

CLAREMONT
MCKENNA

C O L L E G E

FACTBOOK

October 2015

Office of the Registrar & Institutional Research

Any questions regarding appropriate use of this report or its contents should be directed to the Office of the Registrar & Institutional Research at InstitutionalResearch@cmc.edu or (909) 621-8650.

Table of Contents

I. Admission Data	5
Application Counts, Application Summary Data, First Generation by Entering Cohort	6
Test Score Statistics	7
Academic Interest of First-Time Freshmen	8
Geographic Distribution of Entering Freshmen.....	9
II. Enrollment and Registration Data	11
Degree-Seeking Enrollment FTE	12
Enrollment by Ethnicity and Gender	13
Enrollment by Class	15
Enrollment by Status: Full-time/Part-time (CDS)	16
2011 Entering Cohort GPA by Test Scores.....	17
Entering Cohort by Race and Ethnicity & Gender	18
III. Retention and Graduation Data	19
Attrition among Degree-Seekers.....	20
Bachelor's Retention by Year	21
Bachelor's Graduation Rates by Year	22
Six-Year Graduation Rates (Bachelor's)	23
One-Year Graduation Rates (Master's)	24
Retention by Race and Ethnicity.....	25-33
Graduation Rates by Race and Ethnicity	34-40
Degrees Awarded (with Latin Honors)	41
Cross Registration Imports/Exports.....	42
Average Class Size.....	43
Off-Campus Study by Commencement Cohort	44
IV. Majors	45
Majors and Sequences of CMC Graduates	46-58
Declared Majors and Sequences	59-68
Summary Data: Declared Majors and Sequences	69
Top Majors.....	70
V. Faculty Data	71
Faculty Counts	72
Courses and Enrollments by Department, Student to Faculty Ratio.....	73-74
Faculty Age Distribution	75
VI. Financial and Financial Aid Data	77
Peer Colleges Tuition & Fees	78
CMC Undergraduate Admission Quote (Tuition, Fees, Room & Board).....	79
Operating Budget, Endowment, and Expenditures.....	80
Undergraduate Student Financial Aid	81
VII. Development Data	83
Gift Totals	84
Gift Income by Source	85
Gift Statistics.....	86

This Page is Intentionally Left Blank

Admission Data

Annotations

Admitted: Complete applications that received a terminal decision of admit, giving them the option to enroll in the entering class. Includes the following categories: admit, commit, decline, defer, and rescind.

Applications: A complete application is one where a fully executed Common Application and fee payment or fee waiver are submitted and where the application receives a decision of admit, deny, waitlist, or withdraw.

Deferred: Admitted students who deferred their enrollment to a future semester.

Enrolled: Admitted students who were enrolled at CMC as of census date.

Withdrew: Complete applications that were withdrawn prior to receiving a terminal decision of deny, waitlist, or admit by student or by CMC.

Test Score Reporting: CMC follows the guidelines set forth in the Integrated Postsecondary Education Data System (IPEDS) 2015-16 Admission Survey for reporting test score statistics. This means for students submitting both SAT and ACT scores, both are counted in the number and percent submitting figures. This may also mean that the total number of students reporting test scores is greater than the total number of admitted students. However, the 25th/75th percentiles, means, and medians are based on the test score used in the CMC admission decision, which is either the highest superscored ACT or the highest superscored SAT. Prior to 2015, only the superscore was used in the reported numbers and percentages, as well as the accompanying statistics.

Application Counts

First-time, full-time, freshmen (FFFT)	2013		
	Men	Women	Total
Applications	2526	2992	5518
Admitted	304	343	647
Enrolled	165	172	337

2014		
Men	Women	Total
2706	3337	6043
294	357	651
168	159	327

2015		
Men	Women	Total
3204	3952	7156
382	402	784
176	167	343

Withdraw (college or student)	138	146	284
Defer	4	1	5

236	198	434
4	4	8

261	269	530
4	2	6

Early Decision (1 & 2)	Men	Women	Total
Applications	331	278	609
Admitted	98	90	188
Enrolled	97	89	186

Men	Women	Total
356	319	675
98	87	185
95	83	178

Men	Women	Total
409	326	735
103	82	185
96	81	177

Waitlist	Men	Women	Total
Offered place	285	399	684
Accepted place	n/a	n/a	365
Admitted	0	0	0

Men	Women	Total
253	361	614
151	198	349
13	25	38

Men	Women	Total
386	533	919
204	249	453
37	38	75

Transfer (TR)	2013		
	Men	Women	Total
Applications	159	172	331
Admitted	21	26	47
Enrolled	9	9	18

2014		
Men	Women	Total
201	211	412
15	16	31
9	12	21

2015		
Men	Women	Total
234	216	450
44	30	74
24	18	42

Application Summary Data

First-time, full-time Freshmen	2013	2014	2015
Applications	5518	6043	7156
Admit Rate	11.7%	10.8%	11.0%
Yield	52.1%	50.2%	43.8%

Transfers	2013	2014	2015
Applications	331	412	450
Admit Rate	14.2%	7.5%	16.4%
Yield	38.3%	67.7%	56.8%

First Generation By Entering Cohort (FFFT)

From the Common Application, based on parents' education (neither having a bachelor's degree).

First Generation By Entering Cohort (FFFT)	First-Gen	
	#	%
2013	36	10.7%
2014	28	8.6%
2015	43	12.5%

Test Score Statistics

2015 For first-time, full-time, freshmen (FFFT) using superscore¹

Percent submitting SAT scores	58%	Number submitting SAT scores	198
Percent submitting ACT scores	56%	Number submitting ACT scores	192

2015	25th Percentile	75th Percentile	Mean	Median
SAT Critical Reading	670	750	708	720
SAT Math	670	780	722	730
SAT Writing	690	760	722	720
SAT Essay	n/a		n/a	
ACT Composite	29	33	31	32
ACT Math	29	34	32	32
ACT English	30	34	32	33
ACT Writing	n/a		n/a	

2014 For first-time, full-time, freshmen (FFFT) using superscore

Percent submitting SAT scores	54%	Number submitting SAT scores	175
Percent submitting ACT scores	46%	Number submitting ACT scores	152

2014	25th Percentile	75th Percentile	Mean	Median
SAT Critical Reading	660	750	704	710
SAT Math	690	770	724	740
SAT Writing	680	760	711	710
SAT Essay	n/a		n/a	
ACT Composite	30	33	32	32
ACT Math	29	34	31	32
ACT English	30	34	32	33
ACT Writing	n/a		n/a	

2013 For first-time, full-time, freshmen (FFFT) using superscore

Percent submitting SAT scores	58%	Number submitting SAT scores	196
Percent submitting ACT scores	42%	Number submitting ACT scores	141

2013	25th Percentile	75th Percentile	Mean	Median
SAT Critical Reading	650	740	694	700
SAT Math	670	760	710	710
SAT Writing	660	750	704	710
SAT Essay	n/a		n/a	
ACT Composite	29	33	31	31
ACT Math	29	34	31	31
ACT English	29	34	32	32
ACT Writing	n/a		n/a	

¹ Includes all test scores submitted per IPEDS Admission Survey 2015-16.

Academic Interest of First-time Freshmen

From the Common Application, first item listed on application converted to CMC major

Academic Interests	2013			2014			2015		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
American Studies	0	0	0	0	0	0	0	1	1
Anthropology*	0	0	0	1	1	2	0	0	0
Art History*	0	0	0	0	0	0	0	1	1
Asian Studies	0	0	0	0	0	0	0	1	1
Biochemistry	0	0	0	2	3	5	3	3	6
Biology	15	32	47	14	12	26	8	19	27
Biophysics	0	0	0	0	0	0	0	2	2
Chemistry	1	4	5	3	5	8	0	4	4
Chicano/a-Latino/a Studies*	0	0	0	0	1	1	0	0	0
Classics	0	0	0	0	0	0	1	0	1
Computer Science*	3	2	5	5	0	5	4	2	6
Economics	64	28	92	68	33	101	69	35	104
Economics-Accounting	0	0	0	3	3	6	4	1	5
Env-Analysis: Science	0	0	0	0	5	5	1	5	6
Environ., Econ., Politic	2	11	13	6	4	10	0	0	0
Government	16	23	39	7	8	15	14	8	22
History	7	2	9	4	2	6	4	2	6
International Relations	11	28	39	10	23	33	16	16	32
Literature	3	4	7	1	2	3	2	3	5
Management - Engineering	6	5	11	3	5	8	4	3	7
Mathematics	4	5	9	1	1	2	3	5	8
Media Studies*	0	0	0	0	4	4	0	1	1
Middle East Studies	0	0	0	0	0	0	1	0	1
Music*	0	0	0	0	0	0	1	0	1
Neuroscience	0	0	0	4	7	11	1	8	9
Phil., Politics, Econ.	2	2	4	0	0	0	0	0	0
Philosophy	1	0	1	1	1	2	2	0	2
Physics	3	0	3	2	1	3	2	2	4
Psychology	6	8	14	2	11	13	0	8	8
Science & Management	1	0	1	0	0	0	0	0	0
Sociology*	0	0	0	0	1	1	1	2	3
Undecided	20	18	38	31	26	57	35	35	70
Total	165	172	337	168	159	327	176	167	343

* Off-campus major

Geographic Distribution of Entering Freshmen

Based on permanent addresses of first-time, full-time freshmen (FFFT)

United States	2013	2014	2015
California			
<i>Central</i>	3	2	5
<i>Northern</i>	55	41	43
<i>Southern</i>	69	61	80
Alabama	4	0	2
Alaska	1	0	1
Arizona	8	7	5
Arkansas	0	1	0
Colorado	9	12	3
Connecticut	5	5	3
Delaware	0	1	0
District of Columbia	1	2	0
Florida	0	1	3
Georgia	3	0	2
Hawaii	1	5	2
Idaho	0	1	2
Illinois	13	10	17
Indiana	0	0	0
Iowa	2	0	1
Kentucky	0	0	2
Louisiana	0	2	1
Maine	1	1	0
Maryland	3	2	3
Massachusetts	3	4	10
Michigan	0	1	2
Minnesota	5	1	2
Mississippi	0	1	0
Missouri	2	3	0
Montana	0	1	1
Nevada	3	1	2
New Hampshire	0	0	2
New Jersey	2	3	8
New Mexico	3	1	3
New York	11	17	19
North Carolina	1	1	1
Ohio	4	3	6
Oregon	9	8	14
Pennsylvania	2	5	0
Rhode Island	1	0	0
Tennessee	2	2	1
Texas	11	9	10
Utah	3	1	1
Vermont	0	0	1
Virginia	1	4	6
Washington	28	34	16
Wisconsin	1	1	1
Total United States	270	255	281
# of Unique States & Territories	31	34	34

Non-US	2013	2014	2015
Bermuda	0	0	1
Brazil	1	1	0
Canada	4	5	2
Chile	0	1	0
China	24	31	23
Ecuador	0	1	0
Finland	1	0	0
France	1	0	0
Germany	0	1	0
Greece	0	0	1
Hong Kong S.A.R.	6	0	1
India	7	11	12
Indonesia	1	3	0
Japan	2	1	1
Jordan	1	0	0
Kuwait	1	1	0
Mexico	1	1	2
Mozambique	0	1	0
Myanmar	0	0	2
Norway	0	1	0
Pakistan	1	0	1
Philippines	0	3	1
Republic of Korea	4	1	5
Saudi Arabia	1	0	1
Singapore	7	2	1
Spain	0	0	1
Sri Lanka	1	0	0
Switzerland	0	0	1
Taiwan	0	0	2
Thailand	1	1	0
United Arab Emirates	2	3	0
United Kingdom	0	3	2
Vietnam	0	0	2
Total Non-US Perm Address	67	72	62
# of Unique Foreign Countries	19	19	19

This Page is Intentionally Left Blank

Enrollment and Registration Data

Annotations

Census Date: The census date is the day after the deadline to add courses (generally the 11th day of the semester) in both the fall and spring semesters.

DC: Refers to Washington D.C. Semester Program

Entering Cohort (UNDG): Includes all first-year, degree-seeking undergraduate students, enrolled as of the fall census date (not for the full calendar year).

FTE (Full-time equivalent): Prior to Fall 2012, FTE was calculated as full-time plus 1/2 part-time students. Beginning Fall 2012, FTE was calculated as full-time plus 1/3 part-time students.

Full-time: A student is considered full-time if s/he is enrolled for 12 or more semester credits (3 CMC course units).

Gender, Race, and Ethnicity are self-identified according to federal IPEDS categories and collected from the Common Application. IPEDS race and ethnicity categories were revised in 2010.

Graduate Student: If a student is enrolled in courses at the graduate level and already holds a bachelor's degree, s/he is considered a graduate student.

Part-time: If a student is enrolled in less than 12 semester credits (3 CMC course units), s/he is considered a part-time student.

Study Abroad & Exchange: Includes any enrolled student residing outside of Claremont, participating in an approved study abroad or exchange program.

SV: Refers to Silicon Valley Semester Program (began in Fall 2012).

UNDG: Abbreviation for undergraduate student. A student is considered an undergraduate if they are enrolled in a bachelor's degree program and do not have a degree before entering CMC.

Degree-Seeking Enrollment FTE

FTE	DC	SV	Study		Total UNDG	Graduate Student	TOTAL	
			Abroad & Exchange	In-Claremont UNDG				
Fall 2009	Women	7		42	496	545	3	548
	Men	3		30	631.5	664.5	17	681.5
	Total	10		72	1127.5	1209.5	20	1229.5
Spring 2010	Women	4		28	519	551	3	554
	Men	5		29	635	669	17	686
	Total	9		57	1154	1220	20	1240
Fall 2010	Women	7		53	519.5	579.5	3	582.5
	Men	10		27	635.5	672.5	14	686.5
	Total	17		80	1155	1252	17	1269
Spring 2011	Women	6		46	527.5	579.5	3	582.5
	Men	3		21	630.5	654.5	12	666.5
	Total	9		67	1158	1234	15	1249
Fall 2011	Women	11		53	546.5	610.5	7	617.5
	Men	8		33	637.5	678.5	13	691.5
	Total	19		86	1184	1289	20	1309
Spring 2012	Women	7		22	569.5	598.5	7	605.5
	Men	2		23	635.5	660.5	13	673.5
	Total	9		45	1205	1259	20	1279
Fall 2012	Women	7	5	55	527	594	6	600
	Men	9	9	15	624.33	657.33	25	682.33
	Total	16	14	70	1151.33	1251.33	31	1282.33
Spring 2013	Women	6	4	47	536.67	593.67	6	599.67
	Men	4	4	22	614.33	644.33	24	668.33
	Total	10	8	69	1151	1238	30	1268
Fall 2013	Women	4	6	38	585	633	4	637
	Men	5	8	33	629.33	675.33	8	683.33
	Total	9	14	71	1214.33	1308.33	12	1320.33
Spring 2014	Women	4	4	29	589.33	626.33	4	630.33
	Men	4	4	25	622.67	655.67	8	663.67
	Total	8	8	54	1212	1282	12	1294
Fall 2014	Women	9	4	50	558.33	621.33	2	623.33
	Men	2	12	26	631	671	21	692
	Total	11	16	76	1189.33	1292.33	23	1315.33
Spring 2015	Women	4	3	33	570.00	610.00	2	612.00
	Men	2	3	15	626.00	646.00	21	667.00
	Total	6	6	48	1196	1256	23	1279
Fall 2015	Women	6	6	58	578	648	3	651
	Men	4	5	25	641.67	675.67	18	693.67
	Total	10	11	83	1219.67	1323.67	21	1344.67

Enrollment by Ethnicity and Gender

Headcount of UNDG Degree-Seekers
(In Claremont, DC, SV, & Study Abroad)

	Total	Amer Indian or AK Native	Asian	Black or African American	Hispanic	Native HI or Other Pacific Islander	Nonresident Alien	Two or more Races	Unknown Race & Ethnicity	White
2008	Men	655	0	77	23		28		101	367
	Women	557	2	73	23		42		99	240
	Total	1212	2	150	46		70		200	607
	<i>% of student body</i>		0.17%	12.38%	3.80%	11.30%		5.78%		16.50%
2009	Men	665	1	72	21		35		133	359
	Women	545	1	66	18		43		125	229
	Total	1210	2	138	39		78		258	588
	<i>% of student body</i>		0.17%	11.40%	3.22%	8.84%		6.45%		21.32%
2010	Men	673	2	76	20	0	40	16	118	358
	Women	580	0	72	20	1	43	12	136	244
	Total	1253	2	148	40	1	83	28	254	602
	<i>% of student body</i>		0.16%	11.81%	3.19%	7.58%	0.08%	6.62%	2.23%	20.27%
2011	Men	681	1	72	21	44	59	32	103	348
	Women	611	0	76	21	62	58	27	130	237
	Total	1292	1	148	42	106	117	59	233	585
	<i>% of student body</i>		0.08%	11.46%	3.25%	8.20%	0.08%	9.06%	4.57%	18.03%
2012	Men	658	1	61	22	54	80	47	71	321
	Women	596	0	82	16	58	72	34	89	244
	Total	1254	1	143	38	112	152	81	160	565
	<i>% of student body</i>		0.08%	11.40%	3.03%	8.93%	0.16%	12.12%	6.46%	12.76%
2013	Men	676	0	60	28	72	95	58	43	319
	Women	635	0	82	24	75	94	44	59	256
	Total	1311	0	142	52	147	189	102	102	575
	<i>% of student body</i>		0.00%	10.83%	3.97%	11.21%	0.15%	14.42%	7.78%	7.78%
2014	Men	671	0	59	30	81	105	54	41	301
	Women	622	1	73	24	75	110	43	43	252
	Total	1293	1	132	54	156	215	97	84	553
	<i>% of student body</i>		0.08%	10.21%	4.18%	12.06%	0.08%	16.63%	7.50%	6.50%
2015	Men	677	0	61	32	86	103	44	48	303
	Women	648	1	76	25	94	117	43	33	257
	Total	1325	1	137	57	180	220	87	81	560
	<i>% of student body</i>		0.08%	10.60%	4.41%	13.92%	0.15%	17.01%	6.73%	6.26%

Enrollment by Ethnicity and Gender

Headcount of Graduate (Master's) Degree-Seekers

		Amer Indian		Hispanic or		Native HI	Two or		Unknown		
		Total	or AK Native	Asian	Black	Latino	Pac	Non-Res Alien	more Races	Race &	White
						Islander				Ethnicity	
2009	Men	17	0	2	0			1		0	14
	Women	3	0	0	0			2		0	1
	Total	20	0	2	0			3		0	15
	<i>% of student body</i>		0.00%	10.00%	0.00%	0.00%		15.00%		0.00%	75.00%
2010	Men	14	0	1	0	0		3	0	5	5
	Women	3	0	0	0	1	0	1	1	0	0
	Total	17	0	1	0	1	0	4	1	5	5
	<i>% of student body</i>		0.00%	5.88%	0.00%	5.88%	0.00%	23.53%	5.88%	29.41%	29.41%
2011	Men	3	0	2	0	1	0	3	0	1	6
	Women	17	0	1	0	0	0	4	0	2	0
	Total	20	0	3	0	1	0	7	0	3	6
	<i>% of student body</i>		0.00%	15.00%	0.00%	5.00%	0.00%	35.00%	0.00%	15.00%	30.00%
2012	Men	7	0	4	0	0	0	7	0	1	13
	Women	20	0	0	0	0	0	5	1	0	0
	Total	1	0	4	0	0	0	12	1	1	13
	<i>% of student body</i>		0.00%	400.00%	0.00%	0.00%	0.00%	1200.00%	100.00%	100.00%	#####
2013	Men	8	0	0	1	0	0	2	0	1	4
	Women	4	0	0	0	0	0	3	0	1	0
	Total	31	0	0	1	0	0	5	0	2	4
	<i>% of student body</i>		0.00%	0.00%	3.23%	0.00%	0.00%	16.13%	0.00%	6.45%	12.90%
2014	Men	21	0	10	0	0	0	1	1	4	5
	Women	2	0	0	0	0	0	2	0	0	0
	Total	23	0	10	0	0	0	3	1	4	5
	<i>% of student body</i>		0.00%	43.48%	0.00%	0.00%	0.00%	13.04%	4.35%	17.39%	21.74%
2015	Men	18	0	3	0	1	0	5	0	1	8
	Women	3	0	1	0	0	0	2	0	0	0
	Total	21	0	4	0	1	0	7	0	1	8
	<i>% of student body</i>		0.00%	19.05%	0.00%	4.76%	0.00%	33.33%	0.00%	4.76%	38.10%

Enrollment by Class

Prior to 2012-13, classification was based on the number of credits earned by each student as of census date. As of 2012-13, classification is based on commencement cohort.

The figures represent a degree-seeking headcount based on Fall & Spring census dates

2010-2011						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	160	165	325	137	142	279
Sophomores	179	137	316	149	134	283
Juniors	172	148	320	173	145	318
Seniors	162	130	292	196	160	356
Master's Students	14	3	17	12	3	15
TOTALS	687	583	1270	667	584	1251

2011-2012						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	167	145	312	156	135	291
Sophomores	172	142	314	141	151	292
Juniors	174	178	352	161	144	305
Seniors	168	146	314	204	172	376
Master's Students	13	7	20	13	7	20
TOTALS	694	618	1312	675	609	1284

2012-13						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	157	136	293	163	136	299
Sophomores	170	150	320	171	146	317
Juniors	175	175	350	179	181	360
Seniors	156	135	291	134	132	266
Master's Students	25	6	31	24	6	30
TOTALS	683	602	1285	671	601	1272

2013-14						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	166	172	338	165	173	338
Sophomores	163	143	306	157	142	299
Juniors	179	145	324	184	148	332
Seniors	168	175	343	151	164	315
Master's Students	8	4	12	4	8	12
TOTALS	684	639	1323	661	635	1296

2014-15						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	168	159	327	166	156	322
Sophomores	166	180	346	165	180	345
Juniors	157	137	294	157	138	295
Seniors	180	146	326	160	138	298
Master's Students	21	2	23	21	2	23
TOTALS	692	624	1316	669	614	1283

2015-16						
	FALL			SPRING		
CLASSIFICATION	MEN	WOMEN	TOTAL	MEN	WOMEN	TOTAL
Freshmen	177	168	345			
Sophomores	175	165	340			
Juniors	174	181	355			
Seniors	151	134	285			
Master's Students	18	3	21			
TOTALS	695	651	1346			

Common Data Set (CDS) 2015-16

B. Enrollment

The following is an excerpt from the 2015-16 Common Data Set (CDS) Part B.

Institutional Enrollment

	FULL-TIME		PART-TIME		TOTAL (FT + PT)		TOTALS
	Men	Women	Men	Women	Men	Women	
Undergraduates							
Degree-seeking, first-time freshmen	176	167	0	0	176	167	343
Other first-year, degree-seeking	22	18	0	0	22	18	40
All other degree-seeking	477	463	2	0	479	463	942
<i>Total degree-seeking</i>	675	648	2	0	677	648	1,325
All other undergraduates enrolled in credit courses	2	1	0	0	2	1	3
<i>Total undergraduates</i>	677	649	2	0	679	649	1,328
Graduate							
Degree-seeking, first-time	18	3	0	0	18	3	21
All other degree-seeking	0	0	0	0	0	0	0
All other graduates enrolled in credit courses	0	0	0	0	0	0	0
<i>Total graduate</i>	18	3	0	0	18	3	21
Total all undergraduates							1,328
Total all graduate							21
GRAND TOTAL ALL STUDENTS							1,349

Enrollment by Racial/Ethnic Category

	Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree-seeking)	Degree-Seeking Graduate Students (Master's)	Total Enrollment
Nonresident aliens	60 (17%)	221 (17%)	223	7	230
Hispanic	53 (15%)	180 (14%)	180	1	181
Black or African American, non-Hispanic	13 (4%)	57 (4%)	57	0	57
White, non-Hispanic	131 (38%)	560 (42%)	561	8	569
American Indian or Alaska Native, non-Hispanic	0 (0%)	1 (0%)	1	0	1
Asian, non-Hispanic	37 (11%)	136 (10%)	136	4	140
Native Hawaiian or other Pacific Islander, non-Hispanic	0 (0%)	2 (0%)	2	0	2
Two or more races, non-Hispanic	21 (6%)	87 (7%)	87	0	87
Race and/or ethnicity unknown	28 (8%)	81 (6%)	81	1	82
TOTAL	343	1,324	1,328	21	1,349

2011 Entering Cohort GPA by Test Scores

Cumulative GPA									
SAT Writing Score	Initial Count	After 1 Year		After 2 Years		After 3 Years		After 4 Years	
		Average	Count	Average	Count	Average	Count	Average	Count
750-800	45	10.45	45	10.47	43	10.74	40	10.69	41
700-749	66	9.80	65	10.18	60	9.64	59	10.13	54
650-699	61	9.15	61	9.74	58	9.94	56	9.92	58
600-649	33	9.67	33	9.72	32	9.82	31	9.82	29
0-599	24	9.06	23	9.31	21	9.56	21	9.22	20
Grand Average/Total	229	9.66	227	9.97	214	9.95	207	10.04	202

Cumulative GPA									
SAT Math Score	Initial Count	After 1 Year		After 2 Years		After 3 Years		After 4 Years	
		Average	Count	Average	Count	Average	Count	Average	Count
750-800	67	10.00	66	10.28	65	9.68	62	10.24	55
700-749	75	9.68	75	10.05	69	10.36	69	10.32	69
650-699	44	9.68	44	9.78	42	9.81	41	9.85	42
600-649	35	9.39	34	9.56	32	9.89	29	9.49	31
0-599	8	7.75	8	9.05	6	9.23	6	9.34	5
Grand Average/Total	229	9.66	227	9.97	214	9.95	207	10.04	202

Cumulative GPA									
SAT Reading Score	Initial Count	After 1 Year		After 2 Years		After 3 Years		After 4 Years	
		Average	Count	Average	Count	Average	Count	Average	Count
750-800	33	10.22	33	10.33	32	10.59	30	10.40	30
700-749	68	9.92	68	10.36	63	9.99	62	10.34	59
650-699	60	10.02	59	9.94	58	10.04	56	10.11	57
600-649	46	8.96	45	9.60	41	9.67	39	9.64	39
0-599	22	8.50	22	8.96	20	9.16	20	9.25	17
Grand Average/Total	229	9.66	227	9.97	214	9.95	207	10.04	202

Cumulative GPA									
SAT Composite Score (W+M+R)	Initial Count	After 1 Year		After 2 Years		After 3 Years		After 4 Years	
		Average	Count	Average	Count	Average	Count	Average	Count
2250-2399	24	10.35	24	10.58	23	10.76	22	10.62	22
2100-2249	92	10.16	91	10.38	87	10.04	84	10.41	79
1950-2099	66	9.36	66	9.74	62	9.98	59	9.95	62
1800-1949	39	8.67	39	9.10	36	9.27	36	9.29	34
<1800	8	9.20	7	9.20	6	9.41	6	8.56	5
Grand Average/Total	229	9.66	227	9.97	214	9.95	207	10.04	202

Cumulative GPA									
ACT Composite Score	Initial Count	After 1 Year		After 2 Years		After 3 Years		After 4 Years	
		Average	Count	Average	Count	Average	Count	Average	Count
33-36	23	10.58	23	10.60	21	10.70	21	10.76	21
30-32	66	10.12	65	10.14	62	10.38	61	10.38	59
27-29	29	9.40	29	9.48	29	9.73	28	9.72	28
21-26	11	8.37	10	9.36	10	9.61	9	8.89	9
Grand Average/Total	129	9.90	127	10.00	122	10.23	119	10.17	117

**Entering Cohort by Race and Ethnicity & Gender
For First-Time, Full-Time, UNDG Degree-Seeking Students**

Entering Cohort	American Indian or Alaska Native		Asian		Black or African American		Hispanic or Latino		Native Hawaiian or Other Pacific Islander		Nonresident alien		Two or more races		Unknown race and ethnicity		Total
	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	
Fall 2008	0	0	22	14	4	10					5				43	89	173
	0	0	14	19	8	19					12				42	52	147
	0	0	36	29	12	29					17				85	141	320
Fall 2009	1	0	11	6	3	6					11				40	83	155
	0	0	17	5	3	5					10				38	54	127
	1	0	28	11	6	11					21				78	137	282
Fall 2010	0	0	16	14	6	14					19		13		8	78	155
	0	0	22	18	6	18					11		10		21	71	159
	0	0	38	32	12	32	1				30		23		29	149	314
Fall 2011	0	0	13	14	8	14					28		15		10	76	164
	0	0	17	20	3	20					24		13		17	47	141
	0	0	30	34	11	34	0				52		28		27	123	305
Fall 2012	0	0	18	17	7	17					22		15		10	66	155
	0	0	18	14	5	14					25		6		3	64	136
	0	0	36	31	12	31	1				47		21		13	130	291
Fall 2013	0	0	9	27	9	27					27		12		7	74	165
	0	0	18	25	12	25					36		11		10	60	172
	0	0	9	27	9	27	0				63		23		17	134	337
Fall 2014	0	0	16	20	8	20					33		9		10	72	168
	1	0	20	21	7	21					30		10		4	66	159
	1	0	36	41	15	41	0				63		19		14	138	327
Fall 2015	0	0	17	21	10	21					26		7		17	78	176
	0	0	21	32	3	32					33		14		11	53	167
	0	0	38	53	13	53	0				59		21		28	131	343

Retention and Graduation Data

Annotations

Retention (UNDG): The first-time, full-time cohort of undergraduate students is established on the census date for the fall semester and the retention rate is calculated by comparing the number of students from that cohort who are enrolled as of the census date for the subsequent fall. The census date is the day after the deadline to add courses (generally the 11th day of the semester). Figures include students on off campus study. Students who leave CMC to complete the 3-2 Management Engineering program with a partnering institution are no longer included in retention figures and are only included in graduation rates once an official transcript is received from the graduating institution.

Graduation Rate (UNDG): Students who earned a bachelor's degree between July 1st of a given year (say 2011) and June 30th of the following year (2012 in this example), are considered members of the 2012 Commencement Cohort. For dual degree programs offered with another institution, CMC grants the degree upon receipt of the official transcript from the other institution. Beginning in 2002, participants in 5- and 6-year joint degree programs are included in figures. Allowable exclusions: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions.

Graduation Rate (GRAD): Master's students are students who already hold a bachelor's degree and are taking graduate-level courses. Master's students who earned degrees after July 1st of a given year (say 2011) and prior to June 30th of the following year (2012 in this example), are considered members of the 2012 Master's Commencement Cohort. Disaggregation is based on self-identified race and ethnicity, according to federal IPEDS categories and is collected from the Master's Program Application.

Dean's List: Dean's List honors are awarded at the end of each academic year to CMC students with grade point averages in the top 15 percent of all undergraduate degree-seeking students enrolled at CMC for that academic year. To be eligible for the Dean's List, students must complete four full courses for four letter grades during each semester they are enrolled at CMC. Students whose grades include a "F," "I," or "NC," on June 15th of the academic year are not eligible for Dean's List. (Academic Catalog)

Attrition Among Degree-Seekers

LOA/WD = Leave of absence & withdrawal

ITR = Ineligible to Register: academic suspension; judicial suspension; dismissal

3/2 Programs = Students departing CMC on dual degree programs

Figures represent numbers of students who left the College between fall and spring census dates

Year / Sem	LOA/WD	ITR	3/2 Programs	Deceased	Total
2001 Fall	23	7	3	1	34
2002 Sp	11	8	0	0	19
2002 Fall	26	12	2	0	40
2003 Sp	14	3	0	0	17
2003 Fall	18	8	5	0	31
2004 Sp	18	7	1	0	26
2004 Fall	33	4	3	0	40
2005 Sp	6	7	1	0	14
2005 Fall	22	12	4	0	38
2006 Sp	18	2	0	0	20
2006 Fall	24	4	3	0	31
2007 Sp	11	7	0	0	18
2007 Fall	27	6	7	1	41
2008 Sp	7	12	0	0	19
2008 Fall	15	5	9	1	30
2009 Sp	19	7	0	0	26
2009 Fall	24	15	5	0	44
2010 Sp	12	6	0	0	18
2010 Fall	26	9	4	0	39
2011 Sp	21	8	0	0	29
2011 Fall	18	4	5	0	27
2012 Sp	16	10	0	0	26
2012 Fall	38	9	14	0	61
2013 Sp	24	12	0	1	37
2013 Fall	22	15	4	1	42
2014 Sp	17	5	0	0	22
2014 Fall	22	6	7	0	35
2015 Sp	15	13	0	0	28
2015 Fall	30	10	3	1	44

Bachelor's Retention by Year

Includes Study Abroad

Entered as	Freshmen	1 year		2 years		3 years	
	#	#	%	#	%	#	%
1989	218	208	95.41%	189	86.70%	182	83.49%
1990	242	222	91.74%	211	87.19%	200	82.64%
1991 ¹	220	213	96.82%	200	90.91%	197	89.55%
1992	200 ³	189	94.50%	178	89.00%	173	86.50%
1993	220	209	95.00%	195	88.64%	183	83.18%
1994	225 ³	216	96.00%	200	88.89%	193	85.78%
1995	263 ³	255	96.96%	240	91.25%	220	83.65%
1996	236	225	92.21%	212	89.83%	198	83.90%
1997	255	239	91.22%	234	91.76%	221	86.67%
1998	271	260	95.94%	240	88.56%	243	89.67%
1999	247 ³	232	93.93%	224	90.69%	216	87.45%
2000	259 ³	243	93.82%	228	88.03%	231	89.19%
2001	261	243	93.10%	234	89.66%	228	87.36%
2002	249	241	96.79%	231	92.77%	227	91.16%
2003	284	257	90.49%	265	93.31%	263	92.61%
2004 ¹	279 ³	262	93.91%	259	92.83%	259/277	93.50% ⁴
2005	271 ³	259	95.57%	253	93.36%	249/269	92.57% ⁴
2006	294 ²	283	96.26%	273	92.86%	272	92.52%
2007	268	261	97.39%	253	94.40%	248/267	92.88% ⁵
2008	320	301	94.06%	292	91.25%	289/318	90.88% ⁴
2009	282	268	95.04%	261	92.55%	255/281	90.75% ⁵
2010	313 ³	303	96.50% (303/314)	293	93.31% (293/314)	284	90.73%
2011	304 ³	291	95.41% (291/305)	283	93.09%	271	89.14%
2012	291	280	96.2%	273	93.81%	266	91.41%
2013	337	324	96.14%	310	91.99%		
2014	326 ³	310	95.09% (310/326)				
2015	343						

1 - 1991 through 2004: Students in 5- and 6-yr joint degree programs excluded from cohort

2 - Total reflects inclusion of a student previously excluded from cohort for religious mission

3 - Excluded: deceased, military, religious mission, Katrina admit

4 - Two students graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

5 - One student graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

Bachelor's Graduation Rates by Year

First-time Freshmen Fall Entrants

Entering Year	Cohort Size	4-year Grads		5-year Grads		6-year Grads		7-year Grads		8-year Grads	
		#	%	#	%	#	%	#	%	#	%
1991	220	172	78.18%	182	82.73%	187	85.00%				
1992	200 ¹	167	83.50%	172	86.00%	173	86.50%				
1993	220	179	81.36%	187	85.00%	190	86.36%				
1994	225 ¹	184	81.78%	193	85.78%	194	86.22%				
1995	264 ¹	218	82.58%	228	86.36%	229	86.74%				
1996	237	192	81.01%	199	83.97%	200	84.39%				
1997	255	204	80.00%	214	83.92%	219	85.88%				
1998	271	222	81.92%	243	89.67%	245	90.41%				
1999	250 ¹	206	82.40%	218	87.20%	219	87.60%				
2000	262 ¹	212	80.92%	229	87.40%	230	87.79%				
2001	261	221	84.67%	232	88.89%	233	89.27%				
2002	249	224	89.96%	235	94.38%	235	94.38%				
2003	284	245	86.27%	261	91.90%	263	92.61%	264	92.96%	265	93.31%
2004	279 ¹	234	83.87%	259	92.83%	260	93.19%	260	93.19%	260	93.19%
2005	271 ¹	230	84.87%	245	90.41%	247	91.14%	248	91.51%	248	91.5%
2006	294	255	86.73%	268	91.16%	271	92.18%	272	92.52%	272	92.52%
2007	268	224	83.58%	245	91.42%	248	92.54%	248	92.54%	248	92.54%
2008	320	256	80.00%	287	89.69%	289	90.31%	290	90.63%		
2009	282	218	77.30%	252	89.36%	260	92.20%				
2010	313 ¹	270	86.26%	288	92.01%						
2011	304 ¹	255	83.88%								

Beginning 1999, 5- and 6-yr joint degree students are included in figures

7- and 8-yr graduation rates added in 2011

1 - Excludes deceased

Six-Year Graduation Rates for First-time, Full-time Bachelor's Degree-Seeking Students

MEN		American Indian or Alaska Native	Asian	Black or African American	Hispanic/Latino	Native Hawaiian or Other Pacific Islander	Nonresident Alien	Two or more races	Unknown Race and Ethnicity	White	Total
Entered	2005	0	25*	2	20	0	8	0	7	78	140
Grads	2011	0	23	2	16	0	6	0	7	72	126
Grad Rate	%	0.00%	92.00%	100.00%	80.00%	0.00%	75.00%	0.00%	100.00%	92.30%	90.00%
Entered	2006	0	14	6	20	0	3	0	19	99	161
Grads	2012	0	14	5	19	0	3	0	18	87	146
Grad Rate	%	0.00%	100.00%	83.30%	95.00%	0.00%	100.00%	0.00%	94.70%	87.90%	90.70%
Entered	2007	0	11	10	11	0	8	0	26	83	149
Grads	2013	0	11	8	8	0	8	0	22	80	137
Grad Rate	%	0.00%	100.00%	80.00%	72.70%	0.00%	100.00%	0.00%	84.60%	96.40%	91.90%
Entered	2008	0	22	4	10	0	5	0	43	89	173
Grads	2014	0	21	3	7	0	5	0	42	76	154
Grad Rate	%	0.00%	95.50%	75.00%	70.00%	0.00%	100.00%	0.00%	97.70%	85.40%	89.00%
Entered	2009	1	11	3	6	0	11	0	40	83	155
Grads	2015	1	11	2	6	0	10	0	34	76	140
Grad Rate	%	100.00%	100.00%	66.70%	100.00%	0.00%	90.90%	0.00%	85.00%	91.60%	90.30%

WOMEN

Entered	2005	1	21	7	19	0	10	0	9	64	131
Grads	2011	1	21	7	17	0	8	0	8	59	121
Grad Rate	%	100.00%	100.00%	100.00%	89.50%	0.00%	80.00%	0.00%	88.90%	92.20%	92.40%
Entered	2006	1	17	4	26	0	11	0	14	60	133
Grads	2012	1	17	4	24	0	11	0	13	55	125
Grad Rate	%	100.00%	100.00%	100.00%	92.30%	0.00%	100.00%	0.00%	92.90%	91.70%	94.00%
Entered	2007	0	17	3	16	0	7	0	22	54	119
Grads	2013	0	16	2	15	0	7	0	21	50	111
Grad Rate	%	0.00%	94.10%	66.70%	93.80%	0.00%	100.00%	0.00%	95.50%	92.60%	93.30%
Entered	2008	0	14	8	19	0	12	0	42	52	147
Grads	2014	0	14	7	15	0	11	0	40	48	135
Grad Rate	%	0.00%	100.00%	87.50%	78.90%	0.00%	91.70%	0.00%	95.20%	92.30%	91.80%
Entered	2009	0	17	3	5	0	10	0	38	54	127
Grads	2015	0	17	3	5	0	10	0	37	48	120
Grad Rate	%	0.00%	100.00%	100.00%	100.00%	0.00%	100.00%	0.00%	97.40%	88.90%	94.50%

MEN + WOMEN

Entered	2005	1	46	9	39	0	18	0	16	142	271
Grads	2011	1	44	9	33	0	14	0	15	131	247
Grad Rate	%	100.00%	95.65%	100.00%	84.62%	0.00%	77.78%	0.00%	93.75%	92.25%	91.14%
Entered	2006	1	31	10	46	0	14	0	33	159	294
Grads	2012	1	31	9	43	0	14	0	31	142	271
Grad Rate	%	100.00%	100.00%	90.00%	93.48%	0.00%	100.00%	0.00%	93.94%	89.31%	92.18%
Entered	2007	0	28	13	27	0	15	0	48	137	268
Grads	2013	0	27	10	23	0	15	0	43	130	248
Grad Rate	%	0.00%	96.43%	76.92%	85.19%	0.00%	100.00%	0.00%	89.58%	94.89%	92.54%
Entered	2008	0	36	12	29	0	17	0	85	141	320
Grads	2014	0	35	10	22	0	16	0	82	124	289
Grad Rate	%	0.00%	97.22%	83.33%	75.86%	0.00%	94.12%	0.00%	96.47%	87.94%	90.31%
Entered	2009	1	28	6	11	0	21	0	78	137	282
Grads	2015	1	28	5	11	0	20	0	71	124	260
Grad Rate	%	100.00%	100.00%	83.33%	100.00%	0.00%	95.24%	0.00%	91.03%	90.51%	92.20%

One Year Graduation Rates by Race and Ethnicity for Master's Degree Students

		American Indian or Alaska Native	Asian	Black or African American	Hispanic/Latino	Native Hawaiian or Other Pacific Islander	Nonresident Alien	Two or more races	Unknown Race and Ethnicity	White	Total
MEN											
Entered	2009	0	2	0	0	0	1	0	0	14	17
Grads	2010	0	2	0	0	0	1	0	0	14	17
Grad Rate	%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%	100.0%
Entered	2010	0	1	0	0	0	3	0	5	5	14
Grads	2011	0	0	0	0	0	3	0	4	5	12
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	80.0%	100.0%	85.71%
Entered	2011	0	2	0	1	0	3	0	1	6	13
Grads	2012	0	1	0	1	0	3	0	1	6	12
Grad Rate	%	0.0%	50.0%	0.0%	100.0%	0.0%	100.0%	0.0%	100.0%	100.0%	92.31%
Entered	2012	0	4	0	0	0	7	0	1	13	25
Grads	2013	0	3	0	0	0	7	0	1	13	24
Grad Rate	%	0.0%	75.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	100.0%	96.00%
Entered	2013	0	0	1	0	0	2	0	1	4	8
Grads	2014	0	0	0	0	0	2	0	1	4	7
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	100.0%	87.50%
Entered	2014	0	10	0	0	0	1	1	4	5	21
Grads	2015	0	10	0	0	0	1	1	3	5	20
Grad Rate	%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	100.0%	75.0%	100.0%	95.24%

WOMEN

Entered	2009	0	0	0	0	0	2	0	0	1	3
Grads	2010	0	0	0	0	0	2	0	0	1	3
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%	100.0%
Entered	2010	0	0	0	1	0	1	1	0	0	3
Grads	2011	0	0	0	1	0	1	1	0	0	3
Grad Rate	%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	100.0%	0.0%	0.0%	100.0%
Entered	2011	0	1	0	0	0	4	0	2	0	7
Grads	2012	0	1	0	0	0	4	0	2	0	7
Grad Rate	%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	0.0%	100.0%
Entered	2012	0	0	0	0	0	5	1	0	0	6
Grads	2013	0	0	0	0	0	5	1	0	0	6
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	100.0%	0.0%	0.0%	100.0%
Entered	2013	0	0	0	0	0	3	0	1	0	4
Grads	2014	0	0	0	0	0	3	0	1	0	4
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	0.0%	100.0%
Entered	2014	0	0	0	0	0	2	0	0	0	2
Grads	2015	0	0	0	0	0	2	0	0	0	2
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%

MEN + WOMEN

Entered	2009	0	2	0	0	0	3	0	0	15	20
Grads	2010	0	2	0	0	0	3	0	0	15	20
Grad Rate	%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%	100.0%
Entered	2010	0	1	0	1	0	4	1	5	5	17
Grads	2011	0	0	0	1	0	4	1	4	5	15
Grad Rate	%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	100.0%	80.0%	100.0%	88.24%
Entered	2011	0	3	0	1	0	7	0	3	6	20
Grads	2012	0	2	0	1	0	7	0	3	6	19
Grad Rate	%	0.0%	66.67%	0.0%	100.0%	0.0%	100.0%	0.0%	100.0%	100.0%	95.00%
Entered	2012	0	4	0	0	0	12	1	1	13	31
Grads	2013	0	3	0	0	0	12	1	1	13	30
Grad Rate	%	0.0%	75.0%	0.0%	0.0%	0.0%	100.0%	100.0%	100.0%	100.0%	96.77%
Entered	2013	0	0	1	0	0	5	0	2	4	12
Grads	2014	0	0	0	0	0	5	0	2	4	11
Grad Rate	%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	100.0%	91.67%
Entered	2014	0	10	0	0	0	3	1	4	5	23
Grads	2015	0	10	0	0	0	3	1	3	5	22
Grad Rate	%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	100.0%	75.0%	100.0%	95.65%

Retention by Race and Ethnicity
American Indian or Alaska Native Bachelor's Students

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
1996	0	0	0.00%	0	0.00%	0	0.00%
1997	1	1	100.00%	1	100.00%	1	100.00%
1998	0	0	0.00%	0	0.00%	0	0.00%
1999	1	1	100.00%	1	100.00%	1	100.00%
2000	2	2	100.00%	2	100.00%	2	100.00%
2001	0	0	0.00%	0	0.00%	0	0.00%
2002	1	1	100.00%	1	100.00%	1	100.00%
2003	3	3	100.00%	3	100.00%	2	67.00%
2004	0	0	0.00%	0	0.00%	0	0.00%
2005	1	1	100.00%	1	100.00%	1	100.00%
2006	1	1	100.00%	1	100.00%	1	100.00%
2007	0	0	0.00%	0	0.00%	0	0.00%
2008	0	0	0.00%	0	0.00%	0	0.00%
2009	1	1	100.00%	1	100.00%	1	100.00%
2010	0	0	0.00%	0	0.00%	0	0.00%
2011	0	0	0.00%	0	0.00%	0	0.00%
2012	0	0	0.00%	0	0.00%	0	0.00%
2013	0	0	0.00%	0	0.00%		
2014	1	1	100.00%				
2015	0						

Retention by Race and Ethnicity Asian Bachelor's Students

Entering Year	Freshmen		1 year		2 years		3 years	
	#	#	%	#	%	#	%	
1996	48	44	91.67%	40	83.33%	38	79.17%	
1997	47	44	93.62%	44	93.62%	38	80.85%	
1998	44	43	97.73%	43	97.73%	43	97.73%	
1999	42 ¹	39	92.86%	39	92.90%	39	92.86%	
2000	36	35	97.22%	30	83.33%	30	83.33%	
2001	31	28	90.32%	30	96.77%	30	96.77%	
2002	38	36	94.74%	33	86.84%	37	97.37%	
2003	45	42	93.33%	42	93.33%	42	93.33%	
2004	38	36	94.74%	36	94.74%	37	97.37%	
2005	46 ¹	46	100.00%	46	100.00%	46	100.00%	
2006	31	31	100.00%	31	100.00%	31	100.00%	
2007	28	26	92.86%	27	96.40%	27	96.40%	
2008	36	36	100.00%	36	100.00%	35	97.22%	
2009	28	28	100.00%	28	100.00%	27	96.43%	
2010	38	38	100.00%	38	100.00%	35	92.11%	
2011	30	30	100.00%	30	100.00%	28	93.33%	
2012	36	35	97.22%	34	94.44%	32/34 ²	94.12%	
2013	28	28	100.00%	26	92.86%			
2014	36	36	100.00%					
2015	38							

1 - Excludes deceased

2 - Two students graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

Retention by Race and Ethnicity
Black or African American Bachelor's Students

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
1996	9	7	77.78%	7	77.78%	6	66.67%
1997	12	11	91.67%	8	66.67%	9	75.00%
1998	18	16	88.89%	15	83.33%	14	77.78%
1999	10	9	90.00%	9	90.00%	9	90.00%
2000	13	11	84.62%	11	84.62%	11	84.62%
2001	9	8	88.89%	8	88.89%	8	88.89%
2002	13	13	100.00%	12	92.31%	12	92.31%
2003	10	9	90.00%	9	90.00%	8	80.00%
2004	17	16	94.12%	15	88.24%	16	94.12%
2005	9	9	100.00%	9	100.00%	9	100.00%
2006	10	10	100.00%	10	100.00%	9	90.00%
2007	13	13	100.00%	12	92.31%	12	92.31%
2008	12	12	100.00%	11	91.67%	11	91.67%
2009	6	5	83.33%	5	83.33%	5	83.33%
2010	12	10	83.33%	9	75.00%	8	66.67%
2011	11	10	90.91%	10	90.91%	8	72.73%
2012	12	11	91.67%	10	83.33%	10	83.33%
2013	21	20	95.24%	20	95.24%		
2014	15	14	93.33%				
2015	13						

**Retention by Race and Ethnicity
Hispanic or Latino Bachelor's Students**

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
1996	44	41	93.18%	39	88.64%	37	84.09%
1997	39	35	89.74%	34	87.18%	33	84.62%
1998	31	30	96.77%	28	90.32%	28	90.32%
1999	27	25	92.59%	24	88.89%	21	77.78%
2000	23	21	91.30%	20	86.96%	19	82.61%
2001	25	24	96.00%	24	96.00%	23	92.00%
2002	28	28	100.00%	26	92.86%	26	92.86%
2003	25	22	88.00%	21	84.00%	21	84.00%
2004	39	35	89.74%	36	92.31%	37	94.87%
2005	39	37	94.87%	35	89.74%	34	87.18%
2006	46	45	97.83%	42	91.30%	43	93.48%
2007	27	27	100.00%	26	96.30%	24	88.89%
2008	29	26	89.66%	23	79.31%	23	79.31%
2009	11	11	100.00%	11	100.00%	11	100.00%
2010	35	35	100.00%	35	100.00%	35	100.00%
2011	34	33	97.06%	27	79.41%	29	85.29%
2012	31	30	96.77%	30	96.77%	26	83.87%
2013	52	51	98.08%	49	94.23%		
2014	41	40	97.56%				
2015	53						

Retention by Race and Ethnicity
Native Hawaiian or Other Pacific Islander Bachelor's Students

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
2010	1	1	100.0%	1	100.0%	1	100.0%
2011	0	0	0.00%	0	0.00%	0	0.00%
2012	1	1	100.0%	1	100.0%	1	100.0%
2013	0	0	0.00%	0	0.00%		
2014	0	0	0.00%				
2015	0						

**Retention by Race and Ethnicity
Nonresident Alien Bachelor's Students**

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
1996	13	12	92.31%	12	92.31%	10	76.92%
1997	6	6	100.00%	6	100.00%	4	66.67%
1998	8	7	87.50%	5	62.50%	5	62.50%
1999	6	5	83.33%	5	83.33%	5	83.33%
2000	5	5	100.00%	5	100.00%	5	100.00%
2001	6	6	100.00%	6	100.00%	6	100.00%
2002	7	7	100.00%	6	85.71%	5	71.43%
2003	7	6	85.71%	5	71.43%	5	71.43%
2004	15	15	100.00%	13	86.67%	14/14 ¹	100.0% ¹
2005	18	17	94.44%	14	77.78%	15	83.33%
2006	14	14	100.00%	14	100.00%	14	100.00%
2007	15	15	100.00%	15	100.00%	15	100.00%
2008	17	16	94.12%	16	94.12%	15/16 ¹	93.8% ¹
2009	21	20	90.91%	19	90.48%	19	90.48%
2010	30	30	100.00%	30	100.00%	27	90.00%
2011	52	49	94.23%	47	90.38%	43	82.69%
2012	47	45	95.74%	44	93.62%	42	89.36%
2013	62	56	90.32%	51	82.26%		
2014	63	59	93.65%				
2015	59						

1 - One student graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

**Retention by Race and Ethnicity
Two or More Races Bachelor's Students**

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
2010	20	19	95.00%	19	95.00%	19	95.00%
2011	27 ¹	27	100.00%	27	100.00%	27	100.00%
2012	21	20	95.24%	19	90.48%	19	90.48%
2013	23	22	95.65%	21	91.30%		
2014	19	17	89.47%				
2015	21						

1 - Excludes deceased

Retention by Race and Ethnicity
Unknown Race and Ethnicity Bachelor's Students

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
2001	20	20	100.00%	17	85.00%	19	95.00%
2002	22	22	100.00%	21	95.45%	20	90.91%
2003	19	17	89.47%	16	84.21%	17	89.47%
2004	27	26	96.30%	24	88.89%	24	88.89%
2005	16	15	93.75%	15	93.75%	14	87.50%
2006	33	31	93.94%	31	93.94%	31	93.94%
2007	48	46	95.83%	45	93.75%	43	89.58%
2008	85	82	96.47%	83	97.65%	82	96.47%
2009	78	73	93.59%	72	92.31%	72	92.31%
2010	29	29	100.00%	27	93.10%	26	89.66%
2011	27	26	96.30%	26	96.30%	26	96.30%
2012	13	13	100.00%	13	100.00%	13	100.00%
2013	17	17	100.00%	17	100.00%		
2014	14	14	100.00%				
2015	28						

Retention by Race and Ethnicity White Bachelor's Students

Entering Year	Freshmen #	1 year		2 years		3 years	
		#	%	#	%	#	%
1996	131	121	92.37%	114	87.02%	106	80.92%
1997	157	142	90.45%	140	89.17%	136	86.62%
1998	173	166	95.95%	152	87.86%	153	88.44%
1999	166	155	93.37%	149	89.76%	141	84.94%
2000	182	172	94.51%	163	89.56%	163	89.56%
2001	170	155	91.18%	149	87.65%	141	82.94%
2002	140	134	95.71%	128	91.43%	133	95.00%
2003	175	170	97.14%	167	95.43%	166	94.86%
2004	143 ¹	135	94.41%	135	94.41%	133/142 ²	93.7% ²
2005	142	134	94.37%	133	93.66%	129/140 ³	92.1% ³
2006	159	151	94.97%	144	90.57%	143	89.94%
2007	137	134	97.81%	128	93.43%	127/136 ²	93.4% ²
2008	141	129	91.49%	123	87.23%	124/140 ²	88.6% ²
2009	137	131	95.62%	125	91.24%	119/136	87.50% ²
2010	148 ¹	146	98.65%	135	91.22%	133/147 ²	90.48% ²
2011	123	116	94.31%	113	91.87%	110	89.43%
2012	130	125	96.15%	122	93.85%	121	93.08%
2013	134	130	97.01%	126	94.03%		
2014	137 ¹	129	93.48%				
2015	131						

1 - Excludes deceased

2 - One student graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

3 - Two students graduated < 4 yrs removed from cohort; figure reflects adjusted cohort

**Graduation Rates by Race and Ethnicity
American Indian or Alaska Native Students**

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	2	1	50.00%	1	50.00%	1	50.00%				
1994	0	0	0.00%	0	0.00%	0	0.00%				
1995	1	1	100.00%	1	100.00%	1	100.00%				
1996	0	0	0.00%	0	0.00%	0	0.00%				
1997	1	1	100.00%	1	100.00%	1	100.00%				
1998	0	0	0.00%	0	0.00%	0	0.00%				
1999	1	1	100.00%	1	100.00%	1	100.00%				
2000	2	2	100.00%	2	100.00%	2	100.00%				
2001	0	0	0.00%	0	0.00%	0	0.00%				
2002	1	0	0.00%	1	100.00%	1	100.00%				
2003	3	3	100.00%	3	100.00%	3	100.00%	3	100.00%	3	100.00%
2004	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
2005	1	1	100.00%	1	100.00%	1	100.00%	1	100.00%	1	100.00%
2006	1	1	100.00%	1	100.00%	1	100.00%	1	100.00%	1	100.00%
2007	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
2008	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%		
2009	1	1	100.00%	1	100.00%	1	100.00%				
2010	0	0	0.00%	0	0.00%						
2011	0	0	0.00%								

Graduation Rates by Race and Ethnicity Asian Students

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	49	42	85.71%	44	89.80%	44	89.80%				
1994	53	49	92.45%	50	94.34%	50	94.34%				
1995	45	35	77.78%	36	80.00%	36	80.00%				
1996	48	37	77.08%	39	81.25%	39	81.25%				
1997	47	35	74.47%	39	82.98%	39	82.98%				
1998	44	42	95.45%	43	97.73%	43	97.73%				
1999	42 ¹	37	88.10%	37	88.10%	37	88.10%				
2000	36	27	75.00%	30	83.33%	30	83.33%				
2001	31	27	87.10%	28	90.32%	28	90.32%				
2002	38	35	92.11%	36	94.74%	36	94.74%				
2003	45	41	91.11%	42	93.33%	42	93.33%	42	93.33%	42	93.33%
2004	38	36	94.74%	37	97.37%	37	97.37%	37	97.37%	37	97.37%
2005	46 ¹	39	84.78%	43	93.48%	44	95.65%	44	95.65%	44	95.65%
2006	31	29	93.55%	30	96.77%	31	100.00%	31	100.00%	31	100.00%
2007	28	25	89.29%	27	96.43%	27	96.43%	27	96.43%	27	96.43%
2008	36	35	97.22%	35	97.22%	35	97.22%	35	97.22%		
2009	28	21	75.00%	26	92.86%	28	100.00%				
2010	38	35	92.11%	38	100.00%						
2011	30	29	96.67%								

1 - Excludes deceased

**Graduation Rates by Race and Ethnicity
Black or African American Students**

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	10	8	80.00%	8	80.00%	8	80.00%				
1994	12	9	75.00%	9	75.00%	9	75.00%				
1995	9	6	66.67%	7	77.78%	7	77.78%				
1996	8	6	75.00%	6	75.00%	6	75.00%				
1997	12	7	58.33%	8	66.67%	8	66.67%				
1998	18	12	66.67%	14	77.78%	14	77.78%				
1999	10	8	80.00%	9	90.00%	9	90.00%				
2000	13	11	84.62%	11	84.62%	11	84.62%				
2001	9	8	88.89%	8	88.89%	8	88.89%				
2002	13	12	92.31%	12	92.31%	12	92.31%				
2003	10	7	70.00%	8	80.00%	9	90.00%	9	90.00%	9	90.00%
2004	17	14	82.35%	15	88.24%	15	88.24%	15	88.24%	15	88.24%
2005	9	9	100.00%	9	100.00%	9	100.00%	9	100.00%	9	100.00%
2006	10	9	90.00%	9	90.00%	9	90.00%	10	100.00%	10	100.00%
2007	13	7	53.85%	10	76.92%	10	76.92%	10	76.92%	10	76.92%
2008	12	9	75.00%	10	83.33%	10	83.33%	10	83.33%		
2009	6	5	83.33%	5	83.33%	5	83.33%				
2010	12	7	58.33%	8	66.67%						
2011	11	7	63.64%								

**Graduation Rates by Race and Ethnicity
Hispanic or Latino Students**

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	22	18	81.82%	19	86.36%	21	95.45%				
1994	21	16	76.19%	17	80.95%	17	80.95%				
1995	21	16	76.19%	19	90.48%	20	95.24%				
1996	43	36	83.72%	37	86.05%	37	86.05%				
1997	39	32	82.05%	33	84.62%	33	84.62%				
1998	30	22	73.33%	30	100.00%	30	100.00%				
1999	27	20	74.07%	21	77.78%	21	77.78%				
2000	22 ¹	15	68.18%	17	77.27%	17	77.27%				
2001	26	20	76.92%	23	88.46%	23	88.46%				
2002	28	26	92.86%	26	92.86%	26	92.86%				
2003	25	20	80.00%	21	84.00%	21	84.00%	21	84.00%	21	84.00%
2004	39	29	74.36%	37	94.87%	37	94.87%	37	94.87%	37	94.87%
2005	39	28	71.79%	32	82.05%	33	84.62%	33	84.62%	33	84.62%
2006	46	39	84.78%	43	93.48%	43	93.48%	43	93.48%	43	93.48%
2007	27	21	77.78%	23	85.19%	23	85.19%	23	85.19%	23	85.19%
2008	29	20	68.97%	22	75.86%	22	75.86%	22	75.86%		
2009	11	11	100.00%	11	100.00%	11	100.00%				
2010	35	33	94.29%	35	100.00%						
2011	34	27	79.41%								

1 - Excludes deceased

Graduation Rates by Race and Ethnicity Nonresident Alien Students

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	11	9	81.82%	9	81.82%	9	81.82%				
1994	8	6	75.00%	7	87.50%	7	87.50%				
1995	8	7	87.50%	8	100.00%	8	100.00%				
1996	13	11	84.62%	12	92.31%	12	92.31%				
1997	5	4	80.00%	4	80.00%	4	80.00%				
1998	6	5	83.33%	5	83.33%	6	100.00%				
1999	4	4	100.00%	4	100.00%	4	100.00%				
2000	5	4	80.00%	5	100.00%	5	100.00%				
2001	6	6	100.00%	6	100.00%	6	100.00%				
2002	7	5	71.43%	5	71.43%	5	71.43%				
2003	7	4	57.14%	5	71.43%	5	71.43%	6	85.71%	6	85.71%
2004	15	12	80.00%	14	93.33%	15	100.00%	15	100.00%	15	100.00%
2005	18	13	72.22%	13	72.22%	14	77.78%	15	83.33%	15	83.33%
2006	14	13	92.86%	14	100.00%	14	100.00%	14	100.00%	14	100.00%
2007	15	15	100.00%	15	100.00%	15	100.00%	15	100.00%	15	100.00%
2008	17	14	82.35%	16	94.12%	16	94.12%	16	94.12%		
2009	21	15	71.43%	19	90.48%	20	95.24%				
2010	30	22	73.33%	27	90.00%						
2011	52	41	78.85%								

Graduation Rates by Race and Ethnicity Unknown Race and Ethnicity

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
2001	20	16	80.00%	17	85.00%	17	85.00%				
2002	22	19	86.36%	22	100.00%	22	100.00%				
2003	19	17	89.47%	17	89.47%	17	89.47%	17	89.47%	17	89.47%
2004	27	22	81.48%	23	85.19%	23	85.19%	23	85.19%	23	85.19%
2005	16	15	93.75%	15	93.75%	15	93.75%	15	93.75%	15	93.75%
2006	33	29	87.88%	31	93.94%	31	93.94%	31	93.94%	31	93.94%
2007	48	39	81.25%	42	87.50%	43	89.58%	43	89.58%	43	89.58%
2008	85	73	85.88%	81	95.29%	82	96.47%	83	97.65%		
2009	78	62	79.49%	69	88.46%	71	91.03%				
2010	29	25	86.21%	27	93.10%						
2011	27	24	88.89%								

More Than One Race/Ethnicity

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
2010	20	17	85.00%	18	90.00%						
2011	27 ¹	23	85.19%								

1 - Excludes deceased

Native Hawaiian/Pacific Islander

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
2010	1	1	100.00%	1	100.00%						
2011	0	0	0.00%								

Graduation Rates by Race and Ethnicity White Students

Entering Year	Cohort #	Within 4 years		Within 5 years		Within 6-years		Within 7-years		Within 8-years	
		#	%	#	%	#	%	#	%	#	%
1993	126	101	80.16%	106	84.13%	107	84.92%				
1994	132	104	78.79%	110	83.33%	111	84.09%				
1995	183	153	83.61%	157	85.79%	157	85.79%				
1996	127	102	80.31%	105	82.68%	106	83.46%				
1997	154	125	81.17%	129	83.77%	134	87.01%				
1998	172	141	81.98%	153	88.95%	153	88.95%				
1999	161	136	84.47%	145	90.06%	145	90.06%				
2000	184	153	83.15%	164	89.13%	165	89.67%				
2001	169	144	85.21%	150	88.76%	151	89.35%				
2002	140	127	90.71%	133	95.00%	133	95.00%				
2003	175	153	87.43%	165	94.30%	166	94.86%	166	94.86%	167	95.43%
2004	143 ¹	121	84.62%	133	93.01%	133	93.01%	133	93.01%	133	93.01%
2005	142	125	88.03%	131	92.25%	131	92.25%	131	92.25%	131	92.25%
2006	159	135	84.91%	140	88.05%	142	89.31%	142	89.31%	142	89.31%
2007	137	117	85.40%	128	93.43%	130	94.89%	130	94.89%	130	94.89%
2008	141	105	74.47%	123	87.23%	124	87.94%	124	87.94%		
2009	137	103	75.18%	121	88.32%	124	90.51%				
2010	148 ¹	130	87.84%	134	90.54%						
2011	123	104	84.55%								

1 - Excludes deceased

Bachelor of Arts Degrees Awarded (with Latin Honors)

Degrees with distinction, cum laude, magna cum laude, or summa cum laude, are awarded in recognition of an excellent academic record, based on the student's cumulative grade point average, in work done while enrolled at CMC during the regular academic year. Latin honors may be awarded to up to 30 percent of the graduating class; cum laude honors may be granted to 22 percent of the graduates, magna cum laude to six percent, and summa cum laude to two percent. The dean of faculty will make appropriate recommendations to the faculty. Beginning with the entering class of 1997, Latin Honors are calculated on a percentage basis.

Academic Year	Number of Graduates	Summa	Magna	Cum	% Receiving Latin Honors
1947-48	14	0	0	4	28.6
1948-49	48	0	0	8	16.7
1949-50	97	0	3	6	9.3
1950-51	92	3	4	4	12.0
1951-52	75	1	0	6	9.3
1952-53	66	1	0	5	9.1
1953-54	74	1	3	12	21.6
1954-55	72	0	4	8	16.7
1955-56	64	1	3	8	18.8
1956-57	75	0	3	7	13.3
1957-58	93	3	0	9	12.9
1958-59	75	2	3	5	13.3
1959-60	70 *	1	1	5	10.0
1960-61	76	2	1	3	7.9
1961-62	77	1	2	12	19.5
1962-63	86	1	4	7	13.4
1963-64	98	2	2	12	16.3
1964-65	106	1	9	15	23.6
1965-66	113	0	3	24	23.9
1966-67	153	7	9	27	28.1
1967-68	150	7	9	29	30.0
1968-69	146	5	14	33	35.6
1969-70	146	3	14	49	45.2
1970-71	199	7	13	79	49.7
1971-72	204 **	7	19	86	54.9
1972-73	162	5	17	67	54.9
1973-74	200	11	28	84	61.5
1974-75	183	17	19	73	59.6
1975-76	223	9	24	89	54.7
1976-77	186	11	16	36	33.9
1977-78	175	3	12	39	30.9
1978-79	197	3	14	51	34.5
1979-80	198	7	9	50	33.3
1980-81	237	4	10	64	32.9

Academic Year	Number of Graduates	Summa	Magna	Cum	% Receiving Latin Honors
1981-82	207	6	6	45	27.5
1982-83	202	2	14	40	27.7
1983-84	200	5	10	42	28.5
1984-85	228	3	16	53	31.6
1985-86	208	6	15	46	32.2
1986-87	208	4	17	47	32.7
1987-88	214	10	13	55	36.4
1988-89	223	4	19	55	35.0
1989-90	230	4	15	62	35.2
1990-91	235	7	20	72	42.1
1991-92	207	8	19	69	46.4
1992-93	206	8	21	71	48.5
1993-94	248 *	12	38	74	50.0
1994-95	215	8	23	76	50.0
1995-96	244 *	16	32	84	54.0
1996-97	246 *	11	26	81	49.0
1997-98	240	15	38	76	53.7
1998-99	275	16	36	101	55.6
1999-00	261	20	35	91	55.9
2000-01	253	7	15	60	32.4
2001-02	271	6	16	60	30.3
2002-03	286	6	17	64	30.4
2003-04	288	6	18	64	30.5
2004-05	286	6	17	65	30.7
2005-06	275	6	16	61	30.0
2006-07	284	6	18	62	30.2
2007-08	281	6	17	62	30.2
2008-09	282	6	17	62	30.1
2009-10	296	6	20	65	30.7
2010-11	292	6	18	67	31.1
2011-12	317	6	20	71	30.6
2012-13	289	6	18	64	30.4
2013-14	354	8	20	81	30.8
2014-15	319	8	20	71	31.0

Diplomas awarded posthumously - *1, **2

Masters of Arts Degrees Awarded

Academic Year	BA/MA	M	Total
2009-10	n/a	20	20
2010-11	n/a	15	15
2011-12	5	19	24
2012-13	5	31	36
2013-14	17	13	30
2014-15	14	23	37

BA/MA Students receive two degrees at the time of graduation (both a Bachelor's and a Master's degree).

5C Cross Registration Imports & Exports

CMC...		To HMC	From HMC	To PZ	From PZ	To PO	From PO	To SC	From SC	Total
Fall	2003	-44	62	-99	107	-172	91	-154	114	-95.0
Spring	2004	-51	101	-147	150	-212	167	-165	188	31.0
Fall	2004	-58	59	-103	116	-137	154	-171	162	22.0
Spring	2005	-47	92	-148	150	-246	200	-178	200	23.0
Fall	2005	-32	88	-108	157	-165	178	-159	177	136.0
Spring	2006	-38	85	-168	178	-205	267	-179	217	157.0
Fall	2006	-23	90	-108	152	-203	239	-140	182	189.0
Spring	2007	-28	120	-143	165	-274	202	-206	204	40.0
Fall	2007	-102	82	-127	146	-198	164	-186	153	-68.0
Spring	2008	-28	130	-175	186	-312	236	-242	260	55.0
Fall	2008	-32	98	-118	215	-195	208	-131	181	226.0
Spring	2009	-96	172	-156	266	-277	273	-185	229	226.0
Fall	2009	-36	84	-144	195	-269	246	-138	165	103.0
Spring	2010	-142	106	-210	224	-294	267	-227	167	-108.8
Fall	2010	-65	53	-126	229	-222	310	-139	178	218.0
Spring	2011	-62	84	-167	218	-288	342	-224	217	120.0
Fall	2011	-88	75	-117	196	-213	340	-178	156	171.0
Spring	2012	-54	131	-226	266	-401	344.4	-249.5	311	121.9
Fall	2012	-72	86	-135	265	-273	351	-263	254	213.0
Spring	2013	-60.25	99	-165.5	305	-317.37	380	-188.5	258	310.4
Fall	2013	-268	75	-105.2	244	-212.53	316	-147	203	105.3
Spring	2014	-139	101	-170.5	237	-335	304	-204.5	249	42.0
Fall	2014	-105	75	-102	260	-272.5	282	-116	211	232.5
Spring	2015	-242	98	-155	276	-281	354	-206	256	100.0
Fall	2015	-306.2	78	-88	218	-221.01	276	-133.61	174	-2.8

Figures exclude Joint and Cooperative Programs

Average UNDG Class Size

Discipline	F10	S11	F11	S12	F12	S13	F13	S14	F14	S15	F15
Economics	18.86	19.33	19.70	21.71	19.27	18.83	19.06	19.54	19.27	18.85	20.31
FHS	15.91	16.22	14.45	12.58	15.8	13.91	16.18	17	16.7	16.6	14.75
Government	18.49	15.97	16.44	16.53	15.76	14.57	15.16	15.82	14.58	15.40	14.89
History	17.19	15.47	16.35	16	15.1	15.29	16	15.85	15.56	14.33	15.06
Keck Science	24.87	31.51	26.31	31.07	26.87	27.96	28.62	29.75	29.36	29.79	29.07
Leadership	18	17	15.5	17	14	15.5	15	21	14.5	15.67	16.25
Literature	16.3	16.52	15.58	15.58	15.63	16.04	14.68	15.43	15.54	14.90	15.42
Mathematics/CS	21.71	19.14	22.83	21.95	24.86	24.44	21.85	20.45	26.78	21.46	24.5
Modern Languages	15.94	15.47	14.08	13.79	13.71	13.57	13.68	12.42	13.64	12.39	14.36
Philosophy	16.13	21.3	16.47	17.2	16.21	18.38	16.8	18.14	16.69	18.5	17.24
Religious Studies	16.78	18.89	16.70	15.45	17.70	14.73	17.00	15.82	17.09	15.90	15.45
Pol, Phil, Econ	12	13	13	13	13	13	12	13.5	14	12	0
Psychology	16.48	18.46	16.81	19.88	16.76	18.56	16.00	20.09	16.47	16.92	16.59
Average	18.87	19.73	17.16	19.5	17.07	18.71	18.66	19.52	19.3	18.9	19.36

No PPE courses scheduled in Fall 2015

Cross-listed courses not concatenated

Class Sections by Size

<i>Semester</i>	<i>1 - 9</i>	<i>10-19</i>	<i>20-29</i>	<i>30-39</i>	<i>40-49</i>	<i>50-99</i>	<i>100+</i>	<i>Total</i>	<i>% under 20</i>
Fall 2004	39	194	32	6	0	1	0	272	86%
Fall 2005	18	182	31	9	3	2	0	245	82%
Fall 2006	25	181	42	10	3	2	0	263	78%
Fall 2007	27	192	24	9	3	2	0	257	85%
Fall 2008	34	201	29	8	3	3	1	278	85%
Fall 2009	17	179	51	7	4	2	0	260	75%
Fall 2010	18	198	34	8	3	4	0	265	82%
Fall 2011	9	227	23	8	3	4	0	274	86%
Fall 2012	17	217	31	8	6	3	0	282	83%
Fall 2013	20	230	30	8	2	4	0	294	85%
Fall 2014	13	214	32	8	8	2	1	279	81%
Fall 2015	21	216	30	8	6	2	1	284	84%

Excludes Military Science & Joint Language. Cross-listed courses are concatenated.

Includes annual budget proportion of Keck Science (37.25% in 2014)

Off Campus Study Participants by Commencement (Comm.) Cohort

Comm. Cohort	Studied Abroad ¹	% of Cohort	DC Program	% of Cohort	SV Program	% of Cohort	Total		
							Participants ²	Cohort Size	% of cohort
2001	89	35.2%	22	8.7%			106	253	41.9%
2002	116	42.6%	21	7.7%			132	271	48.7%
2003	138	48.3%	28	9.8%			156	286	54.5%
2004	129	44.8%	22	7.6%			141	288	49.0%
2005	142	49.7%	21	7.3%			155	286	54.2%
2006	110	40.0%	30	10.9%			129	275	46.9%
2007	125	44.0%	28	9.9%			143	284	50.4%
2008	128	45.6%	17	6.0%			139	281	49.5%
2009	131	46.5%	13	4.6%			142	282	50.4%
2010	137	46.3%	18	6.1%			150	296	50.7%
2011	117	40.1%	19	6.5%			132	292	44.9%
2012	141	44.5%	23	7.3%			155	317	48.9%
2013	118	40.1%	27	9.2%			145	289	50.2%
2014	133	37.6%	24	6.8%	20	5.6%	163	354	46.0%
2015	128	40.1%	18	5.6%	20	6.3%	158	319	49.5%

1 - Figures include students on domestic exchange programs

2 - Students who participated in both Study Abroad and the DC Program are not double counted in this total

Majors

Annotations

Majors and Sequences of CMC Graduates: Students who earned a degree (bachelor's or master's) between July 1st of a given year and June 30th of the following year are members of the Commencement Cohort.

CIP Codes: The Classification of Instructional Programs (CIP) provides a taxonomic scheme that supports the accurate tracking and reporting of fields of study and program completions activity. CIP codes are listed directly underneath the title of each major.

% of Grads in Cohort: The number students who graduated with a major in a particular field (whether single, dual, or double) divided by the number of graduates in the Commencement Cohort.

[Majors in a particular field/# of Graduates]

% of Majors in Cohort: The number students who graduated with a major in a particular field (whether single, dual, or double) divided by the number of majors in the Commencement Cohort. This percent is smaller than the % of Grads in the Cohort because there are more majors (with duals and doubles) than graduates.

[Majors in a particular field/Total number of majors]

Note: Intercollegiate majors are included in off-campus major figures

Majors and Sequences of CMC Grads

BACHELOR'S DEGREE

Africana Studies (intercollegiate major) 5.0201	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	0	0	0	0	0	0
% of Grads in Cohort	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
% of Majors in Cohort	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Single Major Grads	0	0	0	0	0	0
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	0	0	0	0
Male Grads	0	0	0	0	0	0

American Studies 5.0102	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	1	2	0	1	0	1
% of Grads in Cohort	<1%	0.68%	0.00%	0.35%	0.00%	0.31%
% of Majors in Cohort	0.24%	0.50%	0.00%	0.25%	0.00%	0.23%
Single Major Grads	0	1	0	1	0	1
Dual Major Grads	0	1	0	0	0	0
Double Major Grads	1	0	0	0	0	0
Female Grads	0	1	0	1	0	0
Male Grads	1	1	0	0	0	1

Asian Studies 5.0103	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	1	1	3	3	2	2
% of Grads in Cohort	<1%	0.34%	0.95%	1.04%	0.56%	0.63%
% of Majors in Cohort	0.24%	0.25%	0.68%	0.74%	0.40%	0.46%
Single Major Grads	0	0	0	2	1	1
Dual Major Grads	1	1	3	1	1	1
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	1	2	1	0
Male Grads	1	1	2	1	1	2

Biochemistry/ Biology-Chemistry 26.0202	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	1	0	1	2	3	1
% of Grads in Cohort	<1%	0.00%	0.32%	0.69%	0.85%	0.31%
% of Majors in Cohort	0.24%	0.00%	0.23%	0.50%	0.60%	0.23%
Single Major Grads	1	0	1	2	2	1
Dual Major Grads	0	0	0	0	1	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	1	1	1	1
Male Grads	1	0	0	1	2	0

Majors and Sequences of CMC Grads

Biology 26.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	12	17	13	9	23	17
% of Grads in Cohort	4.05%	5.78%	4.10%	3.11%	6.50%	5.33%
% of Majors in Cohort	2.93%	4.23%	2.95%	2.23%	4.61%	3.94%
Single Major Grads	5	15	10	8	10	10
Dual Major Grads	6	2	3	1	13	5
Double Major Grads	1	0	0	0	0	2
Female Grads	10	9	9	5	13	8
Male Grads	2	8	4	4	10	9

Biophysics	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort				1	0	2
% of Grads in Cohort				0.35%	0.00%	0.63%
% of Majors in Cohort				0.25%	0.00%	0.46%
Single Major Grads				1	0	1
Dual Major Grads				0	0	1
Double Major Grads				0	0	0
Female Grads				1	0	1
Male Grads				0	0	1

Chemistry 40.0501	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	2	3	4	1	1	3
% of Grads in Cohort	<1%	1.02%	1.26%	0.35%	0.28%	0.94%
% of Majors in Cohort	0.49%	0.75%	0.91%	0.25%	0.20%	0.69%
Single Major Grads	2	1	1	0	0	2
Dual Major Grads	0	2	3	1	1	1
Double Major Grads	0	0	0	0	0	0
Female Grads	2	1	2	0	0	1
Male Grads	0	2	2	1	1	2

Chicano Studies (intercollegiate major) 5.0203	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	2	0	0	0	0	0
% of Grads in Cohort	<1%	0.00%	0.00%	0.00%	0.00%	0.00%
% of Majors in Cohort	0.49%	0.00%	0.00%	0.00%	0.00%	0.00%
Single Major Grads	0	0	0	0	0	0
Dual Major Grads	1	0	0	0	0	0
Double Major Grads	1	0	0	0	0	0
Female Grads	2	0	0	0	0	0
Male Grads	0	0	0	0	0	0

Majors and Sequences of CMC Grads

Classical Studies 16.1200	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	1	2	0	1	1	1
% of Grads in Cohort	<1%	0.68%	0.00%	0.35%	0.28%	0.31%
% of Majors in Cohort	0.24%	0.50%	0.00%	0.25%	0.20%	0.23%
Single Major Grads	1	0	0	0	0	0
Dual Major Grads	0	2	0	1	1	1
Double Major Grads	0	0	0	0	0	0
Female Grads	1	2	0	1	1	1
Male Grads	0	0	0	0	0	0

Economics 45.0601	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	86	80	96	72	97	87
% of Grads in Cohort	29.05%	27.21%	30.28%	24.91%	27.40%	27.27%
% of Majors in Cohort	20.98%	19.90%	21.82%	17.87%	19.44%	20.14%
Single Major Grads	46	35	39	34	41	34
Dual Major Grads	36	39	55	31	52	49
Double Major Grads	4	6	2	7	4	4
Female Grads	24	22	30	23	36	24
Male Grads	62	58	66	49	61	63

Economics-Accounting 52.0301	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	20	22	24	40	45	26
% of Grads in Cohort	6.76%	7.48%	7.57%	13.84%	12.71%	8.15%
% of Majors in Cohort	4.88%	5.47%	5.45%	9.93%	9.02%	6.02%
Single Major Grads	13	20	16	26	28	20
Dual Major Grads	6	2	7	14	16	6
Double Major Grads	1	0	1	0	1	0
Female Grads	8	5	6	13	19	10
Male Grads	12	17	18	27	26	16

Economics and Engineering 14.9999	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	4	3	3	1	7	2
% of Grads in Cohort	1.35%	1.02%	0.95%	0.35%	1.98%	0.63%
% of Majors in Cohort	0.98%	0.75%	0.68%	0.25%	1.40%	0.46%
Single Major Grads	1	3	3	1	7	2
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	0	0	2	0
Male Grads	4	1	3	1	5	2

Majors and Sequences of CMC Grads

Envir., Econ., Politics (EEP) 3.0103	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	7	16	10	7	12	9
% of Grads in Cohort	2.36%	5.44%	3.15%	2.42%	3.39%	2.82%
% of Majors in Cohort	1.71%	3.98%	2.27%	1.74%	2.40%	2.08%
Single Major Grads	6	15	8	3	12	8
Dual Major Grads	1	1	2	4	0	0
Double Major Grads	0	0	0	0	0	1
Female Grads	5	10	7	5	10	5
Male Grads	2	6	3	2	2	4

Environmental Analysis - Policy 3.0103	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort		0	0	0	0	0
% of Grads in Cohort		0.00%	0.00%	0.00%	0.00%	0.00%
% of Majors in Cohort		0.00%	0.00%	0.00%	0.00%	0.00%
Single Major Grads		0	0	0	0	0
Dual Major Grads		0	0	0	0	0
Double Major Grads		0	0	0	0	0
Female Grads		0	0	0	0	0
Male Grads		0	0	0	0	0

Environmental Analysis - Science 3.0104	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort		0	1	0	1	1
% of Grads in Cohort		0.00%	0.32%	0.00%	0.28%	0.31%
% of Majors in Cohort		0.00%	0.23%	0.00%	0.20%	0.23%
Single Major Grads		0	1	0	1	1
Dual Major Grads		0	0	0	0	0
Double Major Grads		0	0	0	0	0
Female Grads		0	1	0	0	0
Male Grads		0	0	0	1	1

Film Studies (dual major only) 50.0601	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	5	6	3	6	4	4
% of Grads in Cohort	1.69%	2.04%	0.95%	2.08%	1.13%	1.25%
% of Majors in Cohort	1.22%	1.49%	0.68%	1.49%	0.80%	0.93%
Single Major Grads	n/a	n/a	n/a	n/a	n/a	n/a
Dual Major Grads	5	6	3	6	4	4
Double Major Grads	n/a	n/a	n/a	n/a	n/a	n/a
Female Grads	3	3	1	2	1	3
Male Grads	2	3	2	4	3	1

Majors and Sequences of CMC Grads

French 16.0901	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	6	6	7	5	3	2
% of Grads in Cohort	2.02%	2.04%	2.21%	1.73%	0.85%	0.63%
% of Majors in Cohort	1.46%	1.49%	1.59%	1.24%	0.60%	0.46%
Single Major Grads	2	2	0	0	0	0
Dual Major Grads	4	4	7	5	3	2
Double Major Grads	0	0	0	0	0	0
Female Grads	5	4	6	5	3	1
Male Grads	1	2	1	0	0	1

Government 45.1001	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	48	54	49	60	49	49
% of Grads in Cohort	16.22%	18.37%	15.46%	20.76%	13.84%	15.36%
% of Majors in Cohort	11.71%	13.43%	11.14%	14.89%	9.82%	11.34%
Single Major Grads	12	16	20	24	13	18
Dual Major Grads	30	28	26	30	35	25
Double Major Grads	6	10	3	6	1	6
Female Grads	17	23	22	29	28	22
Male Grads	31	31	27	31	21	27

History 54.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	21	18	26	15	20	14
% of Grads in Cohort	7.09%	6.12%	8.20%	5.19%	5.65%	4.39%
% of Majors in Cohort	5.12%	4.48%	5.91%	3.72%	4.01%	3.24%
Single Major Grads	5	2	9	8	6	1
Dual Major Grads	12	13	15	7	13	12
Double Major Grads	4	3	2	0	1	1
Female Grads	7	7	10	7	8	4
Male Grads	14	11	16	8	12	10

International Relations 45.0901	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	38	28	33	34	41	25
% of Grads in Cohort	12.84%	9.52%	10.41%	11.76%	11.58%	7.84%
% of Majors in Cohort	9.27%	6.97%	7.50%	8.44%	8.22%	5.79%
Single Major Grads	24	15	10	17	18	13
Dual Major Grads	13	12	21	14	23	12
Double Major Grads	1	1	2	3	0	0
Female Grads	21	17	22	23	26	14
Male Grads	17	11	11	11	15	11

Majors and Sequences of CMC Grads

Legal Studies (dual major only) 22.0000	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	5	3	3	8	7	5
% of Grads in Cohort	1.69%	1.02%	0.95%	2.77%	1.98%	1.57%
% of Majors in Cohort	1.22%	0.75%	0.68%	1.99%	1.40%	1.16%
Single Major Grads	n/a	n/a	n/a	n/a	n/a	n/a
Dual Major Grads	5	3	3	8	7	5
Double Major Grads	n/a	n/a	n/a	n/a	n/a	n/a
Female Grads	4	1	1	3	4	3
Male Grads	1	2	2	5	3	2

Literature 23.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	21	20	14	21	16	11
% of Grads in Cohort	7.09%	6.80%	4.41%	7.27%	4.52%	3.45%
% of Majors in Cohort	5.12%	4.98%	3.22%	5.21%	3.21%	2.55%
Single Major Grads	6	8	3	8	4	1
Dual Major Grads	15	11	10	13	12	9
Double Major Grads	0	1	1	0	0	1
Female Grads	14	15	7	11	10	7
Male Grads	7	5	7	10	6	4

Management Engineering 15.1501	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	5	1	2	3	4	3
% of Grads in Cohort	1.69%	0.34%	0.63%	1.04%	1.13%	0.94%
% of Majors in Cohort	1.22%	0.25%	0.45%	74.00%	0.80%	0.69%
Single Major Grads	5	1	2	3	4	3
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	1	0	3	2
Male Grads	5	1	1	3	1	1

Math 27.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	13	15	12	13	10	18
% of Grads in Cohort	4.39%	5.10%	3.79%	4.50%	2.82%	5.64%
% of Majors in Cohort	3.17%	3.73%	2.73%	3.23%	2.00%	4.17%
Single Major Grads	2	5	0	0	1	4
Dual Major Grads	8	9	12	11	6	14
Double Major Grads	3	1	0	2	3	0
Female Grads	5	6	1	3	2	8
Male Grads	8	9	11	10	8	10

Majors and Sequences of CMC Grads

Media Studies (intercollegiate major) 9.0102	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	5	1	4	8	3	3
% of Grads in Cohort	1.69%	0.34%	1.26%	2.77%	0.85%	0.94%
% of Majors in Cohort	1.22%	0.25%	0.91%	1.99%	0.60%	0.69%
Single Major Grads	1	1	3	5	2	1
Dual Major Grads	4	0	1	3	1	2
Double Major Grads	0	0	0	0	0	0
Female Grads	4	0	2	5	2	2
Male Grads	1	1	2	3	1	1

Middle East Studies 5.0108	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	1	1	5	3	4	4
% of Grads in Cohort	<1%	0.34%	1.58%	1.04%	1.13%	1.25%
% of Majors in Cohort	0.24%	0.25%	1.14%	0.74%	0.80%	0.93%
Single Major Grads	1	0	1	0	2	2
Dual Major Grads	0	1	3	3	2	2
Double Major Grads	0	0	1	0	0	0
Female Grads	0	1	3	1	3	1
Male Grads	1	0	2	2	1	3

Molecular Biology 26.0204	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	0	2	2	2	1	2
% of Grads in Cohort	0.00%	0.68%	0.63%	0.69%	0.28%	0.63%
% of Majors in Cohort	0.00%	0.50%	0.45%	0.50%	0.20%	0.46%
Single Major Grads	0	2	2	1	1	2
Dual Major Grads	0	0	0	1	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	2	0	1	2
Male Grads	0	2	0	2	0	0

Neuroscience 26.1501	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	6	4	9	3	10	7
% of Grads in Cohort	2.03%	1.36%	2.84%	1.04%	2.82%	2.19%
% of Majors in Cohort	1.46%	1.00%	2.05%	0.74%	2.00%	1.62%
Single Major Grads	5	4	9	3	9	7
Dual Major Grads	1	0	0	0	0	0
Double Major Grads	0	0	0	0	1	0
Female Grads	5	2	6	2	6	6
Male Grads	1	2	3	1	4	1

Majors and Sequences of CMC Grads

Organismal Biology 26.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	0	0	1	0	0	2
% of Grads in Cohort	0.00%	0.00%	0.32%	0.00%	0.00%	0.63%
% of Majors in Cohort	0.00%	0.00%	0.23%	0.00%	0.00%	0.46%
Single Major Grads	0	0	1	0	0	2
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	1	0	0	2
Male Grads	0	0	0	0	0	0

Philosophy 38.101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	7	8	9	7	16	14
% of Grads in Cohort	2.36%	2.72%	2.84%	2.42%	4.52%	4.39%
% of Majors in Cohort	1.71%	1.99%	2.05%	1.74%	3.21%	3.24%
Single Major Grads	1	2	3	2	1	5
Dual Major Grads	6	6	4	5	13	9
Double Major Grads	0	0	2	0	2	0
Female Grads	3	3	5	3	5	5
Male Grads	4	5	4	4	11	9

Philosophy, Politics, and Economics (PPE) 30.9999	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	13	13	13	12	13	14
% of Grads in Cohort	4.39%	4.42%	4.10%	4.15%	3.67%	4.39%
% of Majors in Cohort	3.17%	3.23%	2.95%	2.98%	2.61%	3.24%
Single Major Grads	7	9	9	5	10	11
Dual Major Grads	4	1	1	4	3	2
Double Major Grads	2	3	3	3	0	1
Female Grads	3	6	6	7	5	5
Male Grads	10	7	7	5	8	9

Philosophy & Public Affairs 30.9999	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	4	5	4	2	2	9
% of Grads in Cohort	1.35%	1.70%	1.26%	<1%	0.56%	2.82%
% of Majors in Cohort	0.98%	1.24%	0.91%	<1%	0.40%	2.08%
Single Major Grads	3	2	4	2	2	9
Dual Major Grads	1	3	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	2	2	1	0	0	3
Male Grads	2	3	3	2	2	6

Majors and Sequences of CMC Grads

Physics 40.0801	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	3	2	4	4	5	4
% of Grads in Cohort	1.01%	0.68%	1.26%	1.38%	1.41%	1.25%
% of Majors in Cohort	0.73%	0.50%	0.91%	0.99%	1.00%	0.93%
Single Major Grads	1	0	1	1	1	2
Dual Major Grads	0	2	3	1	3	1
Double Major Grads	2	0	0	2	1	1
Female Grads	0	1	0	1	1	0
Male Grads	3	1	4	3	4	4

Psychology 42.0101	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	38	39	47	24	48	42
% of Grads in Cohort	12.84%	13.27%	14.83%	8.30%	13.56%	13.17%
% of Majors in Cohort	9.27%	9.70%	10.68%	5.96%	9.62%	9.72%
Single Major Grads	13	16	21	11	17	12
Dual Major Grads	24	20	26	13	31	29
Double Major Grads	1	3	0	0	0	1
Female Grads	29	23	27	18	31	25
Male Grads	9	16	20	6	17	17

Religious Studies 38.0201	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	6	3	3	4	8	2
% of Grads in Cohort	2.03%	1.02%	0.95%	1.38%	2.26%	0.63%
% of Majors in Cohort	1.46%	0.75%	0.68%	0.99%	1.60%	0.46%
Single Major Grads	1	0	0	1	3	1
Dual Major Grads	5	3	3	3	5	1
Double Major Grads	0	0	0	0	0	0
Female Grads	2	2	2	4	6	1
Male Grads	4	1	1	0	2	1

Science and Management 30.1501	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	8	1	7	2	7	21
% of Grads in Cohort	2.70%	0.34%	2.21%	0.69%	1.98%	6.58%
% of Majors in Cohort	1.95%	0.25%	1.59%	0.50%	1.40%	4.86%
Single Major Grads	8	1	7	2	6	21
Dual Major Grads	0	0	0	0	1	0
Double Major Grads	0	0	0	0	0	0
Female Grads	5	0	4	2	2	13
Male Grads	3	1	3	0	5	8

Majors and Sequences of CMC Grads

Spanish 16.0905	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	8	10	11	18	17	8
% of Grads in Cohort	2.70%	3.40%	3.47%	6.23%	4.80%	2.51%
% of Majors in Cohort	1.95%	2.49%	2.50%	4.47%	3.41%	1.85%
Single Major Grads	1	2	0	0	1	1
Dual Major Grads	6	7	10	16	16	5
Double Major Grads	1	1	1	2	0	2
Female Grads	6	6	6	8	11	7
Male Grads	2	4	5	10	6	1

Theatre (intercollegiate major) 50.0501	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	0	0	0	0	1	0
% of Grads in Cohort	0.00%	0.00%	0.00%	0.00%	0.28%	0.00%
% of Majors in Cohort	0.00%	0.00%	0.00%	0.00%	0.20%	0.00%
Single Major Grads	0	0	0	0	0	0
Dual Major Grads	0	0	0	0	1	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	0	0	1	0
Male Grads	0	0	0	0	0	0

Off Campus Majors (Includes Intercollegiate majors)	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	15	14	18	19	18	17
% of Grads in Cohort	5.07%	4.76%	5.68%	6.57%	5.08%	5.33%
% of Majors in Cohort	3.66%	3.48%	4.09%	4.71%	3.61%	3.94%
Single Major Grads	6	9	10	9	6	9
Dual Major Grads	9	4	6	9	10	6
Double Major Grads	0	1	2	1	2	2
Female Grads	9	7	10	12	11	11
Male Grads	6	7	8	7	7	6

Individualized Majors	2010	2011	2012	2013	2014	2015
Major Graduates in Cohort	0	0	2	0	0	0
% of Grads in Cohort	0.00%	0.00%	0.63%	0.00%	0.00%	0.00%
% of Majors in Cohort	0.00%	0.00%	0.45%	0.00%	0.00%	0.00%
Single Major Grads	0	0	2	0	0	0
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	1	0	0	0
Male Grads	0	0	1	0	0	0

Majors and Sequences of CMC Grads

MASTER'S DEGREE

Finance 52.0801	2010	2011	2012	2013	2014	2015
Graduates in Cohort	20	15	24	36	34	37
Female Grads	3	3	7	9	9	6
Male Grads	17	12	17	27	25	31

SEQUENCES

Asian-American	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	0	0	0	2	0	1
% of Grads in Cohort	0.00%	0.00%	0.00%	0.69%	0.00%	0.31%
% of Sequences in Cohort	0.00%	0.00%	0.00%	3.70%	0.00%	1.61%
Single Major Grads	0	0	0	2	0	1
Dual Major Grads	0	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	0	0	0	2	0	0
Male Grads	0	0	0	0	0	1

Computer Science	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	1	6	3	3	9	8
% of Grads in Cohort	<1%	2.04%	0.95%	1.04%	2.54%	2.51%
% of Sequences in Cohort	1.52%	10.34%	5.56%	5.56%	18.00%	12.90%
Single Major Grads	1	6	1	3	8	5
Dual Major Grads	0	0	2	0	1	3
Double Major Grads	0	0	0	0	0	0
Female Grads	0	2	0	0	3	2
Male Grads	1	4	3	3	6	6

Ethics Sequence	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	2	0	0	1	0	0
% of Grads in Cohort	0.73%	0.00%	0.00%	0.35%	0.00%	0.00%
% of Sequences in Cohort	3.03%	0.00%	0.00%	1.85%	0.00%	0.00%
Single Major Grads	1	0	0	1	0	0
Dual Major Grads	1	0	0	0	0	0
Double Major Grads	0	0	0	0	0	0
Female Grads	1	0	0	1	0	0
Male Grads	1	0	0	0	0	0

Majors and Sequences of CMC Grads

Financial Economics Sequence	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	28	21	17	17	8	10
% of Grads in Cohort	9.46%	7.14%	5.36%	5.88%	2.26%	3.13%
% of Sequences in Cohort	42.42%	37.50%	31.48%	31.48%	16.00%	16.13%
Single Major Grads	25	17	9	12	6	8
Dual Major Grads	3	4	7	4	2	2
Double Major Grads	0	0	1	1	0	0
Female Grads	8	4	7	3	2	1
Male Grads	20	17	10	14	6	9

Gender Studies Sequence	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	0	3	1	1	3	3
% of Grads in Cohort	0.00%	1.02%	0.32%	0.35%	0.85%	0.94%
% of Sequences in Cohort	0.00%	5.17%	1.85%	1.85%	6.00%	4.84%
Single Major Grads	0	2	1	1	3	1
Dual Major Grads	0	1	0	0	0	2
Double Major Grads	0	0	0	0	0	0
Female Grads	0	2	1	1	3	3
Male Grads	0	1	0	0	0	0

Human Rights, Genocide,	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	1	2	5	2	3	7
% of Grads in Cohort	<1%	0.68%	1.58%	0.69%	0.85%	2.19%
% of Sequences in Cohort	1.51%	3.45%	9.26%	3.70%	6.00%	11.29%
Single Major Grads	0	2	3	0	3	4
Dual Major Grads	1	0	2	2	0	2
Double Major Grads	0	0	0	0	0	1
Female Grads	0	2	5	1	2	6
Male Grads	1	0	0	1	1	1

Leadership Sequence	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	33	25	23	25	24	33
% of Grads in Cohort	11.15%	8.50%	7.26%	8.65%	6.78%	10.34%
% of Sequences in Cohort	50.00%	43.10%	40.35%	46.30%	48.00%	53.23%
Single Major Grads	22	15	18	17	19	20
Dual Major Grads	9	8	5	7	5	13
Double Major Grads	1	2	0	1	0	0
Female Grads	11	12	13	14	15	14
Male Grads	22	13	10	11	9	19

Majors and Sequences of CMC Grads

Scientific Modeling Sequence	2010	2011	2012	2013	2014	2015
Sequence Graduates in Cohort	1	1	5	3	3	0
% of Grads in Cohort	<1%	0.34%	1.58%	1.04%	0.85%	0.00%
% of Sequences in Cohort	1.52%	1.72%	9.26%	5.56%	6.00%	0.00%
Single Major Grads	1	1	3	0	2	0
Dual Major Grads	0	0	2	2	0	0
Double Major Grads	0	0	0	1	1	0
Female Grads	0	0	1	0	1	0
Male Grads	1	1	4	3	2	0

SUMMARY TABLES

UNDG Summary - Numbers	2010	2011	2012	2013	2014	2015
Graduates in Cohort	296	294	317	289	354	319
Single Majors	182	186	194	175	209	206
Dual Majors	100	93	113	101	137	102
Double Majors	14	15	10	13	8	11
Total Majors	410	402	440	403	499	432
Total Sequences	66	58	54	54	50	62

UNDG Summary - Percent of Graduates	2010	2011	2012	2013	2014	2015
# of Graduates in Cohort	296	294	317	289	354	319
Single Majors	61.49%	63.27%	61.20%	60.55%	59.04%	64.58%
Dual Majors	33.78%	31.63%	35.65%	34.95%	38.70%	31.97%
Double Majors	4.73%	5.10%	3.15%	4.50%	2.26%	3.45%
Sequences	22.30%	19.73%	17.03%	18.69%	14.12%	19.44%

Declared Majors and Sequences

All data current as of fall census date. Class based on Commencement Cohort starting in 2013. Prior to 2013, class based on units earned as of census date.

Africana Studies (intercollegiate major) 5.0201	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Juniors	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seniors	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

American Studies 5.0102	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	0	0	0	1	0	1	0	0	0	2	2	0	2	1	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Juniors	0	0	0	0	0	0	0	0	0	1	1	0	1	0	1
Seniors	0	0	0	1	0	1	0	0	0	1	1	0	1	1	0

Asian Studies 5.0103	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	10	6	4	10	5	5	6	4	2	2	2	0	2	0	2
Freshmen	2	2	0	1	1	0	0	0	0	0	0	0	0	0	0
Sophomores	2	0	2	5	3	2	1	1	0	0	0	0	0	0	0
Juniors	2	1	1	1	0	1	3	2	1	0	0	0	1	0	1
Seniors	4	3	1	3	1	2	2	1	1	2	2	0	1	0	1

Biology 26.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	98	39	59	100	43	57	92	39	53	78	37	41	65	22	43
Freshmen	38	16	22	29	11	18	25	8	17	25	13	12	18	4	14
Sophomores	34	13	21	30	13	17	20	8	12	24	8	16	23	9	14
Juniors	11	5	6	29	14	15	21	13	8	13	7	6	14	4	10
Seniors	15	5	10	12	5	7	26	10	16	16	9	7	10	5	5

Biochemistry/ Biology-Chem 26.0202	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	5	3	2	6	2	4	6	3	3	10	4	6	16	10	6
Freshmen	0	0	0	1	0	1	0	0	0	5	2	3	3	1	2
Sophomores	3	3	0	1	0	1	2	1	1	0	0	0	8	6	2
Juniors	1	0	1	3	2	1	1	0	1	3	2	1	2	1	1
Seniors	1	0	1	1	0	1	3	2	1	2	0	2	3	2	1

Declared Majors and Sequences

Biophysics 26.0203	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors				2	0	2	3	2	1	2	1	1	6	3	3
Freshmen				0	0	0	0	0	0	0	0	0	2	0	2
Sophomores				0	0	0	1	1	0	1	0	1	1	1	0
Juniors				1	0	1	1	1	0	0	0	0	3	2	1
Seniors				1	0	1	1	0	1	1	1	0	0	0	0

Chemistry 40.0501	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	21	7	14	13	5	8	10	3	7	15	5	10	12	3	9
Freshmen	10	2	8	3	2	1	4	0	4	7	2	5	2	0	2
Sophomores	5	2	3	6	0	6	0	0	0	5	1	4	5	2	3
Juniors	2	1	1	2	1	1	4	2	2	0	0	0	4	1	3
Seniors	4	2	2	2	2	0	2	1	1	3	2	1	1	0	1

Chicano Studies (intercollegiate major) 5.0203	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	1	0	1	0	0	0	0	0	0	1	0	1	1	0	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Sophomores	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1
Juniors	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seniors	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Classical Studies 16.1200	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	2	0	2	3	0	3	2	0	2	2	0	2	1	0	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	1	0	1	0	0	1	0	0	0	1	0	1	0	0	0
Juniors	1	0	1	0	0	1	1	0	1	0	0	0	1	0	1
Seniors	0	0	0	0	0	1	1	0	1	1	0	1	0	0	0

Economics 45.0601	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	342	235	107	336	232	104	395	260	135	383	251	132	372	243	129
Freshmen	77	58	19	82	57	25	107	69	38	89	57	32	76	54	22
Sophomores	95	62	33	86	62	24	97	63	34	111	67	44	96	58	38
Juniors	77	51	26	92	60	32	92	67	25	92	59	33	106	70	36
Seniors	93	64	29	76	53	23	99	61	38	91	68	23	94	61	33

Declared Majors and Sequences

Economics-Accounting 52.0301	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	72	51	21	92	56	36	86	53	33	70	41	29	74	42	32
Freshmen	3	2	1	3	2	1	6	5	1	6	3	3	9	6	3
Sophomores	10	3	7	7	4	3	15	9	6	9	6	3	13	9	4
Juniors	30	23	7	41	23	18	18	10	8	27	14	13	27	14	13
Seniors	29	23	6	41	27	14	47	29	18	28	18	10	25	13	12

Economics & Engineering 14.9999	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	23	19	4	12	12	0	18	17	1	20	18	2	39	29	10
Freshmen	4	4	0	4	4	0	3	3	0	9	8	1	26	18	8
Sophomores	3	3	0	7	7	0	7	6	1	8	7	1	11	9	2
Juniors	7	5	2	1	1	0	8	8	0	3	3	0	2	2	0
Seniors	9	7	2	0	0	0	0	0	0	0	0	0	0	0	0

Environmental Analysis: Policy 3.0103	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	4	1	2	3	1	2	2	0	2	0	0	0	0	0	0
Freshmen	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0
Sophomores	3	1	2	1	0	1	1	0	1	0	0	0	0	0	0
Juniors	0	0	0	2	1	1	0	0	0	0	0	0	0	0	0
Seniors	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0

Environmental Analysis: Science 3.0104	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	1	0	1	3	1	2	6	3	3	10	2	8	9	1	8
Freshmen	0	0	0	1	0	1	3	2	1	5	0	5	4	1	3
Sophomores	0	0	0	1	0	1	2	0	2	3	1	2	4	0	4
Juniors	0	0	0	1	1	0	0	0	0	1	0	1	1	0	1
Seniors	1	0	1	0	0	0	1	1	0	1	1	0	0	0	0

EEP 3.0103	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	39	16	23	33	8	25	38	11	27	34	12	22	28	9	19
Freshmen	10	6	4	7	1	6	12	3	9	8	4	4	7	2	5
Sophomores	11	4	7	8	3	5	6	2	4	12	3	9	11	4	7
Juniors	11	4	7	10	1	9	9	5	4	5	1	4	5	2	3
Seniors	7	2	5	8	3	5	11	1	10	9	4	5	5	1	4

Declared Majors and Sequences

Film Studies 50.0601	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	9	2	7	7	5	2	8	4	4	8	3	5	13	6	7
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	2	0	2	0	0	0	1	0	1	1	0	1	1	1	0
Juniors	5	1	5	1	1	0	3	1	2	3	2	1	6	0	6
Seniors	2	1	1	6	4	2	4	3	1	4	1	3	6	5	1

French 16.0901	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	10	2	8	8	0	8	8	1	7	6	2	4	6	2	4
Freshmen	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
Sophomores	1	0	1	0	0	0	3	0	3	0	0	0	1	1	0
Juniors	0	0	0	3	0	3	2	1	1	4	1	3	0	0	0
Seniors	9	2	7	4	0	4	3	0	3	2	1	1	5	1	4

Government 45.1001	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	175	88	87	170	90	80	160	76	84	137	64	73	125	57	68
Freshmen	34	19	15	30	16	14	40	18	22	16	7	9	23	15	8
Sophomores	35	15	20	35	19	16	30	13	17	35	16	19	19	6	13
Juniors	56	27	29	45	21	24	42	23	19	37	15	22	40	18	22
Seniors	50	27	23	60	34	26	48	22	26	49	26	23	43	18	25

History 54.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	70	47	23	51	34	17	46	28	18	36	24	12	40	25	15
Freshmen	10	9	1	6	4	2	6	4	2	5	4	1	5	3	2
Sophomores	14	11	3	9	8	1	7	4	3	8	5	3	7	5	2
Juniors	20	11	9	23	14	9	13	8	5	9	5	4	15	9	6
Seniors	26	16	10	13	8	5	20	12	8	14	10	4	13	8	5

International Relations 45.0901	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	164	54	110	146	47	99	153	53	100	140	47	93	136	53	83
Freshmen	37	14	23	30	7	23	44	16	28	32	9	23	34	16	18
Sophomores	53	18	35	38	15	23	35	7	28	44	16	28	28	11	17
Juniors	38	12	26	45	14	31	33	16	17	40	11	29	39	16	23
Seniors	36	10	26	33	11	22	41	14	27	24	11	13	35	10	25

Declared Majors and Sequences

Legal Studies 22	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	14	8	6	18	9	9	17	6	11	11	6	5	15	8	7
Freshmen	0	0	0	0	0	0	3	1	2	0	0	0	5	3	2
Sophomores	3	1	2	2	0	2	1	0	1	4	3	1	2	1	1
Juniors	7	4	3	8	4	4	4	1	3	1	0	1	5	3	2
Seniors	4	3	1	8	5	3	9	4	5	6	3	3	3	1	2

Literature 23.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	51	23	28	60	25	35	44	17	27	38	14	24	31	15	16
Freshmen	7	1	6	13	5	8	5	3	2	4	1	3	3	2	1
Sophomores	11	6	5	10	4	6	12	5	7	10	4	6	4	1	3
Juniors	20	9	11	15	5	10	13	5	8	13	5	8	14	6	8
Seniors	13	7	6	22	11	11	14	4	10	11	4	7	10	6	4

Management Engineering 15.1501	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	41	28	13	26	16	10	17	11	6	25	16	9	31	17	14
Freshmen	11	7	4	7	5	2	8	4	4	17	11	6	10	5	5
Sophomores	13	9	4	12	6	6	3	3	0	6	3	3	15	9	6
Juniors	9	6	3	7	5	2	6	4	2	2	2	0	6	3	3
Seniors	8	6	2	0	0	0	0	0	0	0	0	0	0	0	0

Mathematics 27.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	42	30	12	45	28	17	48	29	19	42	25	17	53	28	25
Freshmen	6	3	3	4	2	2	5	3	2	2	1	1	6	2	4
Sophomores	11	7	4	11	6	5	8	6	2	8	4	4	14	6	8
Juniors	11	8	3	16	10	6	19	10	9	14	10	4	19	13	6
Seniors	14	12	2	14	10	4	16	10	6	18	10	8	14	7	7

Media Studies (intercollegiate major) 9.0102	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	15	5	9	14	6	8	9	3	6	9	3	6	10	1	9
Freshmen	1	0	1	0	0	0	0	0	0	4	0	4	1	0	1
Sophomores	1	1	0	2	1	1	2	1	1	0	0	0	1	0	1
Juniors	7	2	5	4	2	2	4	1	3	2	2	0	6	0	6
Seniors	6	3	3	8	3	5	3	1	2	3	1	2	2	1	1

Declared Majors and Sequences

Middle East Studies 5.0108	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	11	5	6	8	4	4	7	4	3	4	3	1	3	1	2
Freshmen	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	2	1	1	0	0	0	0	0	0	0	0	0
Juniors	5	3	2	3	1	2	3	3	0	0	0	0	1	0	1
Seniors	5	2	3	3	2	1	4	1	3	4	3	1	2	1	1

Molecular Biology 26.0204	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	3	1	2	2	2	0	1	0	1	3	1	2	3	1	2
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Sophomores	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Juniors	1	1	0	0	0	0	0	0	0	2	1	1	2	1	1
Seniors	2	0	2	2	2	0	1	0	1	1	0	1	0	0	0

Neuroscience 26.1501	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	31	13	18	33	11	22	41	14	27	40	13	27	43	15	28
Freshmen	10	3	7	7	3	4	12	4	8	13	5	8	16	5	11
Sophomores	6	4	2	12	3	9	10	4	6	13	5	8	9	3	6
Juniors	6	3	3	10	3	7	11	2	9	6	2	4	13	5	8
Seniors	9	3	6	4	2	2	8	4	4	8	1	7	5	2	3

Organismal Biology 26.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	1	0	1	1	0	1	1	0	1	4	0	4	9	1	8
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2
Sophomores	0	0	0	0	0	0	0	0	0	1	0	1	2	1	1
Juniors	0	0	0	1	0	1	1	0	1	1	0	1	2	0	2
Seniors	1	0	1	0	0	0	0	0	0	2	0	2	3	0	3

Philosophy 38.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	23	13	10	28	18	10	36	24	12	43	25	18	46	29	17
Freshmen	3	1	2	5	4	1	3	2	1	2	1	1	3	3	0
Sophomores	3	2	1	5	3	2	8	5	3	6	4	2	5	1	4
Juniors	8	6	2	11	7	4	10	6	4	19	10	9	15	10	5
Seniors	9	4	5	7	4	3	15	11	4	16	10	6	23	15	8

Declared Majors and Sequences

Philosophy, Politics, and Economics 30.9999	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	42	27	15	49	29	20	40	23	17	28	17	11	32	16	16
Freshmen	11	7	4	14	7	7	0	0	0	0	0	0	0	0	0
Sophomores	8	6	2	10	8	2	11	5	6	0	0	0	0	0	0
Juniors	9	6	3	13	8	5	17	11	6	14	8	6	20	8	12
Seniors	14	8	6	12	6	6	12	7	5	14	9	5	12	8	4

Philosophy & Public Affairs Affairs 30.9999	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	6	5	1	3	3	0	15	8	7	15	9	6	11	5	6
Freshmen	0	0	0	0	0	0	1	0	1	0	0	0	2	1	1
Sophomores	0	0	0	0	0	0	2	0	2	2	1	1	4	2	2
Juniors	1	1	0	1	1	0	10	6	4	2	0	2	3	1	2
Seniors	5	4	1	2	2	0	2	2	0	11	8	3	2	1	1

Physics 40.0801	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	14	13	1	11	9	2	12	9	3	14	12	2	15	10	5
Freshmen	1	1	0	2	2	0	5	3	2	3	2	1	3	1	2
Sophomores	4	3	1	1	1	0	1	1	0	5	4	1	5	3	2
Juniors	4	4	0	3	2	1	1	1	0	2	2	0	4	4	0
Seniors	5	5	0	5	4	1	5	4	1	4	4	0	3	2	1

Psychology 42.0101	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	109	45	64	105	33	72	120	49	71	100	39	61	92	33	59
Freshmen	15	5	10	11	5	6	17	6	11	12	2	10	8	1	7
Sophomores	20	8	12	20	5	15	22	11	11	17	5	12	21	3	18
Juniors	33	15	18	44	14	30	36	16	20	26	13	13	34	11	23
Seniors	41	17	24	30	9	21	45	16	29	45	19	26	29	18	11

Religious Studies 38.0201	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	14	5	9	12	2	10	14	4	10	6	3	3	9	3	6
Freshmen	2	1	1	0	0	0	0	0	0	0	0	0	1	0	1
Sophomores	7	3	4	2	0	2	2	1	1	0	0	0	2	1	1
Juniors	2	0	2	6	2	4	3	1	2	4	2	2	3	0	3
Seniors	3	1	2	4	0	4	9	2	7	2	1	1	3	2	1

Declared Majors and Sequences

Science & Management 30.1501	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	14	7	7	19	12	7	41	19	22	47	19	28	41	19	22
Freshmen	1	1	0	5	5	0	7	2	5	4	3	1	5	2	3
Sophomores	1	0	1	6	3	3	13	9	4	8	1	7	10	6	4
Juniors	4	2	2	6	4	2	15	4	11	13	7	6	17	7	10
Seniors	8	4	4	2	0	2	6	4	2	22	8	14	9	4	5

Spanish 16.0905	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	32	17	15	39	14	25	32	8	24	14	3	11	17	5	12
Freshmen	0	0	0	1	0	1	0	0	0	0	0	0	1	0	1
Sophomores	5	2	3	2	0	2	4	1	3	0	0	0	2	1	1
Juniors	17	10	7	19	4	15	8	1	7	6	2	4	8	0	8
Seniors	10	5	5	17	10	7	20	6	14	8	1	7	6	4	2

Theatre (intercollegiate major) 50.0501	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	1	0	1	1	0	1	1	0	1	0	0	0	1	0	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Juniors	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Seniors	0	0	0	1	0	1	1	0	1	0	0	0	1	0	1

Off campus majors	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors	53	16	37	51	21	30	44	21	23	64	33	31	79	44	35
Freshmen	1	0	1	4	4	0	4	2	2	13	6	7	10	5	5
Sophomores	10	2	8	6	2	4	8	6	2	10	7	3	15	12	3
Juniors	24	7	17	22	8	14	12	4	8	22	13	9	30	15	15
Seniors	18	7	11	19	7	12	20	9	11	19	7	12	24	12	12

Undecided 24.0102	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Majors				48	22	26	62	29	33	89	44	45	118	57	61
Freshmen				27	13	14	42	19	23	51	27	24	76	35	41
Sophomores				21	9	12	19	10	9	37	17	20	41	21	20
Juniors				0	0	0	1	0	1	1	0	1	1	1	0
Seniors				0	0	0	0	0	0	0	0	0	0	0	0

Declared Majors and Sequences

Sequences

Asian-American Studies Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	0	0	0	4	0	4	0	0	0	2	1	1	1	0	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0
Juniors	0	0	0	1	0	1	0	0	0	0	0	0	1	0	1
Seniors	0	0	0	3	0	3	0	0	0	1	1	0	0	0	0

Computer Science Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	7	7	0	13	12	1	28	17	11	29	18	11	23	17	6
Freshmen	0	0	0	0	0	0	2	1	1	1	1	0	0	0	0
Sophomores	0	0	0	1	1	0	5	4	1	6	3	3	4	3	1
Juniors	3	3	0	4	3	1	8	4	4	11	7	4	7	6	1
Seniors	4	4	0	8	8	0	13	8	5	11	7	4	12	8	4

Ethics Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	2	0	2	4	0	4	6	0	6	2	1	1	2	1	1
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0
Juniors	2	0	2	2	0	2	2	0	2	1	1	0	0	0	0
Seniors	0	0	0	2	0	2	3	0	3	1	0	1	2	1	1

Financial Economics Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	68	52	16	64	47	17	53	38	15	38	32	6	52	38	14
Freshmen	0	0	0	2	2	0	4	4		1	1	0	2	1	1
Sophomores	14	12	2	8	6	2	17	10	7	7	6	1	11	7	4
Juniors	25	19	6	28	21	7	17	14	3	14	10	4	20	16	4
Seniors	29	21	8	26	18	8	15	10	5	16	15	1	19	14	5

Gender Studies Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	7	1	6	4	0	4	11	0	11	5	0	5	4	0	4
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	3	1	2	0	0	0	1	0	1	0	0	0	1	0	1
Juniors	1	0	1	3	0	3	6	0	6	2	0	2	1	0	1
Seniors	3	0	3	1	0	1	4	0	4	3	0	3	2	0	2

Declared Majors and Sequences

Holocaust & Human Rights Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	12	1	11	9	2	7	16	5	11	9	1	8	9	1	8
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	4	0	4	1	0	1	2	0	2	1	0	1	1	0	1
Juniors	3	1	2	6	1	5	4	0	4	1	0	1	6	0	6
Seniors	5	0	5	2	1	1	10	5	5	7	1	6	2	1	1

Leadership Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	74	29	45	83	33	50	130	59	71	69	38	31	53	30	23
Freshmen	4	1	3	2	2	0	0	0	0	0	0	0	1	0	1
Sophomores	17	5	12	18	7	11	41	17	24	3	1	2	12	3	9
Juniors	27	11	16	35	11	24	57	28	29	31	17	14	14	7	7
Seniors	26	12	14	28	13	15	32	14	18	35	20	15	26	20	6

Scientific Modeling Sequence	2011 Totals	M	F	2012 Totals	M	F	2013 Totals	M	F	2014 Totals	M	F	2015 Totals	M	F
Total Declared Sequences	3	3	0	2	2	0	1	1	0	1	1	0	0	0	0
Freshmen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sophomores	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Juniors	2	2	0	1	1	0	0	0	0	0	0	0	0	0	0
Seniors	1	1	0	1	1	0	1	1	0	1	1	0	0	0	0

Summary Data: Declared UNDG Majors and Sequences

Total Numbers		2015
Degree-Seeking Students		1325
Single Majors		926
Dual Majors		490
Double Majors		72
Total Declared Majors		1488
Sequences		144
Students with Undecided Major	118	8.91%
Students with Single Major Only	926	69.89%
Students with Dual Major	245	18.49%
Students with Double Major	36	2.72%
Students with Sequence	144	10.87%

Single Majors		
Commencement Cohort	# of Students	%
2016	177	19.11%
2017	239	25.81%
2018	258	27.86%
2019	252	27.21%
Grand Total	926	

Dual Majors		
Commencement Cohort	# of Students	%
2016	97	39.59%
2017	100	40.82%
2018	33	13.47%
2019	15	6.12%
Grand Total	245	

Double Majors		
Commencement Cohort	# of Students	%
2016	11	30.56%
2017	15	41.67%
2018	8	22.22%
2019	2	5.56%
Grand Total	36	

Sequences		
Commencement Cohort	# of Students	%
2016	63	43.75%
2017	49	34.03%
2018	29	20.14%
2019	3	2.08%
Grand Total	144	

Students with an "Undecided" Major are removed from major totals and single major figures.

Faculty Data

Annotations

Headcount: Faculty lists and contract information are provided by the Dean of the Faculty's office. Headcount includes all visitors and part-time faculty (each counted as 1). Faculty with a joint appointment are counted as 0.5 in each department. Counts include tenured & tenure-track faculty scheduled to start in the spring.

CDS Faculty FTE: A list of faculty members is obtained from the Dean of Faculty's office. Information on status and credentials is provided by the Dean of Faculty's office. CDS definitions are used in determining the full/part time faculty and who to include in the counts. Keck Science faculty assigned to CMC, in a given year, are included in the figures.

IPEDS Faculty FTE: A list of faculty members is obtained from the Dean of Faculty's office. Information on status and credentials is provided by the Dean of Faculty's office. IPEDS definitions are used for determining who is/isn't counted and how (i.e. some faculty are classified as administrative staff) and Keck Science faculty who are assigned to us in a given year are included.

CDS Student to Faculty Ratio: Calculated by taking the full-time equivalent students (undergraduate and graduate) in Claremont, Washington D.C., and Silicon Valley as of the fall census date (full-time plus 1/3 part-time students) to the full-time equivalent instructional faculty (full-time plus 1/3 part-time). The faculty counts do not include teaching assistants and Keck Science faculty assigned to CMC, in a given year, are included in the figures.

Courses & Enrollments by Department: Obtained by analyzing student enrollment figures for each semester from the Registrar's Office. Data reported is as of fall census date and excludes Independent Study, internships, Senior Thesis, Debate, Off-campus Study, Physical Education, Military Science and Joint Language courses. Cross-Listed courses and enrollments are counted with each department (not concatenated).

Age Distribution: Information on status and credentials is provided by the Dean of Faculty's office and information on date of birth is provided by the Human Resources office. Age is as of census date. PE and Military Science are excluded, all Keck Science faculty are included.

Tenured & Tenure-track Faculty Headcount by Department

	Econ	Gov	His	Lit	Math	Lang	Phil/Rel	Phil	Psych	Rel	Sci	Total
2005-06	21.5	17.5	10.5	8	8	7	8.5		11		26	118
2006-07	20.5	17.5	8.5	7	7	6	10.5		11		28	116
2007-08	25.5	20	10.5	8	9	6	10		13		27	129
2008-09	28.5	22	10.5	8	8	7	10		13		27	134
2009-10	29.5	23	9.5	11	10	7		6.5	13	4.5	25	139
2010-11	30.5	22	11.5	12	10	7		6.5	13	4.5	27	144
2011-12	30.5	25	11.5	10	10	7		7.5	14	5.5	28	149
2012-13	32.5	23	13.5	11	11	8		7.5	14	5.5	31	157
2013-14	32.5	23	14.5	11	10	9		7.5	14	5.5	31	158
2014-15	32.5	23.5	13	11	11	9		8.5	13	5.5	30	157
2015-16	32.5	24.5	14	11	11	8		8.5	14	6.5	29	159

As of 2009-10, Philosophy and Religious Studies are reported as distinct departments.

Faculty lists and contract information are provided by the Dean of the Faculty's Office.

Counts include faculty scheduled to start in the spring (with contacts signed by census date).

Faculty with a joint appointment are counted as 0.5 in each department.

All Faculty - Headcount by Department

	Econ	Gov	His	Lit	Math	Mil Sci	Lang	Phil/Rel	Phil	PE	Psych	Rel	Sci	Total
2005-06	27.5	27.5	14.5	11	12	4	13	15.5		16	16		32	192
2006-07	27.5	31.5	13.5	14	12	3	15	18.5		16	18		37	206
2007-08	35.5	30	12.5	13	12	3	14	17		14	20		35	192
2008-09	33.5	30	12.5	15	13	2	17	16		16	16		42	213
2009-10	34.5	31	12.5	13	11	1	16		9.5	16	16	6.5	39	206
2010-11	36.5	31	13.5	13	12	1	15		9.5	16	19	7.5	38	212
2011-12	37.5	34	13.5	17	13	1	16		9.5	17	16	8.5	39	222
2012-13	38.5	31	13.5	17	15	1	16		9.5	17	16	6.5	46	227
2013-14	37.5	31	15.5	17	14	1	14		9.5	17	16	7.5	45	225
2014-15	39.5	31.5	16	18	15	1	16		11.5	15	16	6.5	45	231
2015-16	40.5	32.5	16	15	12	1	15		11.5	16	16	8.5	44	228

Headcount includes all visitors and part-time faculty (each counted as 1).

Faculty with a joint appointment are counted as 0.5 in each department.

Reported Faculty Counts

	CDS FTE	IPEDS FTE	Total	Tenure track
2005-06	122	136.7	192	118
2006-07	124	138.3	206	116
2007-08	122.3	141.3	192	129
2008-09	133.7	149.3	213	134
2009-10	135	153	206	139
2010-11	134	156	212	144
2011-12	136	159	222	149
2012-13	146	169	227	157
2013-14	143	165	225	158
2014-15	151.7	173	231	157
2015-16	155		228	159

IPEDS data is not available for the current semester; it is submitted in the spring.

Keck Science: Headcounts include all CDS and IPEDS based on assignments (CDS was based on proportions prior to 2013-14).

Courses and Enrollments by Department

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Economics						
# of courses	102	103	98	119	115	115
CMC Enrollment	1802	1802	1887	2035	2032	1938
Cross-Reg Enrollment	201	166	140	230	189	253
Total Enrollment	2003	1968	2027	2265	2221	2191
Total Avg Class Size	19.64	19.11	20.68	19.03	19.31	19.05

Government						
# of courses	75	74	79	86	82	83
CMC Enrollment	1049	1134	1154	1111	1036	1043
Cross-Reg Enrollment	173	173	148	192	232	202
Total Enrollment	1222	1307	1302	1303	1268	1245
Total Avg Class Size	16.29	17.66	16.48	15.15	15.46	15.00

History						
# of courses	36	31	35	41	41	37
CMC Enrollment	440	392	417	414	459	394
Cross-Reg Enrollment	157	115	149	209	194	156
Total Enrollment	597	507	566	623	653	550
Total Avg Class Size	16.58	16.35	16.17	15.20	15.93	14.86

Literature						
# of courses	42	43	50	50	56	53
CMC Enrollment	578	562	595	551	625	607
Cross-Reg Enrollment	144	160	184	241	218	198
Total Enrollment	722	722	779	792	843	805
Total Avg Class Size	17.19	16.79	15.58	15.84	15.05	15.19

Mathematics/Comp Science						
# of courses	39	41	42	39	46	49
CMC Enrollment	501	574	585	586	584	690
Cross-Reg Enrollment	149	284	401	376	393	484
Total Enrollment	650	858	986	962	977	1174
Total Avg Class Size	16.67	20.93	23.48	24.67	21.24	23.96

Modern Languages						
# of courses	64	64	64	62	55	51
CMC Enrollment	415	484	413	386	341	295
Cross-Reg Enrollment	548	522	480	460	381	372
Total Enrollment	963	1006	893	846	722	667
Total Avg Class Size	15.05	15.72	13.95	13.65	13.13	13.08

Courses and Enrollments by Department

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Philosophy						
# of courses	24	25	30	27	29	30
CMC Enrollment	307	358	393	363	405	466
Cross-Reg Enrollment	82	97	112	103	101	60
Total Enrollment	389	455	505	466	506	526
Total Avg Class Size	16.21	18.20	16.83	17.26	17.45	17.53

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Psychology						
# of courses	49	51	51	56	51	56
CMC Enrollment	785	740	765	763	728	732
Cross-Reg Enrollment	133	148	166	224	178	202
Total Enrollment	918	888	931	987	906	934
Total Avg Class Size	18.73	17.41	18.25	17.63	17.76	16.68

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Religious Studies						
# of courses	18	18	21	21	22	21
CMC Enrollment	187	196	227	239	246	225
Cross-Reg Enrollment	119	125	110	100	115	122
Total Enrollment	306	321	337	339	361	347
Total Avg Class Size	17.00	17.83	16.05	16.14	16.41	16.52

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
CMC Totals						
# of courses	431	432	449	501	497	495
CMC Enrollment	5877	6046	6209	6448	6456	6390
Cross-Reg Enrollment	1587	1665	1780	2135	2001	2049
Total Enrollment	7464	7711	7989	8583	8457	8439
Total Avg Class Size	17.32	17.85	17.79	17.13	17.02	17.05

	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Keck Science						
# of courses	96	97	95	106	109	109
CMC Enrollment	938	985	990	998	1040	1055
Non-CMC Enrollment	1629	1726	1691	1839	2083	2097
Total Enrollment	2567	2711	2681	2837	3123	3152
Total Avg Class Size	26.7	27.9	28.2	26.76	28.65	28.92

Student Faculty Ratio

Semester	Claremont, DC, & SV	CDS Faculty FTE	Ratio: # to 1
FA 2005	1058	122	9
FA 2006	1061	124	9
FA 2007	1046	122.3	9
FA 2008	1096.5	133.7	8
FA 2009	1157.5	135	9
FA 2010	1189	134	9
FA 2011	1223	136	9
FA 2012	1212.33	146	8
FA 2013	1254.33	143	9
FA 2014	1246	151.7	8
FA 2015	1240.67	155	8

CDS FTE is reported most commonly (to US News and other publications).

Student Calculation: Undergraduate (BA) FTE and Masters (MA) FTE in Claremont, DC, & SV (excludes student on study abroad)

Faculty Age Distribution

Age Distribution of Tenured Faculty

	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	Mean	Total #
2004	0	1	8	13	8	12	11	12	11	2	53	78
2005	0	1	12	11	9	13	12	11	13	3	53	85
2006	0	0	12	11	15	14	11	10	11	6	53	90
2007	0	1	8	12	16	13	11	14	8	6	53	89
2008	0	0	8	11	20	11	15	13	11	5	54	94
2009	0	1	9	16	18	12	15	12	11	8	53	102
2010	0	0	14	18	17	12	15	14	10	10	53	110
2011	0	2	10	19	17	17	14	14	9	11	53	113
2012	0	0	13	20	17	17	11	14	12	11	53	115
2013	0	1	10	19	21	18	12	14	12	13	54	120
2014	0	0	13	19	23	17	12	14	12	13	53	123
2015	0	1	9	22	23	20	11	14	12	14	54	126

Age Distribution of Non-tenured Full-time Faculty

	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	Mean	Total #
2004	5	20	15	5	3	4	4	2	1	0	40	59
2005	2	17	15	10	2	5	2	3	1	0	40	57
2006	3	14	15	10	4	7	2	3	1	0	41	59
2007	6	15	18	15	4	3	3	0	0	1	39	65
2008	6	24	21	12	2	4	1	0	0	0	37	70
2009	4	24	21	9	4	1	1	0	0	0	43	64
2010	3	21	18	6	8	0	1	0	0	0	37	57
2011	4	18	19	8	6	3	0	1	0	0	37	59
2012	4	29	14	9	5	2	3	1	0	0	38	49
2013	2	20	22	11	0	3	2	1	0	0	38	61
2014	5	22	22	11	0	3	2	2	0	0	37	67
2015	7	17	29	16	2	5	2	4	0	0	39	82

This Page is Intentionally Left Blank

Financial and Financial Aid Data

Data provided by the Treasurer's Office and obtained from IPEDS.

Tuition and Fees: Charges to full-time undergraduate students for the full academic year.

Admission Quote (Undergraduate): Includes the undergraduate tuition, ASCMC fees, double room cost, and 16-meal plan.

FS: Audited Financial Statements.

Peer Colleges Tuition & Fees

Peer Colleges	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	% Increase
Vassar	\$40,210	\$41,930	\$43,190	\$44,705	\$46,270	\$47,890	\$49,570	\$51,300	3.5%
Wesleyan	\$38,634	\$40,392	\$42,384	\$43,974	\$45,928	\$46,944	\$47,972	\$48,974	2.1%
Williams	\$37,640	\$39,490	\$41,434	\$43,190	\$44,920	\$46,600	\$48,310	\$50,070	3.6%
Amherst	\$38,310	\$38,928	\$40,862	\$42,898	\$44,610	\$46,574	\$48,526	\$50,562	4.2%
Carleton	\$38,046	\$39,777	\$41,304	\$42,942	\$44,445	\$46,167	\$47,736	\$49,263	3.2%
CMC	\$37,060	\$38,510	\$40,230	\$42,240	\$44,085	\$45,625	\$47,395	\$49,045	3.5%
Bowdoin	\$38,190	\$40,020	\$41,565	\$42,816	\$44,118	\$45,446	\$46,808	\$48,212	3.0%
Haverford	\$37,525	\$39,085	\$40,624	\$42,208	\$43,702	\$45,426	\$47,214	\$49,098	4.0%
Middlebury	\$38,823	\$40,070	\$41,414	\$42,428	\$44,111	\$45,314	\$46,044	\$47,828	3.9%
Swarthmore	\$36,490	\$37,860	\$39,600	\$41,150	\$43,080	\$44,718	\$46,060	\$47,442	3.0%
Washington & Lee	\$37,412	\$38,877	\$40,387	\$41,927	\$43,362	\$44,507	\$45,617	\$46,417	1.8%
Grinnell	\$35,428	\$36,476	\$37,482	\$39,810	\$41,004	\$43,656	\$45,620	\$46,990	3.0%
Pomona	\$35,625	\$37,017	\$38,394	\$39,883	\$41,438	\$43,580	\$45,832	\$47,620	3.9%
Wellesley	\$36,640	\$38,062	\$39,666	\$40,660	\$42,082	\$43,554	\$45,078	\$46,836	3.9%
Smith	\$36,058	\$37,758	\$38,898	\$40,070	\$41,460	\$43,114	\$44,724	\$46,288	3.5%
Davidson	\$33,479	\$35,124	\$36,683	\$38,866	\$40,809	\$42,849	\$45,377	\$46,966	3.5%
Average	\$37,223	\$38,711	\$40,257	\$41,860	\$43,464	\$45,123	\$46,743	\$48,307	3.3%
Median	\$37,469	\$38,903	\$40,506	\$42,224	\$43,894	\$45,370	\$46,434	\$48,020	3.5%

% Increase from 2014-15 to 2015-16

CMC Undergraduate Admission Quote (Tuition & Fees, Room & Board)

The "standard undergraduate admission quote" = Undergraduate Tuition + ASCMC fee + Double Room + 16 meal plan

Academic Year	Undergraduate Tuition	ASCMC fee	Total Tuition & Fees	Double room	16 meal plan	Total Room & Board	Grand Total: Standard Undergrad Admission Quote
1995/96	\$ 17,700.00	\$ 140.00	\$ 17,840.00	\$ 2,970.00	\$ 3,290.00	\$ 6,260.00	\$ 24,100.00
1996/97	\$ 18,320.00	\$ 140.00	\$ 18,460.00	\$ 3,090.00	\$ 3,420.00	\$ 6,510.00	\$ 24,970.00
1997/98	\$ 18,860.00	\$ 160.00	\$ 19,020.00	\$ 3,190.00	\$ 3,530.00	\$ 6,720.00	\$ 25,740.00
1998/99	\$ 19,800.00	\$ 160.00	\$ 19,960.00	\$ 3,360.00	\$ 3,530.00	\$ 6,890.00	\$ 26,850.00
1999/00	\$ 20,600.00	\$ 160.00	\$ 20,760.00	\$ 3,530.00	\$ 3,530.00	\$ 7,060.00	\$ 27,820.00
2000/01	\$ 22,390.00	\$ 190.00	\$ 22,580.00	\$ 3,710.00	\$ 3,710.00	\$ 7,420.00	\$ 30,000.00
2001/02	\$ 24,350.00	\$ 190.00	\$ 24,540.00	\$ 4,080.00	\$ 4,080.00	\$ 8,160.00	\$ 32,700.00
2002/03	\$ 26,160.00	\$ 190.00	\$ 26,350.00	\$ 4,370.00	\$ 4,370.00	\$ 8,740.00	\$ 35,090.00
2003/04	\$ 27,500.00	\$ 200.00	\$ 27,700.00	\$ 4,590.00	\$ 4,590.00	\$ 9,180.00	\$ 36,880.00
2004/05	\$ 29,009.75	\$ 200.00	\$ 29,209.75	\$ 4,869.99	\$ 4,910.38	\$ 9,780.37	\$ 38,990.12
2005/06	\$ 30,599.77	\$ 200.00	\$ 30,799.77	\$ 5,159.75	\$ 5,110.23	\$ 10,269.99	\$ 41,069.76
2006/07	\$ 33,000.33	\$ 210.00	\$ 33,210.33	\$ 5,420.32	\$ 5,319.75	\$ 10,740.08	\$ 43,950.40
2007/08	\$ 34,980.00	\$ 210.00	\$ 35,190.00	\$ 5,790.00	\$ 5,540.00	\$ 11,330.00	\$ 46,520.00
2008/09	\$ 36,825.00	\$ 235.00	\$ 37,060.00	\$ 6,110.00	\$ 5,820.00	\$ 11,930.00	\$ 48,990.00
2009/10	\$ 38,275.00	\$ 235.00	\$ 38,510.00	\$ 6,470.00	\$ 6,055.00	\$ 12,525.00	\$ 51,035.00
2010/11	\$ 39,995.00	\$ 235.00	\$ 40,230.00	\$ 6,825.00	\$ 6,175.00	\$ 13,000.00	\$ 53,230.00
2011/12	\$ 41,995.00	\$ 245.00	\$ 42,240.00	\$ 7,235.00	\$ 6,390.00	\$ 13,625.00	\$ 55,865.00
2012/13	\$ 43,840.00	\$ 245.00	\$ 44,085.00	\$ 7,380.00	\$ 6,600.00	\$ 13,980.00	\$ 58,065.00
2013/14	\$ 45,380.00	\$ 245.00	\$ 45,625.00	\$ 7,600.00	\$ 6,785.00	\$ 14,385.00	\$ 60,010.00
2014/15	\$ 47,150.00	\$ 245.00	\$ 47,395.00	\$ 7,900.00	\$ 6,920.00	\$ 14,820.00	\$ 62,215.00
2015/16	\$ 48,800.00	\$ 245.00	\$ 49,045.00	\$ 8,220.00	\$ 7,060.00	\$ 15,280.00	\$ 64,325.00

Source: CMC Treasurer's Office

Operating Budget, Endowment, and Expenditures

	FY09-10	FY10-11	FY11-12	FY12-13	FY13-14	FY14-15	FY15-16
Total Core Operating Budget (core operating revenues)**	\$ 78,226,000	\$ 81,864,000	\$ 88,207,000	\$ 97,884,000	\$ 98,394,000	\$ 113,496,000	\$ 108,823,000
Endowment Market Value as of June 30th (per audited fs)	\$ 466,447,000	\$ 543,236,000	\$ 520,583,000	\$ 599,147,000	\$ 699,493,000	\$ 733,871,000	n/a
Total Unrestricted Expenditures (per audited fs)	\$ 80,142,000	\$ 82,786,000	\$ 94,066,000	\$ 97,562,000	\$ 100,715,000	\$ 103,871,000	n/a
Total Core Operating Expenditures and Transfers*	\$ 77,873,000	\$ 83,163,000	\$ 90,183,000	\$ 97,398,000	\$ 98,615,000	\$ 116,279,003	
Fall UG FTE	1209.5	1252	1289	1261.33	1313.33	1299	
Total Operating Expenses & Transfers per Undergraduate Student FTE*	\$ 64,384.46	\$ 66,424	\$ 69,964	\$ 77,218.49	\$ 75,087.75	\$ 89,514.24	
Undergraduate Cost of Attendance	\$ 51,035	\$ 53,230	\$ 55,865	\$ 58,065	\$ 60,010	\$ 62,215	
Remaining Gap	\$ 13,349	\$ 13,194	\$ 14,099	\$ 19,153	\$ 15,078	\$ 27,299	

*Excludes financial aid. Actual as of June 30th

**Net of financial aid. Budget as of June 30th

Source: CMC Treasurer's Office

Undergraduate Student Financial Aid, 2013-2014

FFFT (first-time, full-time freshmen)

Type of Aid	Number receiving aid	Percent receiving aid	Total amount of aid received	Average amount of aid received
Any student financial aid ¹	165	49%	--	--
Grant or scholarship aid	151	45%	\$5,742,166	\$38,028
Federal grants	54	16%	\$307,240	\$5,690
Pell grants	54	16%	\$249,240	\$4,616
Other federal grants	31	9%	\$58,000	\$1,871
State/local government grant or scholarships	28	8%	\$254,352	\$9,084
Institutional grants or scholarships	150	45%	\$5,180,574	\$34,537
Student loan aid	67	20%	\$538,418	\$8,036
Federal student loans	36	11%	\$159,744	\$4,437
Other student loans	42	12%	\$378,674	\$9,016

¹ Includes students receiving Federal work study aid and aid from other sources not listed above.

All Undergraduate Students

Type of Aid	Number receiving aid	Percent receiving aid	Total amount of aid received	Average amount of aid received
Grant or scholarship aid ¹	634	48%	\$23,289,611	\$36,734
Pell grants	155	12%	\$682,727	\$4,405
Federal student loans	123	9%	\$720,690	\$5,859

¹ Grant or scholarship aid includes aid received, from the federal government, state or local government, the institution, and other sources known by the institution.

FFFT (first-time, full-time freshmen)

	2011-12	2012-13	2013-14
Average Net Price	\$ 23,842	\$ 24,372	\$ 23,982

Average net price for freshmen who were awarded grant or scholarship aid from federal, state or local governments, or the institution

Average net price is generated by subtracting the average amount of federal, state/local government, or institutional grant or scholarship aid from the total cost of attendance. Total cost of attendance is the sum of published tuition and required fees, books and supplies, and the weighted average for room and board and other expenses.

Source: IPEDS Student Financial Aid Survey

This Page is Intentionally Left Blank

Development Data

Annotations

All data provided by the Office of Development.

of Donors: The number of legal donors to CMC in a given year.

of Gifts: The number of unique donations to CMC in a given year.

Actual \$ Raised: Overall dollars raised in a given year.

Gift Income by Source: Total dollars by source, segmented by the hard credit/legal donor of the gift. The Foundations-Donor Directed section contains gifts by donors giving through a charitable foundation or family foundation.

Gift Totals: Overall dollars raised in a given year.

Gift Totals

1945-46	\$	70,998	1979-80	\$	3,777,117
1946-47	\$	189,991	1980-81	\$	5,107,027
1947-48	\$	268,965	1981-82	\$	4,953,444
1948-49	\$	437,623	1982-83	\$	7,171,575
1949-50	\$	240,731	1983-84	\$	6,007,572
1950-51	\$	173,171	1984-85	\$	7,805,731
1951-52	\$	294,692	1985-86	\$	9,634,053
1952-53	\$	421,670	1986-87	\$	10,479,597
1953-54	\$	210,908	1987-88	\$	8,130,565
1954-55	\$	255,342	1988-89	\$	9,430,715
1955-56	\$	461,700	1989-90	\$	11,774,611
1956-57	\$	809,424	1990-91	\$	10,571,437
1957-58	\$	325,395	1991-92	\$	17,933,987
1958-59	\$	402,105	1992-93	\$	12,652,558
1959-60	\$	658,996	1993-94	\$	14,369,585
1960-61	\$	513,500	1994-95	\$	14,597,615
1961-62	\$	570,046	1995-96	\$	16,617,190
1962-63	\$	944,923	1996-97	\$	16,141,000
1963-64	\$	983,095	1997-98	\$	19,018,450
1964-65	\$	2,636,919	1998-99	\$	18,031,100
1965-66	\$	1,449,109	1999-00	\$	20,498,940
1966-67	\$	2,076,000	2000-01	\$	18,871,656
1967-68	\$	2,194,917	2001-02	\$	21,119,447
1968-69	\$	5,044,033	2002-03	\$	17,000,379
1969-70	\$	1,722,924	2003-04	\$	21,301,107
1970-71	\$	1,610,490	2004-05	\$	19,060,737
1971-72	\$	2,101,869	2005-06	\$	30,929,516
1972-73	\$	1,852,185	2006-07	\$	57,811,606
1973-74	\$	1,657,539	2007-08	\$	42,623,838
1974-75	\$	2,079,227	2008-09	\$	23,338,943
1975-76	\$	1,893,856	2009-10	\$	37,385,385
1976-77	\$	4,063,636	2010-11	\$	28,422,486
1977-78	\$	2,589,652	2011-12	\$	29,609,177
1978-79	\$	5,500,064	2012-13	\$	35,907,056
			2013-14	\$	42,427,816
			2014-15	\$	51,593,675

Gift Income by Source (2013-14)

Category change in 2013-14

Year	Alumni	Parents	Friends	Estates	Corps	Foundations		Total Gifts
						Traditional	Foundations - Donor Directed	
2011-12	\$ 5,600,064	\$ 3,099,349	\$ 3,946,613	\$ 453,506	\$ 1,343,080	\$ 3,541,270	\$ 11,625,297	\$ 29,609,177
2012-13	\$ 7,056,286	\$ 814,399	\$ 4,231,861	\$ 185,872	\$ 2,534,055	\$ 1,451,249	\$ 19,633,333	\$ 35,907,056
2013-14	\$ 10,137,682	\$ 928,282	\$ 4,536,390	\$ 1,348,581	\$ 2,549,066	\$ 1,950,112	\$ 20,977,724	\$ 42,427,816
2014-15	\$ 14,499,275	\$ 1,429,561	\$ 7,802,292	\$ 9,014,712	\$ 2,879,320	\$ 758,154	\$ 15,210,361	\$ 51,593,675

Gift Statistics

Fiscal Year	# of Gifts	# of Donors	Actual \$ Raised	Goal
1979-80	2,628	2,042	\$3,777,117	n/a
1980-81	2,759	2,244	\$5,107,027	n/a
1981-82	2,680	2,199	\$4,953,444	n/a
1982-83	3,211	2,681	\$7,171,575	\$6,270,000
1983-84	3,680	2,902	\$6,007,572	\$5,700,000
1984-85	4,253	3,297	\$7,805,731	\$7,370,000
1985-86	4,757	3,589	\$9,634,053	\$9,395,000
1986-87	5,064	3,786	\$10,479,597	\$9,495,000
1987-88	5,792	4,129	\$8,130,565	\$10,000,000
1988-89	6,179	4,217	\$9,430,715	\$9,300,000
1989-90	5,763	3,968	\$11,774,611	\$9,500,000
1990-91	6,050	4,266	\$10,571,436	\$10,500,000
1991-92	6,643	4,869	\$17,933,987	\$10,500,000
1992-93	6,762	4,738	\$12,652,558	\$11,000,000
1993-94	6,916	5,230	\$14,369,585	\$12,000,000
1994-95	7,310	5,344	\$14,597,615	\$13,000,000
1995-96	7,515	5,501	\$16,617,190	\$15,000,000
1996-97	7,352	5,553	\$16,141,000	\$16,500,000
1997-98	7,720	5,616	\$19,018,450	\$16,000,000
1998-99	8,379	5,910	\$18,031,100	\$16,000,000
1999-00	7,997	5,679	\$20,498,940	\$16,500,000
2000-01	7,663	5,858	\$18,871,656	\$18,000,000
2001-02	8,162	6,118	\$21,119,447	\$18,000,000
2002-03	7,530	5,773	\$17,000,379	\$17,000,000
2003-04	8,355	6,515	\$21,301,107	\$18,000,000
2004-05	8,437	6,186	\$19,060,737	\$19,000,000
2005-06	9,144	6,265	\$30,929,516	\$18,000,000
2006-07	8,144	5,736	\$57,811,606	\$47,000,000
2007-08	8,271	5,624	\$42,623,838	\$50,000,000
2008-09	7,566	4,920	\$23,338,943	\$42,900,000
2009-10	7,862	5,686	\$37,385,385	\$31,305,000
2010-11	7,985	5,790	\$28,422,486	\$30,000,000
2011-12	8,133	5,897	\$29,609,177	\$30,000,000
2012-13	7,001	5,614	\$35,907,056	\$35,000,000
2013-14	7,855	5,571	\$42,427,816	\$40,000,000
2014-15	7,926	5,502	\$51,593,675	\$50,000,000