

Cornell University

Common Data Set -- 1999-00

The Common Data Set (CDS) was developed through collaboration among publishers of college guides, colleges and universities, representatives of higher education organizations, high school counselors, and the National Center for Education Statistics. Many of the items and definitions in the Common Data Set will be used on the fall surveys of several major publishers. The goal of the CDS is to improve the comparability of data reported by colleges and to ease each institution's burden by asking questions in a standard way on numerous surveys. We are making our response to the Common Data Set available online to show how we reported these data.

- [General Information](#)
 - [Enrollment and Persistence](#)
 - [First-Time, First-Year \(Freshman\) Admission](#)
 - [Transfer Admission](#)
 - [Academic Offerings and Policies](#)
 - [Student Life](#)
 - [Annual Expenses](#)
 - [Financial Aid](#)
 - [Instructional Faculty and Class Size](#)
 - [Degrees Conferred](#)
-

A. GENERAL INFORMATION

A1. Address Information

CORNELL UNIVERSITY

Ithaca, NY 14853
(607) 255-2000

WWW Home Page Address: <http://www.cornell.edu>

UNDERGRADUATE ADMISSIONS

410 Thurston Avenue
Ithaca, NY 14850
(607) 255-0659

E-mail Address: admissions@cornell.edu
[Freshman Admissions Application](#)

GRADUATE ADMISSIONS

Graduate School

Cornell University
 PO Box 305
 Ithaca, NY 14851-0305
 (607) 255-0659

E-mail Address: gradadmissions@cornell.edu
[Graduate School Admissions Request](#)

A2. Source of institutional control

- Public
 Private (nonprofit)
 Proprietary

A3. Classify your undergraduate institution:

- Coeducational college
 Men's college
 Women's college

A4. Academic year calendar

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

A5. Degrees offered by your institution

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

B. ENROLLMENT AND PERSISTENCE

B1. Institutional Enrollment [Men and Women] -- Provide numbers of students reported on IPEDS Fall Enrollment Survey 1999 as of the institution's official fall reporting date or as of October 15, 1999.

IPEDS Fall 1999	FULL-TIME			PART-TIME		
	Men	Women	Total	Men	Women	Total
Undergraduates						

Degree-seeking, first-time freshmen	1,646	1,490	3,136	-0-	-0-	-0-
Other first-year, degree-seeking	81	55	136	-0-	-0-	-0-
All other degree-seeking	5,395	4,972	10,367	-0-	-0-	-0-
<i>Total degree-seeking</i>	7,122	6,517	13,639	-0-	-0-	
All other undergraduates enrolled in credit courses	15	15	30	-0-	-0-	-0-
<i>Total undergraduates</i>	7,137	6,532	13,669	-0-	-0-	-0-
First-professional						
First-time, first-professional students	124	154	278	-0-	-0-	-0-
All other first-professionals	234	331	565	-0-	-0-	-0-
<i>Total first-professional</i>	358	485	843	-0-	-0-	-0-
Graduate						
Degree-seeking, first-time	1,080	645	1,725	-0-	-0-	-0-
All other degree-seeking	1,718	1,066	2,784	-0-	-0-	-0-
All other graduates enrolled in credit courses	-0-	-0-	-0-	-0-	-0-	-0-
<i>Total graduate</i>	2,798	1,711	4,509	-0-	-0-	-0-
GRAND TOTAL ALL STUDENTS	10,293	8,728	19,021	-0-	-0-	-0-

B2. Enrollment by Racial/Ethnic Category. Provide numbers of degree-seeking undergraduate students reported on IPEDS Fall Enrollment Survey 1999 as of the institution's official fall reporting date or as of October 15, 1999.

IPEDS - Fall 1999	DEGREE-SEEKING First-time, first-year (freshman) students	DEGREE-SEEKING Undergraduates
Non-resident aliens	223	978
Black, non-Hispanic	148	608
American Indian or Alaskan Native	18	74
Asian or Pacific Islander	546	2,244
Hispanic	183	811
White, non-Hispanic	1,917	8,344
Race/ethnicity unknown	99	580
TOTAL	3,134	13,639

Persistence

B3. Number of degrees awarded by your institution from **July 1, 1998, to June 30, 1999.**

Certificate/diploma: _____
Associate degrees: _____
Bachelor's degrees: 3,497
Postbachelor's certificates: _____
Master's degrees: 1,426
Post-master's certificates: _____
Doctoral degrees: 485
First professional degrees: 255
First professional certificates: _____

Graduation Rates

The information in this section comes from the IPEDS Graduation Rate Survey (GRS). For complete instructions and definitions of data elements, see the IPEDS GRS instructions and glossary.

For Bachelor's or Equivalent Programs

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in **FALL 1993**. Include in the cohort those who entered your institution during the summer term preceding fall 1993.

B4. Initial 1993 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: 3,174

(IPEDS GRS, Section II, Part A, line 10, sum of columns 15 and 16)

B5. Of the initial 1993 cohort, how many did not persist and did not graduate for the following reasons: deceased, permanently disabled, armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions: 2

(IPEDS GRS, Section II, Part C, line 45, sum of columns 15 and 16)

B6. Final 1993 cohort, after adjusting for allowable exclusions: 3,172

(Subtract question B5 from question B4)

B7. Of the initial 1993 initial cohort, how many completed the program in four years or less (by August 31, 1997): 2,612

(IPEDS GRS, Section II, Part A, line 19, sum of columns 15 and 16)

B8. Of the initial 1993 cohort, how many completed the program in more than four years but in five years or less (after August 31, 1997 and by August 31, 1998): 240

(IPEDS GRS, Section II, Part A, line 20, sum of columns 15 and 16)

B9. Of the initial 1993 cohort, how many completed the program in more than five years but in six years or less (after August 31, 1998 and by August 31, 1999): 39

(IPEDS GRS, Section II, Part A, line 21, sum of columns 15 and 16)

B10. Total graduating within six years (sum of questions B7, B8, and B9): 2,891

IPEDS GRS, Section II, Part A, line 18, sum of columns 15 and 16)

B11. Six-year graduation rate for 1993 cohort (question B10 divided by question B6): 91%

B12 through B21 are for Two-Year Institutions and "not applicable" to Cornell University.

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 1998 (or the preceding summer term). The initial cohort may be adjusted for students who departed for the following reasons: deceased, permanently disabled, 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 1998 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in fall 1999? 96%

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

Applications

C1. First-time, first-year (freshman) students: Provide the number of degree-seeking students who applied, were admitted, and enrolled (full- or part-time) in fall 1999. Include early decision, early action, and students who began studies during summer in this cohort. Applicants include all students who fulfilled the requirements for consideration for admission (including payment or waiving of the application fee, if any) 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.

Total men applied: 10,581
Total women applied: 9,368

Total men admitted: 3,446
Total women admitted: 3,115

Total full-time, first-time, first-year (freshman) men enrolled: 1,646
Total part-time, first-time, first-year (freshman) men enrolled: - 0 -

Total full-time, first-time, first-year (freshman) women enrolled: 1,490
Total part-time, first-time, first-year (freshman) women enrolled: - 0 -

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

Do you have a policy of placing students on a waiting list? YES
If yes, please answer the questions below for fall 1999 admissions:

Number of qualified applicants placed on waiting list: 2,730
Number accepting a place on the waiting list: 1,481
Number of wait-listed students admitted: 3

Admission Requirements

C3. High school completion requirement

Check the appropriate box to identify your high school completion requirement for degree-seeking entering students.

High school diploma is required and GED is accepted
 High school diploma is required and GED is not accepted
 High school diploma or equivalent is not required

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

Required
 Recommended
 Neither required nor recommended

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
Total units	16	
English	4	4
Mathematics	3	3
Science		3
Of these, units that must be lab	3	3
Foreign language		3
Social studies		3

History		
Academic electives		
Other(<i>specify</i>)		

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:

Open admission policy as described above for all students NO

Open admission policy as described above for most students, but:

selective admission for out-of-state students NO

selective admission to some programs NO

other (explain) _____

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

	Very important	Important	Considered	Not considered
<i>Academic</i>				
Secondary school record	X			
Class rank		X		
Recommndation(s)		X		
Standardized test scores		X		
Essay		X		
<i>Nonacademic</i>				
Interview			X	
Extracurricular activities			X	
Talent/ability			X	
Character/personal qualities			X	
Alumni/ae relation			X	
Geographical residence			X	
State residency			X	
Religious affiliation/commitment				X
Minority status			X	
Volunteer work			X	
Work experience			X	

SAT and ACT Policies

C8. Entrance exams

a. Does your institution make use of SAT I, SAT II, or ACT scores in admission decisions for first-time, first-year, degree-seeking applicants? YES

If yes, mark the appropriate boxes below to reflect your institution's policies for use in admission.

ADMISSION	Required	Recommend	Require for some	Considered if submitted	Not used
SAT I					
ACT					
SAT I or ACT (no preference)	X				
SAT I or ACT (SAT I preferred)					
SAT I or ACT (ACT preferred)					
SAT I or SAT II					
SAT I or SAT II or ACT					
SAT II -- <i>varies by program</i>		X	X		

b. Does your institution use applicants' test scores for placement or counseling?
 Placement NO
 Counseling NO

If used for placement, mark the appropriate boxes below to reflect your institution's policies for use in placement:

PLACEMENT	Required	Recommend	Require for some
SAT I			
SAT II *			X
ACT			
SAT I or ACT			
Other *			X

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

1

Latest date by which SAT II scores must be received for fall-term admission: February 1

If necessary, use this space to clarify your test policies (e.g., if tests recommended for some students, or if tests not required of some students):

* Three SAT II tests (including Writing) for Arts & Sciences and Human Ecology applicants; Math I or II, Writing, and a science for Engineering; Math I or II and Writing for Industrial & Labor Relations, Hotel, and Architecture. Requirements and recommendations vary by college and program.

Freshman Profile

Provide percentages for ALL enrolled degree-seeking full-time and part-time, first-time, first-year (freshman) students enrolled in fall 1999, 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 1999 who submitted national standardized (SAT/ACT) test scores. Include information for ALL enrolled, first-time, first-year (freshman) degree-seeking students who submitted test scores. Do not include partial test scores (e.g., mathematics scores but not verbal for a category of students) or combine other standardized test results (such as TOEFL) in this item. SAT scores should be recentered scores. 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.

Submitting...	SAT scores	ACT scores
Percent	99%	1%
Number	n/a	n/a

	25th percentile	75th percentile
SAT I Verbal	620	710
SAT I Math	650	750
ACT Composite	n/a	n/a
ACT English	n/a	n/a
ACT Math	n/a	n/a

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

	SAT I Verbal	SAT I Math
700-800	34%	54%
600-699	49%	37%
500-599	15%	8%
400-499	1%	1%
300-399		
200-299		

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).

- Percent in top 10th of high school graduating class: 80%
- Percent in top quarter of high school graduating class: 94%
- Percent in top half of high school graduating class: 100%
- Percent in bottom half of high school graduating class: _____
- Percent in bottom quarter of high school graduating class: _____

Percent of total first-time, first-year (freshman) students who submitted high school class rank: 59%

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.

Percent who had GPA of 3.0 and higher: n/a
Percent who had GPA between 2.0 and 2.9: n/a
Percent who had GPA between 1.0 and 1.99: n/a
Percent who had GPA below 1.0: n/a

C12. Average high school GPA of all degree-seeking first-time, first-year (freshman) students who submitted GPA: n/a

Percent of total first-time, first-year (freshman) students who submitted high school GPA:
n/a%

Admission Policies

C13. Application fee

Does your institution have an application fee? YES
Amount of application fee: \$65
Can it be waived for applicants with financial need? YES

C14. Application closing date

Does your institution have an application closing date? YES
Application closing date (fall): January 1
Priority date _____

C15. Are first-time, first-year students accepted for terms other than the fall? Yes -- however, varies by college/program

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

On a rolling basis beginning (date): _____
By (date) early April
Other _____

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

Must reply by (date): _____
No set date: _____
Must reply by May 1 or within **two (2)** weeks if notified thereafter, whichever is later
Other _____

C18. Deferred admission:

Does your institution allow students to postpone enrollment after admission? Yes
If yes, maximum period of postponement: 1 year -- varies by college/program

C19. Early admission of high school students: 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? YES

C20. Common application: Will you accept the Common Application distributed by the National Association of Secondary School Principals if submitted? NO

If "yes," are supplemental forms required? n/applicable
Is your college a member of the Common Application Group? NO

Early Decision and Early Action Plans

C21. Early decision: 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? YES

If "yes," please complete the following:

First or only early decision plan closing date: November 10
First or only early decision plan notification date: December 15

Other early decision plan closing date: _____
Other early decision plan notification date: _____

Number of early decision applications received by your institution: 2,046
Number of applicants admitted under early decision plan: 949

Please provide significant details about your early decision plan:
http://www.cornell.edu/UAO/app_procedures.html#EarlyDecision

C22. Early action: 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? NO

D. TRANSFER ADMISSION

Fall Applicants

D1. Does your institution enroll transfer students? YES

If "yes," may transfer students earn advanced standing credit by transferring credits earned from course work completed at other colleges/universities? YES

D2. Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in fall 1998.

	Applicants	Admitted applicants	Enrolled applicants
Men	1,143	398	288
Women	823	325	247
Total	1,966	723	535

Application for Admission

D3. Indicate terms for which transfers may enroll: varies by college/program

<input checked="" type="checkbox"/>	Fall	<input type="checkbox"/>	Winter	<input checked="" type="checkbox"/>	Spring	<input type="checkbox"/>	Summer
-------------------------------------	------	--------------------------	--------	-------------------------------------	--------	--------------------------	--------

D4. Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman? YES

If "yes," what is the minimum number of credits and the unit of measure? varies by college and program

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

	Required of all	Recommended for all	Recommended for some	Required for some	Not required
High school transcript	X				
College transcript(s)	X				
Essay or personal statement				X	
Interview				X	
Standardized test scores	X				
Statement of good standing from prior institution(s)			X		

D6. If a minimum high school grade point average is required of transfer applicants, specify (on a 4.0 scale): n/applicable

D7. If a minimum college grade point average is required of transfer applicants, specify (on a 4.0 scale): n/applicable

D8. List any other application requirements specific to transfer applicants:

Varies by college and program. For more detail visit the Web site:

http://www.cornell.edu/UAO/require_trans.html

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 mark in the "Rolling admission" column.

	Priority date	Closing date	Notification date	Reply date	Rolling admission
Fall		March 15	rolling till June 15	June 1*	X
Winter					
Spring		Nov. 10	rolling till Dec.	Jan. 1	X
Summer					

*NOTE: * Or two (2) weeks after receipt of Cornell's offer*

D10. Does an open admission policy, if reported, apply to transfer students? NO

D11. Describe additional requirements for transfer admission, if applicable: see D9 above

Transfer Credit Policies

D12. Report the lowest grade earned for any course that may be transferred for credit: 'C' -- varies by college

D13. Maximum number of credits or courses that may be transferred from a two-year institution: Maximum of 45-60 credits may be transferred -- varies by college

D14. Maximum number of credits or courses that may be transferred from a four-year institution: Maximum of 45-60 credits may be transferred -- varies by college

D15. Minimum number of credits that transfers must complete at your institution to earn an associate's degree: n/applicable

D16. Minimum number of credits that transfers must complete at your institution to earn a bachelor's degree: Minimum of 60-75 credits must be completed at the university in order to receive degree -- varies by college

D17. Describe other transfer credit policies: varies by college, see D8 above

E. ACADEMIC OFFERINGS AND POLICIES

E1. Special study options: Identify those programs available at your institution.

<input checked="" type="checkbox"/>	Accelerated program	<input checked="" type="checkbox"/>	Honors program
<input checked="" type="checkbox"/>	Cooperative (work-study) program	<input checked="" type="checkbox"/>	Independent study
<input checked="" type="checkbox"/>	Cross-registration	<input checked="" type="checkbox"/>	Internships
<input checked="" type="checkbox"/>	Distance learning - LIMITED	<input checked="" type="checkbox"/>	Liberal arts/career combination
<input checked="" type="checkbox"/>	Double major	<input checked="" type="checkbox"/>	Student-designed major
<input type="checkbox"/>	Dual enrollment	<input checked="" type="checkbox"/>	Study abroad
<input checked="" type="checkbox"/>	English as a Second Language	<input checked="" type="checkbox"/>	Teacher certification program
<input checked="" type="checkbox"/>	Exchange student program (domestic)	<input type="checkbox"/>	Weekend college
<input type="checkbox"/>	External degree program		
<input checked="" type="checkbox"/>	Other: Undergraduate research program		

E2. Core curriculum: Must students complete a core curriculum prior to graduation? YES

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

<input type="checkbox"/>	Arts/fine arts	<input type="checkbox"/>	Humanities
<input type="checkbox"/>	Computer literacy	<input type="checkbox"/>	Mathematics
<input checked="" type="checkbox"/>	English (including composition)	<input type="checkbox"/>	Philosophy
<input type="checkbox"/>	Foreign languages	<input type="checkbox"/>	Sciences (biological or physical)
<input type="checkbox"/>	History	<input checked="" type="checkbox"/>	Social science
<input type="checkbox"/>	Other (<i>describe</i>)		

Library Collections

Report the number of holdings at the end of fiscal year 1999. Refer to IPEDS Library Survey, Part, D for corresponding equivalents.

E4. Books, serial backfiles, electronic documents, and government documents (titles) that are accessible through the library's catalog: 6,448,496 (*sum of lines 27 and 29, column 2*)

E5. Current serialsubscriptions (paper, microform, electronic): 63,658 (*sum of lines 30 and 31, column 2*)

E6. Microforms (units): 7,488,735 (*line 28, column 2*)

E7. Audiovisual materials (units): 141,674 (*line 32, column 2*)

F. STUDENT LIFE

F1. Percentages of first-time, first-year (freshman) students and all degree-seeking undergraduates enrolled in fall 1999 who fit the following categories:

Fall 1999 degree-seeking Undergraduates	First-time, first-year (freshman) students	Undergraduates
Percent who are from out of state (exclude internat'l/nonresident aliens)	58%	55%
Percent of men who join fraternities	0%	22%
Percent of women who join sororities	0%	19%
Percent who live in college-owned, -operated, or -affiliated housing	99%	56%
Percent who live off campus or commute	1%	44%
Percent of students age 25 and older	0%	2%
Average age of full-time students	18	19
Average age of all students (full- and part-time)	18	19

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

<input checked="" type="checkbox"/>	Choral groups	<input checked="" type="checkbox"/>	Marching band	<input checked="" type="checkbox"/>	Student government
<input checked="" type="checkbox"/>	Concert band	<input checked="" type="checkbox"/>	Music ensembles	<input checked="" type="checkbox"/>	Student newspaper
<input checked="" type="checkbox"/>	Dance	<input checked="" type="checkbox"/>	Musical theater	<input checked="" type="checkbox"/>	Student-run film society
<input checked="" type="checkbox"/>	Drama/theater	<input type="checkbox"/>	Opera	<input checked="" type="checkbox"/>	Symphony orchestra
<input checked="" type="checkbox"/>	Jazz band	<input checked="" type="checkbox"/>	Pep band	<input type="checkbox"/>	Television station
<input checked="" type="checkbox"/>	Literary magazine	<input checked="" type="checkbox"/>	Radio station	<input checked="" type="checkbox"/>	Yearbook

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

Army ROTC is offered: On campus

Naval ROTC is offered: On campus

Air Force ROTC is offered: On campus

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

<input checked="" type="checkbox"/>	Coed dorms	<input checked="" type="checkbox"/>	Special housing for disabled students
<input checked="" type="checkbox"/>	Men's dorms	<input checked="" type="checkbox"/>	Special housing for international students
<input checked="" type="checkbox"/>	Women's dorms	<input checked="" type="checkbox"/>	Fraternity/sorority housing
<input checked="" type="checkbox"/>	Apartments for married students	<input checked="" type="checkbox"/>	Cooperative housing
<input checked="" type="checkbox"/>	Apartments for single students		
<input checked="" type="checkbox"/>	Other housing options **		

NOTE: ** Ecology house; JAM (Just About Music); Language House; International Living Center; Ujamaa Residential College (Third World house); Risley Residential College (theater and

expressive arts); Multi-cultural Living Learning Unit; Akwe:Kon (Native American and Non-native American); Latino Living Center; Transfer Center

G. ANNUAL EXPENSES

Provide **1999-2000** academic year costs for the following categories that are applicable to your institution.

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 1999-00 academic year. A full academic year refers to the period of time generally extending from September to June; usually equated to two semesters or trimesters, three quarters, or the period covered by a four-one-four 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).

	UNDERGRADUATE (private/endedowed *)	UNDERGRADUATE (public/statutory *)
PRIVATE INSTITUTIONS: (tuition only)	\$23,760	
PUBLIC INSTITUTIONS:		
In-district (tuition only)		
In-state (out-of-district) (tuition only)		\$10,330
Out-of-state (tuition only)		\$19,900
NONRESIDENT ALIENS:	\$23,760	\$19,900
REQUIRED FEES: (student activity fee)	\$88	\$88
ROOM AND BOARD: (on-campus)	\$7,827	\$7,827
ROOM ONLY: (on-campus)	\$4,687	\$4,687
BOARD ONLY: (on-campus)	\$3,140	\$3,140

NOTE:

PRIVATE includes Architecture, Art & Planning, Arts & Sciences, Engineering, and Hotel Administration.

PUBLIC includes Agriculture & Life Sciences, Human Ecology, and Industrial and Labor Relations.

G2. Number of credits per term a student can take for the stated full-time tuition:

 12 minimum
 maximum

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

G4. If tuition and fees vary by undergraduate instructional program, describe briefly: n/applicable

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

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies	\$565	\$565	\$565
Room only [average]	\$4,687	N/Avail	\$4,687
Board only [average]	\$3,140	N/Avail	\$3,140
Transportation	varies by state	N/Avail	\$140 NYS only
Other expenses	\$1,145	\$1,145	\$1,145

G6. Undergraduate per-credit-hour charges: n/applicable

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

H1. Enter total dollar amount awarded to 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. 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 definitions section.)

Indicate academic year for which data are reported: **1999-00 estimated**

1999-00 Estimated	Need-based \$\$	Non-need-based \$\$
Scholarships/Grants		
Federal	\$8,485,000	not applicable
State	\$6,320,000	
Other external scholarships/grants administered by college	\$	
Institutional	\$	
Institutional (endowment, alumni, or other institutional awards) and external funds awarded by the college excluding athletic aid and tuition waivers (which are reported below)	\$60,472,000	
Scholarships/grants from external sources (e.g. Kiwanis, NMSQT) not awarded by the college	\$5,095,000	
<i>Total Scholarships/Grants</i>	\$80,372,000	
Total Self-Help		
Student loans from all sources (excluding parent loans)	\$39,711,000	
Federal Work Study	\$10,289,000	
State and other work	-0-	

study/employment		
<i>Total Self-Help</i>	\$50,000,000	
Parent Loans	\$9,541,000	
Tuition Waivers	-0-	
Athletic Awards	-0-	

Number of Enrolled Students Receiving Aid, Fall 1999

H2. List the number of degree-seeking students who applied for and received financial aid. 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 receiving 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.

Need-based Awards Fall 1999	First-time, Full-time Freshmen	Full-time Undergrad (includes freshmen)	Less than Full-time Undergrad
a) Number of degree-seeking students (<i>CDS Item B1</i>)	3,136	13,639	-0-
b) Number of students in line a who were financial aid applicants (include applicants for all types of aid)	2,026	7,611	
c) Number of students in line b who were determined to have financial need	1,554	6,712	
d) Number of students in line c who received any financial aid	1,554	6,712	
e) Number of students in line d who received any need-based gift aid	1,405	6,021	
f) Number of students in line d who received any need-based self-help aid	1,412	6,414	
g) Number of students in line d who received any non-need-based gift aid	-0-	-0-	
h) Number of students in line d whose need was fully met (exclude PLUS loans and private alternative laons)	1,554	6,721	
i) On average, the percentage of need that was met of students who received any need-based aid. Exclude any resources that were awarded to replace EFC (exclude PLUS loans and private alternative laons)	100%	100%	
j) The average financial aid package of those in line d . Exclude any resources that were awarded to replace EFC.	\$18,400	\$18,700	
k) Average need-based gift award of those in line e	\$14,900	\$13,500	
l) Average need-based self-help award (excluding PLUS loans and private alternative loans) of those in line f	\$6,500	\$7,200	

m) Average need-based loan (excluding PLUS loans and private alternative loans) of those in line f who received a need-based loan	\$5,300	\$5,900
Non-need-based Awards		
n) Number of students in line a who had no financial need who received non-need based aid (exclude those receiving athletic awards and tuition benefits)	not applicable	not applicable
o) Average award to students in line n		
p) Number of students in line a who received a non-need-based athletic award		
q) Average non-need-based athletic award to those in line p		

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

- Federal methodology (FM)
 Institutional methodology (IM)
 Both FM and IM

H4. Percent of 1999 graduating undergraduate class who have borrowed through all loan programs (federal, state, subsidized, unsubsidized, private etc.; exclude parent loans). Include only students who borrowed while enrolled at your institution: 50.2%

H5. Average per-borrower cumulative undergraduate indebtedness of those in line H4; do not include money borrowed at other institutions: \$16,900

Aid to Undergraduate International Students

H6. Indicate your institution's policy regarding financial aid for undergraduate international (nonresident alien) students:

- College-administered need-based financial aid is available for international students - **VERY LIMITED**
 College-administered non-need-based financial aid is available for international students
 College-administered financial aid is not available for international students

If college-administered financial aid is available for undergraduate international students, provide the number of international students who received need- or non-need-based aid in the last academic year: 57

Average dollar amount awarded to international students in the last academic year: \$20,640

Process for First-Year/Freshman Students

H7. Check off all financial aid forms domestic first-year (freshman) financial aid applicants must submit:

- FAFSA
 Institution's own financial aid form
 CSS/Financial Aid PROFILE
 State aid form
 Non-custodial (Divorced/Separated) Parent's Statement

- Business/Farm Supplement
- Other: Alien Registration Card

H8. Check off all financial aid forms international (non-resident alien) first-year financial aid applicants must submit:

- Institution's own financial aid form
- CSS/Financial Aid PROFILE
- Foreign Student's Financial Aid Application
- Foreign Student's Certification of Finances
- Other: _____

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

Priority date for filing required financial aid forms: _____
Deadline for filing required financial aid forms: February 14
No deadline for filing required forms (applications processed on a rolling basis): _____

H10. Indicate notification dates for first-year (freshman) students:

Students notified begins: early April
Students notified on a rolling basis: NO

H11. Indicate reply dates:

Students must reply by (date): May 1 or within 2 (two) weeks of notification.

Types of Aid Available

H12. Loans

FEDERAL DIRECT STUDENT LOAN PROGRAM (Direct Loan)

- Direct Subsidized Stafford Loans
- Direct Unsubsidized Stafford Loans
- Direct PLUS Loans
- Direct Consolidation Loans

FEDERAL FAMILY EDUCATION LOAN PROGRAM (FFEL)

- FFEL Subsidized Stafford Loans
- FFEL Unsubsidized Stafford Loans
- FFEL PLUS Loans
- FFEL Consolidation Loans

Federal Perkins Loans

- Federal Nursing Loans
- State Loans

College/university loans from institutional funds

Other (specify): Key Bank Alternative Loan

H13. Scholarships and Grants

NEED-BASED:

- Federal Pell

- SEOG
- State scholarships/grants
- Private scholarships
- College/university gift aid from institutional funds
 - United Negro College Fund
 - Federal Nursing Scholarship
 - Other (specify):

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

Non-need	Need-based		Non-need	Need-based	
	X	Academics		X	Leadership
		Alumni affiliation			Minority status
		Art			Music/drama
		Athletics			Religious affiliation
		Job skills			State/district residency
X		ROTC			Other

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report number of instructional faculty members in each category for Fall 1999.

The following definition of instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey. 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. Institutions are asked to EXCLUDE:

1. instructional faculty in preclinical and clinical medicine
2. 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
3. undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like,
4. faculty on leave without pay, and
5. replacement faculty for faculty on sabbatical leave.

DEFINITIONS

- Full-time: Faculty employed on a full-time basis
- Part-time: Faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Also includes adjuncts and part-time instructors.
- Minority faculty: includes faculty who designate themselves as black, non-Hispanic; American Indian or Alaskan native; Asian or Pacific Islander; or Hispanic.

- Doctorate: Includes Ph.D., Ed.D in education, DMA in musical arts, DBA in business administration, D.Eng or DES in engineering.
- 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
Total number of instructional faculty	1,588	134	1,722
Total number who are members of minority groups	196	10	206
Total number who are women	416	54	470
Total number who are men	1,172	80	1,252
Total number who are non-resident aliens (international)	57	3	60
Total number with doctorate, first professional, or other terminal degree	1,427	101	1,528
Total number whose highest degree is a master's but not a terminal master's	125	24	149
Total number who highest degree is a bachelor's	28	8	36

12. Student to Faculty Ratio

Report the Fall 1999 ratio to full-time equivalent students (full-time plus 1/3 part-time) to full-time equivalent instructional faculty (full-time plus 1/3 part-time). In the ratio calculations, exclude both faculty and students in stand-alone graduate or professional programs such as medicine, law, veterinary, dentistry, social work, business, or public health in which faculty teach virtually only graduate level students. Do not count undergraduate or graduate student teaching assistants as faculty.

Fall 1999 Student to Faculty ration: 11 to 1.

13. 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 1999 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 non-credit 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 source 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 1999. 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.

**NUMBER OF CLASS SECTIONS WITH UNDERGRADUATES ENROLLED
UNDERGRADUATE CLASS SIZE**

	Less than 10	10-19	20-29	30-39	40-49	50-99	100+	Total
Class Sections	1,227	943	290	145	65	184	133	2,987
Class Subsections	410	538	362	81	23	28	8	1,450

J. DEGREES CONFERRED

Degrees conferred between July 1, 1998 and June 30, 1999

J1. Reference: IPEDS Completions, Part A

For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded.

Major/Field	Bachelor's (%)	CIP Category
Agriculture	12%	01, 02
Architecture	3%	04
Area and ethnic studies	2%	05
Biological/life sciences	10%	26
Business/marketing	11%	08, 52
Communications/communication technologies	3%	09, 10
Computer and information sciences	4%	11
Education	1%	13
Engineering/engineering technologies	18%	14, 15
English	3%	23
Foreign languages and literature	1%	16
Home economics and vocational home economics	7%	19, 20
Interdisciplinary studies	1%	30
Liberal arts/general studies	3%	24
Mathematics	1%	27
Natural resources/environmental science	2%	3
Personal and miscellaneous services		12
Philosophy, religion, theology		38, 39
Physical sciences	2%	40, 41
Protective services/public administration	2%	43, 44
Psychology	2%	42
Social sciences and history	10%	45

Visual and performing arts	2%	50
Other		
TOTAL	100%	