

MEDGAR EVERS COLLEGE, CUNY

SNAPSHOT

OFFICE OF INSTITUTIONAL RESEARCH AND ASSESSMENT

2016-2017
ACADEMIC YEAR

Medgar Evers College Snapshot

ACADEMIC YEAR 2016-2017

The **Medgar Evers College Snapshot, Academic Year 2016-2017** is an annual publication of the Office of Institutional Research and Assessment. It presents an overview of the College for the year. The most commonly requested data of interest to the College community are presented. The **Snapshot** provides information that is responsive to the basic quantitative needs, and to address the important questions, “Who are the Medgar Evers College students at different stages of their career?” and “How do the Medgar Evers College students persist, perform and progress?” The **Snapshot** provides general information on enrollment, admissions, retention, basic skills and proficiency testing, students’ progress and graduation, courses and curricula, faculty and staff, and selected college operations.

The Office of Institutional Research and Assessment Staff

Dr. Eva Chan, Director

Mr. Norman Narcisse, Institutional Research Analyst

Mr. Cesar Moreno, Institutional Research Analyst

OCTOBER 2017

TABLE OF CONTENTS

MEDGAR EVERS COLLEGE	Pgs.1-4
EXECUTIVE HIGHLIGHTS	Pgs. 5-15
TOTAL STUDENT ENROLLMENT	Pgs.16-17
Enrollment Status	Pg. 16
Classification	Pg. 16
Admission Type	Pg. 16
Degree Sought	Pg. 16
Sex	Pg. 16
Age	Pg. 16
SEEK Students	Pg. 16
ASAP	Pg. 16
Residency	Pg. 17
Ethnicity	Pg. 17
Citizenship Status	Pg. 17
Country of Birth	Pg. 17
ENROLLMENT BY GENDER	Pg. 18
ENROLLMENT BY SCHOOL AND MAJOR	Pg. 19
Business	Pg. 19
Liberal Arts & Education	Pg. 19
Science, Health, & Technology	Pg. 19
TOTAL STUDENT FTE TAUGHT	Pg. 20
Business	Pg. 20
Liberal Arts & Education	Pg. 20
Science, Health, & Technology	Pg. 20
ADMISSIONS	Pgs.21-24
First-Time Admitted and Readmitted Student Show Rates	Pg. 21
First-Time Freshman Profile	Pgs.21-22
First-Time Transfer Profile	Pg. 23-24
Readmitted Student Profile	Pg. 24
CUNY BASIC SKILLS & PROFICIENCY TESTING	Pgs.25-26
Skills Status	Pg. 25
Course Placement	Pg. 26
Developmental Courses Pass Rates	Pg. 26
FINANCIAL AID	Pg. 27
Number of Awards and Amount by Type	Pg. 27
ACADEMIC PERSISTENCE	Pg. 28
ACADEMIC PERFORMANCE	Pgs.29-30
Cumulative GPA by Major	Pg. 29
Grade Distribution by Discipline	Pg. 30

COURSE OFFERINGS	Pgs.31-34
Total Sections Offered	Pg. 31
By Section Time	Pg. 31
By Course Type	Pg. 31
By Course Level	Pg. 31
Total Course Enrollment	Pg. 31
By Section Time	Pg. 31
By Course Type	Pg. 31
By Course Level	Pg. 31
Total Full-Time Equivalent (FTE)	Pg. 32
By Section Time	Pg. 32
By Course Type	Pg. 32
By Course Level	Pg. 32
Average Class Size	Pg. 32
By Section Time	Pg. 32
By Course Type	Pg. 32
By Course Level	Pg. 32
Number of Sections by School/Department	Pg. 33
Average Class Size by School/Department	Pg. 34
GRADUATES	Pgs.35-36
Headcount by Degree	Pg.35
Mean GPA by Degree	Pg.36
Honors	Pg.36
FACULTY/STAFF	Pgs.37-42
Total College Employees by Functional Group & Gender	Pg.37
Total College Full-Time Faculty by Rank, Tenure Status & Gender	Pg.37
Total College Full-Time Faculty by Rank and Highest Degree Type	Pg.37
Total College Employees by Functional Group and Ethnicity	Pg.38
Total College Full-Time Faculty by Rank, Tenure Status & Ethnicity	Pg.38
Total College Teaching Faculty by Full-time/Part-time Status and School/Department	Pg.39
Total Number of Sections Taught by Full-Time/Part-Time Instructors and School/Department	Pg. 40
FTE Taught by Full-Time/Part-Time Instructors and School/Department	Pg. 41
Faculty Teaching Load by Full-Time/Part-Time Instructors and School/Department	Pg. 42
FINANCES	Pgs.43-44
Revenues & Expenditures	Pg.43
Tax-Levy Operating Budget	Pg.43
Grants & Contracts Received	Pg.44
SCHOOL OF PROFESSIONAL AND COMMUNITY DEVELOPMENT	Pgs.45-46
Academy for Youth Programs	Pg.45
ACE Tuition Supported Programs	Pg.46
ACE Grant Supported Programs	Pg.46
Academy for Career Pathways	Pg.46
Research and Advocacy Centers	Pg.46
APPENDICES:	Pgs.47-49
Appendix 1: One year Outcomes of Entering Freshman and Transfer Cohorts	Pg.48
Appendix 2: Four & Six Year Graduation Rates of Freshman and Transfer Cohorts	Pg.49

Medgar Evers College

The City University of New York

Medgar Evers College of The City University of New York (MEC) is an undergraduate, coeducational, non-residential institution of higher education located in Central Brooklyn, New York. It was established in 1969 and named for the martyred civil rights leader Medgar Wiley Evers. Medgar Wiley Evers (1925-1963) is the courageous African-American civil rights leader who was assassinated in Mississippi on June 12, 1963. The College's educational philosophy is to provide an affordable first-rate college education for the residents of Central Brooklyn, as well as New York City, who might otherwise have no access to college. The College's mission is to meet the educational and social needs of Central Brooklyn and to develop and maintain high quality, professional, career-oriented undergraduate degree programs in the context of a liberal education. Serving both traditional and non-traditional students, Medgar Evers College is one of the younger members of The City University of New York (CUNY) family that includes eleven senior colleges, seven community colleges, The Macaulay Honors College and five graduate and professional schools.

Medgar Evers College is a college of and in the community. It was conceived by the Brooklyn community and is the result of the committed work of, and strong advocacy by, the residents of Brooklyn, community organizations, and local elected officials. The original community supporters developed the educational mandate for the College:

- (1) to be a four-year institution offering both associate and baccalaureate degrees;
- (2) to develop improved methods of teaching and innovations in education;
- (3) to emphasize professional studies without neglecting the liberal arts; and,
- (4) to be responsive to the needs and to be of service to the community.

On July 30, 1969, the State of New York Regents and the Governor of New York approved the establishment of a four-year institution in Central Brooklyn. On September 28, 1969, the name, "Medgar Evers College", recommended by the Community Council (then known as the Community Advisory Committee), was approved by the CUNY Board. The first freshman class began in 1970. The College admitted its first class of approximately 1,000 students in 1971 and graduated its first class of 94 students in 1974. By Fall 2009, college enrollment

had expanded to beyond seven thousand students in its regular academic programs and over two thousand students in adult and continuing education.

In keeping with its mission, Medgar Evers College from the beginning has offered both associate and baccalaureate degrees. In September 1976, as a result of the 1975-76 fiscal crisis in New York City, the CUNY Board recommended, and the State approved, the change in the funding status of MEC to that of a community college. With the combined efforts of a coalition of faculty, students, and community stakeholders that successfully lobbied State legislators to maintain the College's baccalaureate degree programs, the College continued to operate as a senior college, offering both associate and baccalaureate degrees from 1976 to 1994, yet was funded as a community college. On June 8, 1994 the College was restored to its original senior college status and to senior college funding by the same kinds of advocacy that called MEC into existence, coupled with the support of the Chancellor and the CUNY Board of Trustees.

During AY 2016-2017, Medgar Evers College offered nineteen (19) baccalaureate degrees, eight (8) associate degrees and one credit-bearing certificate in its degree-granting programs. The School of Professional and Community Development offered through the Academy for Youth, eighteen (18) active programs serving a total of 20,979 participants; the Adult and Continuing Education program served 2,197 adults; the Academy for Career Pathways programs enrolled 443 participants; and its Research and Advocacy Centers served 16,736 participants for the academic year.

In Fall 2017, we opened the School of Education which is the home of the College's pre-college program and two academic departments. The school is dedicated to exploring many of the same challenges that we have taken on with our Pipeline initiative: what are the best ways to educate students in the surrounding communities and similar communities globally? How do we break the links between poverty and poor education outcomes? How do we unlock potential genius?

This year, we also welcomed our inaugural class of the College's new Honors Program. These students will have a special opportunity for experiential learning and to find mentors in their disciplines.

Acknowledgements and Thanks:

Sincere thanks to Administrative Computing, especially Mr. Paul Xu and Ms. Faye Chan for computer support and data retrieval from CUNY-First and other student systems.

Many thanks to the School of Professional and Community Development, Youth Development Programs and the Offices of Budget, Financial Aid, Registrar and Research and Sponsored Programs for consultation and/or sharing of data in their areas.

Special thanks to Professor Earlean Smiley, Evening & Weekend Program for patient proofreading.

Very special thanks to the Office of Communications and Public Relations and Graphic Services for the Snapshot Cover.

Cover Photo – Clareese Hill

Design – Richard Joseph

Original Data Sources:

The fall and spring semesters Show/Performance Files and CUNYfirst for student enrollment, performance, graduation and course enrollment data;

The CUNYfirst Work-Load Report and the IPEDS Faculty Report prepared by the CUNY Central Office for faculty and staff data;

The CUNYfirst Financial Aid Module for Financial Aid data;

CUNYfirst, and the CAS and ASTA files for testing data;

The IPEDS Financial Report prepared by the CUNY Central Office of Financial and Reporting Analysis for finance data.

MEDGAR EVERS COLLEGE HIGHLIGHTS

ACADEMIC YEAR 2016-2017

TOTAL STUDENT ENROLLMENT

- During the academic year 2016-2017, the College experienced a slight increase in fall enrollment. Fall 2016 enrollment increased 0.79% from the previous fall semester, from 6,765 to 6,819. From Spring 2016 to Spring 2017, enrollment decreased 1.12% from 6,425 to 6,353.

- Entering freshman admission increased slightly in the fall semester by 4.7%, from 1,092 in Fall 2015 to 1,143 in Fall 2016. In the Spring 2017 semester, entering freshman enrollment of 321 is about the same as the prior spring semester.
- Advanced standing transfer students fall semester admission had an increase of 5.9% from 522 in Fall 2015 to 553 in Fall 2016. In Spring 2017, the enrollment headcount of 340 is 5.8% lower than 361 in the Spring 2016 semester.
- The percentage of baccalaureate student enrollment increased for the second consecutive year in both the fall and spring semesters. From 44.9% in Fall 2014 to 46% in Fall 2015 and then, 47.3% in Fall 2016. From 47.4% in Spring 2015 to 49.4% in Spring 2016 and then, 50.2% in Spring 2017.
- The enrollment of the entire freshman class decreased in both the fall and spring semesters. Fall enrollment decreased 0.91% from 2,634 in Fall 2015 to 2,610 in Fall 2016. In the spring semester, the decrease was 3.0% from 2,147 in the previous Spring to 2,084.

- Sophomore enrollment increased in fall by 0.84% from 1,546 in Fall 2015 to 1,559 in Fall 2016. Spring enrollment decreased by 0.18% from 1,591 in Spring 2016 to 1,588 in Spring 2017.
- Junior enrollment increased in fall by 4.1% from 1,017 in Fall 2015 to 1,059 in Fall 2016. Spring enrollment decreased by 4.2% from 1,032 in Spring 2016 to 989 in Spring 2017.
- The senior class enrollment increased in both semesters for the second consecutive year. Fall semester increased by 11% from 1060 in Fall 2015 to 1,177 in Fall 2016. Spring enrollment increased by 6.0% from 1,191 in Spring 2016 to 1,263 in Spring 2017.
- The average FTE of AY 2016-2017 was 5,078.6, reflecting a 2.1% increase from the previous academic year at 4,974.
- Enrollment to FTE ratio was 1 to 0.785 for Fall 2016 and 1 to 0.754 for Spring 2017, both increased from 0.758 for fall and 0.749 for spring in the prior year.
- Seven out of ten (69.8%) students attended full-time in Fall 2016, as compared to 66.7% in Fall 2015. Spring 2017 full-time attendance was 65%, as compared to 63.6% in Spring 2016.
- Female enrollment was 71.8% Fall 2016, about the same as Fall 2015. Male enrollment was 28.2% in Fall 2016, about the same as Fall 2015.
- The average age of all students in Fall 2016 was 27 years, the same average as in Fall 2015. The median age in Fall 2016 was 23 years, the same as in Fall 2015.
- Students under age 21 rose slightly to 30.8% in fall 2016. The percentage of students 21-25 years decreased slightly to 29.4% from 30.3% in the previous fall.

- 70.1% of all students enrolled were American citizens; 21.3% permanent residents; 0.2% non-resident aliens; 8.4% unknown or other status.
- 1,710 of the total student population (25.1%) had a country of origin other than the United States. Of these foreign-born students, Jamaicans were the largest group (22.8%), followed by Haitians (15.0%), Guyanese (13.2%) and Trinidadians (10.4%).
- Based on class levels in Fall 2016, freshmen comprised the largest class (38.3%); sophomores, the next largest (22.8%). Junior and senior students together comprised 32.8% of the College population. Non-degree students constituted the smallest group at 6.1%.

- In Fall 2016, 47.3% of all students were enrolled in baccalaureate degree programs; 46.2% in associate degree programs; 0.3% in certificate programs; 6.1% non-degree and 0.1% CUNY BA.
- The School of Liberal Arts and Education continued to be the largest school in enrollment in Fall 2016 (39.1%), followed by the School of Science, Health and Technology (34.8%). The School of Business constituted 18.3% of total student enrollment in Fall 2016.
- Considering the proportion of baccalaureate level students, the School of Business had the highest percentage of baccalaureate students within the school, at 61.5%. The School of Science, Health and Technology had 60.0% and the School of Liberal Arts and Education, 38.7%.
- The most popular program in Fall 2016 was the AA in Liberal Arts, which enrolled 1,364 students. The second largest program was Biology, BS, enrolling 1,171 students, followed by the AS in Science program, enrolling 738 students, the BS in Business, enrolling 390 and BA in Psychology, enrolling 387.

ENROLLMENT BY GENDER

- In Fall 2016, male students were more likely to attend full-time (72.9%) than female students (68.6%).
- Male students still tended to be younger in Fall 2016. Comparing the age distributions of male and female students as separate groups, the percentage of male students at age 25 or younger was 69.1%, a total of 12.4 percentage points more than the percentage of the same age group for female students, at 56.7%.
- As for baccalaureate student enrollment, more female students were in baccalaureate majors (48.8% in fall 2016) than male students (43.3%).
- Considering the classification distribution in each gender, male students had a higher percentage of freshmen (44.1%) than the female students (36%). The percentages at the sophomore level were reversed: a lower percentage of the male students (21%) were sophomores as compared to the female students (23.6%). The percentages of female junior students (16.4%) were higher than males (13.2%). The percentages of female senior students (18.3%) were also higher than males (14.6%).

RETENTION AND ACADEMIC PROGRESS

- The Fall 2015 to Fall 2016 retention rate for degree seeking students was 67.5%; the Fall 2016 to Spring 2017 retention rate for degree-seeking students was 78.1%; the Spring 2016 to Fall 2016 retention rate, 74.8%.
- By classification, the Fall 2015 to Fall 2016 retention rate for freshmen was 57.9%; for sophomore students, 70.1%; juniors, 74.4% and senior students, 81.2%.
- By admission type, the Fall 2015 to Fall 2016 retention rate for first-time freshmen was 57.7%; transfer retention rate was 59%. The continuing student retention rate from Fall 2015 to Fall 2016 was 73.6%. Readmitted student retention rate was 50.3%.

- Overall, the Fall 2015 to Fall 2016 retention rate of 67.5% for degree-seeking students reflects a slight increase of 2 percentage points from the previous year.
- Considering first-time admitted students, the Fall 2015 to Fall 2016 retention rate for first-time freshman and transfer students both rose by 1.5 percentage point to 57.7% and 2.6 percentage points to 59%, respectively.
- The Fall 2015 to Fall 2016 retention rate of 57.9% for the freshman class reflected a 2.8 percentage points increase from the previous year.
- The Fall 2015 to Fall 2016 retention rate of 70.1% for sophomore students represents a 0.5 percentage point decrease from the rate of 70.6% in the previous year.
- For the junior class, the Fall 2015 to Fall 2016 retention rate of 74.4% represents a 1.8% percentage points increase from the previous year's rate of 72.6%.
- For the senior class, the Fall 2015 to Fall 2016 retention rate of 81.2%, represents a 1.8 percentage point increase from the 79.4% in the previous studied period.

ADMISSIONS

- First-time freshman demographics: 65.6% female; average age 20.5; median age 19; 96.3% full-time.
- First-time transfer demographics: 73.8% female, average age 29.3, median age 27, 66.7% full-time.

- Twenty-eight percent (28.2%) of the first-time transfer students were freshmen: average total transferred credits were 64.3 for Baccalaureate and 26.8 for Associate. Forty-three percent (43.4%) of transfers came from a CUNY college, a 7.6 percentage point's decrease from last year.
- Readmitted student demographics: 73.1% female; 31.6 years average age; 29 years median age; 52.5% full-time.
- One-fifth (19.7%) of all first-time freshmen in Fall 2016 were foreign born.

- Of all first-time freshmen allocated to the College, the show rate was 11.6% in Fall 2016. Spring 2017 show rate for this group was 23.5%
- Of those allocated entering freshman who indicated Medgar Evers College as first-choice, the show rate was 26.3% for Fall 2016 and 34.9% for Spring 2017.
- The number of first-time freshmen who entered during the Fall 2016 semester (1143) an increase of 4.46% from Fall 2015 (1092).
- Three hundred twenty-one (321) first-time freshmen enrolled in Spring 2017, almost identical to Spring 2016.
- The number of first-time transfer students (553) who entered during the Fall 2016 semester was 5.9% more that of Fall 2015 (522).
- The number of first-time transfer students who entered during the Spring 2017 semester (340) was 5.8% less than Spring 2016 (361).

BASIC SKILLS, PLACEMENT AND PROFICIENCY TESTS

- About 86.8% of first-time freshmen placed in Fall 2016 exited Reading; 85.8% exited Writing; 41.1% exited Math. Spring numbers were 81.9% for Reading, 76.9% for Writing and 47.4% for Math.
- Ninety-six percent (96.0) of first-time transfers placed in Fall 2016 exited Reading; 95.3% exited Writing; 78.3% exited Math. Spring numbers were 94.4% for Reading, 92.9% for Writing and 82.1% for Math.
- The percentage of first-time freshmen who were proficient in all three placement skills in Fall 2016 was 38.2%, a 3.8 percentage points increase over the percentage in Fall 2015.
- The percentage of first-time transfer students who were proficient in all three placement skills in Fall 2016 was 76.5%, a 5.8 percentage points increase from the percentage in Fall 2015.
- The percentage of first-time freshmen who were proficient in Math in Fall 2016 increased by 2.8 percentage points over the previous fall semester, from 38.3% to 41.1%.
- The percentage of first-time freshmen who were proficient in Math in Spring 2017 increased 35.8 percentage points from the previous spring semester, from 11.6% to 47.4%.
- Almost eight percent (7.9) of the first-time-freshmen and two percent (2.0) of transfer students passed none of the three tests in Fall 2016.
- Of those first-time freshmen who registered in Fall 2016, 5.7% were placed in lower level Reading, 3.6% in lower level Writing, and 27.1% in lower level Math.

- Pass rates in the fall and spring semesters for lower level Reading and Writing ranged from 48.5% to 86.2%. Pass rates for upper level Reading and Writing ranged from 52.2% to 55.0%; lower level Math pass rates ranged from 40.3% to 50.2% and upper level Math pass rates ranged from 41.7% to 48%.

FINANCIAL AID

- Sixty- eight percent (68%) of all students received some form of financial aid in AY 2016 - 2017. Total financial aid awards increased by 0.4% from the previous year but total financial aid dollars decreased by 1.8%. Eighty-four percent (84%) of all First-Time Freshmen received some form of financial aid.
- Total Pell grant dollars account for about twenty-seven percent (27.1%) of total financial aid awards. Total federally funded programs accounted for forty-five percent (45.8%) of total financial aid dollars.
- The percentage of students receiving Pell grants increased from 50.8% in the previous academic year to 58.0%. The number of Pell grants awarded during AY 2016-2017 increased from 4,743 awards in the previous year to 4,749. Total Pell grant dollars increase by 1.3% from the previous year.
- Tuition Assistant Program (TAP) grants accounted for twenty percent (20.5%) of total financial aid awards. Total TAP dollars account for (24.8%) of total financial aid dollars. Total TAP grant dollars decreased from \$13,399,961 to \$13,371,334.
- Total direct loan awards increased 6.2% from AY 2015-2016; however, total direct loan dollars decreased by 1.5%.

COURSES AND CURRICULUM

- FTE taught by schools in Fall 2016: Liberal Arts and Education: 49.2% of total FTE; Science, Health and Technology: 34.8%; Business: 14.1%; Others: 1.9%.
- In terms of class offering time, 52.1% of all class sections in Fall 2016 were offered during the day; 29.5% in the evening; 13.2% were offered on Friday evenings and weekends. The remaining 5.2% includes on-line courses, independent studies and field courses.
- In terms of course level, 2.0% of all class sections in Fall 2016 were developmental courses; 48.3% were 100 level courses; 31.1% were 200 level courses; 19.9% were 300 and 400 level courses. There was a small number (0.6%) of 500 level courses, which were field classes.
- The departments that offered the largest numbers of sections in Fall 2016 were Biology (141), English (139) and Social & Behavioral Sciences (121).
- The average class-size for all sections was 26.9 in Fall 2016 and 25.3 in Spring 2017.
- In Fall 2016, sections offered in Nursing and Public Administration had the smallest average class-size (14.5 and 17.4 respectively). The sections offered by Foreign Languages had the largest average class-size of 38.2

GRADUATES

- Total degrees/certificates granted were 1147, reflecting a 21.2% increase from last year's 946.
- Of the 1147 degrees granted, 569 (49.6%) were associate degrees, 559 (48.7%) baccalaureate degrees and 19 certificates (1.7%).
- Of the sixteen (16) baccalaureate programs with graduates, the Nursing, BSN and the Social Work programs had the highest average GPA of 3.4, followed by Accounting, Mathematics and Public administration with a GPA of 3.2. Biology, Business, Computer Science, Computer Information Systems, Environmental Science, Childhood Special Education and Early Childhood Special Education, all with an average GPA of 3.1. The number of baccalaureate programs with average graduating GPAs of 3.1 or better is eleven (11), the same as AY 2015-2016.

FACULTY & STAFF

- Total number of tax-levy employees: 1,072; 579 full-time, 493 part-time, 52.1% male. Grant funded employees: 62 full-time, 401 part-time.
- Total number of tax-levy full-time employees: 180 faculty, 13 executive, 187 managerial and administrative staff, 12 other professional titles, 43 para-professional or technical staff, 38 clerical and secretarial staff, 21 skilled craft, and 85 service/maintenance staff.
- The College's overall percentage of teaching load covered by full-time faculty was 40.2% in Fall 2016. The School of Business had the largest percentage of teaching load by full-time faculty at 44.1%.

- The School of Science, Health and Technology saw a slight uptick by full-time faculty from 39.6% in Fall 2015 to 40.4 in Fall 2016.
- The School of Liberal Arts and Education saw a decrease in both semesters. The percentage of teaching load by full-time faculty was 36.8% in Fall 2016 and 32.7% in Spring 2017, reflecting a decrease of 9 percentage points from the 45.8% in Fall 2015 and 5.1% points from the 37.8% in Spring 2016.

GRANTS AND CONTRACTS

- The total number of grants received in AY 2016-17 total sixty-six. Grant total dollars amount decreased by 23.4% from \$13,528,985 to \$10,359,623 in academic year 2016-17. Total grant employees decrease by 9% from 509 to 463.

SCHOOL OF PROFESSIONAL AND COMMUNITY DEVELOPMENT

- The Academy for Youth offered sixteen (16) active programs serving a total of 20,979 participants, ranging from 8 students in the 18-21 age group enrolled in the Cornerstone – Brownsville Teen Center program to over 6,580 children and adults in the Beacon-Oasis @ PS/IS 323 Program.
- The Adult and Continuing Education program served 2,197 adults during the year.
- Academy for Career Pathways programs enrolled 443 participants for the academic year, including 375 adults in the CUNY EDGE formerly College Opportunity to Prepare for Employment (COPE) program.
- The Research and Advocacy Centers which include the Center for Law and Social Justice, Caribbean Research Center, MEC Immigration Center and the Center for Black Literature served 16,736 individuals. The online component of the programs offered by the Center for Law and Social Justice had major impact on the increasing numbers of participants.
- In total, the School of Professional and Community Development significantly increased the numbers of participants it serves from 27,096 in the last period to 40,335 participants during this current reporting period.

TOTAL STUDENT ENROLLMENT

	<u>FALL 2016</u>		<u>SPRING 2017</u>	
<u>TOTAL HEADCOUNT</u>	6819	100.0%	6353	100.0%
ENROLLMENT STATUS				
FULL-TIME	4760	69.8%	4127	65.0%
PART-TIME	2059	30.2%	2226	35.0%
CLASSIFICATION				
FRESHMAN	2610	38.3%	2084	32.8%
SOPHOMORE	1559	22.8%	1588	25.0%
JUNIOR	1059	15.5%	989	15.6%
SENIOR	1177	17.3%	1263	19.9%
NON-DEGREE	414	6.1%	429	6.8%
ADMISSION TYPE				
FIRST-TIME FRESHMAN	1143	16.8%	321	5.1%
FIRST-TIME TRANSFER	553	8.1%	340	5.4%
READMITTED	465	6.8%	405	6.4%
CONTINUING	4244	62.2%	4859	76.5%
NON-DEGREE	414	6.1%	428	6.7%
DEGREE SOUGHT				
BACCALAUREATE	3223	47.3%	3192	50.2%
ASSOCIATE	3154	46.2%	2680	42.2%
CERTIFICATE	23	0.3%	48	0.8%
CUNY BA	5	0.1%	4	0.1%
TOTAL DEGREE-SEEKING	6405	93.9%	5924	93.2%
NON-DEGREE	414	6.1%	429	6.8%
SEX				
MALE	1925	28.2%	1741	27.4%
FEMALE	4894	71.8%	4612	72.6%
AGE				
Below 21	2100	30.8%	1806	28.4%
21-25	2005	29.4%	1891	29.8%
26-30	941	13.8%	939	14.8%
31-35	567	8.3%	552	8.7%
36-40	401	5.9%	384	6.0%
41-45	306	4.5%	300	4.7%
46-50	203	3.0%	206	3.2%
51+	296	4.3%	275	4.3%
AVERAGE AGE		27.0		27.3
MEDIAN AGE		23.0		24.0
SEEK	442	6.5%	407	6.4%
ASAP	700	10.3%	648	10.2%

TOTAL STUDENT ENROLLMENT (Continued)

	FALL 2016		SPRING 2017	
RESIDENCY				
CENTRAL BROOKLYN	1322	19.4%	1239	19.5%
OTHER BROOKLYN	3946	57.9%	3782	59.5%
BRONX	377	5.5%	330	5.2%
MANHATTAN	244	3.6%	224	3.5%
QUEENS	527	7.7%	513	8.1%
STATEN ISLAND	42	0.6%	44	0.7%
NEW YORK STATE	200	2.9%	183	2.9%
US	20	0.3%	19	0.3%
MISSING/UNKNOWN	141	2.1%	19	0.3%
ETHNICITY				
AFRICAN AMERICAN*	5643	82.8%	5255	82.7%
HISPANIC	904	13.3%	833	13.1%
ASIAN/PACIFIC ISLANDER	159	2.3%	159	2.5%
EUROPEAN AMERICAN	92	1.3%	90	1.4%
NATIVE AMERICAN	21	0.3%	16	0.3%
CITIZENSHIP STATUS				
US CITIZEN	4782	70.1%	4450	70.0%
PERMANENT RESIDENT	1450	21.3%	1414	22.3%
ALIEN PERMANENT	14	0.2%	16	0.3%
FOREIGN STUDENT (F1)	50	0.7%	54	0.8%
TEMPORARY VISA	1	0.0%	1	0.0%
UNDOCUMENTED	160	2.3%	122	1.9%
OTHER	12	0.2%	15	0.2%
MISSING/UNKNOWN	350	5.1%	281	4.4%
COUNTRY OF BIRTH				
USA BORN	4522	66.3%	4173	65.7%
FOREIGN BORN	1710	25.1%	1644	25.9%
UNKNOWN	587	8.6%	536	8.4%
HEADCOUNT AND PERCENT OF FOREIGN BORN				
- JAMAICA	390	22.8%	372	22.6%
- HAITI	256	15.0%	252	15.3%
- OTHER CARIBBEAN	234	13.7%	231	14.1%
- GUYANA	225	13.2%	216	13.1%
- AFRICA	200	11.7%	210	12.8%
- TRINIDAD	177	10.4%	161	9.8%
- LATIN AMERICA	115	6.7%	92	5.6%
- ASIA	76	4.4%	75	4.6%
- EUROPE	32	1.9%	30	1.8%
- OTHER	5	0.3%	5	0.3%

* The percentage of this category includes students who did not report their ethnicity (16.4% in Fall and 18.9% in Spring).

ENROLLMENT BY GENDER

	<u>FALL 2016</u>				<u>SPRING 2017</u>			
	FEMALE %		MALE %		FEMALE %		MALE %	
TOTAL ENROLLMENT	4894	100.0%	1925	100.0%	4612	100.0%	1741	100.0%
FULL/PART-TIME								
FULL-TIME	3356	68.6%	1404	72.9%	2924	63.4%	1203	69.1%
PART-TIME	1538	31.4%	521	27.1%	1688	36.6%	538	30.9%
CLASSIFICATION								
FRESHMAN	1762	36.0%	848	44.1%	1422	30.8%	662	38.0%
SOPHOMORE	1154	23.6%	405	21.0%	1184	25.7%	404	23.2%
JUNIOR	805	16.4%	254	13.2%	756	16.4%	233	13.4%
SENIOR	895	18.3%	282	14.6%	955	20.7%	308	17.7%
NON-DEGREE	278	5.7%	136	7.1%	295	6.4%	134	7.7%
ADMISSION TYPE								
FIRST-TIME FRESHMAN	750	15.3%	393	20.4%	214	4.6%	107	6.1%
FIRST-TIME TRANSFER	408	8.3%	145	7.5%	265	5.7%	75	4.3%
CONTINUING	3118	63.7%	1126	58.5%	3543	76.8%	1316	75.6%
RE-ADMITTED	340	6.9%	125	6.5%	296	6.4%	109	6.3%
NON-DEGREE	278	5.7%	136	7.1%	294	6.4%	134	7.7%
AGE								
16-20	1376	28.1%	724	37.6%	1218	26.4%	588	33.8%
21-25	1399	28.6%	606	31.5%	1311	28.4%	580	33.3%
26-30	699	14.3%	242	12.6%	714	15.5%	225	12.9%
31-35	446	9.1%	121	6.3%	433	9.4%	119	6.8%
36-40	323	6.6%	78	4.1%	314	6.8%	70	4.0%
41-45	243	5.0%	63	3.3%	235	5.1%	65	3.7%
46-50	170	3.5%	33	1.7%	169	3.7%	37	2.1%
51+	238	4.9%	58	3.0%	218	4.7%	57	3.3%
ETHNICITY								
AFRICAN AMERICAN	4039	82.5%	1604	83.3%	3811	82.6%	1444	82.9%
HISPANIC	677	13.8%	227	11.8%	636	13.8%	197	11.3%
EUROPEAN AMERICAN	62	1.3%	30	1.6%	56	1.2%	34	2.0%
ASIAN/PACIFIC ISLANDER	100	2.0%	59	3.1%	96	2.1%	63	3.6%
NATIVE AMERICAN	16	0.3%	5	0.3%	13	0.3%	3	0.2%
DEGREE SOUGHT								
BACCALAUREATE	2389	48.8%	834	43.3%	2341	50.7%	749	43.0%
ASSOCIATE	2206	45.1%	948	49.2%	1931	41.9%	851	48.9%
CERTIFICATE	20	0.4%	3	0.2%	43	0.9%	5	0.3%
NON-DEGREE	278	5.7%	136	7.1%	295	6.4%	134	7.7%
CUNY BA	1	0.0%	4	0.2%	2	0.1%	2	0.1%

ENROLLMENT BY SCHOOL AND MAJOR

	<u>CURRIC CODE</u>	<u>FALL 2016</u>	<u>SPRING 2017</u>
TOTAL COLLEGE ENROLLMENT		6819	6353
BUSINESS		1249	1185
ACCOUNTING--BS	5	142	151
APPLIED MANAGEMENT--BPS	17	58	55
BUSINESS--AS	38	373	303
BUSINESS--BS	15	390	387
COMPUTER APPLICATIONS--AAS	41	44	38
COMPUTER INFORMATION SYSTEMS-- BS	16	77	77
FINANCIAL ECONOMICS--BS	21	19	28
PUBLIC ADMINISTRATION--AS	56	64	53
PUBLIC ADMINISTRATION--BS	55	82	93
<i>%ASSOCIATE DEGREES</i>		<i>38.5%</i>	<i>33.0%</i>
<i>%BACCALAUREATE DEGREES</i>		<i>61.5%</i>	<i>67.0%</i>
<i>%TOTAL COLLEGE ENROLLMENT</i>		<i>18.3%</i>	<i>18.7%</i>
LIBERAL ARTS & EDUCATION		2667	2401
CHILDHOOD EDUCATION--BA	74	18	19
CHILDHOOD SPECIAL EDUCATION--BA	72	51	51
EARLY CHILDHOOD SPECIAL EDU.--BA	71	65	56
ENGLISH--BA	79	64	65
LIBERAL ARTS--AA	37	1364	1076
LIBERAL STUDIES--BA	30	296	304
PSYCHOLOGY--BA	57	387	390
SOCIAL WORK --BS	32	152	186
TEACHER EDUCATION--AA	76	270	254
<i>%ASSOCIATE DEGREES</i>		<i>61.3%</i>	<i>55.4%</i>
<i>%BACCALAUREATE DEGREES</i>		<i>38.7%</i>	<i>44.6%</i>
<i>%TOTAL COLLEGE ENROLLMENT</i>		<i>39.1%</i>	<i>37.8%</i>
SCIENCE, HEALTH & TECHNOLOGY		2370	2255
BIOLOGY--BS	10	1171	1075
COMPUTER SCIENCE--BS	51	65	65
COMPUTER SCIENCE--AS	50	72	70
ENVIRONMENTAL SCIENCE--BS	20	38	39
MATHEMATICAL SCIENCE--BS	80	41	49
NURSING--BSN	45	106	101
NURSING--AAS	47	116	211
NURSING-CERT.	48	23	48
SCIENCE--AS	11	738	597
<i>%ASSOCIATE DEGREES</i>		<i>39.0%</i>	<i>38.9%</i>
<i>%BACCALAUREATE DEGREES</i>		<i>60.0%</i>	<i>58.9%</i>
<i>%CERTIFICATES</i>		<i>1.0%</i>	<i>2.2%</i>
<i>%TOTAL COLLEGE ENROLLMENT</i>		<i>34.8%</i>	<i>35.5%</i>
OTHER			
CUNY BA	888 , 889	5	4
UNDECLARED	100	114	79
NON-DEGREE	000	414	429
<i>%TOTAL COLLEGE ENROLLMENT</i>		<i>7.8%</i>	<i>8.1%</i>

TOTAL STUDENT FTE TAUGHT

	<u>SUMMER 2016</u>		<u>FALL 2016</u>		<u>SPRING 2017</u>	
TOTAL FTE	1044.0	100%	5356.4	100%	4800.9	100%
<u>BY SCHOOL/DIVISION</u>						
BUSINESS	50.0	4.8%	754.8	14.1%	662.2	13.8%
LIBERAL ARTS & EDUCATION	307.9	29.5%	2635.0	49.2%	2284.6	47.6%
SCIENCE, HEALTH & TECHNOLOGY	686.1	65.7%	1863.0	34.8%	1761.2	36.7%
OTHER	0.0	0.0%	103.6	1.9%	93.0	1.9%
<u>BY DEPARTMENT</u>						
BUSINESS						
ACCOUNTING	10.8	1.0%	132.6	2.5%	130.6	2.7%
BUSINESS ADMINISTRATION	6.0	0.6%	179.0	3.3%	167.6	3.5%
COMPUTER INFORMATION SYSTEMS	5.4	0.5%	274.6	5.1%	200.0	4.2%
ECONOMICS & FINANCE	26.4	2.5%	104.4	1.9%	99.0	2.1%
PUBLIC ADMINISTRATION	1.4	0.1%	64.2	1.2%	65.0	1.4%
LIBERAL ARTS & EDUCATION						
EDUCATION	0.7	0.1%	74.3	1.4%	85.4	1.8%
ENGLISH	176.2	16.9%	768.2	14.3%	628.3	13.1%
FOREIGN LANGUAGES	7.2	0.7%	139.6	2.6%	143.2	3.0%
MASS COMM, CREAT/PERF ARTS & SPCH	17.0	1.6%	524.1	9.8%	414.6	8.6%
PHILOSOPHY & RELIGIOUS STUDIES	7.4	0.7%	62.2	1.2%	57.8	1.2%
PSYCHOLOGY	25.2	2.4%	331.7	6.2%	264.4	5.5%
SOCIAL & BEHAVIORAL SCIENCES	74.2	7.1%	734.9	13.7%	690.9	14.4%
SCIENCE, HEALTH & TECHNOLOGY						
BIOLOGY	262.4	25.1%	677.1	12.6%	681.5	14.2%
CHEMISTRY & ENVIRONMENTAL SCIENCE	37.7	3.6%	223.5	4.2%	235.7	4.9%
MATHEMATICS	346.4	33.2%	697.9	13.0%	550.1	11.5%
NURSING	15.4	1.5%	111.6	2.1%	131.7	2.7%
PHYSICS & COMPUTER SCIENCE	24.2	2.3%	152.9	2.9%	162.1	3.4%
STUDENT SUPPORT						
FRESHMAN YEAR PROGRAM	0.0	0.0%	45.7	0.9%	29.9	0.6%
SEEK	0.0	0.0%	20.2	0.4%	27.7	0.6%
LIBRARY	0.0	0.0%	37.7	0.7%	35.3	0.7%

Note: FTE = (Total Class Size x Equated Credits/15)

ADMISSIONS

	<u>FALL 2016</u>	<u>SPRING 2017</u>
ADMISSION TYPE		
FIRST-TIME FRESHMAN	1143	321
FIRST-TIME TRANSFER	553	340
FIRST-TIME NON-DEGREE	84	78
TOTAL FIRST-TIME ADMITTED	1780	739
READMITTED	465	405
SHOW RATES*		
FIRST-TIME FRESHMAN	11.6%	23.5%
FIRST-TIME FRESHMEN-FIRST CHOICE	26.3%	34.9%
FIRST-TIME FRESHMEN-SECOND CHOICE	9.8%	12.4%
FIRST-TIME FRESHMEN-THIRD CHOICE	8.4%	6.7%
<u>FIRST-TIME FRESHMAN ENROLLMENT</u>		
TOTAL FIRST-TIME FRESHMAN STUDENTS	1143	321
%TOTAL COLLEGE ENROLLMENT	16.8%	5.1%
SEX		
FEMALE	65.6%	66.7%
MALE	34.4%	33.3%
ENROLLMENT STATUS		
FULL-TIME	96.3%	87.8%
PART-TIME	3.7%	12.2%
DEGREE SOUGHT		
BACCALAUREATE	9.4%	8.3%
ASSOCIATE	90.6%	91.7%
AGE		
Below 21	80.8%	58.3%
21-25	10.8%	22.7%
26-30	2.0%	9.3%
31-40	3.5%	5.6%
41+	3.0%	4.1%
AVERAGE AGE	20.5	22.5
MEDIAN AGE	19.0	20.0
HIGH SCHOOL AVERAGE/GED		
80+	21.4%	10.9%
75-79.9	21.3%	14.0%
70-74.9	18.9%	24.0%
<70	15.5%	17.5%
GED	7.9%	5.0%
MISSING	15.0%	28.7%
SEEK	11.7%	2.2%

*Source: CAS and ASTA files

FIRST-TIME FRESHMAN ENROLLMENT (Continued)

	<u>FALL 2016</u>	<u>SPRING 2017</u>
PLACE OF BIRTH		
USA BORN	80.3%	72.9%
FOREIGN BORN	19.7%	27.1%
PERCENT OF FOREIGN BORN		
HAITI	23.1%	20.7%
JAMAICA	21.3%	16.1%
GUYANA	14.2%	19.5%
TRINIDAD	6.2%	6.9%
NIGERIA	3.6%	3.4%
GRENADA	1.3%	3.4%
ST. LUCIA	4.0%	2.3%
OTHER CARIBBEAN	3.6%	6.9%
LATIN AMERICAN COUNTRIES	12.0%	1.1%
ASIAN COUNTRIES	0.0%	5.7%
AFRICAN COUNTRIES	4.9%	13.8%
EUROPEAN COUNTRIES	0.9%	0.0%
OTHER	0.4%	0.0%

SAT SCORES	<u>FALL 2016</u>	<u>SPRING 2017</u>
TOTAL FIRST-TIME FRESHMEN TAKEN SAT	515	87
% OF FIRST-TIME FRESHMEN	45.1%	27.1%

SUMMARY STATISTICS	VERBAL	MATH	WRITING	VERBAL	MATH	WRITING
MEAN	393.3	390.9	391.8	375.3	362.3	357.7
MEDIAN	390	390	390	360	370	370
MAXIMUM	610	515	560	540	510	550

COUNT (N) BY SCORE CATEGORY

200's	36	46	38	13	15	15
300's	228	238	242	40	43	39
400's	215	200	213	24	26	19
500's	33	28	26	8	3	2
600's	1	3	0	0	0	0

FIRST-TIME TRANSFER ENROLLMENT

	<u>FALL 2016</u>	<u>SPRING 2017</u>
TOTAL FIRST-TIME TRANSFER STUDENTS	553	340
%TOTAL COLLEGE ENROLLMENT	8.1%	5.4%
SEX		
FEMALE	73.8%	77.9%
MALE	26.2%	22.1%
ENROLLMENT STATUS		
FULL-TIME	66.7%	57.1%
PART-TIME	33.3%	42.9%
DEGREE SOUGHT		
BACCALAUREATE	66.9%	53.8%
ASSOCIATE	33.1%	45.6%
CERTIFICATE	0.0%	0.6%
AGE		
Below 21	9.8%	9.4%
21-25	34.7%	27.1%
26-30	23.3%	25.3%
31-40	19.2%	25.3%
41+	13.0%	12.9%
AVERAGE AGE	29.3	30.0
MEDIAN AGE	27.0	28.0
CLASSIFICATION		
FRESHMAN	28.2%	29.4%
SOPHOMORE	31.8%	35.0%
JUNIOR	31.1%	26.2%
SENIOR	8.9%	9.4%
SOURCES OF TRANSFER		
CUNY COMMUNITY COLLEGE	30.7%	27.4%
CUNY SENIOR COLLEGE	12.7%	14.1%
SUNY COMMUNITY/SENIOR COLLEGE	3.4%	2.4%
NYS PRIVATE COMMUNITY COLLEGE	0.7%	0.6%
NYS PRIVATE SENIOR COLLEGE	3.8%	4.1%
COLLEGES OUTSIDE NYS	5.8%	10.3%
OTHER SOURCES	3.4%	0.0%
UNKNOWN	39.4%	41.2%
TRANSFERRED GPA		
MEAN	3.1	3.0
MEDIAN	3.0	2.9
MINIMUM	1.0	2.0
MAXIMUM	4.0	4.0
PERCENT WITH DATA	61.5%	12.4%

FIRST-TIME TRANSFER ENROLLMENT (Continued)

TRANSFERRED CREDITS

0	8.0%	11.8%
1-15	9.6%	10.0%
15.5-30	11.9%	10.0%
30.5-45	9.4%	8.2%
45.5-60	19.2%	14.1%
60.5-75	20.8%	19.1%
75.5-90	13.0%	16.8%
90.5-105	4.9%	5.9%
105.5+	3.2%	4.1%

MEAN TRANSFERRED CREDITS BY DEGREE TYPE

BACCALAUREATE	64.3	67.0
ASSOCIATE	26.8	33.9

READMITTED STUDENT ENROLLMENT

FALL 2016

SPRING 2017

TOTAL READMITTED STUDENTS	465	405
%TOTAL COLLEGE ENROLLMENT	6.8%	6.4%
SEX		
FEMALE	73.1%	73.1%
MALE	26.9%	26.9%
ENROLLMENT STATUS		
FULL-TIME	52.5%	44.7%
PART-TIME	47.5%	55.3%
DEGREE SOUGHT		
BACCALAUREATE	46.2%	52.6%
ASSOCIATE	53.6%	45.9%
CERTIFICATE	0.2%	1.5%
AGE		
Below 21	5.8%	6.7%
21-25	28.6%	30.1%
26-30	22.8%	19.3%
31-40	22.8%	24.4%
41+	20.0%	19.9%
AVERAGE AGE	31.6	31.4
MEDIAN AGE	29.0	29.0
CLASSIFICATION		
FRESHMAN	39.8%	32.4%
SOPHOMORE	27.5%	32.4%
JUNIOR	15.9%	18.2%
SENIOR	16.8%	17.0%
CUMULATIVE GPA		
Below 2.0	29.7%	25.8%
2.0-3.0	47.8%	52.6%
3.01+	22.5%	21.6%

CUNY BASIC SKILLS & PROFICIENCY TESTING

CUNY SKILLS STATUS OF ALL FIRST-TIME ADMITTED STUDENTS

	<u>FALL 2016</u>				<u>SPRING 2017</u>			
	N	FIRST-TIME FRESHMAN	N	FIRST-TIME TRANSFER	N	FIRST-TIME FRESHMAN	N	FIRST-TIME TRANSFER
HEADCOUNT		1143		553		321		340
READING								
PASSED/EXEMPT	992	86.8%	531	96.0%	263	81.9%	321	94.4%
FAILED	148	12.9%	11	2.0%	55	17.1%	15	4.4%
NOT TESTED	3	0.3%	11	2.0%	3	0.9%	4	1.2%
WRITING								
PASSED/EXEMPT	981	85.8%	527	95.3%	247	76.9%	316	92.9%
FAILED	162	14.2%	22	4.0%	74	23.1%	18	5.3%
NOT TESTED	0	0.0%	4	0.7%	0	0.0%	6	1.8%
MATH								
PASSED/EXEMPT	470	41.1%	433	78.3%	152	47.4%	279	82.1%
FAILED	662	57.9%	105	19.0%	168	52.3%	52	15.3%
NOT TESTED	11	1.0%	15	2.7%	1	0.3%	9	2.6%
NUMBER OF SKILLS PASSED/EXEMPT								
THREE TESTS	437	38.2%	423	76.5%	112	34.9%	269	79.1%
TWO TESTS	516	45.1%	105	19.0%	136	42.4%	49	14.4%
ONE TEST	100	8.7%	12	2.2%	54	16.8%	11	3.2%
NONE	90	7.9%	11	2.0%	19	5.9%	10	2.9%
NOT TESTED ON ALL	0	0.0%	2	0.4%	0	0.0%	1	0.3%
TYPE OF SKILLS PASSED/EXEMPT								
NONE	90	7.9%	11	2.0%	19	5.9%	10	2.9%
READING ONLY	46	4.0%	6	1.1%	22	6.9%	4	1.2%
WRITING ONLY	38	3.3%	2	0.4%	10	3.1%	2	0.6%
MATH ONLY	16	1.4%	4	0.7%	22	6.9%	5	1.5%
READING/WRITING ONLY	499	43.7%	99	17.9%	118	36.8%	44	12.9%
READING/MATH ONLY	10	0.9%	3	0.5%	11	3.4%	4	1.2%
WRITING/MATH ONLY	7	0.6%	3	0.5%	7	2.2%	1	0.3%
ALL THREE	437	38.2%	423	76.5%	112	34.9%	269	79.1%
NOT TESTED ON ALL	0	0.0%	2	0.4%	0	0.0%	1	0.3%
PERCENT EXEMPT								
READING	611	53.5%	466	84.3%	88	7.7%	273	80.3%
WRITING	610	53.4%	466	84.3%	88	7.7%	272	80.0%
MATH	97	8.5%	362	65.5%	12	1.0%	224	65.9%

COURSE PLACEMENT OF REGISTERED FIRST-TIME ADMITTED STUDENTS

FALL 2016

SPRING 2017

	N	FIRST-TIME FRESHMAN	N	FIRST-TIME TRANSFER	N	FIRST-TIME FRESHMAN	N	FIRST-TIME TRANSFER
HEADCOUNT		1143		553		321		340
READING								
ENGR/ESLR 005	65	5.7%	4	0.7%	11	3.4%	2	0.6%
ENGR/ESLR 006	44	3.8%	2	0.4%	21	6.5%	4	1.2%
EXIT/EXEMPT	992	86.8%	531	96.0%	263	81.9%	321	94.4%
NOT PLACED	42	3.7%	16	2.9%	26	8.1%	13	3.8%
WRITING								
ENGW 005	41	3.6%	1	0.2%	5	1.6%	3	0.9%
ENGW 006	84	7.3%	13	2.4%	37	11.5%	7	2.1%
EXIT/EXEMPT	981	85.8%	527	95.3%	247	76.9%	316	92.9%
NOT TESTED	37	3.2%	12	2.2%	32	10.0%	14	4.1%
MATH								
MTH 009	310	27.1%	51	9.2%	56	17.4%	20	5.9%
MATH 010 (CUNY EXIT)	204	17.8%	17	3.1%	49	15.3%	9	2.6%
MATH 136/141 AND ABOVE	438	38.3%	134	24.2%	133	41.4%	89	26.2%
EXIT/EXEMPT	31	2.7%	299	54.1%	19	5.9%	190	55.9%
NOT PLACED	160	14.0%	52	9.4%	64	19.9%	32	9.4%

EXIT FROM DEVELOPMENTAL COURSES

FALL 2016

SPRING 2017

	PASS	REPEAT	W/WU	PASS	REPEAT	W/WU
ENGR005	32 48.5%	26 39.4%	8 12.1%	25 86.2%	0 0.0%	4 13.8%
ENGR006	36 52.2%	29 42.0%	4 5.8%	36 52.2%	20 29.0%	13 18.8%
ENGW005	22 73.3%	4 13.3%	4 13.3%	11 78.6%	2 14.3%	1 7.1%
ENGW006	76 45.5%	47 28.1%	44 26.3%	44 55.0%	20 25.0%	16 20.0%
MTHP009	229 50.2%	134 29.4%	93 20.4%	62 40.3%	69 44.8%	23 14.9%
MTHP010	242 48.0%	209 41.5%	53 10.5%	129 41.7%	150 48.5%	30 9.7%

FINANCIAL AID, FY 2016-2017

PROGRAM NAME	NUMBER OF AWARDS	%	% OF TOTAL ENROLLED *	DOLLAR AMOUNT	%
FEDERAL					
FEDERAL PELL	4,749	27.1%	58.0%	19,567,388	46.1%
TOTAL FEDERAL FUNDED GRANTS	4,749	27.1%	-	19,567,388	46.1%
FEDERAL SEOG	842	4.8%	10.3%	306,877	0.7%
FEDERAL WORK STUDY	144	0.8%	1.5%	287,999	0.7%
TOTAL TITLE IV FEDERAL PROGS	986	5.6%	-	594,876	1.4%
FEDERAL PEKINS LOAN	16	0.1%	0.2%	52,000	0.1%
DIR LOAN SUBSIDIZED	1,425	8.1%	15.3%	4,433,522	10.5%
DIR LOAN UNSUBSIDIZED	749	4.3%	8.0%	2,583,832	6.1%
PLUS LOAN	100	0.6%	1.1%	202,640	0.5%
TOTAL DIRECT LOAN (excluding Perkins)	2274	13.0%	-	7,219,994	17.0%
TOTAL FEDERALLY FUNDED PROGRAMS	8,025	45.8%	-	27,434,258	64.7%
STATE					
TAP	3592	20.5%	38.4%	10,509,046	24.8%
APTS	151	0.9%	1.6%	116,340	0.3%
TAP WAIVER	3586	20.5%	38.4%	2,862,288	6.7%
TOTAL TAP (HESC FUNDED)	7329	41.8%	-	13,487,674	31.8%
CUSTA (100% NYS MATCH)	550	3.1%	5.9%	37,400	0.1%
SEEK	0	0.0%	0.0%	0	0.0%
SPF SEEK STP	129	0.7%	1.4%	68,300	0.2%
SEEK BOOKS	437	2.5%	4.7%	474,629	1.1%
SEEK FEES	437	2.5%	4.7%	68,684	0.2%
TOTAL SEEK (100% NYS MATCH)	1003	5.7%	10.7%	611,613	1.4%
OTHER NY STATE AWARDS**	27	0.2%	0.3%	49,053	0.1%
TOTAL NYS FUNDED PROGRAMS	1580	9.0%	-	698,066	1.6%
NYC COUNCIL SCHOLARSHIP	242	1.4%	2.6%	96,800	0.2%
CUNY ASAP	342	2.0%	3.7%	673,761	1.6%
OTHER ***	6	0.0%	0.1%	23,915	0.1%
TOTAL FINANCIAL AID	17,524	100.0%	-	42,414,474	100.0%

* The denominator is the total student who enrolled during the academic year in spring or fall semester or both.

** Other NYS grants included NYS Scholarship for Academic Excellence, NYS STEM Incentive Scholarship, NYS World Trade Center Memorial Scholarship, NYS Regents Awards for Children, NYS Youth Matters.

*** Other includes Participating Youth Gap Award, Veterans Tuition Awards, and Matthew Goldstein Scholarship.

SOURCE: Financial Aid Office

ACADEMIC PERSISTENCE

ONE-YEAR RETENTION RATE

FALL 2015 TO FALL 2016

	ALL %	FEMALE %	MALE %
ALL STUDENTS	64.4%	66.5%	59.2%
LEVEL/DEGREE TYPE			
DEGREE SEEKING STUDENTS	67.5	69.1	63.3
FRESHMAN	57.9	59.8	53.9
SOPHOMORE	70.1	70.9	67.2
JUNIOR	74.4	72.7	79.4
SENIOR	81.2	83.2	74.0
NON-DEGREE	26.6	27.4	25.4
ADMISSION TYPE			
CONTINUING	73.6	75.2	69.0
FIRST-TIME FRESHMAN	57.7	60.1	53.2
FIRST-TIME TRANSFER	59.0	58.1	62.2
READMITTED	50.3	51.7	45.7

ONE-TERM RETENTION RATE

FALL 2016 TO SPRING 2017

	ALL	FEMALE	MALE
ALL STUDENTS	75.9%	76.9%	73.3%
LEVEL/DEGREE TYPE			
DEGREE SEEKING STUDENTS	78.1	79.4	75.7
FRESHMAN	73.9	75.4	70.9
SOPHOMORE	78.1	79.7	72.9
JUNIOR	83.0	81.5	87.4
SENIOR	85.6	58.8	84.9
NON-DEGREE	44.7	38.9	53.2
ADMISSION TYPE			
CONTINUING	82.1	82.8	79.9
FIRST-TIME FRESHMAN	74.8	77.2	70.2
FIRST-TIME TRANSFER	75.7	74.7	79.0
READMITTED	60.9	63.1	53.5

SPRING 2016 TO FALL 2016

	ALL	FEMALE	MALE
ALL STUDENTS	71.9%	73.4%	67.9%
LEVEL/DEGREE TYPE			
DEGREE SEEKING STUDENTS	74.8	75.7	72.3
FRESHMAN	66.2	68.2	61.7
SOPHOMORE	76.7	76.5	77.4
JUNIOR	80.6	79.1	85.3
SENIOR	82.8	83.9	79.1
NON-DEGREE	34.1	37.6	28.3
ADMISSION TYPE			
CONTINUING	78.6	79.5	79.5
FIRST-TIME FRESHMAN	60.3	63.8	63.8
FIRST-TIME TRANSFER	62.3	61.0	61.0
READMITTED	54.0	55.1	55.5

Note: The retained student count includes graduates during the period of study.

CUMULATIVE GPA BY MAJOR, SPRING 2017

	Code	0	0.01-0.5	0.51-1.0	1.01-1.5	1.51-1.9	2.00-2.5	2.51-3.0	3.01-3.2	3.25-3.4	3.50-3.6	3.70-4.0	TOTAL
SCHOOL OF BUSINESS													
ACCOUNTING, BS	005	3	1	1	2	6	20	40	25	28	12	12	150
APPLIED MANAGEMENT, BPS	017	1	0	1	1	2	7	20	5	8	4	4	53
BUSINESS, AS	038	14	14	19	22	39	71	50	24	27	12	11	303
BUSINESS, BS	015	2	1	3	12	23	79	122	59	41	31	13	386
COMPUTER APPLICATION, AAS	041	4	1	2	7	9	9	4	1	0	0	1	38
FINANCIAL ECONOMICS, BA	021	0	0	0	1	2	2	3	8	5	1	5	27
INFORMATION SYSTEMS, BS	016	0	0	1	1	3	17	25	11	10	5	4	77
PUBLIC ADMINISTRATION, AS	056	3	0	5	8	5	9	8	5	3	5	2	53
PUBLIC ADMINISTRATION, BS	055	0	1	1	2	4	14	35	11	14	7	4	93
SCHOOL TOTAL		27	18	33	56	93	228	307	149	136	77	56	1180
% Distribution		2.3%	1.5%	2.8%	4.7%	7.9%	19.3%	26.0%	12.6%	11.5%	6.5%	4.7%	100.0%
SCHOOL OF LIBERAL ARTS AND EDUCATION													
CHILDHOOD EDUCATION, BA	074	0	0	0	0	1	3	8	3	1	1	2	19
CHILDHOOD SPECIAL EDU., BA	072	0	0	0	0	2	0	14	15	15	4	1	51
EARLY CHILDHD. SPEC. EDU., BA	071	1	0	0	0	1	2	22	12	11	6	1	56
EDUCATION, AA	076	3	8	6	17	32	58	54	16	30	13	17	254
ENGLISH, BA	079	2	1	0	2	5	18	18	9	7	1	2	65
LIBERAL ARTS, AA	037	41	47	58	112	163	254	211	79	54	34	22	1075
LIBERAL STUDIES, BA	030	4	1	4	9	24	83	89	26	38	12	12	302
RELIGIOUS STUDIES, BA	031	0	0	0	0	0	0	0	0	0	0	0	0
PSYCHOLOGY, BA	057	3	4	6	7	26	93	133	50	36	22	8	388
SOCIAL WORK, BS	032	0	0	0	0	0	7	38	48	43	27	23	186
SCHOOL TOTAL		54	61	74	147	254	518	587	258	235	120	88	2396
% Distribution		2.3%	2.5%	3.1%	6.1%	10.6%	21.6%	24.5%	10.8%	9.8%	5.0%	3.7%	100.0%
SCHOOL OF SCIENCE, HEALTH AND TECHNOLOGY													
BIOLOGY, BS	010	10	6	5	11	46	200	365	188	123	66	53	1073
COMPUTER SCIENCE, AS	050	3	3	5	8	11	9	17	2	4	3	3	68
COMPUTER SCIENCE, BS	051	1	0	3	3	5	15	22	4	5	4	3	65
ENVIRONMENTAL SCIENCE, BS	020	0	0	0	0	2	6	18	5	4	1	3	39
MATHEMATICAL SCIENCE, BS	080	0	0	1	3	2	6	13	10	3	6	5	49
NURSING, AAS	047	11	0	8	6	3	20	46	46	41	19	11	211
NURSING, BSN	045	0	0	0	0	0	3	21	27	31	11	8	101
NURSING, CERT.	048	1	0	0	0	0	1	9	20	14	3	0	48
SCIENCE, AS	011	14	9	13	31	64	136	148	67	54	36	24	596
SCHOOL TOTAL		40	18	35	62	133	396	659	369	279	149	110	2250
% Distribution		1.8%	0.8%	1.6%	2.8%	5.9%	17.6%	29.3%	16.4%	12.4%	6.6%	4.9%	100.0%
CUNY BA NON-DEGREE UNDECLARED	888	0	0	0	0	0	0	2	1	0	1	0	4
	000	47	0	6	8	8	67	92	27	45	24	94	418
	100	7	5	11	2	10	19	16	6	2	0	1	79
COLLEGE TOTAL		175	102	159	275	498	1228	1663	810	697	371	349	6327
Total % Distribution		2.8%	1.6%	2.5%	4.3%	7.9%	19.4%	26.3%	12.8%	11.0%	5.9%	5.5%	100.0%

Note: The following codes were consolidated: 038 and 039; 033,034,035,036 and 037; 011 and 060.

GRADE DISTRIBUTION OF CREDIT-BEARING COURSES BY DISCIPLINE, SPRING 2017

DISCIPLINE (%)	CODE	A	B	C	D	F	W	TOTAL GRADES
ACCOUNTING	ACCT	31.0	32.3	19.6	4.2	4.8	8.1	455
AGRO	AGRO	50.5	21.0	10.5	4.8	7.6	5.7	105
ANTHROPOLOGY	ANTH	53.9	30.0	11.1	1.1	3.3	0.6	180
ART	ART	40.2	17.8	13.1	15.0	6.8	7.1	776
ASTRONOMY	AST	52.9	41.2	5.9	0.0	0.0	0.0	17
BIOLOGY	BIO	23.0	37.3	20.9	7.0	6.5	5.4	2792
BUSINESS	BUS	38.0	47.1	9.4	2.2	1.1	2.2	276
CHEMISTRY	CHM	17.5	33.6	18.1	6.3	11.5	13.0	679
COMPUTER INFO. SYSTEMS	CIS	22.9	33.2	18.2	5.1	14.1	6.6	901
COMPUTER SCIENCE	CS	36.7	36.7	14.2	3.8	5.0	3.8	240
DANCE	DNCE	76.7	13.7	4.1	0.0	0.0	5.5	73
ECONOMICS	ECON	26.5	29.0	24.9	7.2	7.5	5.0	321
EDUCATION	EDUC	33.3	44.6	11.7	2.1	2.9	5.4	483
ENGLISH	ENGL	22.3	35.3	20.2	2.6	9.6	10.1	2294
ENVIRONMENTAL SCIENCE	ENVS	39.7	34.1	13.5	3.5	2.2	7.0	229
FINANCE	FIN	21.4	27.1	27.9	8.6	3.6	11.4	140
FRENCH	FREN	47.5	26.3	10.2	3.4	5.9	6.8	118
FRESHMAN SEMINAR	FS	27.2	29.0	21.0	10.7	3.9	8.3	338
GEOGRAPHY	GEOG	34.8	34.8	16.7	5.3	5.0	3.5	377
HISTORY	HIST	39.4	27.8	13.0	6.7	6.8	6.3	928
HEALTH SERVICES ADMIN.	HSA	16.7	22.2	38.9	11.1	5.6	5.6	18
HEALTH SCIENCE	HSC	25.5	46.8	21.3	2.1	0.0	4.3	47
HUMANITIES	HUM	30.8	38.5	15.4	0.0	0.0	15.4	13
LAW	LAW	75.0	12.5	2.5	1.9	1.3	6.9	160
LIBRARY	LIB	51.5	29.9	9.1	3.5	0.0	6.1	231
MANAGEMENT	MAN	30.7	48.7	11.7	2.1	2.3	4.4	384
MARKETING	MAR	32.1	48.2	13.1	2.9	0.7	2.9	137
MASS	MASS	26.7	16.7	33.3	0.0	6.7	16.7	30
MEDIA	MED	0.0	33.3	44.4	3.7	14.8	3.7	27
MATHEMATICS	MTH	20.5	21.4	18.2	5.0	26.1	8.5	1519
MUSIC	MUS	28.7	21.7	18.2	10.3	9.9	11.2	769
NURSING	NUR	16.0	71.7	9.0	1.0	0.5	1.9	413
PUBLIC ADMINISTRATION	PA	51.1	34.2	8.5	0.0	1.1	5.3	284
PHILOSOPHY	PHIL	19.9	29.9	19.6	12.6	10.3	7.8	271
PHYSICAL SCIENCE	PHS	38.4	18.6	7.0	7.0	11.6	17.4	86
PHYSICS	PHY	19.1	44.9	15.2	6.6	4.5	9.8	336
POLITICAL SCIENCE	POL	35.6	28.9	15.4	5.3	9.6	5.3	208
PSYCHOLOGY	PSYC	28.5	29.7	21.7	7.3	8.2	4.6	1172
SOCIOLOGY	SOC	31.9	32.6	19.4	2.8	7.6	5.6	144
SPANISH	SPAN	36.7	34.5	13.2	0.7	8.1	6.6	545
GROUP COUNSELING	SP/C	36.9	26.2	13.9	8.5	10.8	3.9	130
SPEECH	SPCH	9.8	24.8	21.0	26.2	6.1	12.1	214
SOCIAL SCIENCE	SSC	30.7	36.5	16.9	4.6	5.2	6.1	693
SOCIAL WORK	SW	71.1	21.2	3.6	1.7	1.1	1.4	646
TOTAL % GRADE DISTRIBUTION		30.1%	32.5%	16.8%	5.6%	8.2%	6.8%	100.0%
TOTAL GRADE COUNTS		6,068	6,551	3,393	1,138	1,650	1,382	20182

COURSE OFFERINGS

	<u>SUMMER 2016</u>		<u>FALL 2016</u>		<u>SPRING 2017</u>	
<u>TOTAL NUMBER OF SECTIONS</u>						
BY SECTION TIME	273	100.0%	1089	100.0%	1056	100.0%
DAY	140	51.3%	568	52.1%	515	48.7%
EVENING	99	36.3%	321	29.5%	327	31.0%
WEEKEND	9	3.3%	144	13.2%	160	15.2%
OFF-CAMPUS	22	8.1%	50	4.6%	47	4.5%
OTHER	3	1.1%	6	0.6%	7	0.7%
BY COURSE TYPE						
REGULAR	105	38.5%	713	65.5%	676	64.1%
COMPENSATORY	27	9.9%	140	12.9%	136	12.9%
LABORATORY	45	16.5%	121	11.1%	146	13.8%
DEVELOPMENTAL	0	0.0%	22	2.0%	17	1.6%
NON-CREDIT	65	23.8%	0	0.0%	0	0.0%
ONLINE	30	11.0%	80	7.3%	64	6.1%
FIELD	1	0.4%	13	1.2%	17	1.6%
BY COURSE LEVEL						
000/100	132	48.4%	526	48.3%	475	45.0%
200	105	38.5%	339	31.1%	340	32.2%
300	25	9.2%	146	13.4%	143	13.6%
400	11	4.0%	71	6.5%	91	8.6%
500	0	0.0%	7	0.6%	7	0.7%
<u>TOTAL COURSE ENROLLMENT</u>						
	5340	100.0%	29325	100.0%	26701	100.0%
BY SECTION TIME & LOCATION						
DAY	3060	57.3%	15854	54.1%	13681	51.2%
EVENING	1805	33.8%	7901	26.9%	7516	28.2%
WEEKEND	76	1.4%	3616	12.3%	3701	13.9%
OFF-CAMPUS	351	6.6%	1251	4.3%	1094	4.1%
OTHER	48	0.9%	703	2.4%	704	2.6%
BY COURSE TYPE						
REGULAR	2231	41.8%	20031	68.3%	18212	68.2%
COMPENSATORY	441	8.3%	3664	12.5%	3227	12.1%
LABORATORY	924	17.3%	3036	10.4%	3245	12.2%
DEVELOPMENTAL	0	0.0%	419	1.4%	236	0.9%
NON-CREDIT	1285	24.1%	0	0.0%	0	0.0%
ONLINE	456	8.5%	1819	6.2%	1409	5.3%
FIELD	3	0.1%	356	1.2%	372	1.4%
BY COURSE LEVEL						
000/100	2447	45.8%	15592	53.2%	12929	48.4%
200	2291	42.9%	8883	30.3%	8734	32.7%
300	392	7.3%	3021	10.3%	2992	11.2%
400	210	3.9%	1565	5.3%	1786	6.7%
500	0	0.0%	264	0.9%	260	1.0%
<u>INDEPENDENT STUDIES NUMBER OF SECTIONS</u>						
	0		48		59	

COURSE OFFERINGS (Continued)

	<u>SUMMER 2016</u>		<u>FALL 2016</u>		<u>SPRING 2017</u>	
<u>TOTAL FTE*</u>	980.1	100%	5336.0	100%	4785.5	100.0%
BY SECTION TIME & LOCATION						
DAY	573.1	58.5%	2986.9	56.0%	2558.8	53.5%
EVENING	324.3	33.1%	1513.7	28.4%	1405.8	29.4%
WEEKEND	12.5	1.3%	653.5	12.2%	652.5	13.6%
OFF-CAMPUS	70.2	7.2%	180.7	3.4%	168.4	3.5%
OTHER	0.0	0.0%	1.2	0.0%	0.00	0.0%
BY COURSE TYPE						
REGULAR	463.8	47.3%	4099.6	76.8%	3696.3	77.2%
COMPENSATORY	76.3	7.8%	636.6	11.9%	587.2	12.3%
LABORATORY	52.1	5.3%	123.7	2.3%	130.8	2.7%
DEVELOPMENTAL	0.0	0.0%	125.7	2.4%	70.8	1.5%
NON-CREDIT	296.0	30.2%	0.0	0.0%	0.0	0.0%
ONLINE	91.2	9.3%	319.3	6.0%	269.0	5.6%
FIELD	0.6	0.1%	31.1	0.6%	31.4	0.7%
BY COURSE LEVEL						
000/100	507.8	51.8%	2931.5	55.0%	2369.0	49.5%
200	370.3	37.8%	1586.0	29.7%	1533.0	32.0%
300	68.4	7.0%	549.2	10.3%	568.0	11.9%
400	33.6	3.4%	269.3	5.0%	315.5	6.6%
500	0	0.0%	0.0	0.0%	0.0	0.0%
<u>AVERAGE CLASS SIZE</u>						
BY SECTION TIME & LOCATION						
DAY	21.8		27.9		26.6	
EVENING	18.2		24.6		23.0	
WEEKEND	8.4		25.1		23.1	
OFF-CAMPUS	15.9		25.0		23.3	
OTHER	16.0		117.2		100.6	
BY COURSE TYPE						
REGULAR	21.2		28.1		26.9	
COMPENSATORY	16.3		26.2		23.7	
LABORATORY	20.5		25.1		22.2	
DEVELOPMENTAL	0.0		19.0		13.9	
NON-CREDIT	17.9		0.0		0.0	
ONLINE	15.2		22.7		22.0	
FIELD	3.0		27.4		21.9	
BY COURSE LEVEL						
000/100	19.0		30.1		27.7	
200	21.8		26.2		25.7	
300	15.7		20.7		20.9	
400	19.1		22.0		19.6	
500	0.0		37.7		37.1	

* Total FTE includes independent studies courses.

COURSE SECTIONS BY SCHOOL/DEPARTMENT

	<u>SUMMER 2016</u>		<u>FALL 2016</u>		<u>SPRING 2017</u>	
<u>TOTAL NUMBER OF SECTIONS</u>	273	100.0%	1089	100.0%	1056	100.0%
BY SCHOOL/DIVISION						
BUSINESS	22	8.1%	160	13.9%	145	13.4%
LIBERAL ARTS & EDUCATION	73	26.7%	489	44.0%	445	40.9%
SCIENCE, HEALTH & TECHNOLOGY	175	64.1%	391	37.8%	423	41.8%
OTHER	3	1.1%	49	4.3%	43	3.9%
BY DEPARTMENT						
BUSINESS						
ACCOUNTING	3	1.1%	27	2.3%	26	2.3%
BUSINESS ADMINISTRATION	6	2.2%	39	3.4%	36	3.2%
COMPUTER INFORMATION SYSTEMS	3	1.1%	53	4.5%	44	4.0%
ECONOMICS & FINANCE	8	2.9%	24	2.1%	21	2.2%
PUBLIC ADMINISTRATION	2	0.7%	17	1.5%	18	1.6%
LIBERAL ARTS & EDUCATION						
EDUCATION	1	0.4%	36	3.3%	35	3.1%
ENGLISH	33	12.1%	139	13.6%	124	12.1%
FOREIGN LANGUAGES	4	1.5%	36	3.2%	36	3.2%
MASS COMM,CREAT/PERF ARTS & SPCH	6	2.2%	95	8.2%	72	6.5%
PHILOSOPHY & RELIGIOUS STUDIES	2	0.7%	11	1.0%	10	0.9%
PSYCHOLOGY	8	2.9%	51	4.4%	44	4.0%
SOCIAL & BEHAVIORAL SCIENCES	19	7.0%	121	10.4%	124	11.2%
SCIENCE, HEALTH & TECHNOLOGY						
BIOLOGY	72	26.4%	141	12.2%	143	12.9%
CHEMISTRY & ENVIRONMENTAL SCIENCE	14	5.1%	57	4.9%	65	5.9%
MATHEMATICS	74	27.1%	105	12.4%	94	12.0%
NURSING	8	2.9%	44	4.5%	73	6.6%
PHYSICS & COMPUTER SCIENCE	7	2.6%	44	3.8%	48	4.4%
OTHER						
FRESHMAN YEAR PROGRAM	0	0.0%	27	2.4%	21	1.9%
SEEK	3	1.1%	12	1.0%	12	1.1%
LIBRARY	0	0.0%	10	0.9%	10	0.9%

*In Fall 2015 the department of PECS was split into the Department of Chemistry & Environmental Science and the Department of Physics and Computer Science.

Source: Faculty Workload and CUNYFirst

AVERAGE CLASS SIZE BY SCHOOL/DEPARTMENT

	<u>SUMMER 2016</u>	<u>FALL 2016</u>	<u>SPRING 2017</u>
COLLEGE AVERAGE	19.6	26.9	25.3
<u>BY SCHOOL/DIVISION</u>			
BUSINESS	13.5	23.3	22.5
LIBERAL ARTS & EDUCATION	18.8	28.8	27.8
SCIENCE, HEALTH & TECHNOLOGY	22.2	26.2	23.8
OTHER	39.3	25.9	23.2
<u>BY DEPARTMENT</u>			
BUSINESS			
ACCOUNTING	11.0	18.7	18.8
BUSINESS ADMINISTRATION	8.5	26.9	27.5
COMPUTER INFORMATION SYSTEMS	9.0	25.7	22.7
ECONOMICS & FINANCE	16.5	21.6	23.3
PUBLIC ADMINISTRATION	3.0	17.4	16.4
LIBERAL ARTS & EDUCATION			
EDUCATION	11.0	24.8	24.3
ENGLISH	17.4	26.1	24.4
FOREIGN LANGUAGES	18.0	38.2	38.9
MASS COMM, CREAT/ PERF ARTS & SPCH	14.2	27.7	29.2
PHILOSOPHY & RELIGIOUS STUDIES	18.5	28.3	29.2
PSYCHOLOGY	15.6	32.1	29.8
SOCIAL & BEHAVIORAL SCIENCES	19.5	29.8	27.4
SCIENCE, HEALTH & TECHNOLOGY			
BIOLOGY	24.6	30.3	30.5
CHEMISTRY AND ENVIRONMENTAL SCIENCE	18.0	26.1	24.1
MATHEMATICS	18.5	27.8	24.9
NURSING	12.5	14.5	11.9
PHYSICS AND COMPUTER SCIENCE	22.0	20.8	19.2
OTHER			
FRESHMAN YEAR PROGRAM	0.0	25.4	21.5
SEEK	58.3	25.1	23.1
LIBRARY	0.0	28.4	26.8

GRADUATES

GRADUATE HEADCOUNT BY DEGREE

	DEG CODE	Aug-16	Jan-17	Jun-17	TOTAL
SCHOOL OF BUSINESS					
ACCOUNTING, BS	05	4	10	27	41
APPLIED MANAGEMENT, BPS	17,18,19	2	7	13	22
BUSINESS, BS	15	5	20	48	73
COMPUTER INFORMATION SYSTEMS, BS	16	0	7	6	13
PUBLIC ADMINISTRATION, BS	55	2	5	15	22
TOTAL SCHOOL BACCALAUREATE		13	49	109	171
SCHOOL OF BUSINESS ASSOCIATE					
BUSINESS, AS	38,39	12	34	50	96
COMPUTER APPLICATIONS., AAS	41,43	1	1	2	4
PUBLIC ADMINISTRATION., AS	56	0	5	9	14
TOTAL SCHOOL ASSOCIATE		13	40	61	114
SCHOOL OF LIBERAL ARTS & EDUCATION					
CHILDHOOD SPECIAL EDUCATION, BA	72	1	0	5	6
EARLY CHILDHOOD SPECIAL EDUCATION, BA	71	0	1	4	5
CHILDHOOD EDUCATION, BS	74	1	0	0	1
ENGLISH, BA	79	0	1	14	15
LIBERAL STUDIES, BA	30	2	5	19	26
PSYCHOLOGY, BA	57	11	26	48	85
SOCIAL WORK, BS	32	4	3	44	51
TOTAL SCHOOL BACCALAUREATE		19	36	134	189
SCHOOL OF LIBERAL ARTS & EDUCATION ASSOCIATE					
EDUCATION, AA	76	3	11	23	37
LIBERAL ARTS, AA	33,34,35,36,37	14	43	76	133
TOTAL SCHOOL ASSOCIATE		17	54	99	170
SCHOOL OF SCIENCE, HEALTH & TECHNOLOGY					
BIOLOGY, BS	10	14	36	86	136
COMPUTER SCIENCE, BS	51	0	4	1	5
ENVIRONMENTAL SCIENCE., BS	20	0	2	6	8
MATHEMATICS, BS	80	1	2	8	11
NURSING, BSN	45	1	14	24	39
TOTAL SCHOOL BACCALAUREATE		16	58	125	199
SCHOOL OF SCIENCE, HEALTH & TECHNOLOGY ASSOCIATE					
COMPUTER SCIENCE, AS	50	1	1	3	5
NURSING (RN), AAS	46	2	29	38	69
SCIENCE, AS	11, 60	52	65	94	211
TOTAL SCHOOL ASSOCIATE		55	95	135	285
CERTIFICATES					
NURSING, (LPN), CERTIFICATE	48	1	0	18	19
TOTAL ASSOCIATE		85	189	295	569
TOTAL BACCALAUREATE		48	143	368	559
TOTAL CERTIFICATES		1	0	18	19
COLLEGE TOTAL		134	332	681	1147

GRADUATE MEAN GPA BY DEGREE

	<u>DEG CODE</u>	<u>Aug-16</u>	<u>Jan-17</u>	<u>Jun-17</u>	<u>AY 16-17</u>
<u>BACCALAUREATE</u>					
ACCOUNTING, BS	05	2.7	3.2	3.3	3.2
APPLIED MANAGEMENT, BPS	17,18,19	3.4	2.9	2.9	2.9
BIOLOGY, BS	10	3.1	3.0	3.1	3.1
BUSINESS, BS	15	2.9	3.1	3.1	3.1
COMPUTER SCIENCE, BS	51	0.0	3.0	3.5	3.1
COMPUTER INFORMATION SYSTEMS, BS	16	0.0	3.2	3.1	3.1
ENGLISH, BA	79	0.0	2.9	2.8	2.8
ENVIRONMENTAL SCIENCE., BS	20	0.0	3.0	3.2	3.1
LIBERAL STUDIES, BA	30	3.1	3.0	2.9	2.9
MATHEMATICS, BS	80	3.4	3.0	3.3	3.2
NURSING, BSN	45	3.1	3.4	3.4	3.4
PSYCHOLOGY, BA	57	3.0	2.9	3.0	3.0
PUBLIC ADMINISTRATION., BS	55	3.1	3.0	3.3	3.2
SOCIAL WORK, BS	32	3.3	3.4	3.4	3.4
CHILDHOOD SPECIAL EDUCATION BA	72	3.0	0.0	3.1	3.1
EARLY CHILDHOOD SPECIAL EDUCATION, BA	71	0.0	2.9	3.1	3.1
<u>ASSOCIATE</u>					
BUSINESS, AS	38,39	3.0	3.1	3.1	3.1
COMPUTER APPLICATIONS., AAS	41,43	2.8	2.7	2.8	2.8
COMPUTER SCIENCE, AS	50	3.4	3.0	3.0	3.1
EDUCATION, AA	76	3.3	2.8	3.2	3.1
LIBERAL ARTS, AA	34,35,36,37	2.9	2.9	2.9	2.9
NURSING, AAS	46,47	3.0	3.1	3.2	3.1
PUBLIC ADMINISTRATION., AS	56	0.0	2.9	3.2	3.1
SCIENCE, AS	11,60	3.0	3.0	2.7	2.9
<u>CERTIFICATE</u>					
NURSING, CERT.	48	3.0	0.0	3.2	3.2

GRADUATE HONORS HEADCOUNT.

	<u>ASSOCIATE</u>	<u>BACCALAUREATE</u>	<u>TOTAL</u>	<u>%</u>
CUM LAUDE	101	143	244	64.6%
MAGNA CUM LAUDE	37	53	90	23.8%
SUMMA CUM LAUDE	14	30	44	11.6%
TOTAL HONORS	152	226	378	100%

FACULTY AND STAFF, SPRING 2017

TOTAL COLLEGE EMPLOYEES BY FUNCTIONAL GROUP AND GENDER

<u>FULL-TIME</u>	FEMALE	%	MALE	%	TOTAL
FACULTY	84	46.7%	96	53.3%	180
EXECUTIVE (ECP)	6	46.2%	7	53.8%	13
MANAGERIAL/ADMIN.	121	64.7%	66	35.3%	187
OTHER PROFESSIONAL	3	25.0%	9	75.0%	12
TECHNICAL/PARAPROFESSIONAL	11	25.6%	32	74.4%	43
CLERICAL/SECRETARIAL	35	92.1%	3	7.9%	38
SKILLED CRAFT	0	0.0%	21	100.0%	21
SERVICE/MAINTENANCE	17	20.0%	68	80.0%	85
TOTAL TAX-LEVY	277	47.8%	302	52.2%	579
<u>PART-TIME</u>					
ADJUNCT FACULTY	145	42.0%	200	58.0%	345
COLLEGE ASSISTANT	71	64.0%	40	36.0%	111
ADJUNCT CLT	12	52.2%	11	47.8%	23
NON-TEACHING ADJUNCT	7	77.8%	2	22.2%	9
SERVICE/MAINTENANCE	2	40.0%	3	60.0%	5
TOTAL TAX-LEVY	237	48.1%	256	51.9%	493

TOTAL FULL-TIME FACULTY BY RANK, TENURE, STATUS AND GENDER

	FEMALE	%	MALE	%	TOTAL
RANK					
PROFESSOR	19	36.5%	33	63.5%	52
ASSOCIATE PROFESSOR	18	45.0%	22	55.0%	40
ASSISTANT PROFESSOR	26	61.9%	16	38.1%	42
DISTINGUISHED LECTURER	2	66.7%	1	33.3%	3
INSTRUCTOR	0	0.0%	3	100.0%	3
LECTURER	19	47.5%	21	52.5%	40
TOTAL	84	46.7%	96	53.3%	180
TENURE STATUS					
TENURED	40	44.9%	49	55.1%	89
ON TENURE TRACK	19	51.4%	18	48.6%	37
CCE CERTIFICATE	12	38.7%	19	61.3%	31
CCE CERTIFICATE TRACK	1	100.0%	0	0.0%	1
NOT ON TENURE TRACK	6	42.9%	8	57.1%	14
SUBSTITUTE	6	75.0%	2	25.0%	8
TOTAL	84	46.7%	96	53.3%	180

TOTAL FULL-TIME FACULTY BY RANK AND HIGHEST DEGREE

	NOT INDICATED	BACHELOR'S	MASTER'S	DOCTORATE	TOTAL
RANK					
PROFESSOR	0	0	1	50	51
ASSOCIATE PROFESSOR	1	0	3	36	40
ASSISTANT PROFESSOR	0	2	17	23	42
DISTINGUISHED LECTURER	0	0	1	2	3
INSTRUCTOR	0	0	3	0	3
LECTURER	0	2	36	3	41
TOTAL	1	4	61	114	180

SOURCE: IPEDS Report; Grant funded employee data are reported in the Grant and Contracts section.

TOTAL COLLEGE EMPLOYEES BY FUNCTIONAL GROUP AND ETHNICITY

FUNCTIONAL GROUP	<u>Nonresident</u>						<u>Total</u>
	<u>Alien</u>	<u>Asian</u>	<u>Black</u>	<u>Hispanic</u>	<u>White</u>	<u>Other</u>	
FULL-TIME EMPLOYEES							
FACULTY	4	18	122	7	29	0	180
EXECUTIVE	0	0	9	2	2	0	13
MANAGERIAL/ADMIN.	0	5	156	14	12	0	187
OTHER PROFESSIONAL	0	4	6	0	2	0	12
TECH./PARAPROFESSIONAL	5	6	31	3	3	3	43
CLERICAL/SECRETARIAL	0	0	36	2	0	0	38
SKILLED CRAFT	0	0	11	3	7	0	21
SERVICE/MAINTENANCE	0	1	69	11	4	0	85
TOTAL TAX-LEVY	4	34	440	42	59	0	579

PART-TIME EMPLOYEE*	<u>Nonresident</u>						<u>Total</u>
	<u>Alien</u>	<u>Asian</u>	<u>Black</u>	<u>Hispanic</u>	<u>White</u>	<u>Other</u>	
ADJUNCT FACULTY	6	22	231	22	59	5	345
COLLEGE ASSISTANT	0	4	91	10	2	4	111
NON-TEACHING ADJUNCT	0	4	0	1	0	4	9
ADJUNCT CLT	1	17	0	2	1	2	23
SERVICE/MAINTENANCE	0	3	0	1	0	1	5
TOTAL TAX-LEVY	7	50	322	36	62	16	493

TOTAL COLLEGE FULL-TIME FACULTY BY RANK AND ETHNICITY

RANK	<u>Nonresident</u>						<u>Total</u>
	<u>Alien</u>	<u>Asian</u>	<u>Black</u>	<u>Hispanic</u>	<u>White</u>	<u>Other</u>	
PROFESSOR	0	9	29	1	12	0	51
ASSOCIATE PROFESSOR	2	4	23	2	9	0	40
ASSISTANT PROFESSOR	2	2	29	3	6	0	42
DISTINGUISHED LECTURER	0	1	2	0	0	0	3
INSTRUCTOR	0	1	1	0	1	0	3
LECTURER	1	1	37	1	1	0	41
TOTAL	5	18	121	7	29	0	180

TENURE STATUS	<u>Nonresident</u>						<u>Total</u>
	<u>Alien</u>	<u>Asian</u>	<u>Black</u>	<u>Hispanic</u>	<u>White</u>	<u>Other</u>	
TENURED	2	11	54	3	19	0	89
ON TENURE TRACK	1	3	23	2	8	0	37
CCE CERTIFICATE	1	2	26	1	1	0	31
CCE CERTIFICATE TRACK	0	0	1	0	0	0	1
NOT ON TENURE TRACK	1	1	11	0	1	0	14
SUBSTITUTE	0	1	6	1	0	0	8
TOTAL	5	18	121	7	29	0	180

* The tax-levy part-time employee count does not include Continuing Education Teachers.

**This report includes two substitute fulltime instructors who are not included in the IPEDS report.

**TOTAL TEACHING INSTRUCTORS BY SCHOOL, DEPARTMENT
AND FULL-TIME/PART-TIME STATUS**

	<u>FALL 2016</u>			<u>SPRING 2017</u>		
	FULL-TIME	PART-TIME	TOTAL	FULL-TIME	PART-TIME	TOTAL
BUSINESS	22	41	63	24	42	66
ACCOUNTING	5	5	10	5	5	10
BUSINESS ADMINISTRATION	4	8	12	5	8	13
COMPUTER INFORMATION SYSTEMS	4	19	23	5	16	21
ECONOMICS & FINANCE	4	6	10	4	6	10
PUBLIC ADMINISTRATION	5	3	8	5	7	12
LIBERAL ARTS & EDUCATION	56	161	217	53	156	209
EDUCATION	8	12	20	6	11	17
ENGLISH	15	58	73	15	55	70
FOREIGN LANGUAGES	4	8	12	4	7	11
MASS COMM., CREAT/PERF. ARTS & SPCH.	11	22	33	8	21	29
PHILOSOPHY & RELIGIOUS STUDIES	1	6	7	2	5	7
PSYCHOLOGY	6	16	22	6	15	21
SOCIAL & BEHAVIORAL SCIENCES	11	39	50	12	42	54
SCIENCE, HEALTH & TECHNOLOGY	58	124	182	59	154	213
BIOLOGY	16	34	50	17	39	56
CHEMISTRY & ENVIRONMENTAL SCIENCE	9	13	22	9	21	30
MATHEMATICS	15	43	58	12	44	56
NURSING	10	23	33	12	36	48
PHYSICS & COMPUTER SCIENCE	8	11	19	9	14	23
OTHER	10	12	22	10	9	19
COLLEGE NOW PROGRAM	0	7	7	0	4	4
FRESHMAN YEAR PROGRAM	4	4	8	4	3	7
LIBRARY & INFO. SERVICES	3	0	3	3	0	3
SEEK/SPECIAL PROGRAMS	3	1	4	3	2	5
TOTAL	146	338	484	146	361	507

Data Source: Faculty Workload Report

* Part-Time instructor headcount and College of Freshman Studies programs include HEO title instructors.

COURSE SECTIONS TAUGHT BY FULL/PART-TIME INSTRUCTOR

(EXCLUDING INDEPENDENT STUDIES)

	<u>FALL 2016</u>		<u>SPRING 2017</u>	
<u>BY SCHOOL/DIVISION</u>	FULL - TIME	PART- TIME*	FULL - TIME	PART- TIME*
BUSINESS	71	89	65	80
LIBERAL ARTS & EDUCATION	183	306	147	298
SCIENCE, HEALTH & TECHNOLOGY	177	214	170	253
OTHER	34	15	34	9
<u>BY DEPARTMENT</u>				
BUSINESS	71	89	65	80
ACCOUNTING	16	11	15	11
BUSINESS ADMINISTRATION	17	22	17	19
COMPUTER INFORMATION SYSTEMS	14	39	13	31
ECONOMICS & FINANCE	13	11	12	9
PUBLIC ADMINISTRATION	11	6	8	10
LIBERAL ARTS & EDUCATION	183	306	147	298
EDUCATION	15	21	15	20
ENGLISH	47	92	39	85
FOREIGN LANGUAGES	16	20	12	24
MASS COMM., CREAT/PERF. ARTS & SPCH.	46	49	28	44
PHILOSOPHY & RELIGIOUS STUDIES	2	9	3	7
PSYCHOLOGY	18	33	12	32
SOCIAL & BEHAVIORAL SCIENCES	39	82	38	86
SCIENCE, HEALTH & TECHNOLOGY	177	214	170	253
BIOLOGY	55	86	47	96
CHEMISTRY & ENVIRONMENTAL SCIENCE	34	23	34	31
MATHEMATICS	37	68	27	67
NURSING	28	16	37	36
PHYSICS & COMPUTER SCIENCE	23	21	25	23
OTHER	34	15	34	9
FRESHMAN YEAR PROGRAM	15	12	15	6
SEEK	10	0	9	3
LIBRARY	9	3	10	0
COLLEGE TOTAL	465	624	416	640

Source: CUNYFirst Faculty Workload

* Part-Time instructor headcount and College of Freshman Studies programs include HEO title instructors.

FTE TAUGHT BY FULL/PART-TIME INSTRUCTOR

	<u>FALL 2016</u>			<u>SPRING 2017</u>		
<u>BY SCHOOL/DIVISION</u>	FULL-TIME	PART-TIME*	% by FULL-TIME	FULL-TIME	PART-TIME*	% by FULL-TIME
BUSINESS	303.0	443.2	40.6%	288.8	364.5	44.2%
LIBERAL ARTS & EDUCATION	905.1	1725.9	34.4%	740.9	1546.9	32.4%
SCIENCE, HEALTH & TECHNOLOGY	785.7	1069.3	42.4%	683.0	1067.9	39.0%
OTHER	79.3	24.4	76.5%	77.8	15.7	83.2%
<u>BY DEPARTMENT</u>						
BUSINESS	303.0	443.2	40.6%	288.8	364.5	44.2%
ACCOUNTING	58.8	42.2	58.2%	57.0	40.8	58.3%
BUSINESS ADMINISTRATION	90.0	120.0	42.9%	92.8	105.4	46.8%
COMPUTER INFORMATION SYSTEMS	60.6	211.8	22.2%	55.4	144.9	27.7%
ECONOMICS & FINANCE	51.6	52.2	49.7%	57.2	40.6	58.5%
PUBLIC ADMINISTRATION	42.0	17.0	71.2%	26.4	32.8	44.6%
LIBERAL ARTS & EDUCATION	905.1	1725.9	34.4%	740.9	1546.9	32.4%
EDUCATION	32.7	42.7	43.4%	43.5	42.3	50.7%
ENGLISH	227.2	539.1	29.6%	185.2	443.0	29.5%
FOREIGN LANGUAGES	63.6	76.0	45.6%	48.4	94.2	33.9%
MASS COMM., CREAT/PERF. ARTS & SPCH.	250.0	273.1	47.8%	159.9	256.1	38.4%
PHILOSOPHY & RELIGIOUS STUDIES	12.0	50.2	19.3%	16.2	42.2	27.7%
PSYCHOLOGY	100.6	230.4	30.4%	69.6	195.4	26.3%
SOCIAL & BEHAVIORAL SCIENCES	219.0	514.4	29.9%	218.0	473.8	31.5%
SCIENCE, HEALTH & TECHNOLOGY	785.7	1069.3	42.4%	683.0	1067.9	39.0%
BIOLOGY	260.6	411.7	38.8%	235.5	441.4	34.8%
CHEMISTRY & ENVIRONMENTAL SCIENCE	122.3	100.6	54.9%	120.4	114.1	51.4%
MATHEMATICS	240.4	455.3	34.6%	151.5	396.9	27.6%
NURSING	112.3	0.0	100.0%	130.3	1.4	98.9%
PHYSICS & COMPUTER SCIENCE	50.1	101.7	33.0%	45.3	114.1	28.4%
OTHER	79.3	24.4	76.5%	77.8	15.7	83.2%
FRESHMAN YEAR PROGRAM	26.2	19.5	57.3%	21.9	8.2	72.7%
SEEK	15.3	4.9	75.7%	20.2	7.5	72.9%
LIBRARY	37.9	0.0	100.0%	35.7	0.0	100.0%
COLLEGE TOTAL	2073.1	3262.9	38.9%	1790.5	2995.0	37.4%

Source: CUNYFirst Faculty Workload (End of Semester Data)

* Part-Time instructor headcount and College of Freshman Studies programs include HEO title instructors.

FACULTY TEACHING LOAD BY FULL/PART-TIME INSTRUCTOR

<u>BY SCHOOL/DIVISION</u>	<u>FALL 2016</u>			<u>SPRING 2017</u>		
	FULL-TIME	PART-TIME*	% by FULL-TIME	FULL-TIME	PART-TIME*	% by FULL-TIME
BUSINESS	220.0	279.0	44.1%	196.0	260.0	43.0%
LIBERAL ARTS & EDUCATION	561.0	964.0	36.8%	450.0	927.5	32.7%
SCIENCE, HEALTH & TECHNOLOGY	575.5	849.0	40.4%	518.3	1046.0	33.1%
OTHER	74.0	37.5	66.4%	72.5	18.0	80.1%
 <u>BY DEPARTMENT</u>						
BUSINESS	220.0	279.0	44.1%	196.0	260.0	43.0%
ACCOUNTING	52.0	40.0	56.5%	47.0	40.0	54.0%
BUSINESS ADMINISTRATION	51.0	66.0	43.6%	51.0	57.0	47.2%
COMPUTER INFORMATION SYSTEMS	45.0	122.0	26.9%	41.0	97.0	29.7%
ECONOMICS & FINANCE	39.0	33.0	54.2%	33.0	36.0	47.8%
PUBLIC ADMINISTRATION	33.0	18.0	64.7%	24.0	30.0	44.4%
 LIBERAL ARTS & EDUCATION	 561.0	 964.0	 36.8%	 450.0	 927.5	 32.7%
EDUCATION	35.0	44.0	44.3%	33.0	43.0	43.4%
ENGLISH	157.0	338.0	31.7%	132.0	305.5	30.2%
FOREIGN LANGUAGES	48.0	54.0	47.1%	36.0	66.0	35.3%
MASS COMM., CREAT/PERF. ARTS & SPCH.	132.0	147.0	47.3%	81.0	132.0	38.0%
PHILOSOPHY & RELIGIOUS STUDIES	6.0	30.0	16.7%	9.0	21.0	30.0%
PSYCHOLOGY	63.0	99.0	38.9%	42.0	96.0	30.4%
SOCIAL & BEHAVIORAL SCIENCES	120.0	252.0	32.3%	117.0	264.0	30.7%
 SCIENCE, HEALTH & TECHNOLOGY	 575.5	 849.0	 40.4%	 518.3	 1046.0	 33.1%
BIOLOGY	166.5	275.0	37.7%	141.0	306.0	31.5%
CHEMISTRY & ENVIRONMENTAL SCIENCE	106.0	69.0	60.6%	102.0	94.0	52.0%
MATHEMATICS	158.0	289.0	35.3%	115.0	324.0	26.2%
NURSING	84.0	142.0	37.2%	99.0	239.0	29.3%
PHYSICS & COMPUTER SCIENCE	61.0	74.0	45.2%	61.3	83.0	42.5%
 OTHER	 74.0	 37.5	 66.4%	 72.5	 18.0	 80.1%
FRESHMAN YEAR PROGRAM	40.5	33.0	55.1%	39.0	13.5	74.3%
SEEK	13.5	4.5	75.0%	13.5	4.5	75.0%
LIBRARY	20.0	0.0	100.0%	20.0	0.0	100.0%
 COLLEGE TOTAL	 1430.5	 2129.5	 40.2%	 1236.8	 2251.5	 35.5%

* Part-Time instructor headcount and College of Freshman Studies programs include HEO title instructors.

FINANCES

REVENUES AND EXPENDITURES FY 2015-2016

CURRENT REVENUES	AMOUNT	PERCENT
OPERATING REVENUES		
TUITION AND FEES	12,821,601	9.5%
GOVERNMENT GRANTS AND CONTRACTS		
FEDERAL	3,308,192	8.6%
STATE	12,294,084	31.8%
LOCAL/PRIVATE	10,174,268	26.3%
AUXILIARY ENTERPRISES	-	
OTHER SOURCES	34,636	0.1%
OPERATING REVENUES TOTAL	38,632,781	28.6%
NON-OPERATING REVENUES		
FEDERAL PELL GRANT	19,287,792	24.7%
GOVERNMENT APPROPRIATIONS		
STATE	54,962,379	70.3%
LOCAL	3,287,000	4.2%
OTHER NON-OPERATING REVENUE	662,127	0.8%
NON-OPERATING REVENUE TOTAL	78,199,298	57.9%
CAPITAL APPROPRIATIONS	18,327,138	13.6%
CURRENT REVENUES TOTAL	135,159,217	100.0%
CURRENT EXPENDITURES		
INSTRUCTION	73,057,278	50.8%
RESEARCH	1,814,588	1.3%
PUBLIC SERVICE	2,810,143	2.0%
ACADEMIC SUPPORT (Includes Libraries)	21,870,803	15.2%
STUDENT SERVICES	14,416,011	10.0%
INSTITUTIONAL SUPPORT	18,044,698	12.5%
SCHOLARSHIPS AND FELLOWSHIPS	10,330,269	7.2%
OTHER EXPENDITURES	627,027	0.4%
SUBTOTAL	142,970,817	99.3%
AUXILIARY ENTERPRISES	966,201	0.7%
CURRENT EXPENDITURES TOTAL	143,937,018	100.0%

* Source: IPEDS Finance section (only the previous fiscal year's data are available.)

TAX-LEVY OPERATING BUDGET FY 2016-2017

CATEGORIES (\$000)	OTPS	PERSONNEL			TOTAL AMOUNT
		SERVICE - REGULAR	ADJUCTS	TEMP	
INSTRUCTIONAL & DEPT. RES. (IDR)	\$ 694.0	\$ 18,025.0	\$ 6,969.0	\$ 709.0	\$ 26,397.0
ACADEMIC SUPPORT SERVICES	\$ 311.2	\$ 6,277.6	\$ 572.5	\$ 1,041.7	\$ 8,203.0
STUDENT SERVICES	\$ 292.4	\$ 5,087.2		\$ 498.8	\$ 5,878.4
INSTITUTIONAL SUPPORT SERVICES	\$ 2,372.5	\$ 15,369.5		\$ 579.2	\$ 18,321.2
SEEK	\$ 29.2	\$ 466.5		\$ 285.4	\$ 781.1
TOTAL TAX LEVY	\$ 3,699.3	\$ 45,225.8	\$ 7,541.5	\$ 3,114.1	\$ 59,580.7

SOURCE: Data provided by the MEC Budget Office

GRANTS AND CONTRACTS RECEIVED FY 2016-2017

<u>GRANT TYPE</u>	NUMBER OF PROJECTS	DOLLAR AMOUNT	%
FEDERAL	7	\$2,201,001	21.2%
STATE	5	\$1,275,783	12.3%
CITY	29	\$6,398,390	61.8%
PSC-CUNY	12	\$42,567	0.4%
OTHER	13	\$441,882	4.3%
TOTAL	66	\$10,359,623	

<u>GRANT PURPOSE:</u>	NUMBER OF PROJECTS	DOLLAR AMOUNT	%
COMMUNITY EDUCATION	9	\$411,415	4.0%
INSTITUTIONAL DEVELOPMENT	2	\$752,827	7.3%
RESEARCH	19	\$1,026,812	9.9%
STUDENT SERVICES	5	\$1,027,007	9.9%
YOUTH DEVELOPMENT	16	\$6,332,823	61.1%
PROGRAM DEVELOPMENT	15	\$808,739	7.8%
TOTAL	66	\$10,359,623	

GRANT FUNDED EMPLOYEES

<u>STATUS</u>	TOTAL
FULL-TIME	62
PART-TIME	401
TOTAL GRANT FUNDED	463

SOURCE: MEC Office of Research and Sponsored Programs

SCHOOL OF PROFESSIONAL AND COMMUNITY DEVELOPMENT

I-ACADEMY FOR YOUTH

PROGRAMS	MALE	FEMALE	ENROLLED	AGE/GRADE
BEACON- Crown Heights @PS138	188	191	379	K-12 Grades
	191	44	235	Adults
	-	-	1712	Comm. Events
BEACON-Flatbush @ MS2	47	91	138	K-4 Grades
	112	142	254	5-8 Grades
	47	58	105	9-12 Grades
	116	146	262	Adults
	-	-	1539	Comm. Events
BEACON Oasis @ PS/IS 323	410	162	572	K-12 Grades
	156	90	246	Adults
	-	-	5762	Comm. Events
BEACON- Progressive Youth @PS 181	415	435	850	K-12 Grades
	120	314	434	Adults
	-	-	1016	Comm. Events
CORNERSTONE - Marcus Garvey	27	26	53	K-12 Grades
	16	86	102	Adults
	-	-	526	Comm. Events
CORNERSTONE- Saratoga (New Site)	40	39	79	5 -12 Age
	13	11	24	13 -15 Age
	39	17	56	16 -21 Age
	61	41	102	Adults
	-	-	674	Comm. Events
CORNERSTONE- Tilden	46	42	88	5-12 Age
	27	19	46	13-15 Age
	56	31	87	16-21 Age
	-	-	47	Adults
	-	-	1458	Comm. Events
CORNERSTONE- Van Dyke	64	59	123	K-5 Grades
	50	36	86	6-8 Grades
	105	47	152	9-12 Grades
	66	29	95	Adults
	-	-	1549	Comm. Events
CORNERSTONE - Brownsville Teen Center	-	-	8	6-8 Grades
	-	-	16	9-12 Grades
	-	-	8	18-21 Age
EDUCATIONAL TALENT SEARCH	0	0	0	6 - 8 Grades
LIBERTY PARTNERSHIP PROGRAM	0	0	0	9 -12 Grades
SCIENCE TECHNOLOGY ENTRY PROGRAM	181	304	485	6 -12 Grades
PATHWAYS 2 GRADUATION - DOE Collaboration	197	265	462	7-12 Grades
SUMMER YOUTH EMPLOYMENT PROGRAM	13	12	25	12th Grade
Work, Learn, and Grow Employment Program	215	400	615	14 - 24 Age
	19	38	57	14-15 Age
	33	55	88	16-24
THE AFTER SCHOOL CORP. @PS181	23	37	60	2 - 8 Grades
UPWARD BOUND	18	34	52	9-12 Grades
YOUNG ADULT BOROUGH CENTER/LTW	-	-	252	12th Grade

TOTAL FOR ACADEMY FOR YOUTH:

20,979

II. ADULT & CONTINUING EDUCATION

A.C.E. TUITION BASED PROGRAMS (NON- CREDIT) PROGRAMS

	MALE	FEMALE	ENROLLED	AGE/GRADE
REMEDIAL INSTRUCTIONS	40	119	159	Adults
VOCATIONAL PREP	92	577	669	Adults
AVOCATIONAL	74	401	475	Adults
CUNY Start	88	174	262	Adults
SUB TOTAL	294	1271	1565	

A.C.E. GRANT SUPPORTED PROGRAMS (NON-CREDIT) PROGRAMS

	MALE	FEMALE	ENROLLED	AGE/GRADE
REMEDIAL INSTRUCTIONS	226	406	632	Adults
VOCATIONAL PREP	0	0	0	N/A
AVOCATIONAL	0	0	0	
SUBTOTAL	226	406	632	
TOTAL FOR ADULT & CONTINUING EDUCATION:			2197	

III. ACADEMY FOR CAREER PATHWAYS

PROGRAMS

	MALE	FEMALE	ENROLLED	AGE/GRADE
CUNY EDGE formerly COPE			375	Adults
BETA	12	34	46	16-24 Age
WELFARE TO CAREERS	4	18	22	Adults
ACADEMY FOR CAREER PATHWAY:			443	

IV. RESEARCH AND ADVOCACY CENTERS

CENTERS

	MALE	FEMALE	ENROLLED	AGE/GRADE
CENTER FOR BLACK LITERATURE			116	9-12 Grades
			207	Adults
CUNY CITIZENSHIP NOW!			1,000	Adults
/MEC IMMIGRATION CENTER	-	-	0	Comm. Events

CARIBBEAN RESEARCH CENTER

Faculty Research and Publications			20	Adults
Student Mentorship, Research and Publications			50	Adults
Conference Participants			1,300	Conference
Public Forum Participants			1,700	Public Forum
Faculty Student Study Abroad			100	Adults
Inter-collegiate Debating			1,000	Adults

CENTER FOR LAW AND SOCIAL JUSTICE

VOTING RIGHTS	148	267	415	Adults
VOTING RIGHTS			21	Youth
VOTING RIGHTS			5000	Online
EDUCATIONAL EQUITY	27	186	213	Adults
EDUCATIONAL EQUITY			1	Transgender
EDUCATIONAL EQUITY			1950	Online
POLICE AND RACIAL VIOLENCE	326	431	757	Adults
POLICE AND RACIAL VIOLENCE			495	Online
FREE LEGAL COUNSELING	16	56	72	Adults
CULTURAL RIGHTS	292	506	798	Adults
CULTURAL RIGHTS			1521	Online

TOTAL FOR RESEARCH AND ADVOCACY CENTERS

16,736

TOTAL for SPCD

40,355

APPENDIX: SELECTED CUNY PMP (PERFORMANCE MANAGEMENT PROCESS) AND COLLEGE-SPECIFIC MEASURES ON ASSOCIATE AND BACCALAUREATE STUDENT OUTCOMES

Note: Although these are cohort data instead of snapshots, they are frequently requested data and information. Therefore we include them in the appendix.

1. One-Year Outcomes of Entering Freshman and Transfer Cohorts
2. Four & Six-Year Graduation rates of Freshman and Transfer Cohorts

APPENDIX I: ONE-YEAR OUTCOMES OF ENTERING FRESHMAN AND TRANSFER COHORTS

Source/ MEC Dashboard (Page #)	One-Year Outcomes of Entering Freshman and Transfer Students	Entering Cohort Fall 2011	Entering Cohort Fall 2012	Entering Cohort Fall 2013	Entering Cohort Fall 2014	Entering Cohort Fall 2015
2	One-year Retention Rate: Percentage of full-time first- time freshmen in baccalaureate programs still enrolled in the college of entry one year later	65.5%	64.7%	65.1%	63.1%	66.4%
2	One-year Retention Rate: Percentage of full-time transfers into baccalaureate programs still enrolled in the college of transfer entry one year later (or earned degree pursued)	70.0%	54.7%	57.4%	61.8%	66.7%
2	One-year Retention Rate: Percentage of full-time first- time freshmen in associate programs still enrolled in the college of entry one year later	53.0%	56.1%	53.8%	58.4%	58.3%
MEC-IR	Average number of credits earned by full-time first-time freshmen in baccalaureate programs in the first 12 months (fall, winter, spring and summer terms)	21.6	19.2	24.3	21.8	25.0
MEC-IR	Percentage of full-time first- time freshmen in baccalaureate programs who earned 30 credits per year.	19.2	18.1	18.2	24.6	30.4

APPENDIX II: GRADUATION RATES OF FRESHMAN AND TRANSFER COHORTS

Source/PMP DDS (Page #)	Four-Year Graduation Rates	Entering Cohort Fall 2008	Entering Cohort Fall 2009	Entering Cohort Fall 2010	Entering Cohort Fall 2011	Entering Cohort Fall 2012
10	Percentage of full-time first-time freshmen in baccalaureate programs who graduated from the college of entry within 4 years	4.1%	6.7%	3.5%	5.7%	0.0%
10	Percentage of full-time first-time transfers in baccalaureate programs who graduated from the college of transfer entry within 4 years	24.8%	35.2%	39.1%	35.0%	33.3%
MEC-IR	Percentage of full-time internal transfers from associate programs into baccalaureate programs who graduated from time of transfer within 4 years	32.9%	42.2%	42.6%	43.1%	42.1%
9	Percentage of full-time first-time freshmen in associate programs who graduated from the college of entry within 4 years	9.3%	10.0%	11.1%	9.5%	11.4%
IRDB	Percentage of full-time first-time transfers in associate programs who graduated from the college of transfer entry within 4 years	18.2%	23.5%	20.8%	19.0%	18.0%
Source/ DDS (Page #)	Six-Year Graduation Rate	Fall 2006 Entrants	Fall 2007 Entrants	Fall 2008 Entrants	Fall 2009 Entrants	Fall 2010 Entrants
Dashboard Pg.2	Six-year graduation rate of baccalaureate full-time first-time freshman	17.0	14.7	13.6	19.4	17.1
Dashboard Pg.2	Six-year graduation rate of associate full-time first-time freshman	15.0	13.3	15.4	15.3	17.2
	Continuation Rate	AY 2011-12	AY 2012-13	AY 2013-14	AY 2014-15	AY 2015-16
MEC-SSPM	Continuation rate of AA/AS graduates to MEC baccalaureate program	57.8	52.8	50.1	54.6	52.2

Institutional Research and Assessment

1150 Carroll Street, Room 314

Brooklyn, New York 11225

Phone:718-270-6487

www.mec.cuny.edu

