essay or personal statement		X			
D5	Interview		X			
D5	Standardized test scores					X
D5	Statement of good standing from prior institution(s)	X				
D6	If a minimum high school grade point average is required of					

D7 If a minimum college grade point average is required of

D8 List any other application requirements specific to transfer applicants:

D9 List application priority, closing, notification, and candidate reply dates for transfer students. If applications are reviewed on a continuous or rolling basis, place a check mark in the "Rolling admission" column.

D9		Priority Date	Closing date	Notification Date	Reply Date	Rolling Admission
D9	Fall					X
D9	Winter					X
D9	Spring					X
D9	Summer					X

D10		Yes	No
D10	Does an open admission policy, if reported, apply to transfer students?		

D11 Describe additional requirements for transfer admission, if applicable:

Transfer Credit Policies

D12 Report the lowest grade earned for any course that may be transferred for credit:

D13		Number	Unit Type
D13	Maximum number of credits or courses that may be transferred from a two-year institution:	NO LIMIT	

D14		Number	Unit Type
D14	Maximum number of credits or courses that may be transferred from a four-year institution:	NO LIMIT	

D15 Minimum number of credits that transfers must complete at your institution to earn an associate degree:

D16 Minimum number of credits that transfers must complete at your institution to earn a bachelor's degree:

D17 Describe other transfer credit policies:

E. ACADEMIC OFFERINGS AND POLICIES

E1 Special study options: Identify those programs available at your institution. Refer to the glossary for definitions.

E1	Accelerated program	X
E1	Cooperative education program	X
E1	Cross-registration	
E1	Distance learning	X
E1	Double major	X
E1	Dual enrollment	X
E1	English as a Second Language (ESL)	
E1	Exchange student program (domestic)	
E1	External degree program	
E1	Honors Program	X
E1	Independent study	X
E1	Internships	X
E1	Liberal arts/career combination	X
E1	Student-designed major	X
E1	Study abroad	X
E1	Teacher certification program	X
E1	Weekend college	X
E1	Other (specify):	

E2 This question has been removed from the Common Data Set.

E3 Areas in which all or most students are required to complete some course work prior to graduation:

E3	Arts/fine arts	X
E3	Computer literacy	
E3	English (including composition)	X
E3	Foreign languages	
E3	History	
E3	Humanities	X
E3	Mathematics	X
E3	Philosophy	
E3	Sciences (biological or physical)	X
E3	Social science	X
E3	Other (describe):	X

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) students and all degree-seeking undergraduates enrolled in fall 2008 who fit the following categories:

F1		First-time, first-year (freshman) students	Undergraduates
F1	Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator)		
F1	Percent of men who join fraternities		
F1	Percent of women who join sororities		X
F1	Percent who live in college-owned, -operated, or -affiliated housing		
F1	Percent who live off campus or commute		
F1	Percent of students age 25 and older		
F1	Average age of full-time students		
F1	Average age of all students (full- and part-time)		

F2 **Activities offered** Identify those programs available at your institution.

F2	Campus Ministries	X
F2	Choral groups	X
F2	Concert band	X
F2	Dance	X
F2	Drama/theater	X
F2	International Student Organization	X
F2	Jazz band	X
F2	Literary magazine	X
F2	Marching band	X
F2	Model UN	
F2	Music ensembles	X
F2	Musical theater	X
F2	Opera	
F2	Pep band	X
F2	Radio station	X
F2	Student government	X
F2	Student newspaper	X
F2	Student-run film society	
F2	Symphony orchestra	
F2	Television station	X
F2	Yearbook	

F3 ROTC (program offered in cooperation with Reserve Officers' Training Corps)

F3		On Campus	At Cooperating Institution	Name of Cooperating Institution
F3	Army ROTC is offered:		X	INDIANA UNIV. OF PA
F3	Naval ROTC is offered:			
F3	Air Force ROTC is offered:			

F4 Housing: Check all types of college-owned, -operated, or -affiliated housing available for undergraduates at your institution.

F4	Coed dorms	X
F4	Men's dorms	X
F4	Women's dorms	X
F4	Apartments for married students	
F4	Apartments for single students	X
F4	Special housing for disabled students	
F4	Special housing for international students	
F4	Fraternity/sorority housing	X
F4	Cooperative housing	
F4	Other housing options (specify):	X

Sororities occupy floors in residence halls.

G. ANNUAL EXPENSES

Provide 2009-2010 academic year costs of attendance for the following categories that are applicable to your institution.

<input checked="" type="checkbox"/>	Check here if your institution's 2009-2010 academic year costs of attendance are not available at this time and provide an approximate date (i.e., month/day) when your institution's final 2009-2010 academic year costs of attendance will be available: <u>August 2009</u>
-------------------------------------	--

G1 Undergraduate full-time tuition, required fees, room and board List the typical tuition, required fees, and room and board for a full-time undergraduate student for the FULL 2008-2009 academic year (30 semester or 45 quarter hours for institutions that derive annual tuition by multiplying credit hour cost by number of credits). A full academic year refers to the period of time generally extending from September to June; usually equated to two semesters, two trimesters, three quarters, or the period covered by a four-one-four plan. Room and board is defined as double occupancy and 19 meals per week or the maximum meal plan. Required fees include only charges that all full-time students must pay that are not included in tuition (e.g., registration, health, or activity fees.) Do not include optional fees (e.g., parking, laboratory use).

		First-Year	Undergraduates
G1	PRIVATE INSTITUTIONS		
	Tuition:		
G1	PUBLIC INSTITUTIONS		
	Tuition:		
	In-district	\$5,358	\$5,358
G1	PUBLIC INSTITUTIONS		
	In-state (out-of-district):	\$5,358	\$5,358
G1	PUBLIC INSTITUTIONS		
	Out-of-state:	\$10,716	\$10,716
G1	NONRESIDENT ALIENS		
	Tuition:	\$13,396	\$13,396
G1	REQUIRED FEES:	\$1,744	\$1,744
G1	ROOM AND BOARD:		
	(on-campus)	\$6,068	\$6,068
G1	ROOM ONLY:		
	(on-campus)	\$4,140	\$4,140
G1	BOARD ONLY:		
	(on-campus meal plan)	\$1,928	\$1,928
G1	Comprehensive tuition and room and board fee (if your college cannot provide separate tuition and room and board fees):		

G1	Other:
----	--------

G2		Minimum	Maximum
G2	Number of credits per term a student can take for the stated full-time tuition	12	18

G3		Yes	No
G3	Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)?		x

G4 If tuition and fees vary by undergraduate instructional program, describe briefly:

G5 Provide the estimated expenses for a typical full-time undergraduate student:

G5		Residents	Commuters (living at home)	Commuters (not living at home)
G5	Books and supplies	\$850	\$850	\$850
G5	Room only			\$6,000
G5	Board only		\$2,000	\$2,000
G5	Room and board total (if your college cannot provide separate room and board figures for commuters not living at home):			
G5	Transportation	\$700	\$700	\$700
G5	Other expenses	\$2,200	\$2,200	\$2,200

G6 Undergraduate per-credit-hour charges (tuition only)

G6	PRIVATE INSTITUTIONS:	
G6	PUBLIC INSTITUTIONS In-district:	\$216.00
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	\$216.00
G6	PUBLIC INSTITUTIONS Out-of-state:	\$431.00
G6	NONRESIDENT ALIENS:	\$539.00

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

Enter total dollar amounts **awarded** to enrolled full-time and less than full-time degree-seeking undergraduates (**using the same cohort reported in CDS Question B1, “total degree-seeking” undergraduates**) in the following categories. (Note: If the data being reported are final figures for the 2007-2008 academic year (see the next item below), use the 2007-2008 academic year's CDS Question B1 cohort.) Include aid awarded to international students (i.e., those not qualifying for federal aid). **Aid that is non-need-based but that was used to meet need should be reported in the need-based aid columns.** (For a suggested order of precedence in assigning categories of aid to cover need, see the entry for “non-need-based scholarship or grant aid” on the last page of the definitions section.)

H1		2008-2009 estimated	2007-2008 final
H1	Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below:		X

H3 Which needs-analysis methodology does your institution use in awarding institutional aid?

H3	Federal methodology (FM)	X
H3	Institutional methodology (IM)	
H3	Both FM and IM	

H1		Need-based \$ (Include non-need-based aid used to meet need.)	Non-need-based \$ (Exclude non-need-based aid used to meet need.)
H1	Scholarships/Grants		
H1	Federal	\$5,779,742	
H1	State (i.e., all states, not only the state in which your institution is located)	\$7,175,545	
H1	Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$750,658	
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$1,165,561	
H1	Total Scholarships/Grants	\$14,871,506	\$0
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$13,203,673	\$10,349,610
H1	Federal Work-Study	\$521,861	
H1	State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)		\$1,278,987
H1	Total Self-Help	\$13,725,534	\$11,628,597
H1	Other		
H1	Parent Loans		\$3,383,572
H1	Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.	\$868,350	
H1	Athletic Awards	\$580,213	

H2 Number of Enrolled Students Awarded Aid: List the number of degree-seeking full-time and less-than-full-time undergraduates who applied for and were awarded financial aid from any source. **Aid that is non-need-based but that was used to meet need should be counted as need-based aid.** Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

H2		First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	a) Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2008 cohort)	1390	5140	551
H2	b) Number of students in line a who applied for need-based financial aid	1274	4410	296
H2	c) Number of students in line b who were determined to have financial need	1025	3715	263
H2	d) Number of students in line c who were awarded any financial aid	993	3605	233
H2	e) Number of students in line d who were awarded any need-based scholarship or grant aid	789	2763	177
H2	f) Number of students in line d who were awarded any need-based self-help aid	853	3215	180
H2	g) Number of students in line d who were awarded any non-need-based scholarship or grant aid	272	933	21
H2	h) Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	142	592	27
H2	i) On average, the percentage of need that was met of students who were awarded any need-based aid. Exclude any aid that was awarded in excess of need as well as any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	68%	72%	31%
H2	j) The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	7,498	8,007	3,969
H2	k) Average need-based scholarship and grant award of those in line e	5,676	5,450	2,696
H2	l) Average need-based self-help award (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f	4,224	5,135	3,017
H2	m) Average need-based loan (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f who were awarded a need-based loan	3,253	3,953	2,601

H2A Number of Enrolled Students Awarded Non-need-based Scholarships and Grants: List the number of degree-seeking full-time and less-than-full-time undergraduates who had no financial need and who were awarded institutional non-need-based scholarship or grant aid. Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

H2A		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad

H2A	n) Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	79	269	25
H2A	o) Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	2,517	3,008	2,364
H2A	p) Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	62	190	5
H2A	q) Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	2,332	2,905	3,030

H3 Incorporated into H1 above.

Note: These are the graduates and loan types to include and exclude in order to fill out CDS H4, H4a, H5, and H5a.

Include: * 2008 undergraduate class who graduated between July 1, 2007 and June 30, 2008 who started at your institution as first-time students and received a bachelor's degree between July 1, 2007 and June 30, 2008.

* only loans made to students who borrowed while enrolled at your institution.
* co-signed loans.

Exclude: * those who transferred in.
* money borrowed at other institutions.

H4	Provide the percentage of the class (defined above) who borrowed at any time through any loan programs (institutional, state, Federal Perkins, Federal Stafford Subsidized and Unsubsidized, private loans that were certified by your institution, etc.; exclude parent loans). Include both Federal Direct Student Loans and Federal Family Education Loans.	
H4a	Provide the percentage of the class (defined above) who borrowed at any time through federal loan programs--Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. NOTE: exclude all institutional, state, private alternative loans and parent loans.	
H5	Report the average per-borrower cumulative undergraduate indebtedness of those in line H4	
H5a	Report the average per-borrower cumulative undergraduate indebtedness through federal loan programs--Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loan and Federal Family Education Loans. These are listed in line 4a. NOTE: exclude all institutional, state, private alternative loans and exclude parent loans.	\$5,696

Aid to Undergraduate Degree-seeking Nonresident Aliens (Note: Report numbers and dollar amounts for the same academic year checked in item H1.)

H6 Indicate your institution's policy regarding institutional scholarship and grant aid for undergraduate degree-seeking nonresident aliens:

H6	Institutional need-based scholarship or grant aid is available	
----	--	--

H6	Institutional non-need-based scholarship or grant aid is available	x
H6	Institutional scholarship or grant aid is not available	
H6	If institutional financial aid is available for undergraduate degree-seeking nonresident aliens, provide the number of undergraduate degree-seeking nonresident aliens who were awarded need-based or non-need-based aid:	43
H6	Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:	\$3,123
H6	Total dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:	\$134,296

H7 Check off all financial aid forms nonresident alien first-year financial aid applicants must submit:

H7	Institution's own financial aid form	
H7	CSS/Financial Aid PROFILE	
H7	International Student's Financial Aid Application	
H7	International Student's Certification of Finances	x
H7	Other (specify):	

Process for First-Year/Freshman Students

H8 Check off all financial aid forms domestic first-year (freshman) financial aid applicants must submit:

H8	FAFSA	x
H8	Institution's own financial aid form	
H8	CSS/Financial Aid PROFILE	
H8	State aid form	
H8	Noncustodial PROFILE	
H8	Business/Farm Supplement	
H8	Other (specify):	

H9 Indicate filing dates for first-year (freshman) students:

H9	Priority date for filing required financial aid forms:	4/15
H9	Deadline for filing required financial aid forms:	4/15
H9	No deadline for filing required forms (applications processed on a rolling basis):	

H10 Indicate notification dates for first-year (freshman) students (answer a or b):

H10	a) Students notified on or about (date):		
H10		Yes	No
H10	b) Students notified on a rolling basis:	x	
H10	If yes, starting date:		3/1

H11 Indicate reply dates:

H11	Students must reply by (date):	
H11	or within _____ weeks of notification.	

Types of Aid Available

Please check off all types of aid available to undergraduates at your institution:

H12 Loans

H12 FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)

H12	Direct Subsidized Stafford Loans	x
H12	Direct Unsubsidized Stafford Loans	x
H12	Direct PLUS Loans	x

H12 FEDERAL FAMILY EDUCATION LOAN PROGRAM (FFEL)

x

H12	FFEL Subsidized Stafford Loans	
H12	FFEL Unsubsidized Stafford Loans	
H12	FFEL PLUS Loans	x

H12	Federal Perkins Loans	
H12	Federal Nursing Loans	
H12	State Loans	
H12	College/university loans from institutional funds	
H12	Other (specify):	

H13 Scholarships and Grants

H13 NEED-BASED:

H13	Federal Pell	x
H13	SEOG	x
H13	State scholarships/grants	x
H13	Private scholarships	x
H13	College/university scholarship or grant aid from institutional funds	x
H13	United Negro College Fund	x
H13	Federal Nursing Scholarship	x
H13	Other (specify):	

H14 Check off criteria used in awarding institutional aid. Check all that apply.

H14		Non-Need Based	Need-Based
H14	Academics	x	
H14	Alumni affiliation		x
H14	Art	x	
H14	Athletics	x	
H14	Job skills		
H14	ROTC		
H14	Leadership	x	
H14	Minority status	x	
H14	Music/drama	x	
H14	Religious affiliation		

H14	State/district residency	x	
-----	--------------------------	---	--

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

Please report the number of instructional faculty members in each category for Fall 2008. Include faculty who are on your institution's payroll on the census date your institution uses for

I1 IPEDS/AAUP.

The following definition of full-time instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey (the part time definitions are not used by AAUP). Instructional Faculty is defined as those members of the instructional-research staff whose major regular assignment is instruction, including those with released time for research. Use the chart below to determine inclusions and exclusions:

		Full-time	Part-time
	(a) instructional faculty in preclinical and clinical medicine, faculty who are not paid (e.g., those who donate their services or are in the military), or research-only faculty, post-doctoral fellows, or pre-doctoral fellows	Exclude	Include only if they teach one or more non-clinical credit courses
	(b) administrative officers with titles such as dean of students, librarian, registrar, coach, and the like, even though they may devote part of their time to classroom instruction and may have faculty status	Exclude	Include if they teach one or more non-clinical credit courses
	(c) other administrators/staff who teach one or more non-clinical credit courses even though they do not have faculty status	Exclude	Include
	(d) undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like	Exclude	Exclude
	(e) faculty on sabbatical or leave with pay	Include	Exclude
	(f) faculty on leave without pay	Exclude	Exclude
	(g) replacement faculty for faculty on sabbatical leave or leave with pay	Exclude	Include

Full-time instructional faculty: faculty employed on a full-time basis for instruction (including those with released time for research)

Part-time instructional faculty: Adjuncts and other instructors being paid solely for part-time classroom instruction. Also includes full-time faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Employees who are not considered full-time instructional faculty but who teach one or more non-clinical credit courses may be counted as part-time faculty.

Minority faculty: includes faculty who designate themselves as black, non-Hispanic; American Indian or Alaska Native; Asian or Pacific Islander; or Hispanic.

Doctorate: includes such degrees as Doctor of Education, Doctor of Juridical Science, Doctor of Public Health, and Doctor of Philosophy degree in any field such as agronomy, food technology, education, engineering, public administration, ophthalmology, or radiology.

First-professional: includes the fields of dentistry (DDS or DMD), medicine (MD), optometry (OD), osteopathic medicine (DO), pharmacy (DPharm or BPharm), podiatric medicine (DPM), veterinary medicine (DVM), chiropractic (DC or DCM), law (JD) and theological professions (MDiv, MHL).

Terminal degree: the highest degree in a field: example, M. Arch (architecture) and MFA (master of fine arts).

		Full-Time	Part-Time	Total
I1	a) Total number of instructional faculty			
I1	b) Total number who are members of minority groups			
I1	c) Total number who are women			
I1	d) Total number who are men			
I1	e) Total number who are nonresident aliens (international)			
I1	f) Total number with doctorate, first professional, or other terminal degree			
I1	g) Total number whose highest degree is a master's but not a terminal master's			
I1	h) Total number whose highest degree is a bachelor's			
I1	i) Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)			

11	j)	Total number in stand-alone graduate/ professional programs in which faculty teach virtually only graduate-level students			
----	----	---	--	--	--

I2 Student to Faculty Ratio

Report the Fall 2008 ratio of full-time equivalent students (full-time plus 1/3 part time) to full-time equivalent

I2

Fall 2008 Student to Faculty ratio		to 1
------------------------------------	--	------

 (based on

--

 students and

--

 faculty).

I3 Undergraduate Class Size

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2008 term.

Class Sections: A class section is an organized course offered for credit, identified by discipline and number, meeting at a stated time or times in a classroom or similar setting, and not a subsection such as a laboratory or discussion session. Undergraduate class sections are defined as any sections in which at least one degree-seeking undergraduate student is enrolled for credit. Exclude distance learning classes and noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Exclude students in independent study, co-operative programs, internships, foreign language taped tutor sessions, practicums, and all students in one-on-one classes. Each class section should be counted only once and should not be duplicated because of course catalog cross-listings.

Class Subsections: A class subsection includes any subsection of a course, such as laboratory, recitation, and discussion subsections that are supplementary in nature and are scheduled to meet separately from the lecture portion of the course. Undergraduate subsections are defined as any subsections of courses in which degree-seeking undergraduate students enrolled for credit. As above, exclude noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Each class subsection should be counted only once and should not be duplicated because of cross-listings.

Using the above definitions, please report for each of the following class-size intervals the number of class sections and class subsections offered in Fall 2008. For example, a lecture class with 800 students who met at another time in 40 separate labs with 20 students should be counted once in the "100+" column in the class section column and 40 times under the "20-29" column of the class subsections table.

I3 Number of Class Sections with Undergraduates Enrolled

I3 Undergraduate Class Size (provide numbers)

	CLASS SECTIONS	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
I3		29	127	226	182	82	54	26	726

J. DEGREES CONFERRED

J1 Degrees conferred between July 1, 2007 and June 30, 2008

J1 For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded. To determine the percentage, use majors, not headcount (e.g., students with one degree but a double major will be represented twice). Calculate the percentage from your institution's IPEDS Completions by using the sum of 1st and 2nd majors for each CIP code as the numerator and the sum of the Grand Total by 1st Majors and the Grand Total by 2nd major as the denominator. If you prefer, you can compute the percentages using 1st majors only.

J1	Category	Diploma/Certificates	Associate	Bachelor's	CIP 2000 Categories to Include
J1	Agriculture			0	1
J1	Natural resources/environmental science			0.2%	3
J1	Architecture			0.0%	4
J1	Area and ethnic studies			0.0%	5
J1	Communications/journalism			10.1%	9
J1	Communication technologies			0.0%	10
J1	Computer and information sciences			2.7%	11
J1	Personal and culinary services			0.0%	12
J1	Education		7.7%	19.3%	13
J1	Engineering			0.0%	14
J1	Engineering technologies		18.5%	0.0%	15
J1	Foreign languages and literature			1.0%	16
J1	Family and consumer sciences			0.0%	19
J1	Law/legal studies		4.6%	0.0%	22
J1	English			4.5%	23
J1	Liberal arts/general studies		5.4%	7.4%	24
J1	Library science			0.4%	25
J1	Biological/life sciences			4.4%	26
J1	Mathematics			2.9%	27
J1	Military science and technologies			0.0%	29
J1	Interdisciplinary studies			1.0%	30
J1	Parks and recreation			0.0%	31
J1	Philosophy and religious studies			0.1%	38
J1	Theology and religious vocations			0.0%	39
J1	Physical sciences			2.2%	40
J1	Science technologies			0.0%	41
J1	Psychology			4.0%	42
J1	Security and protective services		9.2%	0.0%	43
J1	Public administration and social services			0.0%	44
J1	Social sciences			5.8%	45
J1	Construction trades			0.0%	46
J1	Mechanic and repair technologies			0.0%	47
J1	Precision production			0.0%	48
J1	Transportation and materials moving			0.0%	49
J1	Visual and performing arts			2.6%	50
J1	Health professions and related sciences		46.2%	12.4%	51
J1	Business/marketing		8.5%	16.7%	52
J1	History			2.3%	54
J1	Other				
J1	TOTAL (should = 100%)	0.00%	100.00%	100.00%	