University of Florida

2006-2007 Common Data Set

A. GENERAL INFORMATION	2
B. ENROLLMENT AND PERSISTENCE	4
C. FIRST-TIME, FIRST-YEAR (FRESHMAN) ADMISSION	7
D. TRANSFER ADMISSION	7
E. ACADEMIC OFFERINGS AND POLICIES	
F. STUDENT LIFE	
G. ANNUAL EXPENSES	
H. FINANCIAL AID	
I. INSTRUCTIONAL FACULTY AND CLASS SIZE	
J. DEGREES CONFERRED	

A. GENERAL INFORMATION

CDS - A1. Address Information

University of Florida Gainesville, FL 32611 Phone: (352) 392-3261 http://www.ufl.edu/

Admissions Office:

Phone: (352) 392-1365 201 Criser Hall Box 114000, Univ. of Florida Gainesville, FL 32611-4000 http://www.admissions.ufl.edu

Email Addresses:

Freshman Admission: ourwebrequests@registrar.ufl.edu Transfer Admission: ourwebrequests@registrar.ufl.edu Graduate Admission: ourwebrequests@registrar.ufl.edu Professional Admission (Med., Dental, Vet. Med., Law, Pharmacy): ourwebrequests@registrar.ufl.edu Postbaccaulareate Admission: ourwebrequests@registrar.ufl.edu Readmission (previous UF students): ourwebrequests@registrar.ufl.edu ourwebrequests@registrar.ufl.edu Residency Information: International Admission: ourwebrequests@registrar.ufl.edu

University Catalogs: http://www.registrar.ufl.edu/academicinfohub.html

World Wide Web application: http://www.admissions.ufl.edu/start.html

Office for Student Financial Affairs P.O. Box 114025, 103 Criser Hall Gainesville, FL 32611-4025 http://www.sfa.ufl.edu/

Year Founded: 1853

CDS - A2. Source of institutional control:

Public

CDS - A3. Classify your undergraduate institution:

Co-educational

CDS - A4. Academic year calendar:

Semester

CDS - A5. Degrees offered by your institution:

Bachelor's (B.A. or B.S.) Master's Specialist (Ed.S.) Engineer Doctoral (Ph.D., Ed.D.) First-professional (DMD, MD, DPH, DVM, JD)

Academic Structure

UF is one of the nation's top three universities in the number of majors offered on a single campus. It has 21 colleges and schools and over 100 interdisciplinary research centers, bureaus, and institutes. Almost 100 undergraduate degree programs are offered. The Graduate School coordinates more than 200 graduate programs. Professional degree programs include Dentistry, Medicine, Pharmacy, Veterinary Medicine, and Law.

Faculty

Faculty Honors:	
No. of Nobel Laureates	1
No. of Pulitzer Prize winners	2
No. members of National Academy of Sciences and/or Engineering, the In	stitute of
Medicine, or their international counterparts	more than two dozen
No. Eminent Scholar Chairs	62
No. Fulbright Awards	8

Library Holdings

The George A. Smathers Libraries, forming the largest information resource system in the state of Florida, reflect the riches found in the university's academic programs. The library system is comprised of two main libraries and thirteen branch libraries and reading rooms, all with fully computerized facilities. Library collections are accessed through the LUIS online system, which holds more than one million bibliographic records. The Libraries have available 61 computerized retrieval systems. See http://www.uflib.ufl.edu/

Computer Facilities

Location of personal computers or terminals for general student use: Microcomputer labs, computer center, classrooms, libraries, student center, dormitories, modem dialup service, and a special office offering computer access for the disabled.

<u>Computer requirements for students:</u> Access to and on-going use of a computer will be required for all students to complete their degree programs successfully. Effective Summer B 1998, the university expects each student entering the junior year, as well as each student new to the university, to acquire computer hardware and software appropriate to his/her degree program. Competency in basic use of a computer is a requirement for graduation. See <u>http://www.circa.ufl.edu/computers/</u>

Special Facilities on Campus

The northeast corner of the campus is listed as an Historic District on the National Register of Historic Places. Notable UF facilities include:

- Florida Museum of Natural History, among the nation's top 10 natural history museums
- The Samuel P. Harn Museum of Art, one of the largest museums in the Southeast
- The Center for Performing Arts, which attracts world-class symphony orchestras, Broadway plays, opera, and large-scale ballet productions to Gainesville
- The world's largest citrus research center
- One of the nation's few self-contained intensive care hyperbaric chambers for treatment of near-drowning victims
- A microkelvin laboratory capable of producing the coldest temperature in the universe
- The second largest academic computing center in the South
- A world-class bell carillon
- 99-rank Anderson Memorial pipe organ
- Engineering and Industrial Experiment Station
- A federally-funded world-class brain institute
- One public television, one public radio, and two commercial radio stations.

B. ENROLLMENT AND PERSISTENCE

CDS - B1. Institutional Enrollment—Men and Women Provide numbers of students for each of the following categories as of the institution's fall reporting date or as of October 15, 2006. References to corresponding data elements formerly collected by IPEDS on the Fall Enrollment Survey 1999 (Part A) or currently collected by the IPEDS Web-based Data Collection System are supplied below.

	FULL-TIME			PART-TIME		
	Men (IPEDS col. 15)	Women (IPEDS col. 16)	IPEDS line	Men (IPEDS col. 15)	Women (IPEDS col. 16)	IPEDS line
Undergraduates						
Degree-seeking, first-time freshmen	2,874	3,767	line 1	29	32	line 15
Other first-year, degree-seeking	388	413	line 2	11	18	line 16
All other degree- seeking	11,533	13,354	Lines 3-6	1,134	981	lines 17-20
Total degree-seeking	14,795	17,534		1,174	1,031	
All other undergraduates enrolled in credit courses	68	75	line 7	177	256	line 21
Total undergraduates	14,863	17,609	line 8	1,351	1,287	line 22
First-professional						
First-time, first- professional students	482	546	Line 9	51	70	line 23
All other first- professionals	1,174	1,492	Line 10	211	337	line 24
Total first- professional	1,656	2,038		262	407	
Graduate						
Degree-seeking, first-time	1,027	1,080	Line 11	153	179	line 25
All other degree- seeking	3,174	2,753	Line 12	1,238	1,153	line 26
All other graduates enrolled in credit courses	63	111	line 13	199	309	line 27
Total graduate	4,264	3,944		1,590	1,641	

Total all undergraduates (IPEDS sum of lines 8 and 22, cols. 15 and 16): 35,110

Total all graduate and professional students (IPEDS sum of lines 14 and 28, cols. 15 and 16): 15,802

GRAND TOTAL ALL STUDENTS (IPEDS line 29, sum of cols. 15 and 16): 50,912

CDS - B2. Enrollment by Racial/Ethnic Category. Provide numbers of undergraduate students for each of the following categories as of the institution's fall reporting date or as of October 15, 2006. References to corresponding data elements formerly collected by IPEDS on the Fall Enrollment Survey 1999 (Part A) or currently collected by the IPEDS Web-based Data Collection are supplied below.

	Degree-seeking First-time, First year IPEDS sum of lines 1 and 15	Degree-seeking Undergraduates (include first-time first-year) IPEDS sum of lines 1-6 and	Total Undergraduates (both degree- and non- degree-seeking)
		lines 15-20	
Nonresident aliens IPEDS cols. 1-2	35	315	394
Black, non-Hispanic IPEDS cols. 3-4	896	3,330	3,358
American Indian or Alaskan Native IPEDS cols. 5-6	20	117	120
Asian or Pacific Islander IPEDS cols. 7-8	552	2,556	2,580
Hispanic IPEDS cols. 9-10	935	4,543	4,597
White, non-Hispanic IPEDS cols. 11-12	3,984	22,880	23,216
Race/ethnicity unknown IPEDS cols. 13-14	280	793	845
Total IPEDS cols. 15-16	6,702	34,534	35,110

Persistence

CDS - B3. Number of degrees awarded by your institution from July 1, 2005, to June 30, 2006.

Bachelor's degrees	8,255
Master's/Specialist degrees	3,053
Doctoral degrees	718
First professional degrees	1,014
Total	13,040

Graduation Rates

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

For Bachelor's or Equivalent Programs

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

CDS - B4. Initial 2000 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: 6890

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

- CDS B5. Of the initial 2000 cohort, how many did not persist and did not graduate for the following reasons: deceased, permanently disabled, armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions: <u>26</u> (IPEDS GRS, Section II, Part C, line 45, sum of columns 15 and 16)
- **CDS B6.** Final 2000 cohort, after adjusting for allowable exclusions: <u>6864</u> (Subtract question B5 from question B4)
- CDS B7. Of the initial 2000 cohort, how many completed the program in four years or less (by August 31, 2004): <u>3686</u> (IPEDS GRS, Section II, Part A, line 19, sum of columns 15 and 16)
- CDS B8. Of the initial 2000 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2004 and by August 31, 2005): <u>1503</u> (IPEDS GRS, Section II, Part A, line 20, sum of columns 15 and 16)
- CDS B9. Of the initial 2000 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2005 and by August 31, 2006): <u>253</u> (IPEDS GRS, Section II, Part A, line 21, sum of columns 15 and 16)
- **CDS B10**. Total graduating within six years (sum of questions B7, B8, and B9): <u>5442</u> (IPEDS GRS, Section II, Part A, line 18, sum of columns 15 and 16)
- CDS B11. Six-year graduation rate for 2000 cohort (question B10 divided by question B6): 79%

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2005 (or the preceding summer term). The initial cohort may be adjusted for students who departed for the following reasons: deceased, permanently disabled, armed forces, foreign aid service of the federal government or official church missions. No other adjustments to the initial cohort should be made.

CDS - B22. For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students who entered your institution as freshmen in fall 2005 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates it official enrollment in fall 2006? <u>94%</u>

Five most popular undergraduate majors – 2005/2006: Business Admin. & Management (52.0201), Psychology (42.0101), Finance (52.0801), Political Science (45.1001), and English Language & Literature, General (23.0101). (Source: IPEDS 2005-06 Completions Degree Awarded by CIP)

Post-Graduation Activities of Graduating Seniors

Nearly three in five UF seniors have solid post-graduation plans - 36% have a definite job or are negotiating employment and 22% have been accepted into a graduate or professional degree program.

Only one in ten students say they do not have any plans to continue their education now or in the future. A majority of students (51%) indicate they will seek a master's degree, and nearly a third say they plan to obtain a Ph.D. (15%) or professional degree (15%). Three percent (3%) report they would like to receive some other type of degree, while 6% are unsure whether they want to pursue an advanced degree.

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

Applications for Fall 2006:

CDS - **C1. First-time, first-year (freshman) students:** Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in fall 2006. Include early decision, early action, and students who began studies during summer in this cohort. Applicants should include only those students who fulfilled the requirements for consideration for admission (i.e., who completed actionable applications) and who have been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application withdrawn (by applicant or institution). Admitted applicants should include wait-listed students who were subsequently offered admission.

Total first-time, first-year (freshman) men who applied	9,868
Total first-time, first-year (freshman) women who applied	12,225
Total first-time, first-year (freshman) men who were admitted	4,561
Total first-time, first-year (freshman) women who were admitted	6,091
Total full-time, first-time, first-year (freshman) men enrolled	2,874
Total part-time, first-time, first-year (freshman) men enrolled	29
Total full-time, first-time, first-year (freshman) women enrolled	3,767
Total part-time, first-time, first-year (freshman) women enrolled	32
Total first-time, first-year (freshman) enrolled	6,702

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

Do you have a policy of placing students on a waiting list? Yes: No: 🛛

Admission Requirements

CDS - C3. High school completion requirement

High school diploma is required and GED is accepted

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

Required

Recommended

Neither required nor recommended

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

	Units required	
Total academic units	18	
English	4 (3 courses must include substantial writing)	
Mathematics	3 (Algebra I, Formal Geometry, Algebra II)	
Science	3	
Of these, units that must be lab	2 lab courses	
Foreign language	2 (in same language & must be sequential)	
Social studies	3	
History	0	
Academic electives	3	
Other (specify)	0	

Basis for Selection

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

We do not have an open admission policy.

SAT and ACT Policies

CDS - C8. Entrance exams

A. Does your institution make use of SAT Reasoning Test, ACT or SAT Subject Test scores in admission decisions for first-time, first-year, degree-seeking applicants? \boxtimes Yes No

If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission for Fall 2007.

			ADMISSION		
	Require	Recommend	Require for	Considered if	Not used
			some	submitted	
SAT or ACT	\boxtimes				
ACT only					
SAT only					
SAT and SAT Subject Tests					
SAT and SAT Subject Tests or					
ACT		_			
SAT Subject Tests					\boxtimes

B. If your institution will make use of the ACT in admission decisions for first-time, first-year, degree-seeking applicants for Fall 2007, please indicate which ONE of the following applies:

X ACT with Writing component required

- _ACT without Writing component recommended.
- ACT with or without Writing component accepted

C. Please indicate how your institution will use the SAT or ACT essay component; check all that apply:

\boxtimes	For admission
	For placement
	For advising
	In place of an application essay
	As a validity check on the application essay

- No college policy as of now \Box
- D. In addition, does your institution use applicants' test scores for placement or academic advising? X Yes No
- E. Latest date by which SAT or ACT scores must be received for fall-term admission : January 17 for Fall 2006 Latest date by which SAT Subject Test scores must be received for fall-term admission: N/A
- F. If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students, or if tests are not required of some students): SAT II scores are used strictly for placement purposes, not for admission except for non-regionally accredited schools.
- G. Please indicate which tests your institution uses for placement (e.g., state tests):

SAT
ACT
SAT Subject Tests
AP
CLEP
Institutional Exam
State Exam (specify):

Freshman Profile

CDS - C9. Percent and number of first-time, first-year (freshman) students enrolled in fall 2006 who submitted national standardized (SAT/ACT) test scores. Include all students who began studies during summer, international students/nonresident aliens, and students admitted under special arrangements.

Percent submitting SAT scores	77%	Number submitting SAT scores	5,178
Percent submitting ACT scores	23%	Number submitting ACT scores	1,587

	25th	75th percentile
	percentile	
SAT I Verbal	560	670
SAT I Math	580	690
ACT Composite	24	29

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

	SAT I Verbal	SAT I Math
700-800	15%	21%
600-699	45%	48%
500-599	31%	25%
400-499	8%	6%
300-399	1%	0%
200-299	0%	0%

	ACT Composite
30-36	24%
24-29	59%
18-23	16%
12-17	1%
6-11	0%
below 6	0%

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

Percent in top 10th of high school graduating class	72%
Percent in top quarter of high school graduating class	91%
Percent in top half of high school graduating class	98%
Percent in bottom half of high school graduating class	2%

Note: Florida public high school students graduating in the top 5% and completing the college preparatory curriculum are guaranteed admission to UF.

Percent of total first-time, first-year (freshman) students who submitted high school class rank: 75%

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

Percent who had GPA of 3.75 and higher	77%
Percent who had GPA between 3.50 and 3.74	14%
Percent who had GPA between 3.25 and 3.49	4%
Percent who had GPA between 3.00 and 3.24	3%
Percent who had GPA between 2.50 and 2.99	2%
Percent who had GPA between 2.00 and 2.49	0%
Percent who had GPA between 1.00 and 1.99	0%
Percent who had GPA below 1.0	0%

CDS - C12. Average high school GPA of all degree-seeking first-time, first-year (freshman) students who submitted GPA: 3.8 - 4.3 (Middle 50%)

Percent of total first-time, first-year (freshman) students who submitted high school GPA: 99.4%

Admission Policies

CDS - C13.	Application fee		
•	ur institution have an application fee? of application fee	⊠ Yes \$30	🗌 No
	e waived for applicants with financial need? ved if applicant has an SAT or ACT fee form.	Xes Yes	🗌 No

If you have an application fee and an on-line application option, please indicate policy for students who apply on-line: Same fee: <u>X</u>_____

Free: _____

Reduced: _____

Can on-line application fee be waived for applicants with financial need? Yes, fee waived if applicant has an SAT or ACT fee waiver form.

CDS - C14. Application closing date

 Does your institution have an application closing date?
 Yes
 No

 Application closing date
 January 16 for Fall 2007

CDS - **C15**. Are first-time, first-year students accepted for terms other than the fall? Xes No

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

Reply Dates

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

Reply required by May 1 for Regular Decision Admits.

Deadline for housing deposit (MMDD): Varies Amount of housing deposit: \$200 Refundable if student does not enroll? ____Yes, in full _X_Yes, in part ____No

CDS - C18. Deferred admission: Does your institution allow students to postpone enrollment after admission?

CDS - C19. Early admission of high school students: Does your institution allow high school students to enroll as fulltime, first-time, first-year (freshman) students one year or more before high school graduation? Xes No

Early Decision and Early Action Plans

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

If "yes," please complete the following:

First or only early decision plan closing date 10/1

First or only early decision plan notification date Early December

For the Fall 2006 entering class:

Number of early decision applications received by your institution **4,462** Number of applicants admitted under early decision plan **2,273** Please provide significant details about your early decision plan: <u>Early Decision Option for Freshman Applicants</u>

CDS - C22. Early action: Do you have a non-binding early action plan whereby students are notified of an admission decision well in advance of the regular notification date but do not have to commit to attending your college?

 \Box Yes \boxtimes No

If "yes," please complete the following:

Early action closing date Early action notification date Average age of entering freshmen: **18**

D. TRANSFER ADMISSION

Fall Applicants

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

CDS - D2. Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in Fall 2006.

	Applicants	Admitted applicants	Enrolled applicants
Men	2,689	1,132	924
Women	2,795	1,086	848
Total	5,484	2,218	1,772

Application for Admission

CDS - D3. Indicate terms for which transfers may enroll: Varies by department.

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

Freshman and sophomore level transfer eligibility is extremely limited and admission is selective. Students should try to complete their AA degrees or 60 semester hours before applying.

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

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

CDS - D7. If a minimum college grade point average is required of transfer applicants, specify (on a 4.0 scale): **2.00**

CDS - D10. Does an open admission policy, if reported, apply to transfer students? We do not have open admissions.

Transfer Credit Policies

CDS - D17. Describe other transfer credit policies: See http://www.registrar.ufl.edu/currents/transfercredit.html

International Students

Admissions-International Students (See http://www.admissions.ufl.edu/intl/)

Admissions Policies and Requirements

TOEFL required: TOEFL required for applicants to upper division colleges. Minimum TOEFL score: 550 SAT or ACT required: Yes* * Required for all lower division applicants and College of Education applicants.

Admissions Statistics

No. of new undergraduate international students, Fall 2006:

Total applied	910
Total admitted	205
Total enrolled	84

E. ACADEMIC OFFERINGS AND POLICIES

CDS - E1. **Special study options:** Identify those programs available at your institution. Refer to definitions.

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

Adult/Continuing Education, TV-delivered credit-bearing courses, Honors Program, & distance learning courses.

Library Collections

Report the number of holdings, 2002-03.

- **CDS E4.** Books, serial backfiles, electronic documents, and government documents (titles) that are accessible through the library's catalog: 5,347,896
- CDS E5. Current serials subscriptions (paper, microform, electronic): 25,342
- CDS E6. Microforms (units): 7,193,442
- CDS E7. Audiovisual materials (units): 25,953

Degree Requirements for Undergraduates (See http://www.registrar.ufl.edu/catalog/policies/regulationgraduation.html)

Index To Majors and Their Colleges & Schools (See http://www.registrar.ufl.edu/catalog/programs/majors)

F. STUDENT LIFE

CDS - F1. Percentages of first-time, first-year (freshman) students and all degree-seeking undergraduates enrolled in fall 2006 who fit the following categories: (for first-time, first-year (freshman) students, included those who began in summer 2006

	First-time, first-year	Undergraduates
	(freshman) students	
Percent who are from out of state (exclude internat'l/nonresident aliens)	6.2%	4.9%
Percent of men who join fraternities	19%	14%
Percent of women who join sororities	20%	12%
Percent who live in college-owned, -operated, or -affiliated housing	79%	22%
Percent who live off campus or commute	21%	78%
Percent of students age 25 and older	0%	6.3%
Average age of full-time students	18.3	21.0
Average age of all students (full- and part-time)	18.4	25.0

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

\boxtimes	Choral groups	\boxtimes	Marching band	\boxtimes	Student government
\boxtimes	Concert band	\boxtimes	Music ensembles	\boxtimes	Student newspaper
\boxtimes	Dance	\boxtimes	Musical theater	\boxtimes	Student-run film society
\boxtimes	Drama/theater		Opera	\boxtimes	Symphony orchestra
\boxtimes	Jazz band	\boxtimes	Pep band	\boxtimes	Television station
\boxtimes	Literary magazine	\boxtimes	Radio station	\boxtimes	Yearbook

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

Army ROTC is offered:

 \square On campus

At cooperating institution (name):

Naval ROTC is offere	d
----------------------	---

 \bigcirc On campus

At cooperating institution (name):

Air Force ROTC is offered

 \square On campus

At cooperating institution (name):

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

- Coed dorms Men's dorms Women's dorms Apartments for married students Apartments for single students
- Other housing options (specify): \boxtimes

Special housing for disabled students

- Special housing for international students
- Fraternity/sorority housing
- Cooperative housing

Honors Residential College at Hume Hall, International House at Weaver Hall, Career Exploration Community at Graham Hall, Wellness Communities at Springs and Beaty Towers, Faculty-in-Residence Program, First-Year Experience

Program, No-Visitation by Opposite Sex Floor available by request, East Hall Engineering Community, Community Service Floor in Fletcher, Fine Arts Living Learning Community in Reid hall, Global Learning Community in Yulee.

Campus Housing Policies (See http://www.housing.ufl.edu/)

Housing assignments are made on a space-available basis and freshmen who apply early and respond to the Department of Housing and Residence Education in a timely manner will receive priority for campus housing. Due to heavy demand, the university cannot guarantee on-campus housing to all students. A limited number of spaces are reserved for transfer students; interested students should contact housing as soon as they are admitted.

University-Operated Residence Halls	
Total Capacity (Standard)	7,547
Single-sex residence halls (female only)	None
Co-ed residence halls	7,547
Percent of freshmen who live in campus housing	79%
Percent of all undergraduates who live in campus housing	22%
Sororities and Fraternities	
No. of sororities	26
Percent undergraduate women who live in sororities	32%
No. of fraternities	34
Percent of undergraduate men who live in fraternities	31%

The Student Guide (See http://oss.ufl.edu/STG/)

Career Planning & Placement Center (See http://www.crc.ufl.edu/)

The Career Resource Center provides career planning, experiential learning, and employment services for all UF students and alumni:

- individual career and vocational counseling, •
- seminars on career planning and job search skills and techniques,
- a 2,000-volume career library and associated audiovisual area in which students can explore careers or research specific companies,
- CHOICES -- an on-line career exploration system, .
- cooperative education programs, and
- on-campus interviews each semester from regional and national employers.

Student Groups (See http://www.dso.ufl.edu/studentguide/campusresources/studentactivities.html)

No. of registered student groups on campus: Over 700

Types of groups available: Professional and honorary organizations, leadership societies, social, recreational, ethnic, religious, and special interest groups.

Student Government: (See http://grove.ufl.edu/~sg/)

Athletics & Recreation (See http://www.uaa.ufl.edu/)

Intercollegiate Athletics

Name of NCAA Division No. of intercollegiate sports on campus Div. I-A, Southeastern Conference (SEC) 18 (8 men's & 10 women's)

Athletic & Recreational Facilities on Campus

Florida's athletic program serves as a focal point for the surrounding community and beyond, as more than four million fans have filed through the gates to attend UF sporting events over the past five years.

Athletic facilities include the 90,000-seat Ben Hill Griffin Stadium at Florida Field; the Stephen C. O'Connell Center, which houses a 12,000-seat basketball arena, an indoor track, swimming pool and diving tank, and gymnastics area; a baseball stadium; varsity tennis stadium; an 18-hole championship golf course; and a track and field stadium. There are also two student recreation and fitness centers on campus. Activities offered include aerobics, martial arts, basketball, racquetball, softball, squash, strength conditioning, tennis, and/or volleyball.

G. ANNUAL EXPENSES

Provide 2006-2007 academic year costs for the following categories that are applicable to your institution.

Check here if your institution's 2006-2007 academic year costs are not available at this time and provide the approximate date (i.e., month/day) when your institution's final 2006-2007 academic year costs will be available:

CDS - G1. Undergraduate full-time tuition, required fees, room and board

List the typical tuition, required fees, and room and board for a full-time undergraduate student for the FULL 2006-2007 academic year. A full academic year refers to the period of time generally extending from September to June; usually equated to two semesters or trimesters, three quarters, or the period covered by a four-one-four plan. **Required fees** include only charges that all full-time students must pay that are *not* included in tuition (e.g., registration, health, or activity fees.) Do *not* include optional fees (e.g., parking, laboratory use).

2006-2007		
	FIRST-YEAR	UNDERGRADUATES
In-state (out-of-district):	\$3,206.40	\$3,206.40
Out-of-state:	\$ 17,790.90	\$ 17,790.90
NON-RESIDENT	\$ 17,790.90	\$ 17,790.90
ALIENS:		
REQUIRED FEES:	Included above	Included above
	¢ (#00	
ROOM AND BOARD:	\$ 6,590	\$ 6,590
(on-campus)		
ROOM ONLY:	\$ 4,170	\$ 4,170
(on-campus)		
BOARD ONLY:	\$ 2,420	\$ 2,420
(on-campus meal plan)		

CDS - G2. Number of credits per term a student can take for the stated full-time tuition: 15 credit hours (based on two semester academic year)

CDS - G3. Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)? \Box Yes \boxtimes No

CDS - O	G 5 .	Provide the	estimated exp	enses for a typ	ical full-time u	ndergraduate student:

2006-07			
	Residents	Commuters	Commuters
	(on campus)	(living at	(not living at
		home)	home) off
			campus
Books & supplies:	\$ 920	\$ 920	\$ 920
Room only:	\$ 4,170		\$ 5,220
Board only:	\$ 2,420	\$ 1,530	\$ 2,420
Transportation:	\$ 520	\$ 520	\$ 520
Other expenses:	\$ 3,010	\$ 3,010	\$ 3,010

CDS - G6. Undergraduate per-credit-hour charges (tuition only):

2006-07	
In-state (out-of-district):	\$ 73.71
Out-of-state:	\$ 536.71
NONRESIDENT ALIENS:	\$ 536.71

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

H1. Enter total dollar amounts awarded to full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. Include aid awarded to international students (i.e., those not qualifying for federal aid). Aid that is non-need-based but that was used to meet need should be reported in the need-based aid columns. (For a suggested order of precedence in assigning categories of aid to cover need, see the definitions section.)

Indicate academic year for which data are reported for items H1, H2, H2A, and H6 below: \Box 2006-2007 estimated or \boxtimes 2005-2006 final

	Need-based	Non-need-based*
	\$	\$
Scholarships/Grants		
Federal	22,365,346	1,110,798
State	5,721,415	70,801,735
Institutional (endowment, alumni, or other institutional awards) and external funds awarded by the college excluding athletic aid and tuition waivers (which are reported below)	9,611,463	17,973,558
Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	118,941	31,861,827
Total Scholarships/Grants	37,817,165	121,747,918
Self-Help		
Student loans from all sources (excluding parent loans)	25,972,107	23,450,191
Federal Work-Study	2,242,046	
State and other work-study/ Employment	0	6,387,227
Total Self-Help	28,214,153	29,837,918
Parent Loans	0	5,430,207
Tuition Waivers	0	5,456,690
Athletic Awards	0	3,611,412

* Non-need based aid used to meet need is included only in the non-need category.

Number of Enrolled Students Receiving Aid

H2. List the number of degree-seeking full-time and less-than-full-time undergraduates who applied for and received financial aid. **Aid that is non-need-based but that was used to meet need should be counted as need-based aid.** Numbers should reflect the cohort receiving the dollars reported in H1.

Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

	Need-based Awards Number of degree-seeking undergraduate students (CDS Item	First-time Full-time Freshmen 7,241	Full-time Undergrad (includes freshmen) 34.028	Less than Full-time Undergrad
a)	B1 if reporting on fall 2005 cohort)	7,241	54.028	Full-time
b)	Number of students in line a who were financial aid applicants (include applicants for all types of aid)	4,350	16,014	Included in Full-time
c)	Number of students in line b who were determined to have financial need	2,623	12,256	Included in Full-time
d)	Number of students in line \mathbf{c} who received any financial aid	2,608	12,187	Included in Full-time
e)	Number of students in line d who received any need-based gift aid	1,495	7,641	Included in Full-time
f)	Number of students in line d who received any need-based self- help aid	1,043	6,898	Included in Full-time
g)	Number of students in line d who received any non-need-based gift aid	2,467	9,349	Included in Full-time
h)	Number of students in line d whose need was fully met (<u>exclude</u> <u>PLUS loans, unsubsidized loans and private alternative loans</u>).	943	4,062	Included in Full-time
i)	On average, the percentage of need that was met of students who received any need-based aid. Exclude any resources that were awarded to replace EFC (<u>PLUS loans, unsubsidized loans and private alternative loans</u>).	80.0%	81.6%	Included in Full-time
j)	The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (<u>PLUS loans,</u> <u>unsubsidized loans and private alternative loans</u>).	9,744**	10,669**	Included in Full-time
k)	Average need-based gift award of those in line e	4,375	4,696	Included in Full-time
1)	Average need-based self-help award (excluding <u>PLUS loans</u> , <u>unsubsidized loans and private alternative loans</u>) of those in line f	3,145	4,235	Included in Full-time
m)	Average need-based loan (excluding <u>PLUS loans, unsubsidized</u> <u>loans and private alternative loans</u>) of those in line f who received a need-based loan.	3,113	4,199	Included in Full-time

H2A. Number of Enrolled Students Receiving Non-need-based Grants and Scholarships: List the number of degreeseeking full-time and less-than-full-time undergraduates who had no financial need and who received non-need-based gift aid. Numbers should reflect the cohort receiving the dollars reported in H1.

** Includes loans used to offset EFC.

Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

		First-time Full-time Freshmen	Full-time Undergrad (includes freshmen)	Less than Full-time Undergrad
n)	Number of students in line a who had no financial need who received non-need-based gift aid (exclude those receiving athletic awards and tuition benefits)	4,293	16,900	Included in Full-time
0)	Average dollar amount of non-need-based gift aid awarded to students in line \mathbf{n}	5,263	4,565	Included in Full-time
p)	Number of students in line a who received a non-need-based athletic grant or scholarship	79	456	Included in Full-time
q)	Average dollar amount of non-need-based athletic grants and scholarships awarded to those in line p	10,075	11,397	Included in Full-time

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

Federal methodology (FM)

Institutional methodology (IM)

- Both FM and IM
- H4. Percent of 2006 undergraduate class who graduated between July 1, 2005 and June 30, 2006 have borrowed through any loan programs (federal, state, subsidized, unsubsidized, private etc.; exclude parent loans). Include only students who borrowed while enrolled at your institution. <u>41%*</u>.
- **H5.** Average per-borrower cumulative undergraduate indebtedness of those in line H4; do not include money borrowed at other institutions: \$ **14,830*** (* include loans at other institutions)

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

H6. Indicate your institution's policy regarding financial aid for undergraduate degree-seeking (nonresident alien):

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

Institutional scholarship and grant aid is not available

If college-administered financial aid is available for undergraduate degree-seeking nonresident aliens, provide the number of undergraduate degree-seeking nonresident aliens who received need- or non-need-based aid: _____

Average dollar amount awarded to undergraduate degree-seeking nonresident aliens: \$ _____

Total dollar amount of financial aid from all sources awarded to all undergraduate degree-seeking nonresident aliens:

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

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

Process for First-Year/Freshman Students

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

\boxtimes	FAFSA
	Institution's own financial aid form
	CSS/Financial Aid PROFILE
	State aid form
	Noncustodial PROFILE
	Business/Farm Supplement
	Other:

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

Priority date for receipt of required financial aid forms: 3/15

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

Students notified on a rolling basis: yes If yes, starting date: 4/1

CDS - H11. Indicate reply dates:

Students must reply by (date): No required timeframe.

Types of Aid Available

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

CDS - H12. Loans

\boxtimes	
\boxtimes	
\boxtimes	
_	

FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN) Direct Subsidized Stafford Loans Direct Unsubsidized Stafford Loans Direct PLUS Loans FEDERAL FAMILY EDUCATION LOAN PROGRAM (FFEL) FFEL Subsidized Stafford Loans FFEL Unsubsidized Stafford Loans EFEL PLUS Loans

FFEL PLUS Loans

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

CDS - H13. Scholarships and Grants

Need-based:

	Need-based.
\boxtimes	Federal Pell
\boxtimes	SEOG
\boxtimes	State scholarships/grants
\boxtimes	Private scholarships
\boxtimes	College/university gift aid from institutional funds
	United Negro College Fund
	Federal Nursing Scholarship
	Other (specify):
	Non-need based (college-administered):
\boxtimes	Non-need based (college-administered): State
\boxtimes	
\boxtimes	State
\mathbb{X}	State Academic
\mathbb{X}	State Academic Creative arts/performance
	State Academic Creative arts/performance Special achievements/activities
	State Academic Creative arts/performance Special achievements/activities Special characteristics
	State Academic Creative arts/performance Special achievements/activities Special characteristics Athletic

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

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

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

CDS - I1. Please report number of instructional faculty members in each category for Fall 2006.

	Full time	Part time	Total
Total number of instructional faculty	2,007	70	2,077
Total number who are members of minority	379	6	385
groups			
Total number who are women	617	24	641
Total number who are men	1,390	46	1,436
Total number who are non-resident aliens	115	3	118
(international)			
Total number with doctorate, first professional,	1,731	49	1,780
or other terminal degree			
Total number whose highest degree is a	160	11	171
master's but not a terminal master's			
Total number whose highest degree is a	12	4	16
bachelor's			
Total number whose highest degree is unknown	104	6	110
or other (Note: Items f, g, h, and i must sum up			
to item a.)			
Total number in stand-alone graduate	0	0	0
professional programs in which faculty teach			
virtually only graduate-level students			
Total number whose highest degree is a	1,636	45	1,681
Doctorate			

CDS - I2. Student to Faculty Ratio

Report the Fall 2006 ratio of full-time equivalent students (full-time plus 1/3 part time) to full-time equivalent instructional faculty (full time plus 1/3 part time). In the ratio calculations, exclude both faculty and students in stand-alone graduate or professional programs such as medicine, law, veterinary, dentistry, social work, business, or public health in which faculty teach virtually only graduate level students. Do not count undergraduate or graduate student teaching assistants as faculty.

Fall 2006 Student to Faculty ratio: 21.4 to 1 (based on 43,546 students and 2,030 faculty fte).

CDS - I3. Undergraduate Class Size

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2006 term.

Number of Class Sections with Undergraduates Enrolled.

Undergraduate Class Size (provide numbers)								
	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS	420	865	724	376	242	355	315	3,297
SECTIONS								

Undergraduate Class Size (provide numbers)

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS SUB- SECTIONS	126	610	384	319	22	25	20	1,506

J. DEGREES CONFERRED

CDS – J1. Degrees conferred between July 1, 2005 and June 30, 2006

Reference: IPEDS Completions, Part A

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

Agriculture6.1%1Architecture1.3%4Arca and ethnic studies0.1%5Biological/life sciences3.4%26Business/marketing16.7%52Communications/journalism8.1%9Communications/journalism0.8%11sciences1010Construction trades46Education3.1%13Engineering10.2%14Engineering technologies1.6%15Engineering technologies1.6%15Istory2.5%54Home economics2225Liberal artizgeneral studies2225Liberal artizgeneral studies2225Liberal artizgeneral studies2225Mathematics0.9%31Personal and miscellaneous2931Presonal and miscellaneous2931Party science2529Mathematics0.9%31Parts and reconomics1225Parks and recreation4.2%31Personal and miscellaneous1.3%40Precision production4824Physical sciences1.3%40Precision production44Parks and recreation44Parks and recreation44Precision production44Physical sciences1.3%Physical sciences1.3%Physical sciences1.3%Physical sciences	Category	Diploma/ certificates	Associate	Bachelor's	CIP categories to include here
Architecture1.3%4Arca and ethnic studies0.1%5Biological/life sciences3.4%26Business/marketing16.7%52Communications/journalism8.1%9Communication technologies10Computer and information0.8%11sciences46Construction trades46Education3.1%13Engineering10.2%14Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related sciences7.2%51Home economics2254Home economics2214Liberal arts/general studies2222Librard attrigeneral studies2223Librard studies2422Librard studies2531Parks and receving environmental science293Natural resources/environmental science123Parks and recreation4.2%31Personal and miscellaneous 	Agriculture			6.1%	1
Biological/life sciences 3.4% 26Business/marketing 16.7% 52Communications/journalism 8.1% 9Communication technologies10Computer and information 0.8% 11sciences46Education 3.1% 13Engineering 10.2% 14Engineering technologies 1.6% 15Engineering technologies 1.6% 15Enginsh 4.0% 23Foreign languages and literature 1.9% 16Health professions and related sciences 7.2% 54Home economics 0.8% 19Interdisciplinary studies 1.6% 30Law/legal studies 22 22Library science 25 Mathematics 0.9% 27Methanics and recreation 4.2% 31Personal and miscellaneous 12 38 Physical sciences 12 38 Physical sciences 13% 40 Precision roduction 44 Military science s 13% Matural respectively on the science 29 Parks and recreation 42.5% Presonal and miscellaneous 12 Services 13% Physical sciences 13% Phy				1.3%	4
Business/marketing16.7%52Communications/journalism8.1%9Communication technologies10Computer and information0.8%11sciences46Education3.1%13Engineering10.2%14Engineering technologies1.6%15Engineering technologies1.6%15Engineering technologies1.6%15Engineering technologies1.6%15If Health professions and related7.2%51sciences2.5%54Home economics and vocational0.8%19home economics2222Liberal arts/general studies24Library science2547Miltary science and technologies29Natural resources/environmental sciences29Parks and recreation4.2%31Personal and miscellaneous1.2%3Precision production48Physical sciences1.3%40Precision production44Science1.3%40Precision production44Public administration and social science44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44	Area and ethnic studies			0.1%	5
Business/marketing16.7%52Communications/journalism8.1%9Communication technologies10Computer and information0.8%11sciences46Education3.1%13Engineering10.2%14Engineering technologies1.6%15Engineering technologies1.6%15Engineering technologies1.6%15Engineering technologies1.6%15If Health professions and related7.2%51sciences2.5%54Home economics and vocational0.8%19home economics2222Liberal arts/general studies24Library science2547Miltary science and technologies29Natural resources/environmental sciences29Parks and recreation4.2%31Personal and miscellaneous1.2%3Precision production48Physical sciences1.3%40Precision production44Science1.3%40Precision production44Public administration and social science44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44Science technologies1.3%44	Biological/life sciences			3.4%	26
Communications/journalism8.1%9Communication technologies10Computer and information0.8%11sciences46Education3.1%13Engineering10.2%14Engineering technologies1.6%15Engineering technologies1.6%15Engineering technologies1.9%16Health professions and related7.2%51sciences2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Lawlegal studies2225Library science2524Library science2529Natural resources/environmental1.2%31Personal and miscellaneous1229Natural resources/environmental1.2%34Priscial sciences1234Priscial sciences2934Parks and recreation4848Physical sciences1.3%40Precision production4444Public administration and social sciences1.3%40Precision production4444Science technologies1.3%40Precision production44Science technologies44Science technologies44Science technologies44				16.7%	52
Communication technologies10Computer and information sciences0.8%11Sciences46Construction trades46Education3.1%13Engineering10.2%14Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related sciences7.2%51History2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies2222Library science2225Mathematics0.9%27Mechanic and repair technologies47Military science and technologies29Natural resources/environmental sciences1.2%Parks and recreation4.2%Physical sciences1.3%Home sciences12Science47Military science and technologies29Natural resources/environmental science1.3%Prisonal and miscellaneous services1.3%Physical sciences1.3%Physical sciences1.3%Physical sciences1.3%Physical sciences1.3%Public administration and social services44Science technologies44Science technologies44				8.1%	9
Computer and information sciences0.8%11Construction trades46Education3.1%Engineering10.2%Engineering technologies1.6%Engineering technologies1.6%Engineering technologies1.6%Foreign languages and literature1.9%Health professions and related7.2%Sciences51History2.5%Home economics10Interdisciplinary studies1.6%Law/legal studies22Library science25Mathematics0.9%Quart resources/environmental sciences29Natural resources/environmental sciences1.2%And repair technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Physical sciences1.3%Physical sciences1.3%Phylicad sciences1.3%Phylicad numbers1.3%Phylicad and miscellaneous services1.3%Phylicad numbers1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Phylicad sciences1.3%Public administration and social services44Science technologies44Science technologies44 <td>5</td> <td></td> <td></td> <td></td> <td>10</td>	5				10
sciences46Construction trades3.1%Education3.1%Engineering10.2%I agineering technologies1.6%English4.0%Poreign languages and literature1.9%Health professions and related7.2%sciences51History2.5%Home economics and vocational home economics0.8%Interdisciplinary studies1.6%Library science22Library science25Mathematics0.9%Prisonal and repair technologies47Military science and technologies29Natural resources/environmental sciences1.2%Science12Personal and miscellaneous services11.3%Physical sciences12Prison production48Physical sciences1.3%Philosophy, religion, theology48Physical sciences1.3%Physical sciences1.3%				0.8%	11
Education3.1%13Engineering10.2%14Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related7.2%51sciences7.2%54Home economics0.8%19home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Library science2524Mathematics0.9%27Machanic and repair technologies47Military science and technologies29Natural resources/environmental sciences1.2%Parks and recreation4.2%Philosophy, religion, theology0.6%Philosophy, religion, theology48Psychology5.5%42Public administration and social servicesScience technologies44	-				
Engineering10.2%14Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related7.2%51sciences2.5%54Home economics0.8%19home economics1.6%30Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies24Library science2547Military science and technologies47Military science and technologies29Natural resources/environmental screes1.2%Parks and recreation4.2%Philosophy, religion, theology0.6%Philosophy, religion, theology44Precision production48Psychology5.5%44Science technologies44	Construction trades				46
Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related7.2%51sciences7.2%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental science1.2%31Personal and miscellaneous services1.3%40Philosophy, religion, theology0.6%38Physical sciences1.3%40Physical sciences1.3%40Public administration and social services41	Education			3.1%	13
Engineering technologies1.6%15English4.0%23Foreign languages and literature1.9%16Health professions and related7.2%51sciences7.2%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental science1.2%31Personal and miscellaneous services1.3%40Philosophy, religion, theology0.6%38Physical sciences1.3%40Physical sciences1.3%40Public administration and social services41	Engineering			10.2%	14
English4.0%23Foreign languages and literature1.9%16Health professions and related sciences7.2%51History2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental science1.2%Parks and recreation4.2%31Personal and miscellaneous services1.3%40Precision production4844Psychology5.5%42Public administration and social services41			1		
Foreign languages and literature1.9%16Health professions and related sciences7.2%51History2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental science1.2%Parks and recreation4.2%31Personal and miscellaneous services1.3%40Precision production4844Psychology5.5%42Public administration and social services41					
Health professions and related sciences7.2%51History2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/nevironmental science1.2%Parks and recreation4.2%31Personal and miscellaneous services1.3%40Precision production4848Psychology5.5%42Public administration and social services41	0				
sciencesImage: sciencesImage: sciencesHistory2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies2222Liberal arts/general studies2424Library science2524Mathematics0.9%27Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%9arks and recreation4.2%9hilosophy, religion, theology0.6%9hysical sciences1.3%4048Precision production48Psychology5.5%4244services44					
History2.5%54Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental services1.2%31Personal and miscellaneous services1.2%38Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services41					
Home economics and vocational home economics0.8%19Interdisciplinary studies1.6%30Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies29Natural resources/environmental1.2%3science12Parks and recreation4.2%31Personal and miscellaneous1.3%40Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services41				2.5%	54
home economicsImage: conomicsInterdisciplinary studies1.6%Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Parks and recreation1.2%Philosophy, religion, theology0.6%Physical sciences1.3%Physical sciences48Psychology5.5%Public administration and social services44Science technologies41					
Interdisciplinary studies1.6%30Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%27Mechanic and repair technologies47Military science and technologies29Natural resources/environmental1.2%science12Parks and recreation4.2%Philosophy, religion, theology0.6%Philosophy, religion, theology38Physical sciences1.3%Physical sciences44Sychology5.5%Science technologies41					
Law/legal studies22Liberal arts/general studies24Library science25Mathematics0.9%Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Parks and recreation1.2%Philosophy, religion, theology0.6%Physical sciences1.3%Physical sciences48Psychology5.5%Science technologies41				1.6%	30
Liberal arts/general studies24Library science25Mathematics0.9%Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Parks and recreation12Personal and miscellaneous services38Physical sciences1.3%Physical sciences48Psychology5.5%Science technologies41				20070	
Library science25Mathematics0.9%27Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Personal and miscellaneous services12Philosophy, religion, theology0.6%Physical sciences1.3%Physical sciences48Psychology5.5%Public administration and social services41					
Mathematics0.9%27Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Parks and recreation12Personal and miscellaneous services0.6%Philosophy, religion, theology0.6%Physical sciences1.3%Psychology5.5%Public administration and social services44Science technologies41					
Mechanic and repair technologies47Military science and technologies29Natural resources/environmental science1.2%Parks and recreation4.2%Parks and recreation12Personal and miscellaneous services12Philosophy, religion, theology0.6%Physical sciences1.3%Precision production48Psychology5.5%Public administration and social services44Science technologies41				0.9%	
Military science and technologies29Natural resources/environmental science1.2%3Parks and recreation4.2%31Personal and miscellaneous services12Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41					
Natural resources/environmental science1.2%3Parks and recreation4.2%31Personal and miscellaneous services12Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41					
scienceImage: science				1.2%	
Parks and recreation4.2%31Personal and miscellaneous services12Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41					-
Personal and miscellaneous services12Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41				4.2%	31
servicesImage: constraint of the servicesImage: constraint of the servicesPhilosophy, religion, theologyImage: constraint of the services38Physical sciencesImage: constraint of the services40Precision productionImage: constraint of the services42Public administration and social servicesImage: constraint of the services44Science technologiesImage: constraint of the services41					
Philosophy, religion, theology0.6%38Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41					
Physical sciences1.3%40Precision production48Psychology5.5%42Public administration and social services44Science technologies41			1	0.6%	38
Precision production48Psychology5.5%Public administration and social services44Science technologies41					
Psychology65.5%42Public administration and social services4444Science technologies41			1		
Public administration and social services 44 Science technologies 41				5.5%	
services 41					
Science technologies 41					
			1		41
Scurry and protective services 45	Security and protective services		T I		43
Social sciences 14.0% 45				14.0%	
Theology and religious vocations 39			1	/ 0	
Transportation and materials 49					
moving					

Visual and performing arts			2.9%	50
Other				
TOTAL	100%	100%	100%	