Program Review Data Packet

LA1 and WE1

Office of Institutional Research and Assessment 10/18/2012

Program Review Data Packet

LA1 and WE1

Office of Institutional Research and Assessment 10/18/2012

Table of Contents

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment
- 7 College Discovery

Student Preparedness

- 8 College Admission Average (CAA): High School GPA of First-time Freshmen
- 9 SAT Scores
- 10 Placement Test Results

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non Remedial Course Grades
- 4 BE Courses: Number of Students (Completed Course)
- 5 BE Course Grades: Percent Passed
- 6 MA Remedial Courses: Number of Students (Completed Course)
- 7 MA Remedial Courses: Percent Passed

Graduation and Retention Rates

- 8 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 9 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 10 Six-Year Retention and Graduation Rates (First-time Full-time Fall Cohort)
- 11 Degrees Awarded
- 12 Transfer Rates and College Destinations

Student Experience Survey Results

- 13 LA1 Students
- 14 QCC Wide
- 15 QCC Wide vs. LA1 Students

Post Graduation Survey Results

16 QCC Wide vs. LA1 Students

Table of Contents (Cont'd)

C. Courses and Curriculum

1 Courses Taken by LA1 Students

Courses by Supporting Departments: Historical Trends 2006-2011:

English (EN)

- 2 English Courses: Fall
- 3 English Courses: Spring
- 4 English Average Grades: Fall
- 5 English Average Grades: Spring
 - History (HI)
- 6 History Courses: Fall
- 7 History Courses: Spring
- 8 History Average Grades: Fall
- 9 History Average Grades: Spring

Language

- 10 Language Courses: Fall
- 11 Language Courses: Spring
- 12 Language Courses Average Grades: Fall
- 13 Language Courses Average Grade: Spring

Social Sciences (SS)

- 14 Social Sciences Courses: Fall
- 15 Social Sciences Courses: Spring
- 16 Social Sciences Average Grade: Fall
- 17 Social Sciences Average Grade: Spring

Grade Point Average

- 18 First Year GPA
- 19 Graduation GPA

D. Faculty and Staff

Staff categories and faculty profile (appointment status, gender, ethnicity and highest degree earned)

Faculty Members:

- 2 Basic Skills (BE)
- 3 English (EN)
- 4 Foreigh Language
- 5 History (HI)
- 6 Social Sciences (SS)

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment
- 7 College Discovery

Student Preparedness

- 8 College Admission Average (CAA): High School GPA of First-time Freshmen
- 9 SAT Scores
- 10 Placement Test Results

A.1. Headcount by Part-time/Full-time Status and FTE

Headcount by Part-time/Full-time Status

	Fall	2006	Spring	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Spring	g 200 9	Fall	2009	Spring	g 2010	Fall	2010	Sprin	g 2011	Fall	2011
LA1																						
F-TIME	2,521	66.9%	2,269	63.5%	2,701	67.9%	2,447	64.0%	2,942	68.8%	2,807	65.9%	3,240	67.7%	3,082	67.6%	3,247	69.6%	2,980	66.1%	3,454	64.9%
P-TIME	1,248	33.1%	1,303	36.5%	1,274	32.1%	1,378	36.0%	1,334	31.2%	1,453	34.1%	1,549	32.3%	1,474	32.4%	1,420	30.4%	1,527	33.9%	1,870	35.1%
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%
WE1																						
F-TIME	5	33.3%	7	41.2%	9	45.0%	13	46.4%	10	43.5%	8	47.1%	11	68.8%	4	44.4%	7	70.0%	4	80.0%	2	50.0%
P-TIME	10	66.7%	10	58.8%	11	55.0%	15	53.6%	13	56.5%	9	52.9%	5	31.3%	5	55.6%	3	30.0%	1	20.0%	2	50.0%
WE1 Total	15	100%	17	100%	20	100%	28	100%	23	100%	17	100%	16	100%	9	100%	10	100%	5	100%	4	100%
LA1 & WE1																						
F-TIME	2,526	66.8%	2,276	63.4%	2,710	67.8%	2,460	63.8%	2,952	68.7%	2,815	65.8%	3,251	67.7%	3,086	67.6%	3,254	69.6%	2,984	66.1%	3,456	64.9%
P-TIME	1,258	33.2%	1,313	36.6%	1,285	32.2%	1,393	36.2%	1,347	31.3%	1,462	34.2%	1,554	32.3%	1,479	32.4%	1,423	30.4%	1,528	33.9%	1,872	35.1%
Total	3,784	100%	3,589	100%	3,995	100%	3,853	100%	4,299	100%	4,277	100%	4,805	100%	4,565	100%	4,677	100%	4,512	100%	5,328	100%

A.1. Headcount by Part-time/Full-time Status and FTE (Cont'd)

FTE* Count (Full-time equivalency)

	Fall 06	Sp 07	Fall 07	Sp 08	Fall 08	Sp 09	Fall 09	Sp 10	Fall 10	Sp 11	Fall 11
LA1 FTE	2,726	2,517	2,903	2,751	3,125	3,134	3,601	3,467	3,584	3,441	3,968
WE1 FTE	8	9	13	18	14	10	12	6	7	3	2
Total FTE	2,734	2,526	2,916	2,769	3,139	3,144	3,613	3,473	3,591	3,444	3,970

^{*}Full-time Equivalent

Full-time equivalent (FTE) is a standardized measure of enrollment equal to a full-time load of credits. It is calculated by summing the total credits and equated credits associated with course enrollment and dividing by 15.

A.2 Gender and Age

Gender

	Fall 2	2006	Spring	g 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 200 9	Fall	2009	Spring	g 2010	Fall	2010	Sprin	g 2011	Fall	2011
LA1																						
Women	2,272	60.3%	2,177	60.9%	2,379	59.8%	2,291	59.9%	2,563	59.9%	2,558	60.0%	2,813	58.7%	2,721	59.7%	2,848	61.0%	2,775	61.6%	3,228	60.6%
Men	1,497	39.7%	1,395	39.1%	1,596	40.2%	1,534	40.1%	1,713	40.1%	1,702	40.0%	1,976	41.3%	1,835	40.3%	1,819	39.0%	1,732	38.4%	2,096	39.4%
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%
WE1																						
Women	10	66.7%	11	64.7%	12	60.0%	20	71.4%	16	69.6%	12	70.6%	11	68.8%	5	55.6%	7	70.0%	4	80.0%	4	100%
Men	5	33.3%	6	35.3%	8	40.0%	8	28.6%	7	30.4%	5	29.4%	5	31.3%	4	44.4%	3	30.0%	1	20.0%		0.0%
WE1 Total	15	100%	17	100%	20	100%	28	100%	23	100%	17	100%	16	100%	9	100%	10	100%	5	100%	4	100%
LA1 & WE1																	-					
Women	2,282	60.3%	2,188	61.0%	2,391	59.8%	2,311	60.0%	2,579	60.0%	2,570	60.1%	2,824	58.8%	2,726	59.7%	2,855	61.0%	2,779	61.6%	3,232	60.7%
Men	1,502	39.7%	1,401	39.0%	1,604	40.2%	1,542	40.0%	1,720	40.0%	1,707	39.9%	1,981	41.2%	1,839	40.3%	1,822	39.0%	1,733	38.4%	2,096	39.3%
LA1 & WE1	3,784	100%	3,589	100%	3,995	100%	3,853	100%	4,299	100%	4,277	100%	4,805	100%	4,565	100%	4,677	100%	4,512	100%	5,328	100%

Student Gender by Full-time/Part-time Status

	Fall	2006	Spring	g 2007	Fall	2007	Sprin	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Spring	g 2011	Fall	2011
LA1 F-Time																						
Women	1,461	58.0%	1,346	59.3%	1,580	58.5%	1,423	58.2%	1,701	57.8%	1,656	59.0%	1,853	57.2%	1,800	58.4%	1,944	59.9%	1,828	61.3%	2,051	59.4%
Men	1,060	42.0%	923	40.7%	1,121	41.5%	1,024	41.8%	1,241	42.2%	1,151	41.0%	1,387	42.8%	1,282	41.6%	1,303	40.1%	1,152	38.7%	1,403	40.6%
LA1 F-Time	2,521	100%	2,269	100%	2,701	100%	2,447	100%	2,942	100%	2,807	100%	3,240	100%	3,082	100%	3,247	100%	2,980	100%	3,454	100%
													-		-							
LA1 P-Time																						
Women	811	65.0%	831	63.8%	799	62.7%	868	63.0%	862	64.6%	902	62.1%	960	62.0%	921	62.5%	904	63.7%	947	62.0%	1,177	62.9%
Men	437	35.0%	472	36.2%	475	37.3%	510	37.0%	472	35.4%	551	37.9%	589	38.0%	553	37.5%	516	36.3%	580	38.0%	693	37.1%
LA1 P-Time	1,248	100%	1,303	100%	1,274	100%	1,378	100%	1,334	100%	1,453	100%	1,549	100%	1,474	100%	1,420	100%	1,527	100%	1,870	100%

A.2 Gender and Age

Age

	Fall 2	2006	Spring	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Sprin	g 2010	Fall	2010	Sprin	g 2011	Fall	2011
LA1															•							
UNDER 19	870	23.1%	593	16.6%	934	23.5%	683	17.9%	1,022	23.9%	671	15.8%	1,058	22.1%	807	17.7%	1,017	21.8%	756	16.8%	1,205	22.6%
19	672	17.8%	721	20.2%	738	18.6%	746	19.5%	841	19.7%	945	22.2%	881	18.4%	911	20.0%	907	19.4%	938	20.8%	996	18.7%
20 - 22	1,205	32.0%	1,243	34.8%	1,277	32.1%	1,352	35.3%	1,397	32.7%	1,515	35.6%	1,645	34.3%	1,605	35.2%	1,552	33.3%	1,570	34.8%	1,749	32.9%
23 - 24	352	9.3%	336	9.4%	318	8.0%	337	8.8%	338	7.9%	391	9.2%	391	8.2%	405	8.9%	395	8.5%	413	9.2%	461	8.7%
25 - 29	328	8.7%	343	9.6%	350	8.8%	341	8.9%	330	7.7%	374	8.8%	420	8.8%	408	9.0%	392	8.4%	418	9.3%	461	8.7%
30 - 44	254	6.7%	250	7.0%	260	6.5%	284	7.4%	276	6.5%	278	6.5%	310	6.5%	324	7.1%	301	6.4%	313	6.9%	345	6.5%
45 & OVER	88	2.3%	86	2.4%	98	2.5%	82	2.1%	72	1.7%	86	2.0%	84	1.8%	96	2.1%	103	2.2%	99	2.2%	107	2.0%
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%
WE1																						
UNDER 19	1	6.7%			1	5.0%	3	10.7%	10	43.5%	3	17.6%	2	12.5%	1	11.1%						
19	1	6.7%	1	5.9%	4	20.0%	5	17.9%	2	8.7%	1	5.9%	3	18.8%	1	11.1%	2	20.0%				
20 - 22	3	20.0%	4	23.5%	1	5.0%	9	32.1%	4	17.4%	6	35.3%	5	31.3%	3	33.3%	4	40.0%	2	40.0%	1	25.0%
23 - 24	1	6.7%	3	17.6%	1	5.0%	3	10.7%	2	8.7%					1	11.1%	1	10.0%	1	20.0%	1	25.0%
25 - 29	4	26.7%	2	11.8%	4	20.0%	2	7.1%	1	4.3%	1	5.9%	2	12.5%	2	22.2%	2	20.0%	2	40.0%	1	25.0%
30 - 44	3	20.0%	5	29.4%	7	35.0%	5	17.9%	3	13.0%	3	17.6%	3	18.8%							1	25.0%
45 & OVER	2	13.3%	2	11.8%	2	10.0%	1	3.6%	1	4.3%	3	17.6%	1	6.3%	1	11.1%	1	10.0%				
WE1 Total	15	100%	17	100%	20	100%	28	100%	23	100%	17	100%	16	100%	9	100%	10	100%	5	100%	4	100%
LA1 & WE1																						
UNDER 19	871	23.0%	593	16.5%	935	23.4%	686	17.8%	1,032	24.0%	674	15.8%	1,060	22.1%	808	17.7%	1,017	21.7%	756	16.8%	1,205	22.6%
19	673	17.8%	722	20.1%	742	18.6%	751	19.5%	843	19.6%	946	22.1%	884	18.4%	912	20.0%	909	19.4%	938	20.8%	996	18.7%
20 - 22	1,208	31.9%	1,247	34.7%	1,278	32.0%	1,361	35.3%	1,401	32.6%	1,521	35.6%	1,650	34.3%	1,608	35.2%	1,556	33.3%	1,572	34.8%	1,750	32.8%
23 - 24	353	9.3%	339	9.4%	319	8.0%	340	8.8%	340	7.9%	391	9.1%	391	8.1%	406	8.9%	396	8.5%	414	9.2%	462	8.7%
25 - 29	332	8.8%	345	9.6%	354	8.9%	343	8.9%	331	7.7%	375	8.8%	422	8.8%	410	9.0%	394	8.4%	420	9.3%	462	8.7%
30 - 44	257	6.8%	255	7.1%	267	6.7%	289	7.5%	279	6.5%	281	6.6%	313	6.5%	324	7.1%	301	6.4%	313	6.9%	346	6.5%
45 & OVER	90	2.4%	88	2.5%	100	2.5%	83	2.2%	73	1.7%	89	2.1%	85	1.8%	97	2.1%	104	2.2%	99	2.2%	107	2.0%
LA1 & WE1	3784	100%	3589	100%	3995	100%	3853	100%	4,299	100%	4277	100%	4,805	100%	4565	100%	4,677	100%	4512	100%	5,328	100%

A.3. Ethnicity Imputed (IPEDS count)

			Black	, Non-	American	Indian or	Asian o	r Pacific			White	, Non-	
LA1	Nonresid	lent Alien	Hisp	anic	Native .	Alaskan	Isla	nder	Hisp	anic	Hisp	oanic	Total
Fall 06	276	7.3%	948	25.2%	13	0.3%	585	15.5%	848	22.5%	1,099	29.2%	3,769
Spring 07	217	6.1%	938	26.3%	11	0.3%	563	15.8%	855	23.9%	988	27.7%	3,572
Fall 07	242	6.1%	1,025	25.8%	15	0.4%	673	16.9%	958	24.1%	1,062	26.7%	3,975
Spring 08	233	6.1%	947	24.8%	16	0.4%	653	17.1%	967	25.3%	1,009	26.4%	3,825
Fall 08	261	6.1%	1,062	24.8%	25	0.6%	715	16.7%	1,121	26.2%	1,092	25.5%	4,276
Spring 09	250	5.9%	1,014	23.8%	17	0.4%	702	16.5%	1,187	27.9%	1,090	25.6%	4,260
Fall 09	280	5.8%	1,187	24.8%	33	0.7%	778	16.2%	1,316	27.5%	1,195	25.0%	4,789
Spring 10	279	6.1%	1,192	26.2%	31	0.7%	751	16.5%	1,227	26.9%	1,076	23.6%	4,556
Fall 10	253	5.4%	1,182	25.3%	24	0.5%	803	17.2%	1,296	27.8%	1,109	23.8%	4,667
Spring 11	244	5.4%	1,190	26.4%	10	0.2%	777	17.2%	1,185	26.3%	1,101	24.4%	4,507
Fall 11	269	5.1%	1,346	25.3%	26	0.5%	889	16.7%	1,425	26.8%	1,369	25.7%	5,324

14/54			Black	, Non-	American	Indian or	Asian o	r Pacific			White	, Non-	
WE1	Nonresid	lent Alien	Hisp	anic	Native A	Alaskan	Isla	nder	Hisp	anic	Hisp	anic	Total
Fall 06	2	13.3%	5	33.3%			2	13.3%	1	6.7%	5	33.3%	15
Spring 07	2	11.8%	7	41.2%			2	11.8%	3	17.6%	3	17.6%	17
Fall 07	1	5.0%	8	40.0%			2	10.0%	5	25.0%	4	20.0%	20
Spring 08	2	7.1%	6	21.4%			2	7.1%	9	32.1%	9	32.1%	28
Fall 08	2	8.7%	6	26.1%			2	8.7%	9	39.1%	4	17.4%	23
Spring 09	1	5.9%	4	23.5%			1	5.9%	4	23.5%	7	41.2%	17
Fall 09	1	6.3%	5	31.3%	1	6.3%	3	18.8%	6	37.5%			16
Spring 10	2	22.2%	2	22.2%			2	22.2%	2	22.2%	1	11.1%	9
Fall 10	2	20.0%	2	20.0%			1	10.0%	1	10.0%	4	40.0%	10
Spring 11									1	20.0%	4	80.0%	5
Fall 11	1	25.0%							1	25.0%	2	50.0%	4

A.3 Ethnicity Imputed (IPEDS count) (Cont'd)

LA1 & WE1	Nonresid	lent Alien		, Non- oanic		Indian or Alaskan	- 1010111	r Pacific nder	Hisp	anic		, Non- oanic	Total
Fall 06	278	7.3%	953	25.2%	13	0.3%	587	15.5%	849		1,104	29.2%	3,784
Spring 07	219	6.1%	945	26.3%	11	0.3%	565	15.7%	858	23.9%	991	27.6%	3,589
Fall 07	243	6.1%	1,033	25.9%	15	0.4%	675	16.9%	963	24.1%	1,066	26.7%	3,995
Spring 08	235	6.1%	953	24.7%	16	0.4%	655	17.0%	976	25.3%	1,018	26.4%	3,853
Fall 08	263	6.1%	1,068	24.8%	25	0.6%	717	16.7%	1,130	26.3%	1,096	25.5%	4,299
Spring 09	251	5.9%	1,018	23.8%	17	0.4%	703	16.4%	1,191	27.8%	1,097	25.6%	4,277
Fall 09	281	5.8%	1,192	24.8%	34	0.7%	781	16.3%	1,322	27.5%	1,195	24.9%	4,805
Spring 10	281	6.2%	1,194	26.2%	31	0.7%	753	16.5%	1,229	26.9%	1,077	23.6%	4,565
Fall 10	255	5.5%	1,184	25.3%	24	0.5%	804	17.2%	1,297	27.7%	1,113	23.8%	4,677
Spring 11	244	5.4%	1,190	26.4%	10	0.2%	777	17.2%	1,186	26.3%	1,105	24.5%	4,512
Fall 11	270	5.1%	1,346	25.3%	26	0.5%	889	16.7%	1,426	26.8%	1,371	25.7%	5,328

A.4. Language Spoken at Home

	Fall	2006	Spring	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Spring	g 200 9	Fall	2009	Spring	g 2010	Fall	2010	Spring	g 2011	Fall	2011
LA1																						
LANG. OTHER	4 700	45.20/	4.664	16.60/	4 000	46.20/	4 077	40.40/	4.076	16.20/	1 005	46.00/	2 402	42.00/	4.054	42.00/	4 020	44 20/	4 602	27.50/	2 025	20.20/
THAN ENGLISH	1,709	45.3%	1,664	46.6%	1,839	46.3%	1,8//	49.1%	1,976	46.2%	1,996	46.9%	2,103	43.9%	1,954	42.9%	1,928	41.3%	1,692	37.5%	2,035	38.2%
ENGLISH ONLY	1,266	33.6%	1,195	33.5%	1,360	34.2%	1,312	34.3%	1,463	34.2%	1,391	32.7%	1,482	30.9%	1,421	31.2%	1,434	30.7%	1,243	27.6%	1,393	26.2%
UNKNOWN	794	21.1%	713	20.0%	776	19.5%	636	16.6%	837	19.6%	873	20.5%	1,204	25.1%	1,181	25.9%	1,305	28.0%	1,572	34.9%	1,896	35.6%
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%
WE1																				_		
LANG. OTHER THAN ENGLISH	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%
ENGLISH ONLY	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%	6	40.0%
UNKNOWN	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%	3	20.0%
WE1 Total	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%	15	100%
LA1 & WE1																						
LANG. OTHER																						
THAN ENGLISH	1,715	45.3%	1,670	46.6%	1,845	46.2%	1,883	49.0%	1,982	46.2%	2,002	46.8%	2,109	43.9%	1,960	42.9%	1,934	41.3%	1,698	37.5%	2,041	38.2%
ENGLISH ONLY	1,272	33.6%	1,201	33.5%	1,366	34.2%	1,318	34.3%	1,469	34.2%	1,397	32.7%	1,488	31.0%	1,427	31.2%	1,440	30.8%	1,249	27.6%	1,399	26.2%
UNKNOWN	797	21.1%	716	20.0%	779	19.5%	639	16.6%	840	19.6%	876	20.5%	1,207	25.1%	1,184	25.9%	1,308	27.9%	1,575	34.8%	1,899	35.6%
LA1 & WE1	3,784	100%	3,587	100%	3,990	100%	3,840	100%	4,291	100%	4,275	100%	4,804	100%	4,571	100%	4,682	100%	4,522	100%	5,339	100%

A.5. Admit Type

LA1	Fall	2006	Spring	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Sprin	g 2009	Fall	2009	Spring	g 2010	Fall	2010	Sprin	g 2011	Fall	2011
First Time Freshmen	1,047	27.8%	372	10.4%	1,140	28.7%	384	10.0%	1,174	27.5%	405	9.5%	1,220	25.5%	377	8.3%	1,101	23.6%	308	6.8%	1,468	27.6%
Advanced Transfer	274	7.3%	260	7.3%	291	7.3%	265	6.9%	286	6.7%	254	6.0%	311	6.5%	244	5.4%	158	3.4%	102	2.3%	320	6.0%
Internal Transfer	19	0.5%	12	0.3%	20	0.5%	33	0.9%	22	0.5%	25	0.6%	32	0.7%	23	0.5%	20	0.4%	417	9.3%	530	10.0%
Degree Readmit	309	8.2%	291	8.1%	360	9.1%	370	9.7%	423	9.9%	464	10.9%	472	9.9%	358	7.9%	409	8.8%				
Non-degree Readmit													1	0.0%					1	0.0%	1	0.02%
Continuing Degree	2,120	56.2%	2,637	73.8%	2,162	54.4%	2,773	72.5%	2,371	55.4%	3,112	73.1%	2,753	57.5%	3,554	78.0%	2,979	63.8%	3,669	81.4%	3,005	56.4%
Unknown					2	0.1%													10	0.2%		
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%

	Fall	2006	Spring	g 2007	Fall	2007	Spring	g 200 8	Fall 2	2008	Sprin	g 2009	Fall	2009	Spring	g 2010	Fall	2010	Spring	g 2011	Fall	2011
WE1			. `																. `			
First-Time																						
Freshmen	2	13.3%	5	29.4%	5	25.0%	6	21.4%	10	43.5%	1	5.9%	3	18.8%	1	11.1%	1	10.0%		0.0%		
Advanced																						1
Transfer	5	33.3%	4	23.5%	1	5.0%	4	14.3%	4	17.4%	3	17.6%	3	18.8%	1	11.1%	3	30.0%		0.0%		
Internal																						
Transfer																						
Degree																						
Readmit	3	20.0%	1	5.9%	3	15.0%	3	10.7%	1	4.3%	2	11.8%	2	12.5%							1	25.0%
Nondegree																						
Readmit																						
Continuing																						
Degree	5	33.3%	7	41.2%	11	55.0%	15	53.6%	8	34.8%	11	64.7%	8	50.0%	7	77.8%	6	60.0%	5	100%	3	75.0%
Unknown																						
WE1 Total	15	100%	17	100%	20	100%	28	100%	23	100%	17	100%	16	100%	9	100%	10	100%	5	100%	4	100%

A.5 Student Admit Type (Cont'd)

	Fall	2006			Fall	2007	Spring	g 200 8	Fall	2008	Spring	g 200 9	Fall	2009	Spring	g 2010	Fall	2010	Spring	g 2011	Fall	2011
LA1 & WE1																						
First Time																						
Freshmen	1,049	27.7%	377	10.5%	1,145	28.7%	390	10.1%	1,184	27.5%	406	9.5%	1,223	25.5%	378	8.3%	1,102	23.6%	308	6.8%	1,468	27.6%
Advanced																						
Transfer	279	7.4%	264	7.4%	292	7.3%	269	7.0%	290	6.7%	257	6.0%	314	6.5%	245	5.4%	161	3.4%	102	2.3%	320	6.0%
Internal																						
Transfer	19	0.5%	12	0.3%	20	0.5%	33	0.9%	22	0.5%	25	0.6%	32	0.7%	23	0.5%	20	0.4%	417	9.2%	530	9.9%
Undergradua																						
te Readmit	312	8.2%	292	8.1%	363	9.1%	373	9.7%	424		466	10.9%	474	9.9%	358	7.8%	409	8.7%			1	0.02%
Nondegree																						
Readmit													1	0.02%				0.0%			1	0.02%
Continuing																						
Degree	2,125	56.2%	2,644	73.7%	2,173	54.4%	2,788	72.4%	2,379	55.3%	3,123	73.0%	2,761	57.5%	3,561	78.0%	2,985	63.8%	3,674	81.4%	3,008	56.5%
Unknown					2	0.1%													10	0.2%		
Total	3,784	100%	3,589	100%	3,995	100%	3,853	100%	4,299	100%	4,277	100%	4,805	100%	4,565	100%	4,677	100%	4,511	100%	5,328	100%

A.6. Freshmen and Sophomore: Percent of Total Enrollment

	Fall 2	2006	Spring	g 2007	Fall	2007	Spring	g 2008	Fall	2008	Spring	g 200 9	Fall	2009	Spring	g 2010	Fall	2010	Spring	g 2011	Fall	2011
LA1																						
FRESHMAN	2,855	75.7%	2,529	70.8%	2,980	75.0%	2,750	71.9%	3,235	75.7%	2,950	69.2%	3,522	73.5%	3,164	69.4%	3,315	71.0%	3,069	68.1%	3,937	73.9%
SOPHOMORE	914	24.3%	1,043	29.2%	995	25.0%	1,075	28.1%	1,041	24.3%	1,310	30.8%	1,267	26.5%	1,392	30.6%	1,352	29.0%	1,438	31.9%	1,387	26.1%
LA1 Total	3,769	100%	3,572	100%	3,975	100%	3,825	100%	4,276	100%	4,260	100%	4,789	100%	4,556	100%	4,667	100%	4,507	100%	5,324	100%
WE1																						
FRESHMAN	12	80.0%	16	94.1%	16	80.0%	22	78.6%	20	87.0%	13	76.5%	12	75.0%	6	66.7%	6	60.0%	2	40.0%	1	25.0%
SOPHOMORE	3	20.0%	1	5.9%	4	20.0%	6	21.4%	3	13.0%	4	23.5%	4	25.0%	3	33.3%	4	40.0%	3	60.0%	3	75.0%
WE1 Total	15	100%	17	100%	20	100%	28	100%	23	100%	17	100%	16	100%	9	100%	10	100%	5	100%	4	100%
LA1 & WE1																						
FRESHMAN	2,867	75.8%	2,545	70.9%	2,996	75.0%	2,772	71.9%	3,255	75.7%	2,963	69.3%	3,534	73.5%	3,170	69.4%	3,321	71.0%	3,071	68.1%	3,938	73.9%
SOPHOMORE	917	24.2%	1,044	29.1%	999	25.0%	1,081	28.1%	1,044	24.3%	1,314	30.7%	1,271	26.5%	1,395	30.6%	1,356	29.0%	1,441	31.9%	1,390	26.1%
LA1 & WE1	3,784	100%	3,589	100%	3,995	100%	3,853	100%	4,299	100%	4,277	100%	4,805	100%	4,565	100%	4,677	100%	4,512	100%	5,328	100%

A.7. College Discovery

	Fall '06	Spr '07	Fall '07	Spr '08	Fall '08	Spr '09	Fall '09	Spr '10	Fall '10	Spr '11	Fall '11
LA1											
Regular	3,650	3,459	3,859	3,706	4,145	4,133	4,630	4,424	4,542	4,372	5,176
CD	119	113	116	119	131	127	159	132	125	135	148
LA1 Total	3,769	3,572	3,975	3,825	4,276	4,260	4,789	4,556	4,667	4,507	5,324

A.8. College Admissions Average (CAA): High School GPA of First-time Freshmen

		L	A1			V	/E1			LA1 8	& WE1	
	Count	% no score	Avg Score	Median	Count	% no score	Avg Score	Median	Count	% no score	Avg Score	Median
Fall 06	925	6.6%	72.25	73.20	2	0%	71.35	71.35	927	6.6%	72.24	73.20
Spring 07	317	4.7%	66.39	71.00	5	0%	57.58	65.90	322	4.7%	66.25	71.00
Fall 07	967	0.2%	70.51	72.90	5	0%	69.46	70.20	972	0.2%	70.50	72.85
Spring 08	340	1.5%	65.42	71.00	6	0%	60.40	67.40	346	1.4%	65.33	70.90
Fall 08	1,072	0.2%	69.69	72.25	10	0%	69.32	68.75	1,082	0.2%	69.69	72.20
Spring 09	373	0.3%	68.47	71.00	1	0%	73.40	73.40	374	0.3%	68.49	71.00
Fall 09	1,220	1.1%	71.02	73.20	3	0%	76.83	73.50	1,223	1.1%	71.03	73.20
Spring 10	377	0.5%	68.13	70.80	1	0%	75.00	75.00	378	0.5%	68.15	70.80
Fall 10	1,101	0.6%	73.22	74.40	1	0%	81.00	81.00	1,102	0.6%	73.23	74.40
Spring 11	308	12.7%	72.39	70.70					308	12.7%	72.39	70.70
Fall 11	1,454	17.3%	74.18	74.30					1,454	17.3%	74.18	74.30

excl. Prelude to Success Freshmen

A student's CAA is calculated by UAPC as the average of grades received in all high school courses designated as college preparatory by UAPC, which include courses in English, Math, Social Sciences, Science, Foreign Language, and Fine Arts (only 1 credit of fine arts is counted for CAA). Note that not all courses in those core academic subjects are considered college preparatory. To determine whether a course is college preparatory, UAPC looks at the course content, whether students in the course took an associated Regents exam, and percentages passing the Regents exam.

A.9. SAT Scores: First-time Freshmen

				SAT	Verbal Aver	ages			
		LA1			WE1			LA1 & WE1	
	Count	% no score	Avg Score	Count	% no score	Avg Score	Count	% no score	Avg Score
Fall 06	932	56.3%	399	2	100.0%		934	56.2%	399
Spring 07	322	86.6%	409	6	83.3%	360	328	85.1%	408
Fall 07	977	56.5%	408	5	40.0%	423	982	56.2%	408
Spring 08	349	87.4%	398	6	66.7%	435	355	85.9%	400
Fall 08	1,072	53.5%	403	10	60.0%	422	1,082	53.0%	403
Spring 09	381	84.8%	402	1	100.0%		382	84.6%	402
Fall 09	1,236	50.7%	407	3	66.7%	290	1,239	50.6%	407
Spring 10	385	80.5%	385	1	100.0%		386	80.3%	385
Fall 10	1,114	45.5%	407	1	100.0%		1,115	45.5%	407
Spring 11	319	77.1%	399				319	77.1%	399
Fall 11	1,454	53.1%	410				1,454	53.1%	423

A.9. SAT Scores: First-time Freshmen (Cont'd)

				SAT	Math Avera	ages			
		LA1			WE1			LA1 & WE1	
	Count	% no score	Avg Score	Count	% no score	Avg Score	Count	% no score	Avg Score
Fall 06	932	56.3%	408	2	100.0%		934	56.2%	408
Spring 07	322	86.6%	415	6	83.3%	410	328	85.1%	415
Fall 07	977	56.5%	416	5	40.0%	347	982	56.2%	416
Spring 08	349	87.4%	399	6	66.7%	410	355	85.9%	399
Fall 08	1,072	53.5%	405	10	60.0%	418	1,082	53.0%	405
Spring 09	381	84.8%	414	1	100.0%		382	84.6%	414
Fall 09	1,236	50.7%	415	3	66.7%	310	1,239	50.6%	415
Spring 10	385	80.5%	395	1	100.0%		386	80.3%	395
Fall 10	1,114	45.5%	408	1	100.0%		1,115	45.5%	408
Spring 11	319	77.1%	400				319	77.1%	400
Fall 11	1,454	53.1%	419				1,454	53.1%	419

A.10. Placement Test Results

			LA1				
	R	eading Plac	ement Test	Result			
Fall Cohort	2006	2007	2008	2009	2010	2011	Total
Exempt	29.7%	31.4%	29.9%	42.1%	40.2%	45.7%	2527
Passed	38.5%	31.2%	29.6%	26.4%	23.8%	28.0%	1970
Failed	23.7%	27.7%	29.8%	27.5%	29.1%	19.4%	1747
Not Tested	8.1%	9.6%	10.7%	3.9%	6.9%	6.9%	508
Total (Tested or Exempt)	850	874	957	1172	1025	1366	6244
Exempt or Passed Test*	74.2%	69.3%	66.7%	71.3%	68.8%	79.1%	70.0%
		Vuitina Dlas	T	Danult			
			ement Test		laa.a	1	I=
Fall Cohort	2006	2007	2008	2009	2010	2011	Total
Exempt	29.7%	31.4%	29.9%	42.1%	40.2%	45.7%	2527
Passed	17.5%	15.1%	13.2%	13.4%	14.8%	25.8%	1155
Failed	45.1%	43.8%	48.2%	41.6%	38.4%	21.8%	2608
Not Tested	7.7%	9.6%	8.6%	3.0%	6.5%	6.7%	462
Total (Tested or Exempt)	854	874	980	1184	1029	1369	6290
Exempt or Passed Test*	51.2%	51.5%	47.2%	57.2%	58.9%	76.6%	53.5%
		Math Place	ment Test I	Result			
Fall Cohort	2006	2007	2008	2009	2010	2011	Total
Exempt	28.5%	29.0%	28.6%	36.0%	27.9%	18.4%	1867
Passed	16.3%	17.3%	8.5%	9.3%	10.6%	8.8%	768
Failed	47.6%	44.3%	51.5%	49.3%	53.6%	66.2%	3582
Not Tested	7.6%	9.5%	11.4%	5.5%	7.9%	6.6%	535
Total (Tested or Exempt)	855	875		1153	1014	1370	5267
Exempt or Passed Test*	48.5%	51.1%	41.9%	47.9%	41.8%	29.1%	46.1%

CATW writing test went into effect for the fall 2011 cohort.

Math placement scores and Math Regent cut offs for exemptions changed for the fall 2011 cohort.

^{*}Exempt or passed is a percent of total tested or exempt.

A.10. Placement Test Results (Cont'd)

			WE1				
		Reading Pla	cement Tes	t Result			
Fall Cohort	2006	2007	2008	2009	2010	2011**	Total
Total (Tested or Exempt)	2	5	8	3	1		19
Exempt or Passed*	1	5	4	1	1		12
	,	Writing Plac	cement Test	Result			
Fall Cohort	2006	2007	2008	2009	2010		Total
Total (Tested or Exempt)	2	5	8	3	1		19
Exempt or Passed*	1	3	3	0	0		7
	,	Writing Plac	cement Test	Result			
Fall Cohort	2006	2007	2008	2009	2010		Total
Total (Tested or Exempt)	2	5	9	3	1		20
Exempt or Passed*	1	0	3	0	0		4

^{*}Exempt or passed is a percent of total tested or exempt.

^{**} No WE1 Students took Placement Test in 2111.

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non Remedial Course Grades
- 4 BE Courses: Number of Students (Completed Course)
- 5 BE Course Grades: Percent Passed
- 6 MA Remedial Courses: Number of Students (Completed Course)
- 7 MA Remedial Courses: Percent Passed

Graduation and Retention Rates

- 8 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 9 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 10 Six-Year Retention and Graduation Rates (First-time Full-time Fall Cohort)
- 11 Degrees Awarded
- 12 Transfer Rates and College Destinations

Student Experience Survey Results

- 13 LA1 Students
- 14 QCC Wide
- 15 QCC Wide vs. LA1 Students

Post Graduation Survey Results

16 QCC Wide vs. LA1 Students

B.1 Remedial vs. Non Remedial

			Fall 2006	6			S	pring 20	07				Fall 2007	7			S	pring 20	08	
		ot in edial	In rer	medial		_	t in edial	In rer	nedial			t in edial	In ren	nedial		_	t in edial	In rer	nedial	
	cou	ırses	cou	ırses	Total	cou	ırses	cou	rses	Total	cou	rses	cou	rses	Total	cou	rses	cou	ırses	Total
	N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
LA1	2448	65.0%	1320	35.0%	3768	2466	69.1%	1105	30.9%	3571	2527	63.6%	1448	36.4%	3975	2624	68.6%	1201	31.4%	3825
WE1	7	46.7%	8	53.3%	15	9	52.9%	8	47.1%	17	12	60.0%	8	40.0%	20	16	57.1%	12	42.9%	28
LA1 & WE1	2455	64.9%	1328	35.1%	3783	2475	69.0%	1113	31.0%	3588	2539	63.6%	1456	36.4%	3995	2640	68.5%	1213	31.5%	3853

			Fall 200	8			S	pring 20	09				Fall 2009)			S	pring 20	10	
		ot in edial	In rer	nedial		_	t in edial	In rer	nedial			t in edial	In ren	nedial		_	t in edial	In rer	nedial	
	cou	ırses	cou	courses Total co		cou	rses	cou	rses	Total	cou	rses	cou	rses	Total	cou	rses	cou	rses	Total
	N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
LA1	2665	62.3%	1611	37.7%	4276	2855	67.0%	1405	33.0%	4260	3134	65.4%	1655	34.6%	4789	3043	66.8%	1513	33.2%	4556
WE1	10	43.5%	13	56.5%	23	9	52.9%	8	47.1%	17	8	50%	8	50.0%	16	6	66.7%	3	33.3%	9
LA1 & WE1	2675	62.2%	1624	37.8%	4299	2864	67.0%	1413	33.0%	4277	3142	65.4%	1663	34.6%	4805	3049	66.8%	1516	33.2%	4565

			Fall 2010)			SI	pring 20:	11				Fall 2011	1	
	rem	Not in emedial In remedial ourses courses N %			Total	rem	edial erses	_	nedial rses	Total	rem	t in edial rses	cou	nedial rses	Total
	N	%	N	%		N	%	N	%		N	%	N	%	
LA1	3066	65.7%	1601	34.3%	4667	3048	67.0%	1504	33.0%	4552	3585	67.3%	1738	32.7%	5323
WE1	7	70.0%	3	30.0%	10	5	83.3%	1	16.7%	6	4	100%	0	0.0%	4
LA1 & WE1	3073	65.7%	1604	34.3%	4677	3053	67.0%	1505	33.0%	4558	3589	67.4%	1738	32.6%	5327

B.1 Remedial vs. Non Remedial (Cont'd)

B.2. Remedial Course Grades

BE LA1 and WE1	Fall 2006	Spring 2007	Fall 2007	Spring 2008	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011
Р	56.6%	47.9%	53.6%	48.5%	57.2%	49.7%	57.2%	51.1%	60.3%	54.3%	53.9%
NC	11.3%	13.5%	12.2%	13.3%	10.1%	10.3%	9.8%	8.0%	4.5%	4.6%	5.9%
R	21.6%	24.5%	22.4%	23.3%	20.9%	27.6%	22.7%	26.9%	24.4%	25.8%	29.5%
WU	10.5%	14.2%	11.7%	14.9%	11.8%	12.4%	10.3%	14.1%	10.7%	15.2%	10.8%
Total non-withdrawn	858	706	973	806	1069	841	1067	967	1061	821	852

Spring and Fall 2011 have no WE1 students in remedial BE

B.2. Remedial Course Grades (Cont'd)

MA LA1 and WE1	Fall 2006	Spring 2007	Fall 2007	Spring 2008	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011
Р	33.7%	29.1%	34.9%	35.9%	37.3%	30.3%	37.6%	30.8%		43.4%	57.4%
NC	1.8%	2.4%	1.3%	2.5%	3.3%	5.6%	4.6%	5.1%	3.2%	0.0%	0.0%
R	38.9%	41.5%	42.4%	40.4%	43.6%	44.4%	37.8%	36.8%	29.3%	39.2%	29.7%
WU	25.5%	27.0%	21.4%	21.3%	15.7%	19.7%	20.0%	27.3%	19.5%	17.5%	12.9%
Total non-withdraw	819	697	842	767	1018	950	960	994	1038	1031	1212

Spring and Fall 2011 have no WE1 students in remedial MA

B.3. Non Remedial Course Grades

					Num	ber of LA1	& WE1 Stu	dents				
LA1 & WE1	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Grade	Total	LA1 & WE1	Total	LA1 & WE1	Total	LA1 & WE1	Total	LA1 & WE1	Total	LA1 & WE1	Total	LA1 & WE1
A	5,241	1,631	5,479	1,674	5,693	1,923	6,777	2,163	6,651	2,151	7,569	2,487
A-	2,853	889	3,074	978	3,269	1,064	3,771	1,249	3,763	1,214	4,085	1,350
B+	2,372	740	2,573	850	2,765	947	3,242	1,086	3,155	1,021	3,335	1,113
В	2,832	903	2,934	933	3,219	1,106	3,456	1,140	3,528	1,171	3,630	1,179
B-	2,171	744	2,240	766	2,445	919	2,701	938	2,835	984	2,979	1,003
C+	1,683	583	1,710	592	1,824	680	2,103	719	2,023	690	2,188	744
С	1,873	620	1,861	642	2,000	724	2,205	770	2,396	811	2,492	845
C-	1,234	457	1,251	471	1,229	464	1,540	568	1,450	498	1,665	605
D+	641	254	570	219	722	306	789	428	775	276	897	328
D	767	279	802	309	899	353	1,022	380	1,081	412	1,136	443
D-	502	185	508	227	558	216	681	265	609	219	597	207
F/WU	4,144	1,597	4,125	1,622	3,661	1,419	4,362	1,625	4,363	1,483	5,291	1,986
Grand Total	26,313	8,882	27,127	9,283	28,284	10,121	32,649	11,331	32,629	10,930	35,864	12,290

					Percer	tage of LA	1 & WE1 St	udents				
LA1 & WE1	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
		LA1 &		LA1 &		LA1 &		LA1 &		LA1 &		LA1 &
Grade	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1
Α	19.9%	18.4%	20.2%	18.0%	20.1%	10.0%	20.8%	19.1%	20.4%	19.7%	21.1%	20.2%
A-	10.8%	10.0%	11.3%	10.5%	11.6%	7.5%	11.6%	11.0%	11.5%	11.1%	11.4%	11.0%
B+	9.0%	8.3%	9.5%	9.2%	9.8%	5.0%	9.9%	9.6%	9.7%	9.3%	9.3%	9.1%
В	10.8%	10.2%		10.1%	11.4%	15.0%	10.6%	10.1%	10.8%	10.7%	10.1%	9.6%
B-	8.3%	8.4%	8.3%	8.3%	8.6%	7.5%	8.3%	8.3%	8.7%	9.0%	8.3%	8.2%
C+	6.4%	6.6%	6.3%	6.4%	6.4%	10.0%	6.4%	6.3%	6.2%	6.3%	6.1%	6.1%
С	7.1%	7.0%	6.9%	6.9%	7.1%	12.5%	6.8%	6.8%	7.3%	7.4%	6.9%	6.9%
C-	4.7%	5.1%	4.6%	5.1%	4.3%	5.0%	4.7%	5.0%	4.4%	4.6%	4.6%	4.9%
D+	2.4%	2.9%	2.1%	2.4%	2.6%	2.5%	2.4%	3.8%	2.4%		2.5%	2.7%
D	2.9%	3.1%	3.0%	3.3%	3.2%	0.0%	3.1%	3.4%	3.3%	3.8%	3.2%	3.6%
D-	1.9%	2.1%	1.9%	2.4%	2.0%	5.0%	2.1%	2.3%	1.9%	2.0%	1.7%	1.7%
F/WU	15.7%	18.0%	15.2%	17.5%	12.9%	20.0%	13.4%	14.3%	13.4%	13.6%	14.8%	16.2%
Grand Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

B.3. Non Remedial Course Grades (Cont'd)

					ı	Number of	LA1 Studer	nts				
LA1	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Grade	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
A	5,241	1,627	5,479	1,668	5,693	1,919	6,777	2,156	6,651	2,149	7,569	2,484
A-	2,853	888	3,074	974	3,269	1,061	3,771	1,245	3,763	1,212	4,085	1,350
B+	2,372	740	2,573	845	2,765	945	3,242	1,081	3,155	1,018	3,335	1,111
В	2,832	902	2,934	930	3,219	1,100	3,456	1,137	3,528	1,169	3,630	1,179
B-	2,171	743	2,240	765	2,445	916	2,701	937	2,835	979	2,979	1,003
C+	1,683	583	1,710	592	1,824	676	2,103	719	2,023	686	2,188	743
С	1,873	616	1,861	640	2,000	719	2,205	767	2,396	808	2,492	844
C-	1,234	457	1,251	468	1,229	462	1,540	565	1,450	498	1,665	604
D+	641	254	570	218	722	305	789	428	775	274	897	328
D	767	275	802	309	899	353	1,022	377	1,081	412	1,136	443
D-	502	183	508	226	558	214	681	262	609	219	597	207
F/WU	4,144	1,594	4,125	1,619	3,661	1,411	4,362	1,621	4,363	1,480	5,291	1,984
Grand Total	26,313	8,862	27,127	9,254	28,284	10,081	32,649	11,295	32,629	10,904	35,864	12,280

					Pei	centage of	LA1 Stude	nts				
LA1	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Grade	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Graue												
Α	19.9%	18.4%	20.2%	18.0%	20.1%	19.0%	20.8%	19.1%	20.4%	19.7%	21.1%	20.2%
A-	10.8%	10.0%	11.3%	10.5%	11.6%	10.5%	11.6%	11.0%	11.5%	11.1%	11.4%	11.0%
B+	9.0%	8.4%	9.5%	9.1%	9.8%	9.4%	9.9%	9.6%	9.7%	9.3%	9.3%	9.0%
В	10.8%	10.2%	10.8%	10.0%	11.4%	10.9%	10.6%	10.1%	10.8%	10.7%	10.1%	9.6%
B-	8.3%	8.4%	8.3%	8.3%	8.6%	9.1%	8.3%	8.3%	8.7%	9.0%	8.3%	8.2%
C+	6.4%	6.6%	6.3%	6.4%	6.4%	6.7%	6.4%	6.4%	6.2%	6.3%	6.1%	6.1%
С	7.1%	7.0%	6.9%	6.9%	7.1%	7.1%	6.8%	6.8%	7.3%	7.4%	6.9%	6.9%
C-	4.7%	5.2%	4.6%	5.1%	4.3%	4.6%	4.7%	5.0%	4.4%	4.6%	4.6%	4.9%
D+	2.4%	2.9%	2.1%	2.4%	2.6%	3.0%	2.4%	3.8%	2.4%	2.5%	2.5%	2.7%
D	2.9%	3.1%	3.0%	3.3%	3.2%	3.5%	3.1%	3.3%	3.3%	3.8%	3.2%	3.6%
D-	1.9%	2.1%	1.9%	2.4%	2.0%	2.1%	2.1%	2.3%	1.9%	2.0%	1.7%	1.7%
F/WU	15.7%	18.0%	15.2%	17.5%	12.9%	14.0%	13.4%	14.4%	13.4%	13.6%	14.8%	16.2%
Grand Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

B.3. Non Remedial Grades (Cont'd)

					N	umber of \	VE1 Studer	nts				
WE1	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Grade	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1
А	5,241	4	5,479	6	5,693	4	6,777	7	6,651	2	7,569	3
A-	2,853	1	3,074	4	3,269	3	3,771	4	3,763	2	4,085	
B+	2,372		2,573	5	2,765	2	3,242	5	3,155	3	3,335	2
В	2,832	1	2,934	3	3,219	6	3,456	3	3,528	2	3,630	
B-	2,171	1	2,240	1	2,445	3	2,701	1	2,835	5	2,979	
C+	1,683		1,710		1,824	4	2,103		2,023	4	2,188	1
С	1,873	4	1,861	2	2,000	5	2,205	3	2,396	3	2,492	1
C-	1,234		1,251	3	1,229	2	1,540	3	1,450		1,665	1
D+	641		570	1	722	1	789		775	2	897	
D	767	4	802		899		1,022	3	1,081		1,136	
D-	502	2	508	1	558	2	681	3	609		597	
F/WU	4,144	3	4,125	3	3,661	8	4,362	4	4,363	3	5,291	2
Grand Total	26,313	20	27,127	29	28,284	40	32,649	36	32,629	26	35,864	10

					Per	centage of	WE1 Stude	nts				
WE1	Fall 2	2006	Fall 2	2007	Fall 2	2008	Fall 2	2009	Fall 2	2010	Fall 2	2011
Grade	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1	Total	WE1
Α	19.9%	20.0%	20.2%	20.7%	20.1%	10.0%	20.8%	19.4%	20.4%	7.7%	21.1%	30.0%
A-	10.8%	5.0%	11.3%	13.8%	11.6%	7.5%	11.6%	11.1%	11.5%	7.7%	11.4%	0.0%
B+	9.0%	0.0%	9.5%	17.2%	9.8%	5.0%	9.9%	13.9%	9.7%	11.5%	9.3%	20.0%
В	10.8%	5.0%	10.8%	10.3%	11.4%	15.0%	10.6%	8.3%	10.8%	7.7%	10.1%	0.0%
B-	8.3%	5.0%	8.3%	3.4%	8.6%	7.5%	8.3%	2.8%	8.7%	19.2%	8.3%	0.0%
C+	6.4%	0.0%	6.3%	0.0%	6.4%	10.0%	6.4%	0.0%	6.2%	15.4%	6.1%	10.0%
С	7.1%	20.0%	6.9%	6.9%	7.1%	12.5%	6.8%	8.3%	7.3%	11.5%	6.9%	10.0%
C-	4.7%	0.0%	4.6%	10.3%	4.3%	5.0%	4.7%	8.3%	4.4%	0.0%	4.6%	10.0%
D+	2.4%	0.0%	2.1%	3.4%	2.6%	2.5%	2.4%	0.0%	2.4%	7.7%	2.5%	0.0%
D	2.9%	20.0%	3.0%	0.0%	3.2%	0.0%	3.1%	8.3%	3.3%	0.0%	3.2%	0.0%
D-	1.9%	10.0%	1.9%	3.4%	2.0%	5.0%	2.1%	8.3%	1.9%	0.0%	1.7%	0.0%
F/WU	15.7%	15.0%	15.2%	10.3%	12.9%	20.0%	13.4%	11.1%	13.4%	11.5%	14.8%	20.0%
Grand Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

B.4. BE Courses: Number of Students (Completed Course)

					Num	ber of	Studer	nts Cor	nplete	d Cour	se (Pas	sed &	Failed)			
			Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Gran	d Total
	Fall Term	BE Courses														
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
BE	102	DEVELOPING COMPETENCE IN											10	4	10	4
BE	111	DEVL COMP SKILLS	308	105	350	123	352	145	393	143	347	129	276	105	2026	750
BE	112	COMP WORKSHOP	709	316	706	328	717	333	760	286	737	271	498	186	4127	1720
BE	121	DEVL READNG SKILLS	124	48	163	60	287	115	359	140	349	147	266	115	1548	625
BE	122	COL RDNG & STDY SK	488	165	472	205	511	220	618	227	585	233	518	197	3192	1247
BE	201	BEGIN COMP ESL	131	32	132	44	121	47	158	43	154	49	94	24	790	239
BE	203	INTERMED COMP ESL	73	27	129	36	100	26	98	36	128	39	141	43	669	207
BE	205	ADVANCED COMP ESL	323	95	328	98	302	96	351	103	366	102	342	93	2012	587
BE	225	BASIC RDNG SKL ESL	181	59	237	78	271	86	282	89	312	100	230	75	1513	487
BE	226	COL RD ST SKL ESL	196	54	226	52	224	75	289	88	334	98	312	99	1581	466
		Total	2533	901	2743	1024	2885	1143	3308	1155	3312	1168	2687	941	17468	6332

				ľ	lumbe	r of St	udents	Comp	eted C	ourse	(Passe	d & Fai	iled)	
			Spring	g 2007	Spring	g 200 8	Spring	2009	Spring	g 2010	Spring	g 2011	Grand	d Total
	Spring Te	rm BE Courses												
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
BE	111	DEVL COMP SKILLS	231	78	240	91	235	77	311	109	164	50	941	405
BE	112	COMP WORKSHOP	532	234	589	259	627	266	666	255	529	219	2354	1233
BE	121	DEVL READNG SKILLS	105	35	161	70	195	80	255	108	230	98	785	391
BE	122	COL RDNG & STDY SK	335	138	328	129	431	177	535	223	458	209	1759	876
BE	201	BEGIN COMP ESL	108	34	85	22	104	30	125	41	67	20	404	147
BE	203	INTERMED COMP ESL	117	37	138	38	103	30	108	30	164	53	492	188
BE	205	ADVANCED COMP ESL	289	77	306	90	304	95	344	85	327	87	1264	434
BE	225	BASIC RDNG SKL ESL	156	41	230	69	196	63	255	80	213	75	820	328
BE	226	COL RD ST SKL ESL	233	70	247	68	304	85	349	92	344	102	1230	417
		Total	2106	744	2324	836	2499	903	2948	1023	2496	913	10049	4419

B.5 BE Course Grades: Percent Passed

								Percen	t Passed					
			Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
	Fall Term	BE Courses												
			% P of	% P of	% P of	% P of	% P of	% P of						
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
BE	102	DEVELOPING COMPETENCE IN											77.7%	100%
BE	111	DEVL COMP SKILLS	65.4%	69.2%	65.8%	68.4%	72.0%	75.0%	66.6%	65.6%	74.1%	78.1%	64.0%	61.5%
BE	112*	COMP WORKSHOP	47.2%	50.5%	44.9%	46.6%	52.3%	50.8%	46.0%	47.9%	56.8%	56.7%	54.1%	51.2%
BE	121	DEVL READNG SKILLS	73.1%	80.9%	53.3%	54.4%	67.5%	69.8%	63.6%	65.4%	62.3%	70.5%	52.5%	54.3%
BE	122	COL RDNG & STDY SK	57.7%	61.9%	60.3%	58.6%	61.4%	54.8%	63.9%	57.6%	62.3%	61.1%	56.3%	58.1%
BE	201	BEGIN COMP ESL	86.6%	93.1%	74.0%	61.9%	75.2%	73.9%	78.3%	74.4%	77.6%	76.6%	79.1%	90.9%
BE	203	INTERMED COMP ESL	75.8%	65.4%	70.4%	69.4%	77.7%	70.8%	79.2%	77.8%	80.8%	71.1%	81.1%	84.6%
BE	205*	ADVANCED COMP ESL	40.0%	33.3%	38.6%	35.6%	43.5%	35.5%	44.3%	39.8%	37.1%	32.3%	26.3%	22.0%
BE	225	BASIC RDNG SKL ESL	72.5%	66.7%	56.0%	52.1%	62.4%	58.8%	69.8%	69.9%	58.6%	63.3%	62.7%	62.7%
BE	226*	COL RD ST SKL ESL	38.8%	32.1%	44.7%	51.0%	43.7%	47.2%	43.2%	43.5%	42.8%	45.2%	36.1%	40.9%

^{*} large number of NC grades

							Percent	t Passed				
			Spring	g 2007	Sprin	g 2008	Spring	g 200 9	Spring	g 2010	Spring	g 2011
	Spring Te	erm BE Courses										
			% P of	% P of	% P of	% P of	% P of	% P of				
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
BE	111	DEVL COMP SKILLS	58.6%	58.6%	60.2%	61.4%	58.9%	59.7%	58.4%	50.0%	50.0%	46.2%
BE	112*	COMP WORKSHOP	43.9%	42.5%	40.3%	36.0%	44.5%	45.5%	43.8%	45.0%	52.6%	52.8%
BE	121	DEVL READNG SKILLS	53.0%	66.7%	55.0%	45.3%	52.8%	45.9%	53.2%	54.3%	48.3%	41.9%
BE	122	COL RDNG & STDY SK	44.8%	39.7%	52.1%	52.0%	53.7%	50.6%	54.9%	48.3%	59.0%	61.2%
BE	201	BEGIN COMP ESL	74.7%	73.3%	73.4%	80.0%	72.7%	70.0%	75.6%	82.1%	68.9%	55.6%
BE	203	INTERMED COMP ESL	80.9%	80.6%	78.2%	77.8%	79.8%	65.5%	76.7%	70.0%	84.3%	82.7%
BE	205*	ADVANCED COMP ESL	43.5%	46.5%	34.3%	39.8%	48.1%	42.5%	41.5%	45.1%	37.0%	39.3%
BE	225	BASIC RDNG SKL ESL	61.7%	52.5%	59.7%	61.2%	55.2%	53.3%	48.4%	51.9%	70.6%	72.9%
BE	226*	COL RD ST SKL ESL	38.9%	33.3%	43.2%	47.0%	40.1%	39.5%	41.1%	42.0%	40.6%	42.7%

^{*} large number of NC grades

B.6.MA Remedial Courses: Number of Students (Completed Course)

					Nu	mber o	f Stude	nts Cor	mpleted	Cours	e (Pass	ed & Fa	iled)			
		Remedial Courses	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Grand	Total
Dep t	Course # Course Name Basic Mathematics and Problem		Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Basic Mathematics and Problem														
MA			703	261	677	270	861	371	815	318	756	294	270	108	4,082	1,622
		Basic Mathematics and Problem														
MA	5M	Solving Module									286	111	916	410	1,202	521
MA	10	Elementary Algebra	1,008	408	1,049	435	1,207	551	1,394	527	1,329	535	1,716	698	7,703	3,154
MA	13	Elementary Algebra Express	390	145	366	130	272	90	271	109	256	96			1,555	570
		Total	2,101	814	2,092	835	2,340	1,012	2,480	954	2,627	1,036	2,902	1,216	14,542	5,867

					Numb	er of St	udents	Comple	eted Co	urse (P	assed 8	& Failed	l)	
Sprir	ng Term I	MA Remedial Courses	Spring	g 2007	Spring	g 2008	Spring	g 200 9	Spring	g 2010	Spring	g 2011	Grand	Total
Dep +	Course #	C No	Total	LA1	Total	LA1	Total	I A 1	Total	LA1	Total	I A 1	Total	LA1
·		Course Name					TOtal	LAI	TOtal	LAI	TOtal			
MA	5	Basic Mathematics and Problem Solving	532	222	582	259	871	374	845	347	762	333	3,592	1,535
		Basic Mathematics and Problem												
MA	5M	Solving Module									171	69	171	69
MA	10	Elementary Algebra	877	352	955	378	1,111	489	1,421	563	1,334	530	5,698	2,312
MA	13	Elementary Algebra Express	306	117	315	122	212	83	233	82	214	99	1,280	503
		Total	1,715	691	1,852	759	2,194	946	2,499	992	2,481	1,031	10,741	4,419

B.7.MA Remedial/Gateway Courses: Percent Passed

		Percent Passed											
		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
Course #	Course Name	% P of Total	% P of LA1										
5	Basic Mathematics and Problem Solving	43.1%	42.5%	44.8%	45.6%	47.0%	43.1%	46.5%	48.4%	42.6%	42.5%	51.1%	45.4%
	Basic Mathematics and Problem Solving												
5M	Module									78.7%	80.2%	80.7%	83.2%
10	Elementary Algebra	30.7%	25.2%	29.2%	25.3%	34.9%	31.4%	31.9%	28.7%	45.1%	44.1%	45.9%	44.4%
13	Elementary Algebra Express	50.8%	40.7%	50.5%	43.8%	58.1%	48.9%	48.7%	47.7%	50.8%	50.0%		

			Percent Passed									
		Spring 2007		Spring 2008		Spring 2009		Spring 2010		Spring	g 2011	
		% P of	% P of % P of		% P of	% P of	% P of	% P of	% P of	% P of	% P of	
Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	
5	Basic Mathematics and Problem Solving	41.7%	38.3%	46.2%	44.8%	33.0%	32.4%	37.6%	37.8%	38.3%	40.2%	
	Basic Mathematics and Problem Solving											
5M	Module									66.1%	62.3%	
10	Elementary Algebra	25.0%	20.5%	31.0%	27.2%	29.0%	26.2%	26.4%	24.3%	44.8%	40.4%	
13	Elementary Algebra Express	43.8%	36.8%	42.2%	44.3%	49.5%	43.4%	51.5%	45.1%	52.3%	56.6%	

B.8. One-Year Retention Rates (First-time Full-time Fall Freshmen Cohort)

		LA1		WE1	Total (LA1	QCC-wide	
		Still Enrolled for		Still Enrolled for		Still Enrolled for	Still Enrolled for
		Degree Pursued at		Degree Pursued at		Degree Pursued at	Degree Pursued at
Fall Cohort	Total	QCC	Total	QCC	Total	QCC	QCC
2006	796	65.6%	1	1	797	65.6%	65.8%
2007	843	70.6%	5	2	848	70.4%	69.5%
2008	951	70.0%	5	3	956	70.0%	70.7%
2009	1091	69.8%	3	3	1094	69.8%	71.5%
2010	1011	73.0%	1	1	1012	73.0%	72.1%

B.9. Three-Year Retention and Graduation Rates (First-time Full-time Fall Freshmen Cohort)

	LA1				WE1		T	otal (LA1	& WE1)	QCC-wide		
		Earned Degree Pursued at	0	WE1	Earned Degree Pursued at	Still Enrolled for Degree Pursued at	WE1	Earned Degree Pursued	Still Enrolled for Degree Pursued at	Earned Degree Pursued at	Still Enrolled for Degree Pursued at	
Fall Cohort	Total	QCC	QCC	Total	QCC	QCC	Total	at QCC	QCC	QCC	QCC	
2001	530	14.5%	19.1%				530	14.5%	19.1%	13.8%	20.6%	
2002	544	15.3%	19.5%				544	15.3%	19.5%	14.4%	20.0%	
2003	650	14.5%	20.6%	20	2	3	670	14.3%	20.4%	15.0%	20.7%	
2004	654	13.9%	20.3%	6	1	1	660	13.9%	20.3%	12.8%	21.3%	
2005	730	13.3%	21.8%	2			732	13.3%	21.7%	13.0%	22.6%	
2006	796	13.2%	20.5%	1	1		797	13.3%	20.5%	12.8%	21.3%	
2007	843	17.0%	21.2%	5		1	848	16.9%	21.2%	15.8%	21.4%	
2008	951	12.8%	21.9%	5		1	956	12.8%	21.9%	13.8%	23.2%	

B.10. Six-Year Retention & Graduation Rates (First-time Full-time Fall Freshmen Cohort)

		LA1			WE1	L	T	QCC-wide		
		Earneu	Still Elliolied		Earneu	2011 Entrolled	LAI &	Earneu	Still Ellrolled	Earneu
	LA1	Degree	for Degree	WE1	Degree	for Degree	WE1	Degree	for Degree	Degree
	Cohort	Pursued at	Pursued at	Cohort	Pursued	Pursued at	Cohort	Pursued	Pursued at	Pursued at
Fall Cohort	Total	QCC	QCC	Total	at QCC	QCC	Total	at QCC	QCC	QCC
2001	530	24.2%	4.3%				530	24.2%	4.3%	24.3%
2002	544	26.5%	3.7%				544	26.5%	3.7%	26.2%
2003	650	25.5%	3.2%	20	5	0	670	25.5%	3.1%	25.1%
2004	654	24.2%	3.2%	6	2	0	660	24.2%	3.2%	24.0%
2005	730	25.6%	5.5%	2	0	0	732	25.5%	5.5%	25.2%

B.11. Degrees Awarded

		Graduation Year ¹										
LA1 & WE1	Degree	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011					
LA1	A.A.	345	338	389	335	506	604					
WE1	A.A.	1	1	1	0	0	1					
Total LA1 & WE1		346	339	390	335	506	605					

¹ Graduation year include summer, fall, and spring graduations.

(E.g. 05/06 includes summer 2005, fall 2005, and spring 2006 graduations).

Degrees Awarded Trend Analysis

LA1 & WE1	Degree	05/06	10/11	Growth %	09/10	10/11	Growth %
LA1	A.A.	345	604	75.1%	506	604	19.4%
WE1	A.A.	1	1	0.0%		1	100.0%
Total LA1 & WE1		346	605	74.9%	506	605	19.6%

B.12. Transfer Rates¹ and College Destinations

		LA1	& WE1	
	Total Graduates	% CUNY Senior College Transfer	% Outside CUNY Senior College Transfers	Total Senior College Transfer Rate
2005-2006	346	52.4%	10.7%	63.1%
2006-2007	339	59.8%	10.6%	70.4%
2007-2008	390	62.9%	9.2%	72.1%
2008-2009	335	63.8%	14.0%	77.8%
2009-2010	506	65.2%	11.7%	76.9%

2010-2011 CUNY College Destinations of 2009-2010 LA1 Graduates ¹										
CUNY Colleges	Number of Graduates									
City	9									
Baruch	6									
Hunter	18									
Lehman	3									
Brooklyn	4									
Queens	214									
Staten Island	1									
NYC Tech	8									
York	23									
John Jay	17									

Top Five Non-CUNY schools of LA1 graduates (overall)	
Non-CUNY Colleges	
suny	
ST. JOHNS UNIVERSITY	
ADEPHI UNIVERSITY	
LONG ISLAND UNIVERSITY	
HOFSTRA UNIVERSITY	

¹ Graduates were counted as transferred if they were registered in any senior college (including the CUNY Graduate Center, the CUNY Law School, the CUNY School of Professional Studies, and the CUNY School of Journalism) in any or all semesters of the academic year following the graduation year.

B.13. Student Experience Survey Results 2008 and 2010

LA1 Students (N=151)

						aculty R atisfact		S		
	VERY DISSATISFIED		DISSA	ISFIED NEUTRAL		TRAL	SATISFIED			RY SFIED
AVAILABILITY OF FACULTY OUTSIDE OF CLASS	2	1.4%	6	4.1%	42	29.0%	69	47.6%	26	17.9%
QUALITY OF FACULTY FEEDBACK	1	0.7%	13	9.0%	37	25.5%	70	48.3%	24	16.6%
FREQUENCY OF FACULTY FEEDBACK	1	0.7%	12	8.3%	41	28.3%	70	48.3%	21	14.5%
LEVEL FACULTY PREPARED	0	0.0%	4	2.8%	36	25.0%	75	52.1%	29	20.1%
CLEAR COMMUNICATION OF FACULTY	1	0.7%	8	5.6%	29	20.1%	73	50.7%	33	22.9%

		Н	OURS		
	:	STUE O ACA	OYING OR THER ADEMIC TIVITIES	ΑТ	HOURS TENDING SSES AND LABS
0 HRS WK	4	ļ	2.6%	8	5.3%
1 TO 5 HRS WK	8	35	56.3%	39	26.0%
6 TO 10 HRS WK	5	53	35.1%	38	25.3%
11 TO 20 HRS WK	4	ļ	2.6%	58	38.7%
OVER 20 HRS WK	5	5	3.3%	7	4.7%

B.14. Student Experience Survey Results 2008 and 2010 QCC Wide (N=463)

			L			ulty Relaction, C		le		
	VERY DISSATISFIED		DISSA	DISSATISFIED		NEUTRAL		SFIED		RY SFIED
AVAILABILITY OF FACULTY OUTSIDE OF CLASS	6	1.3%	29	6.5%	133	29.7%	207	46.2%	73	16.3%
QUALITY OF FACULTY FEEDBACK	10	2.2%	37	8.3%	123	27.5%	205	45.8%	73	16.3%
FREQUENCY OF FACULTY FEEDBACK	8	1.8%	45	10.0%	114	25.4%	212	47.2%	70	15.6%
LEVEL FACULTY PREPARED	3	0.7%	21	4.7%	93	20.7%	227	50.4%	106	23.6%
CLEAR COMMUNICATION OF FACULTY	5	1.1%	32	7.1%	82	18.2%	219	48.6%	113	25.1%

Time Spent on Academic Activities QCC wide											
	НО	URS									
	STUDY	ING OR	HOURS								
	OTHER										
	ACAD	EMIC	CLASSI	ES AND							
	ACTIV	/ITIES	LA	BS							
0 HRS WK	13	2.8%	14	3.0%							
1 TO 5 HRS WK	216	46.7%	99	21.4%							
6 TO 10 HRS WK	137	29.6%	127	27.5%							
11 TO 20 HRS WK	64	13.8%	188	40.7%							
OVER 20 HRS WK	33	7.1%	34	7.4%							

B.15. Student Experience Survey Results 2008 and 2010

QCC Wide (N=463) vs. LA1 (N=151)

B.15. Student Experience Survey Results 2008 and 2010 (Cont'd)

QCC Wide (N=463) vs. LA1 (N=151)

B.16. QCC Six-Month Post-Graduate Experience Survey Survey Results 2009-2010

		Recent	Graduates	
	LA1 ((N=157)	All QCC	C (N=295)
Employmer	t Status	<u>, , , , , , , , , , , , , , , , , , , </u>		· · ·
Job directly related to major	9	5.8%	51	17.6%
Job slightly related to major	16	10.3%	48	16.6%
Job not related to major	73	46.8%	84	29.1%
Entered Military			1	0.3%
Unemployed, not seeking	27	17.3%	41	14.2%
Unemployed, seeking	31	19.9%	64	22.1%
Total	156	100.0%	289	100.0%
Employed Full o	or Part-time			
35+ Hrs Week	37	35.6%	101	51.0%
<35 Hrs Week	67	64.4%	97	49.0%
Total	104	100.0%	198	100.0%
Pursued Additional Ed	ucation or Tra	ining	-	
No	39	25.3%	106	35.6%
Yes	115	74.7%	192	64.4%
Total	154	100.0%	298	100.0%
Began workir	g at job		-	
Before Enrolled at QCC	29	28.2%	67	33.8%
While Enrolled at QCC	57	55.3%	84	42.4%
After Graduation	17	16.5%	47	23.7%
Total	103	100.0%	198	100.0%
Type of organiz	ation of job	_	_	<u>'</u>
Private Business	64	61.5%		0.0%
Public Sector	29	27.9%	52	26.5%
Privat Not-Profit	5	4.8%	23	11.7%
Self-Employed	6	5.8%	5	2.6%
Total	104	100.0%	196	100.0%
Salary R	ange			
Under \$20,000	7	66.0%	101	52.3%
\$20,000 - \$29,999	20	19.4%	19	9.8%
\$30,000 - \$59,999	15	14.6%	39	20.2%
\$60,000 or more			34	17.6%
Total	42	100.0%	193	100.0%
How well to CUNY education		or this job?	-	
Very Well	14	13.6%	55	28.8%
Well	30	29.1%	51	26.7%
Adequately	46	44.7%	70	36.6%
Poorly	7	6.8%	10	5.2%
Very poorly	6	5.8%	5	2.6%
Total	103	100.0%	191	100.0%
I would choose to g	o to QCC agai	n.		
Strongly Agree	36	22.9%	99	33.6%
Agree	74	47.1%	142	48.1%
Disagree	39	24.8%	48	16.3%
Strongly Disagree	8	5.1%	6	2.0%
Total	157	100.0%	295	100.0%

C. Courses and Curriculum

1 Courses Taken by LA1 Students

Courses by Supporting Departments: Historical Trends 2006-2011:

English (EN)

- 2 English Courses: Fall
- 3 English Courses: Spring
- 4 English Average Grades: Fall
- 5 English Average Grades: Spring

History (HI)

- 6 History Courses: Fall
- 7 History Courses: Spring
- 8 History Average Grades: Fall
- 9 History Average Grades: Spring

Language

- 10 Language Courses: Fall
- 11 Language Courses: Spring
- 12 Language Courses Average Grades: Fall
- 13 Language Courses Average Grade: Spring

Social Sciences (SS)

- 14 Social Sciences Courses: Fall
- 15 Social Sciences Courses: Spring
- 16 Social Sciences Average Grade: Fall
- 17 Social Sciences Average Grade: Spring

Grade Point Average

- 18 First Year GPA
- 19 Graduation GPA

C. 1. Courses Taken by LA1 & WE1 Students

						L	41 & WE	1 Studen	ts				
Code	Department	Fall 2	2009	Spring	2010	Fall 2	2010	Spring	g 2011	Fall	2011	Grand	Total
SS	Social Science	2,650	14.4%	2,496	14.1%	2,492	13.9%	2,410	13.6%	2,819	14.0%	12,867	14.0%
MA	Mathematics	2,114	11.5%	1,985	11.2%	2,076	11.5%	2,081	11.7%	2,533	12.6%	10,789	11.7%
EN	English	1,829	10.0%	1,824	10.3%	1,905	10.6%	1,778	10.0%	2,467	12.2%	9,803	10.7%
PE	Physical Education	1,523	8.3%	1,486	8.4%	1,477	8.2%	1,632	9.2%	1,707	8.5%	7,825	8.5%
HI	History	1,246	6.8%	1,177	6.6%	1,173	6.5%	1,236	7.0%	1,206	6.0%	6,038	6.6%
HE	Health Educaton	1,187	6.5%	1,130	6.4%	1,152	6.4%	1,136	6.4%	1,295	6.4%	5,900	6.4%
ВІ	Biological Science	1,128	6.1%	1,094	6.2%	940	5.2%	1,152	6.5%	1,134	5.6%	5,448	5.9%
BE	Basic Education Skills	1,162	6.3%	1,026	5.8%	1,169	6.5%	913	5.1%	941	4.7%	5,211	5.7%
SP	Speech Communication	873	4.8%	818	4.6%	854	4.8%	887	5.0%	968	4.8%	4,400	4.8%
LS	Foreign Languages & Literature - Spanish	753	4.1%	733	4.1%	752	4.2%	675	3.8%	792	3.9%	3,705	4.0%
PH	Physics	744	4.1%	710	4.0%	691	3.8%	660	3.7%	771	3.8%	3,576	3.9%
СН	Chemistry	575	3.1%	510	2.9%	414	2.3%	517	2.9%	466	2.3%	2,482	2.7%
BU	Business	427	2.3%	461	2.6%	537	3.0%	399	2.2%	541	2.7%	2,365	2.6%
AR	Art & Design	427	2.3%	428	2.4%	395	2.2%	422	2.4%	493	2.4%	2,165	2.4%
MU	Music	291	1.6%	323	1.8%	342	1.9%	363	2.0%	311	1.5%	1,630	1.8%
LI	Foreign Languages & Literature - Italian	296	1.6%	266	1.5%	320	1.8%	300	1.7%	340	1.7%	1,522	1.7%
LF	Foreign Languages & Literature - French	252	1.4%	237	1.3%	232	1.3%	226	1.3%	260	1.3%	1,207	1.3%
CJ	Criminal Justice	164	0.9%	244	1.4%	205	1.1%	193	1.1%	241	1.2%	1,047	1.1%
CS	Computer Science	142	0.8%	152	0.9%	166	0.9%	154	0.9%	184	0.9%	798	0.9%
GE	Geology	140	0.8%	148	0.8%	162	0.9%	153	0.9%	163	0.8%	766	0.8%
ET	Electrical & Computer Engineering Technology	89	0.5%	137	0.8%	138	0.8%	107	0.6%	136	0.7%	607	0.7%
LC	Foreign Languages & Literature - Chinese	114	0.6%	98	0.6%	89	0.5%	76	0.4%	89	0.4%	466	0.5%
ED	Education	38		62	0.3%	93	0.5%	62	0.3%	98	0.5%	353	0.4%
TH	Theatre Arts	60	0.3%	65	0.4%	64	0.4%	50	0.3%	61	0.3%	300	0.3%
LG	Foreign Languages & Literature - German	35	0.2%	17	0.1%	35	0.2%	32	0.2%	42	0.2%	161	0.2%
ME	Music Electronic Technology	14	0.1%	30	0.2%	32	0.2%	34	0.2%	28	0.1%	138	0.1%
LH	Foreign Languages & Literature - Hebrew	34	0.2%	34	0.2%	19	0.1%	23	0.1%	19	0.1%	129	0.1%
IS	interdisciplinary	20	0.1%	25	0.1%	20	0.1%	26	0.1%		0.1%	103	0.1%
MT	Mechanical Engineering Technology & Design Drafting	17	0.1%	14	0.1%	23	0.1%	23	0.1%	8	0.0%	85	0.1%
LA	Foreign Languages & Literature - Arabic	0	0.0%	0	0.0%	0	0.0%	32	0.2%	47	0.2%	79	0.1%
НА	Massage Therapy	5	0.0%	4	0.0%	3	0.0%	2	0.0%	3	0.0%	17	0.0%
NU	Nursing					6	0.0%	8	0.0%	3	0.0%	17	0.0%
EE	Electrical Engineering			3	0.0%	1	0.0%					4	0.0%
	Grand Total	18,349	100.0%	17,737	100.0%	17,977	100.0%	17,762	100.0%	20,178	100.0%	92,003	100.0%

C. 1. Courses Taken by LA1 & WE1 Students (Cont'd)

		LA1 Students												
Code	Department Name	Fall	Fall 2009		g 2010	Fall	2010	Sprir	g 2011	Fall 2011		Gran	nd Total	
SS	Social Science	2,642	14.4%	2,492	14.1%	2,487	13.9%	2,407	13.6%	2,815	14.0%	12,843	14.0%	
MA	Mathematics	2,107	11.5%	1,982	11.2%	2,073	11.6%	2,081	11.7%	2,532	12.6%	10,775	11.7%	
EN	English	1,827	10.0%	1,819	10.3%	1,901	10.6%	1,777	10.0%	2,466	12.2%	9,790	10.7%	
PE	Physical Education	1,520	8.3%	1,482	8.4%	1,476	8.2%	1,630	9.2%	1,706	8.5%	7,814	8.5%	
HI	History	1,243	6.8%	1,175	6.6%	1,169	6.5%	1,234	7.0%	1,205	6.0%	6,026	6.6%	
HE	Health Educaton	1,185	6.5%	1,126	6.4%	1,148	6.4%	1,135	6.4%	1,294	6.4%	5,888	6.4%	
ВІ	Biological Sciences	1,119	6.1%	1,093	6.2%	940	5.2%	1,151	6.5%	1,134	5.6%	5,437	5.9%	
BE	Basic Education Skills	1,155	6.3%	1,023	5.8%	1,168	6.5%	913	5.1%	941	4.7%	5,200	5.7%	
SP	Speech Communication	869	4.8%	817	4.6%	850	4.7%	886	5.0%	968	4.8%	4,390	4.8%	
LS	Foreign Languages & Literature - Spanish	752	4.1%	732	4.1%	750	4.2%	674	3.8%	792	3.9%	3,700	4.0%	
PH	Physics	744	4.1%	710	4.0%	689	3.8%	660	3.7%	771	3.8%	3,574	3.9%	
СН	Chemistry	571	3.1%	510	2.9%	412	2.3%	515	2.9%	466	2.3%	2,474	2.7%	
BU	Business	424	2.3%	460	2.6%	537	3.0%	399	2.2%	541	2.7%	2,361	2.6%	
AR	Art & Design	421	2.3%	428	2.4%	394	2.2%	422	2.4%	493	2.4%	2,158	2.3%	
MU	Music	291	1.6%	323	1.8%	340	1.9%	362	2.0%	311	1.5%	1,627	1.8%	
LI	Foreign Languages & Literature - Italian	296	1.6%	266	1.5%	320	1.8%	300	1.7%	340	1.7%	1,522	1.7%	
LF	Foreign Languages & Literature - French	252	1.4%	236	1.3%	232	1.3%	225	1.3%	259	1.3%	1,204	1.3%	
CJ	Criminal Justice	164	0.9%	244	1.4%	205	1.1%	192	1.1%	241	1.2%	1,046	1.1%	
CS	Computer Science	142	0.8%	152	0.9%	166	0.9%	154	0.9%	182	0.9%	796	0.9%	
GE	Geology	140	0.8%	148	0.8%	161	0.9%	152	0.9%	163	0.8%	764	0.8%	
ET	Electrical & Computer Engineering Technology	89	0.5%	137	0.8%	138	0.8%	107	0.6%	136	0.7%	607	0.7%	
LC	Foreign Languages & Literature - Chinese	114	0.6%	98	0.6%	89	0.5%	76	0.4%	89	0.4%	466	0.5%	
ED	Education	38	0.2%	62	0.4%	93	0.5%	61	0.3%	98	0.5%	352	0.4%	
TH	Theatre Arts	59	0.3%	65	0.4%	64	0.4%	50	0.3%	61	0.3%	299	0.3%	
LG	Foreign Languages & Literature - German	35	0.2%	17	0.1%	35	0.2%	32	0.2%	42	0.2%	161	0.2%	
ME	Music Electronic Technology	14	0.1%	30	0.2%	32	0.2%	34	0.2%	28	0.1%	138	0.2%	
LH	Foreign Languages & Literature - Hebrew	34	0.2%	34	0.2%	19	0.1%	23	0.1%	19	0.1%	129	0.1%	
IS	interdisciplinary	20	0.1%	25	0.1%	20	0.1%	26	0.1%	12	0.1%	103	0.1%	
MT	Mechanical Engineering Technology & Design	17	0.1%	14	0.1%	23	0.1%	23	0.1%	8	0.0%	85	0.1%	
LA	Foreign Languages & Literature - Arabic							32	0.2%	47	0.2%	79	0.1%	
НА	Massage Therapy	5	0.0%	4	0.0%	3	0.0%	2	0.0%	3	0.0%	17	0.0%	
NU	Nursing					6	0.0%	8	0.0%	3	0.0%	17	0.0%	
EE	Electrical Engineering		0.0%	3	0.0%	1	0.0%				1	4	0.0%	
	Grand Total	18,289	100.0%	17,707	100.0%	17,941	100.0%	17,743	100.0%	20,166	100.0%	91,846	100.0%	

Office of Institutional Research and Assessment

C. 1. Courses Taken by LA1 & WE1 Students (Cont'd)

							WE1 S	tudents					
Code	Department Name	Fall	2009	Sprir	ng 2010	Fá	all 2010	Spri	ng 2011	Fa	all 2011	Gra	and Total
SS	Social Science	8	13.3%	4	13.3%	5	13.9%	3	15.8%	4	21.1%	24	15.3%
MA	Mathematics	7	11.7%	3	10.0%	3	8.3%			1	5.3%	14	8.9%
EN	English	2	3.3%	5	16.7%	4	11.1%	1	5.3%	1	5.3%	13	8.3%
HE	Health Educaton	2	3.3%	4	13.3%	4	11.1%	1	5.3%	1	5.3%	12	7.6%
HI	History	3	5.0%	2	6.7%	4	11.1%	2	10.5%	1	5.3%	12	7.6%
BE	Basic Education Skills	7	11.7%	3	10.0%	1	2.8%					11	7.0%
BI	Biological Sciences	9	15.0%	1	3.3%			1	5.3%			11	7.0%
PE	Physical Education	3	5.0%	4	13.3%	1	2.8%	2	10.5%	1	5.3%	11	7.0%
SP	Speech Communication	4	6.7%	1	3.3%	4	11.1%	1	5.3%			10	6.4%
СН	Chemistry	4	6.7%			2	5.6%	2	10.5%			8	5.1%
AR	Art & Design	6	10.0%			1	2.8%					7	4.5%
LS	Foreign Languages & Literature - Spanish	1	1.7%	1	3.3%	2	5.6%	1	5.3%			5	3.2%
BU	Business	3	5.0%	1	3.3%							4	2.5%
LF	Foreign Languages & Literature - French			1	3.3%			1	5.3%	1	5.3%	3	1.9%
MU	Music					2	5.6%	1	5.3%			3	1.9%
CS	Computer Science									2	10.5%	2	1.3%
GE	Geology				0.0%	1	2.8%	1	5.3%		0.0%	2	1.3%
PH	Physics					2	5.6%					2	1.3%
CJ	Criminal Justice							1	5.3%			1	0.6%
ED	Education							1	5.3%			1	0.6%
TH	Theatre Arts	1	1.7%								0.0%	1	0.6%
LC	Foreign Languages & Literature - Chinese												
	Grand Total	60	100.0%	30	100.0%	36	100.0%	19	100.0%	19	100.0%	157	100.0%

C.2. English Courses: Fall

							Nu	mber o	f Stude	nts Enr	olled					
Fall Term	n EN Cours	es	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Grand	d Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Fully onlin	e - all of the	classwork is online														
EN .	101	ENGL COMP 1											64	23	64	23
EN	102	ENG COMP 2 INTR LT							22	10			67	22	89	32
EN	411	AMERICAN LIT 1							23	11					23	11
Subtotal	1								45	21			131	45	176	66
Partially o	nline - some	of classwork is online														
EN .	102	ENG COMP 2 INTR LT	18	6	15	8							35	16	68	30
EN	225	SPECIAL TOPICS											25	24	25	24
EN	411	AMERICAN LIT 1					17	4					24	11	41	15
Subtotal			18	6	15	8	17	4					84	51	134	69
In-person -	- none of co	urse content is online														
EN	101	ENGL COMP 1	1990	714	2249	788	2428	844	2829	911	2864	903	3567	1286	15927	5446
EN	102	ENG COMP 2 INTR LT	1067	405	1191	415	1294	453	1365	519	1503	553	1597	552	8017	2897
EN	103	NEW MEDIA WRITING	33		28		27		44	3	44		36	3	212	6
EN	201	CREAT WRIT FICTION	81	75	96	86	91	88	71	65	115	106	103	90	557	510
EN	202	CREAT WRIT POETRY	48	39	47	44	23	18	32	30	47	43	52	45	249	219
EN	213	ADVN PROSE WRITING	24	13	19	10			1	1	1	1	53	43	98	68
EN	214	INTRO JOURNALISM	24	22	23	19	25	19	23	21	23	23	23	23	141	127
EN	216	POPULAR CULTURE	54	49	18	19	28	26			22	19	32	27	154	140
EN	217	READ & WRIT AUTBIO			29	15	25	12			1				55	27
EN	219	READ & WRITE NY	23	21									31	29	54	50
EN	220	FILM & LITERATURE	27	23	59	48	51	50	58	57	63	59	62	57	320	294
EN	223	ADV FICTION WRITING			3	2					1	1	3	3	7	6
EN	224	SPECIAL TOPICS					12	9	23	23	23	22	1	1	59	55
EN	225	SPECIAL TOPICS					19	18	24	22	53	51	26	20	122	111
EN	301	REDNGS PROSE FICT			30	8	27	13	81	37	30	9	88	62	256	129
EN	302	READGS IN DRAMA	25	9	28	12	54	22	27	20	60	38	56	40	250	141
EN	303	READGS IN POETRY			29	15	25	11	25	16	30	14			109	56
EN	402	ENGL LIT 2	27	14	28	9	26	16	26				34	17	141	56
EN	411	AMERICAN LIT 1	28	11	28	19					52	25			108	55
EN	412	AMERICAN LIT 2	47	21	28	17	26	14	81	45	31	13	59	36	272	146
EN	444	WORLD LITERATURE 1											30	17	30	17
EN	445	WORLD LITERATURE 2	10	7	17	10	9	7	6	6	48	29	31	18	121	77
EN	446	CONTEMPORARY LIT	27	25	33	30	31	24	27	24					118	103
EN	601	THE NOVEL			1	1									1	1
EN	611	SHAKES IN ELIZ DRAMA	28	14	25	16	25	11	24	13					102	54
EN	815	SPECIAL TOPICS LIT							1	1					1	1
EN	816	SPECIAL TOPICS LIT											2	2	2	2
Subtotal			3563	1462	4009	1583	4246	1655	4768	1814	5011	1909	5886	2371	27483	10794
EN		Grand Total	3581	1468	4024	1591	4263	1659	4813	1835	5011	1909	6101	2467	27793	10929
% Liberal Ar	rts Students		41	.0%	39	.5%	38	3.9%	38	.1%	38	3.1%	40	.4%	39	9.3%

C.3. English Courses: Spring

							Numbe	r of Stu	dents	Enrolle	d			
Spring Te	erm EN Co	urses	Spring	g 2007	Spring	g 200 8	Spring	g 200 9	Spring	g 2010	Spring	g 2011	Grand	d Total
Dept		Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Fully online	e - all of the	classwork is online												
EN	101	ENGL COMP 1									25	8	25	8
EN	102	ENG COMP 2 INTR LT									25	13	25	13
Subtotal				-				-	•		50	21	50	21
Partially or	nline - some	of classwork is online												
EN	102	ENG COMP 2 INTR LT	14	5	18	7	19	4	21	8			72	24
EN	225	SPECIAL TOPICS									22	21	22	21
EN	411	AMERICAN LIT 1					19	8	23	13	21	9	63	30
Subtotal			14	5	18	7	38	12	44	21	43	30	157	75
In-person -	none of cou	urse content is online												
EN	101	ENGL COMP 1	1550	533	1540	569	1581	570	1866	636	2055	671	8592	2979
EN	102	ENG COMP 2 INTR LT	1443	510	1727	643	1913	726	2236	796	2097	713	9416	3388
EN	103	NEW MEDIA WRITING	24		38	1	28		32		46	1	168	2
EN	201	CREAT WRIT FICTION	47	40	71	66	71	66	70	65	55	49	314	286
EN	202	CREAT WRIT POETRY	25	21	23	21	23	22	24	20	24	24	119	108
EN	213	ADVN PROSE WRITING	27	16	21	12			1	1	23	15	72	44
EN	214	INTRO JOURNALISM	24	22	22	18	21	16	22	20	24	24	113	100
EN	215	JOURNALSIM 2			3	3			1	1			4	4
EN	216	POPULAR CULTURE	26	23			51	50	22	21	24	19	123	113
EN	217	READ & WRIT AUTBIO							50	34			50	34
EN	219	READ & WRITE NY	19	18	25	24	27	22					71	64
EN	220	FILM & LITERATURE			56	50	57	50	57	55	58	54	228	209
EN	223	ADV FICTION WRITING	4	4	3	3	2	2	1	1			10	10
EN	224	SPECIAL TOPICS		44	18	15			23	22	21	20	62	101
EN	225	SPECIAL TOPICS					25	25	23	20	24	23	72	68
EN	301	REDNGS PROSE FICT	50	17	56	27	62	24	49	23	35	26	252	117
EN	302	READGS IN DRAMA	13	6	27	17	29	20	56	30	65	33	190	106
EN	303	READGS IN POETRY	24	12	31	13							55	25
EN	402	ENGL LIT 2	24	13	29	14	26	16	28		30	18	137	61
EN	411	AMERICAN LIT 1	24	14	31	17							55	31
EN	412	AMERICAN LIT 2	49	27	31	10	55	29	55	24	63	29	253	119
EN	444	WORLD LITERATURE 1							28	15			28	15
EN	445	WORLD LITERATURE 2			1	1	1		3	1	31	20	36	22
EN	446	CONTEMPORARY LIT	27	22			27	26					54	48
EN	601	THE NOVEL	1	1							1	1	2	2
EN	611	SHAKES IN ELIZ DRAMA			1	1							1	1
EN	815	SPECIAL TOPICS LIT	10	6	19	16	9	7			1	1	39	30
EN	816	SPECIAL TOPICS LIT			8	7	20	20	9	7	2		39	34
Subtotal			3411	1349	3781	1548	4028	1691	4656	1792	4679	1741	20555	8121
EN		Grand Total	3425	1354	3799	1555	4066	1703	4700	1813	4772	1792	20762	8217
% Liberal Ar	peral Arts Students		39	.5%	40	.9%	41	.9%	38	.6%	37	.6%	39	.6%

C.4. Fall English Courses -- Average Grades

Fall	Term EN	Courses - Average Grades	Fal	l 2006	Fal	I 2007	Fal	II 2008	Fal	l 2009	Fal	2010	Fal	l 2011
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Fully (online - all o	of the classwork is online												
EN	101	ENGL COMP 1											2.1	2.4
EN	102	ENG COMP 2 INTR LT							2.7	2.5			1.9	1.6
EN	411	AMERICAN LIT 1							2.6	2.2				
Partia	lly online -	some of classwork is online												
EN	102	ENG COMP 2 INTR LT	2.9	2.7	2.7	2.7							1.8	2.1
EN	225	SPECIAL TOPICS											2.4	2.3
EN	411	AMERICAN LIT 1					2.7	2.3					3.1	3.3
In-per	son - none	of course content is online										•		
EN	101	ENGL COMP 1	2.3	2.2	2.5	2.4	2.6	2.6	2.6	2.6	2.6	2.6	2.5	2.5
EN	102	ENG COMP 2 INTR LT	2.5	2.5	2.5	2.4	2.6	2.5	2.6	2.6	2.6	2.6	2.6	2.5
EN	103	NEW MEDIA WRITING	2.5		3.0		2.9		3.0	3.3	2.6		2.6	2.0
EN	201	CREAT WRIT FICTION	3.3	3.4	3.2	3.2	3.1	3.1	3.3	3.2	3.2	3.2	2.9	2.9
EN	202	CREAT WRIT POETRY	2.9	2.9	3.3	3.3	3.1	3.0	3.4	3.3	3.6	3.6	3.4	3.4
EN	213	ADVN PROSE WRITING	1.3	1.3	2.8	2.6			2.0	2.0	2.7	2.7	2.5	2.6
EN	214	INTRO JOURNALISM	3.4	3.5	3.7	3.7	3.5	3.4	3.1	3.1	3.5	3.5	3.5	3.5
EN	216	POPULAR CULTURE	3.0	3.0	3.6	3.6	2.6	2.5			2.7	2.7	2.2	2.3
EN	217	READ & WRIT AUTBIO			2.7	2.4	2.8	2.6			4.0			
EN	219	READ & WRITE NY	2.8	2.8									3.2	3.1
EN	220	FILM & LITERATURE	2.0	1.9	1.9	1.9	2.1	2.0	2.2	2.2	2.0	2.1	2.6	2.6
EN	223	ADV FICTION WRITING			4.0	4.0					4.0	4.0	3.6	3.6
EN	224	SPECIAL TOPICS					2.6	2.2	3.2	3.2	3.4	3.5	4.0	4.0
EN	225	SPECIAL TOPICS					2.5	2.4	2.2	2.3	3.0	3.0	3.4	3.4
EN	301	REDNGS PROSE FICT			3.3	3.5	3.0	3.1	3.0	3.0	2.9	2.5	2.4	2.5
EN	302	READGS IN DRAMA	3.2	3.4	2.7	2.9	3.0	2.9	3.1	3.1	3.2	3.0	3.0	2.9
EN	303	READGS IN POETRY			2.7	2.6	2.7	3.0	2.8	2.9	2.4	1.9		
EN	402	ENGL LIT 2	2.8	2.9	2.8	3.2	3.0	3.1	3.1	2.8			3.2	3.2
EN	411	AMERICAN LIT 1	3.1	3.1	3.2	3.1					2.8	2.7		
EN	412	AMERICAN LIT 2	3.0	2.9	3.2	3.3	2.9	2.7	2.8		3.2	2.7	3.1	2.8
EN	444	WORLD LITERATURE 1											3.3	3.1
EN	445	WORLD LITERATURE 2	2.6	3.0	3.1	3.7	3.8	3.7	4.0	4.0	3.3	3.0	3.9	3.9
EN	446	CONTEMPORARY LIT	3.2	3.1	3.4	3.4	3.5	3.6	3.5	3.5				
EN	611	SHAKES IN ELIZ DRAMA	2.4	2.0	2.6	2.5	2.8	3.1	3.2	3.4				
EN	815	SPECIAL TOPICS LIT							4.0	4.0				
EN	816	SPECIAL TOPICS LIT											1.5	1.5

C.5. Spring English Courses: Average Grades

Sprin	g EN Cou	urses - Average Grades	Sprin	g 2007	Spring	g 2008	Spring	g 200 9	Sprin	g 2010	Sprin	g 2011
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Fully o	nline - all o	f the classwork is online										
EN	101	ENGL COMP 1									2.4	2.7
EN	102	ENG COMP 2 INTR LT									3.2	3.2
EN	411	AMERICAN LIT 1										
Partial	y online - s	ome of classwork is online										
EN	102	ENG COMP 2 INTR LT	3.1	3.5	2.8	2.3	3.3	3.4	2.7	2.4		
EN	225	SPECIAL TOPICS									3.5	3.5
EN	411	AMERICAN LIT 1					2.9	3.3	2.8	2.4	3.1	3.1
In-pers	on - none o	of course content is online										
EN	101	ENGL COMP 1	2.3	2.1	2.4	2.3	2.4	2.3	2.5	2.5	2.5	2.4
EN	102	ENG COMP 2 INTR LT	2.5	2.4	2.6	2.7	2.6	2.6	2.6	2.5	2.6	2.7
EN	103	NEW MEDIA WRITING	2.2		2.2		2.2		2.0		2.1	
EN	201	CREAT WRIT FICTION	3.3	3.2	3.1	3.1	3.2	3.3	3.4	3.4	3.4	3.4
EN	202	CREAT WRIT POETRY	3.5	3.4	3.5	3.4	3.4	3.4	3.4	3.5	3.7	3.7
EN	213	ADVN PROSE WRITING	1.5	1.5	2.9	2.8	3.3		4.0	4.0	2.3	2.7
EN	214	INTRO JOURNALISM	2.7	2.8	2.8	2.7	3.5	3.6	3.2	3.2	3.5	3.5
EN	215	JOURNALISM 2			4.0	4.0			4.0	4.0		
EN	216	POPULAR CULTURE	2.4	2.4			3.1	3.1	3.0	3.0	2.6	2.4
EN	217	READ & WRIT AUTBIO							2.6	2.4		
EN	219	READ & WRITE NY	2.4	2.3	2.9	3.0	2.9	2.9				
EN	220	FILM & LITERATURE			2.5	2.6	2.2	2.1	2.0	2.0	2.3	2.3
EN	223	ADV FICTION WRITING	3.8	3.8	2.3	2.3	2.0	2.0	2.0	2.0		
EN	224	SPECIAL TOPICS	3.0	3.0	3.1	3.1			3.3	3.3	2.2	2.2
EN	225	SPECIAL TOPICS					2.3	2.3	2.4	2.2	2.6	2.6
EN	301	REDNGS PROSE FICT	2.8	2.4	2.8	2.7	2.9	2.8	2.7	2.5	2.9	2.8
EN	302	READGS IN DRAMA	3.1	2.6	2.6	2.5	2.4	2.4	3.3	3.3	3.0	3.0
EN	303	READGS IN POETRY	3.0	2.8	2.4	2.4						
EN	402	ENGL LIT 2	2.7	2.9	2.9	2.8	3.2	3.1	3.2	3.0	3.1	3.4
EN	411	AMERICAN LIT 1	2.9	2.4	2.6	2.4						
EN	412	AMERICAN LIT 2	3.1	2.8	3.1	3.1	2.5	2.3	2.9	2.5	3.0	2.9
EN	444	WORLD LITERATURE 1							2.9	2.4		
EN	445	WORLD LITERATURE 2			0.0	0.0	3.0		3.7	3.0	3.4	3.4
EN	446	CONTEMPORARY LIT	3.2	3.2			3.0	3.0				
EN	601	THE NOVEL									4.0	4.0
EN	611	SHAKES IN ELIZ DRAMA			4.0	4.0						
EN	815	SPECIAL TOPICS LIT	2.7	2.3	3.3	3.5	3.6	3.6			3.7	3.7
EN	816	SPECIAL TOPICS LIT	1		3.0	2.9	3.7	3.7	3.2	2.9	4.0	1

C.6. History Courses: Fall

							Nui	nber o	f Stude	nts En	rolled					
			Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Grand	Total
Fall Te	erm HI Cou	ırses														
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
HI	110	INTR TO ANC CIVS	378	189	426	205	403	209	542	277	496	213	457	207	2,702	1,300
HI	111	INTR MED-EARL M W	275	148	325	176	293	163	524	258	562	271	478	226	2,457	1,242
HI	112	INTR MOD WEST CIV	551	281	472	242	485	248	579	295	522	241	677	301	3,286	1,608
HI	113	EUROP & WORLD 1945	11	10	35	21	36	24	36	26			35	24	153	105
HI	118	ANCIENT GREEK HISTORY											36	21	36	21
HI	125	IMIGRA & ETHNIC GR			36	26	61	25	71		19		59	20	246	71
HI	126	WOMEN IN AMERICA	25		23	16									48	16
HI	127	GROW AMER CIV 1	272	110	199	82	217	97	276	117	257	119	340	174	1,561	699
HI	128	GROW AMER CIV 2	129	51	190	72	281	127	236	124	347	192	251	134	1,434	700
HI	129	RECENT AMER CIV	31	23	32	19	34	22	35	27					132	91
HI	133	INTRO EAST ASIAN CIV	33	24	33	17			36	26					102	67
HI	135	HIST OF NY STATE									35	32			35	32
HI	136	AFRICAN-AMER HIST			21	17	32	24							53	41
HI	140	LATIN AMER HIS 1			34	25	37	23							71	48
HI	141	LATIN AMER HIST II	33	18							19	8			52	26
HI	153	WAR & WARFR W HST	35	26	34	21	35	20			34	22	34	23	172	112
HI	178	SPECIAL TOPICS HIS			27	11			34	22	32	24	36	22	129	79
HI	179	GERMAN HISTORY					23	16							23	16
HI	179	SPECIAL TOPICS HIS			21	15			37	22	35	27	36	24	129	88
HI	185	THE HOLOCAUST	36	29			31	23	36	27	36	28	37	30	176	137
HI	195	JUDISM CHRSTNY ISL	33	27	38	27	35	22	37	28					143	104
Grand	Total		1,842	936	1,946	992	2,003	1,043	2,479	1,249	2,394	1,177	2,476	1,206	13,140	6,603
% Libera	eral Arts Students		50	.8%	51	.0%	52	.1%	50	.4%	49	.2%	48	.7%	50.3	3%

C.7. History Courses: Spring

							Numbe	er of Stu	ıdents I	nrolled	ł			
Spring	g Term HI	Courses	Spring	g 2007	Spring	g 200 8	Spring	g 200 9	Spring	g 2010	Spring	g 2011	Grand	Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
HI	110	INTR TO ANC CIVS	400	202	346	169	387	184	514	257	521	258	2,168	1,070
HI	111	INTR MED-EARL M W	276	140	296	146	418	222	436	231	489	270	1,915	1,009
HI	112	INTR MOD WEST CIV	474	251	443	213	500	264	541	266	621	293	2,579	1,287
HI	113	EUROP & WORLD 1945	11	9	35	26	16	17	33	22	36	26	131	100
HI	125	IMIGRA & ETHNIC GR	36	31	36	27	19		13				104	58
HI	126	WOMEN IN AMERICA					36	34	15		23		74	34
HI	127	GROW AMER CIV 1	293	146	220	90	303	136	248	120	305	131	1,369	623
HI	128	GROW AMER CIV 2	114	38	232	106	317	155	308	167	299	159	1,270	625
HI	135	HIST OF NY STATE	35	22	35	25	35	22					105	69
HI	152	WOMEN IN WORLD HIST	33	23	34	27	36	26	36	31	35	26	174	133
HI	153	WAR & WARFR W HST	33	20	36	24							69	44
HI	178	SP TP-HIS WRLD WAR 2					35	25					35	25
HI	178	SPECIAL TOPICS HIS	33	23	31	15			35	28	36	28	135	94
Η	179	SP TPC-HIST OF REVOL					35	25					35	25
H	179	SPECIAL TOPICS HIS	29	15	32	20			36	29	34	22	131	86
H	185	THE HOLOCAUST	37	27	31	23	15	13					83	63
HI	191	GENOCIDE IN 20 CENT							36	27	35	25	71	52
Grand	Total		1,804	947	1,807	911	2,152	1,123	2,251	1,178	2,434	1,238	10,448	5,397
% Liber	nd Total eral Arts Enrollment		52	.5%	50	.4%	52	.2%	52	.3%	50	.9%	51.	7%

C.8. History Fall Courses: Average Grades

Fall T	erm HI C	ourses - Average Grades	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Dept	Course #	Course Name	Total	LA1										
HI	110	INTR TO ANC CIVS	1.8	1.9	1.7	1.8	1.6	1.6	1.8	1.7	1.8	1.7	2.3	2.2
HI	111	INTR MED-EARL M W	2.0	2.0	1.8	1.7	2.3	2.5	1.9	1.9	2.0	2.1	2.1	2.3
HI	112	INTR MOD WEST CIV	1.9	1.9	1.8	1.8	2.1	2.2	2.0	2.0	1.7	1.6	1.5	1.5
HI	113	EUROP & WORLD 1945	2.9	3.0	2.3	2.5	2.5	2.7	2.3	2.1			1.9	1.7
HI	118	ANCIENT GREEK HISTORY											1.2	1.3
HI	125	IMIGRA & ETHNIC GR			2.1	2.0	2.7	2.4	3.4		3.1		2.9	2.7
HI	126	WOMEN IN AMERICA	3.1		1.7	1.9								
HI	127	GROW AMER CIV 1	2.0	2.1	1.7	1.9	1.8	1.8	1.7	1.7	1.8	1.9	1.8	1.8
HI	128	GROW AMER CIV 2	2.0	2.0	2.1	2.2	1.8	1.8	1.9	1.9	2.1	2.0	2.0	2.1
HI	129	RECENT AMER CIV	2.4	2.6	2.8	2.8	2.7	2.9	2.6	2.8				
HI	133	INTRO EAST ASIAN CIV	2.2	2.2	2.2	2.2			2.1	2.3				
HI	135	HIST OF NY STATE									3.2	3.2		
HI	136	AFRICAN-AMER HIST			1.6	1.8	1.8	1.8						
HI	140	LATIN AMER HIS 1			1.1	1.5	1.7	1.8						
HI	141	LATIN AMER HIST II	0.9	1.3							0.4	0.5		
	152	WOMEN IN WORLD HIST												
HI	153	WAR & WARFR W HST	1.5	1.6	1.5	1.9	1.5	1.5			2.0	1.9	1.7	1.6
HI	178	SP TP-HIS WRLD WAR 2 & SPECIAL TOPICS			2.6	2.9			0.8	1.2	1.2	1.4	2.8	2.6
HI	179	GERMAN HISTORY & SPECIAL TOPICS			2.6	2.8	1.0	1.2	2.0	2.2	1.9	1.9	1.3	1.2
HI	185	THE HOLOCAUST	1.8	1.9			2.2	2.1	2.4	2.1	2.2	2.2	2.7	2.8
HI	191	GENOCIDE IN 20 CENT												
HI	195	JUDISM CHRSTNY ISL	2.7	2.6	2.6	2.6	2.6	2.9	2.8	2.9				

C.9. History Fall Courses: Average Grades

Sprin	g HI Cours	ses - Average Grades	Sprin	g 2007	Sprin	g 2008	Spring	g 2009	Spring	g 2010	Sprin	g 2011
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
HI	110	INTR TO ANC CIVS	1.6	1.7	1.8	1.7	2.0	1.9	1.8	1.7	1.5	1.5
HI	111	INTR MED-EARL M W	1.8	1.9	1.8	1.9	2.3	2.3	1.7	1.6	2.0	2.0
HI	112	INTR MOD WEST CIV	1.9	1.8	2.0	2.0	2.1	2.1	1.7	1.6	1.8	1.7
HI	113	EUROP & WORLD 1945	2.7	2.5	2.3	2.4	2.5	2.5	1.7	1.8	2.4	2.5
HI	125	IMIGRA & ETHNIC GR	2.1	2.1	2.1	2.0	2.8		2.9			
HI	126	WOMEN IN AMERICA					1.6	1.7	3.3		3.1	
HI	127	GROW AMER CIV 1	1.7	1.9	2.0	2.1	1.6	1.7	1.4	1.3	2.0	2.0
HI	128	GROW AMER CIV 2	2.2	2.2	2.1	2.3	2.1	2.2	2.1	2.0	2.0	2.0
HI	135	HIST OF NY STATE	2.9	2.9	2.6	2.8	2.9	2.9				
HI	152	WOMEN IN WORLD HIST	3.1	3.2	2.7	2.7	3.0	3.0	2.9	2.9	3.1	3.0
HI	153	WAR & WARFR W HST	1.8	1.9	1.6	2.2						
HI	178	SP TP-HIS WRLD WAR 2 & SPECIAL TOPICS	0.9	0.7	2.5	2.7	2.4	2.5	2.4	2.3	1.9	1.9
HI	179	GERMAN HISTORY & SPECIAL TOPICS	1.0	1.3	1.4	1.6	2.1	2.2	1.2	1.3	1.3	1.4
HI	185	THE HOLOCAUST	2.3	2.5	3.0	3.1	3.4	3.6				
HI	191	GENOCIDE IN 20 CENT							1.6	1.8	2.3	3.0

C.10. Foreign Languages: Fall

							Νι	ımber	of St	udent	s Enro	olled				
Fall T	erm For	eign Language Courses	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Grand	l Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Arabic														
LA	111	ELEMENTARY ARABIC I											58	25	58	25
LA	112	ELEMENTARY ARABIC II											33	22	33	22
Subtot	al		•	•				•		<u> </u>			91	47	91	47
		Chinese											-			
LC	111	ELEMENTARY CHINESE 1	57	23	50	23	59	30	46	28	53	20	62	35	327	159
LC	112	ELEM CHINESE 11	23	14	31	14	33	18	40	19	16	7	25	9	168	81
LC	121	MANDARIN FOR HERITAGE STU I							45	20	26	10	27	7	98	37
LC	122	MANDARIN FOR HERITAGE STU II									20	11	13	5	33	16
LC	213	INTER CHINESE I	26	9	25	11									51	20
LC	214	INTER CHINESE II	31	12											31	12
LC	311	CHINESE LITERATURE I			33	9	56	16	67	26	53	16	45	15	254	82
LC	312	CHINESE LITERATURE			18	10	34	4	46	21	50	20	21	10	169	65
LC	321	BUSINESS CHINESE I									22	5	46	8	68	13
Subtot	al		137	58	157	67	182	68	244	114	240	89	239	89	1,199	485
		French	-	-	•	•		-			•		-			
LF	111	ELEM FRENCH 1	187	114	197	101	168	100	288	159	301	148	333	166	1,474	788
LF	112	ELEM FRENCH 2	67	39	52	32	58	37	110	70	144	78	141	84	572	340
LF	115	FR FOR TRAVELLER 1			1	1									1	1
LF	213	INTERM FRENCH 1	16	13	20	11	13	11	17	14	15	8	16	9	97	66
LF	214	INTERM FRENCH 2													0	0
LF	401	FRENCH CULTURE TODAY							16	10					16	10
Subtot	al			166	270	145	239	148	431	253	460	234	490	259	1,890	1,205
		German			•				•		•	•	•	•		
LG	111	ELEM GERMAN 1	37	19	19	13	42	21	44	23	50	30	61	30	253	136
LG	112	ELEM GERMAN 2	5	3	10	4	8	5	19	12	7	5	9	5	58	34
LG	115	GER FOR TRAVLER 1	4	3											4	3
LG	213	INTER GERMAN 1			2	2									2	2
LG	214	INTER GERMAN 2													0	0
LG	321	GERMAN CULTURE											11	7	11	7
Subtot	al		46	25	31	19	50	26	63	35	57	35	81	42	328	182

C.10. Foreign Languages: Fall (Cont'd)

							Nι	ımber	of St	udent	s Enro	olled				
Fall 1	Term For	eign Language Courses	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	Grand	l Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Hebrew														
LH	111	ELEM HEBREW 1	48	32	24	15	12	7	46	20	22	9	19	9	171	92
LH	112	ELEM HEBREW 2	20	12	11	9	10	6	23	10	14	6	15	9	93	52
LH	213	INTERM HEBREW 1	9	5	4	1	3	3	3	2	8	3	7	1	34	15
LH	214	INTERM HEBREW 2	4	3	3	2			3	2	1	1			11	8
Subtot	tal		81	52	42	27	25	16	75	34	45	19	41	19	309	167
		Italian	•						-			•	•			
LI	111	ELEM ITALIAN 1	230	138	267	176	251	156	348	196	395	221	437	225	1,928	1,112
LI	112	ELEM ITALIAN 2	91	65	65	41	89	69	116	86	143	90	161	103	665	454
LI	213	INTERM ITALIAN 1	9	9	14	11	5	4	20	16	13	9	15	10	76	59
LI	214	INTERM ITALIAN 2			5	4	1	1			5	2	4	2	15	9
Subtot	tal		330	212	351	232	346	230	484	298	556	322	617	340	2,684	1,634
		Spanish							•				•			
LS	111	ELEM SPANISH 1	601	352	691	412	713	416	626	331	639	334	791	416	4,061	2,261
LS	112	ELEM SPANISH 2	297	188	286	174	358	222	374	222	389	231	373	202	2,077	1,239
LS	161	SPANISH MED PERSON 1	26	7	34	12	34	18	19	7	29	15			142	59
LS	213	INTERM SPANISH 1	143	104	111	76	60	46	66	49	45	34	49	26	474	335
LS	214	INTERM SPANISH 2	52	43	37	27	39	30	25	16	16	10	14	9	183	135
LS	221	READ/WRIT SP SPEAK 1					31	19	54	34	50	31	61	36	196	120
LS	222	READ/WRITE SP SPEAK2					15	11	49	37	51	38	52	32	167	118
LS	223	SPANISH SPEAKERS III							33	26	57	39	46	30	136	95
LS	225	SP COMP&ORTHOG NAT	24	19	22	15									46	34
LS	311	SPAN LIT 19TH CEN	12	7			10	8							22	15
LS	312	SPAN LIT 20TH CEN									29	19	26	18	55	37
LS	315	READ CONT SP-AM LT			8	3			27	18			25	16	60	37
LS	402	LATIN & CARIB CULTUR			15	9	3	2	27	17	17	8	22	7	84	43
Subtot	tal	1	1,155	720	1,204	728	1,263	772	1,300	757	1,322	759	1,459	792	7,703	4,528
Grand	Total		1,749	1,233	2,055	1,218	2,105	1,260	2,597	1,491	2,680	1,458	3,018	1,588	14,204	8,248
% Libe	ral Arts Stu	dents	70	.5%	59	.3%	59.	.9%	57.	4%	54	.4%	52	.6%	58.	.1%

C.11. Foreign Languages: Spring

						N	umbe	r of St	uden	ts Enr	olled			
Sprin	g Term Fo	oreign Languages Courses	Spring	g 2007	Sprin	g 200 8	Spring	g 200 9	Spring	g 2010	Sprin	g 2011	Grand	d Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Arabic												
LA	111	ELEMENTARY ARABIC I									55	32	55	32
LA	112	ELEMENTARY ARABIC II												
Subtot	al										55	32	55	32
		Chinese												
LC	111	ELEMENTARY CHINESE 1	50	23	51	19	59	31	31	12	45	22	236	107
LC	112	ELEM CHINESE 11	33	18	37	15	45	23	20	14	27	13	162	83
LC	121	MANDARIN FOR HERITAGE STU I							36	16	14	6	50	22
LC	122	MANDARIN FOR HERITAGE STU II							28	16	14	7	42	23
LC	213	INTER CHINESE I											0	0
LC	214	INTER CHINESE II	30	8	25	13							55	21
LC	311	CHINESE LITERATURE I	26	10	51	13	50	19	61	21	56	16	244	79
LC	312	CHINESE LITERATURE			18	3	21	8	63	20	25	6	127	37
LC	321	BUSINESS CHINESE I									44	8	44	8
Subtot	al		139	59	182	63	175	81	239	99	225	78	960	380
		French												
LF	111	ELEM FRENCH 1	132	79	130	67	198	101	263	129	224	128	947	504
LF	112	ELEM FRENCH 2	50	36	76	46	90	59	137	88	153	89	506	318
LF	115	FR FOR TRAVELLER 1											0	0
LF	213	INTERM FRENCH 1	13	6	12	5	19	15	18	9	16	9	78	44
LF	214	INTERM FRENCH 2	18	15	17	11	8	4	18	10	8	3	69	43
LF	401	FRENCH CULTURE TODAY			11	7	18	15					29	22
Subtot	al			136	246	136	333	194	436	236	401	229	1,416	931
		German												
LG	111	ELEM GERMAN 1	18	8	15	6	23	10	22	10	29	13	107	47
LG	112	ELEM GERMAN 2	21	12	14	8	22	13	13	5	26	17	96	55
LG	115	GER FOR TRAVLER 1												
LG	213	INTER GERMAN 1			4	2	4	3	4		2	2	14	7
LG	214	INTER GERMAN 2					1						1	
Subtot	al		39	20	33	16	50	26	39	15	57	32	218	109

C.11. Foreign Languages: Spring (Cont'd)

			Number of Students Enrolled											
Sprin	g Term Fo	reign Languages Courses	Sprin	g 2007	Spring	g 2008	Spring	g 200 9	Spring	g 2010	Spring	g 2011	Grand	d Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Hebrew												
LH	111	ELEM HEBREW 1	17	8	14	8	16	5	31	10	23	9	101	40
LH	112	ELEM HEBREW 2	22	21	18	12	13	11	22	11	19	8	94	63
LH	213	INTERM HEBREW 1	13	11			7	5	15	11	9	6	44	33
LH	214	INTERM HEBREW 2	7	6			1	1	3	2			11	9
Subtot	al		59	46	32	20	37	22	71	34	51	23	250	145
		Italian												
LI	111	ELEM ITALIAN 1	166	97	171	112	225	143	304	165	305	168	1,171	685
LI	112	ELEM ITALIAN 2	109	71	142	103	139	103	143	95	195	123	728	495
LI	213	INTERM ITALIAN 1	14	11	11	4	10	7	11	6	9	4	55	32
LI	214	INTERM ITALIAN 2	1	1	8	6	3	3	7	6	5	5	24	21
Subtota	1111		290	180	332	225	377	256	465	272	514	300	1,978	1,233
		Spanish												
LS	111	ELEM SPANISH 1	580	330	610	356	544	305	626	332	624	320	2,984	1,643
LS	112	ELEM SPANISH 2	308	187	350	230	407	251	387	222	380	200	1,832	1,090
LS	115	ELEM SPA CONV 1			2	1							2	1
LS	161	SPANISH MED PERSON 1	24	10	22	9	26	12	20	11			92	42
LS	213	INTERM SPANISH 1	95	67	91	67	71	48	62	42	51	37	370	261
LS	214	INTERM SPANISH 2	66	50	50	42	18	14	25	17	13	9	172	132
LS	221	READ/WRIT SP SPEAK 1					45	32	40	27	39	26	124	85
LS	222	READ/WRITE SP SPEAK2					17	13	41	30	58	35	116	78
LS	223	SPANISH SPEAKERS III					20	16	52	38	55	30	127	84
LS	225	SP COMP&ORTHOG NAT	17	11	28	22							45	33
LS	311	SPAN LIT 19TH CEN	9	8									9	8
LS	312	SPAN LIT 20TH CEN												
LS	315	READ CONT SP-AM LT	4	2	17	13	15	14	19	15	31	22	86	66
Subtot	ubtotal			665	1170	740	1163	705	1272	734	1251	679	5,959	3,523
Grand '	Total		1630	1106	1995	1200	2135	1284	2522	1390	2554	1373	10,836	6,353
% Liber	iberal Arts Students			.9%	60	.2%	60	.1%	55	.1%	53	.8%	58	.6%

C.12. Fall Foreign Languages Courses -- Average Grades

Forei	gn Lang Co	ourses - Average Grades	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Dept	Course #	Course Name	Total	LA1										
		Arabic		_		_			_				_	
LA	111	ELEMENTARY ARABIC I											3.0	2.5
LA	112	ELEMENTARY ARABIC II											3.4	3.4
		Chinese												
LC	111	ELEMENTARY CHINESE 1	3.5	3.4	3.3	2.9	3.1	3.1	2.8	2.9	2.9	2.8	3.1	3.2
LC	112	ELEM CHINESE 11	3.1	3.0	2.8	2.6	3.2	3.2	3.4	3.4	3.4	2.9	3.2	3.3
LC	121	MANDARIN FOR HERITAGE STU I							3.0	3.1	2.9	2.6	3.3	3.5
LC	122	MANDARIN FOR HERITAGE STU II									2.9	2.7	3.3	3.6
LC	213	INTER CHINESE I	3.5	3.2	3.7	3.8								
LC	214	INTER CHINESE II	3.5	3.3										
LC	311	CHINESE LITERATURE I			3.4	3.7	3.4	3.3	3.5	3.5	3.3	3.1	3.5	3.6
LC	312	CHINESE LITERATURE			3.6	3.4	3.4	2.7	3.3	3.3	3.4	3.3	3.5	3.3
LC	321	BUSINESS CHINESE I									3.2	3.2	3.5	3.2
		French												
LF	111	ELEM FRENCH 1	1.6	1.6	2.1	2.0	2.2	2.2	2.0	2.0	2.2	2.1	2.0	1.9
LF	112	ELEM FRENCH 2	2.4	2.2	2.5	2.4	2.3	2.4	2.4	2.4	2.1	2.0	2.5	2.6
LF	115	FR FOR TRAVELLER 1												
LF	213	INTERM FRENCH 1	2.9	3.1	2.6	2.3	2.6	2.9	3.3	3.2	3.2	3.4	2.0	2.6
LF	214	INTERM FRENCH 2												
LF	401	FRENCH CULTURE TODAY							2.1	1.3				
		German												
LG	111	ELEM GERMAN 1	2.1	2.2	2.7	2.3	2.9	2.8	2.6	2.3	2.4	2.5	2.6	2.5
LG	112	ELEM GERMAN 2	2.4	2.0	2.8	3.4	2.9	2.5	2.8	3.2	3.0	2.8	3.0	3.1
LG	115	GER FOR TRAVLER 1		4.0										
LG	213	INTER GERMAN 1			3.5	3.5								
LG	214	INTER GERMAN 2												
LG	401	GERMAN CULTURE											2.2	2.7

C.12. Fall Foreign Languages Courses -- Average Grades

Forei	gn Lang Co	ourses - Average Grades	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Dept	Course #	Course Name	Total	LA1										
		Hebrew												
LH	111	ELEM HEBREW 1	2.7	2.7	1.9	1.9	3.0	3.4	2.3		2.5	1.6	2.4	2.7
LH	112	ELEM HEBREW 2	2.9	2.8	3.2	3.2	3.0	3.1	3.3	3.4	2.7	2.9	3.2	3.7
LH	213	INTERM HEBREW 1	3.4	3.1	4.0	4.0	3.6	3.6	3.8	3.9	3.8	3.8	3.7	4.0
LH	214	INTERM HEBREW 2	4.0	4.0	4.0	4.0			4.0	4.0				
		Italian												
LI	111	ELEM ITALIAN 1	2.2	2.2	2.3	2.2	2.4	2.2	2.3	2.4	2.4	2.3	2.3	2.4
LI	112	ELEM ITALIAN 2	2.3	2.1	2.3	2.3	2.0	2.1	2.3	2.3	2.7	2.6	2.8	2.8
LI	213	INTERM ITALIAN 1	1.1	1.1	2.5	2.4	2.9	2.8	2.6	2.6	2.5	2.5	3.4	3.3
LI	214	INTERM ITALIAN 2			3.6	3.6	3.7	3.7			2.6	1.9	3.1	2.3
	Spanish													
LS	111	ELEM SPANISH 1	2.1	2.0	2.0	1.9	2.2	2.2	2.2	2.2	2.1	2.0	2.1	2.0
LS	112	ELEM SPANISH 2	2.0	2.0	2.2	2.0	2.2	2.1	2.3	2.3	2.3	2.2	2.3	2.3
LS	115	ELEM SPA CONV 1												
LS	161	SPANISH MED PERSON 1	2.6	3.2	3.0	2.9	2.7	2.4	2.6	2.1	2.5	2.5		
LS	213	INTERM SPANISH 1	2.1	2.1	2.1	1.9	2.5	2.4	2.0	2.0	2.2	2.4	2.0	2.3
LS	214	INTERM SPANISH 2	2.5	2.4	2.2	2.1	2.3	2.1	2.2	2.2	2.6	2.6	2.9	3.1
LS	221	READ/WRIT SP SPEAK 1					1.8	1.7	1.8	1.8	2.8	2.7	2.2	2.6
LS	222	READ/WRITE SP SPEAK2					2.4	1.9	2.9	2.8	1.3	1.3	2.0	2.2
LS	223	SPANISH SPEAKERS III							2.1	2.4	3.0	3.0	2.5	2.7
LS	225	SP COMP&ORTHOG NAT	2.1	1.9	2.3	2.3								
LS	311	SPAN LIT 19TH CEN	3.1	2.9			2.2	2.4						
LS	312	SPAN LIT 20TH CEN									2.7	2.8	2.7	2.8
LS	315	READ CONT SP-AM LT			3.0	2.9			2.6	2.4			3.2	3.0
LS	402	LATIN & CARIB CULTUR			2.0	2.0	3.9	3.9	1.6	1.3	1.5	1.3	3.0	3.1

C.13. Spring Foreign Languages Courses -- Average Grades

Fore	ign Lang	Courses - Average Grades	Sprin	g 2007	Sprin	g 2008	Sprin	g 200 9	Spring	g 2010	Sprin	g 2011
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Arabic	•		•		•	•				
LA	111	ELEMENTARY ARABIC I									3.52	3.48
LA	112	ELEMENTARY ARABIC II										
		Chinese										
LC	111	ELEMENTARY CHINESE 1	3.3	3.3	3.1	3.0	3.0	3.1	2.7	2.3	2.9	2.7
LC	112	ELEM CHINESE 11	3.2	2.9	3.2	3.2	2.7	2.5	3.2	3.2	2.7	2.8
LC	121	MANDARIN FOR HERITAGE STU I							3.1	3.1	3.5	3.4
LC	122	MANDARIN FOR HERITAGE STU II							2.7	3.0	3.0	3.1
LC	213	INTER CHINESE I										
LC	214	INTER CHINESE II	3.6	3.7	3.6	3.6						
LC	311	CHINESE LITERATURE I	3.5	3.7	3.5	3.2	3.4	3.4	3.5	3.2	3.2	3.2
LC	312	CHINESE LITERATURE			3.4	3.5	3.6	3.3	3.6	3.7	3.7	3.7
LC	321	BUSINESS CHINESE I									3.5	2.9
		French	·									
LF	111	ELEM FRENCH 1	2.0	1.8	2.2	2.0	2.2	2.1	2.2	2.2	2.3	2.3
LF	112	ELEM FRENCH 2	2.3	2.2	2.4	2.6	2.5	2.3	1.9	1.9	2.3	2.2
LF	115	FR FOR TRAVELLER 1										
LF	213	INTERM FRENCH 1	2.6	2.1	2.6	1.9	2.9	2.8	2.9	3.2	3.5	3.4
LF	214	INTERM FRENCH 2	2.7	2.7	3.2	3.1	2.6	3.6	3.5	3.6	2.9	2.2
LF	401	FRENCH CULTURE TODAY			2.5	3.7	3.0	2.9				
		German										
LG	111	ELEM GERMAN 1	2.2	1.5	2.6	3.1	2.8	3.5	2.7	3.0	1.3	0.7
LG	112	ELEM GERMAN 2	2.6	2.9	3.1	3.0	3.0	2.6	3.5	3.5	2.7	2.7
LG	115	GER FOR TRAVLER 1										
LG	213	INTER GERMAN 1			3.6	3.7	3.8	3.7	2.9	2.4	3.2	3.2
LG	214	INTER GERMAN 2					3.3					
LG	401	GERMAN CULTURE										

C.13. Spring Foreign Languages Courses -- Average Grades

Fore	ign Lang	Courses - Average Grades	Sprin	g 2007	Sprin	g 2008	Spring	g 200 9	Sprin	g 2010	Sprin	g 2011
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
		Hebrew										
LH	111	ELEM HEBREW 1	2.6	3.7	1.9	1.9	1.9	1.8	2.4		2.5	3.1
LH	112	ELEM HEBREW 2	3.4	3.4	1.5	1.9	3.0	2.9	3.5	3.6	2.9	3.0
LH	213	INTERM HEBREW 1	3.6	3.6			3.8	3.7	3.4	3.4	3.7	3.7
LH	214	INTERM HEBREW 2	3.8	3.8			4.0	4.0	3.7	3.5		
		Italian										
LI	111	ELEM ITALIAN 1	2.1	2.0	2.1	2.1	2.0	2.0	2.0	2.0	2.1	1.9
LI	112	ELEM ITALIAN 2	2.5	2.4	2.6	2.5	2.1	2.1	2.4	2.4	2.6	2.6
LI	213	INTERM ITALIAN 1	3.1	3.2	3.3	3.1	2.9	3.0	3.1	2.9	3.5	3.4
LI	214	INTERM ITALIAN 2			2.9	2.6	2.7	2.7	3.2	3.0	3.5	3.5
			•									
LS	111	ELEM SPANISH 1	1.8	1.7	2.0	1.9	2.1	2.1	2.1	2.0	1.9	2.0
LS	112	ELEM SPANISH 2	2.1	1.9	2.2	2.0	2.3	2.2	2.2	2.3	2.2	2.2
LS	115	ELEM SPA CONV 1			0.0	0.0						
LS	161	SPANISH MED PERSON 1	3.2	2.5	2.8	1.7	2.8	3.1	2.4	2.1		
LS	213	INTERM SPANISH 1	2.2	2.2	1.7	1.7	1.7	1.5	1.4	1.4	1.5	1.7
LS	214	INTERM SPANISH 2	2.4	2.3	2.2	2.2	2.7	2.5	2.8	2.8	2.5	2.6
LS	221	READ/WRIT SP SPEAK 1					1.7	1.8	2.1	2.4	2.2	1.8
LS	222	READ/WRITE SP SPEAK2					2.9	3.1	2.5	2.4	1.1	1.2
LS	223	SPANISH SPEAKERS III					3.0	3.1	2.2	2.1	2.4	2.5
LS	225	SP COMP&ORTHOG NAT	1.9	1.9	2.1	2.0						
LS	311	SPAN LIT 19TH CEN	2.1	2.1								
LS	312	SPAN LIT 20TH CEN										
LS	315	READ CONT SP-AM LT	2.2	2.4	2.2	2.0	1.8	1.8	3.3	3.3	2.5	2.3

C.14. Social Sciences Courses: Fall

Number of Students Enrolled																
Fall Te	erm Socia	Sciences Courses	Fall	2006	Fall 2	2007	Fall	2008	Fall 2	2009	Fall 2	2010	Fall 2	2011	Grand	d Total
Dept	Course #	Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
	lly online -	some of classwork is online														
SS	211	INTRO MACRO ECONOMICS	21	4	22	1	41	7	47	11			24	3	155	26
SS	212	INTRO MICRO ECONOMICS	22	6	23	6	23	3	25	4			19	2	112	21
SS	260	CONTMP ECO ISSUES	20	8											20	8
SS	510	PSYCHOLOGY	19	5											19	5
SS	515	CHILD DEVELOPMENT	22	12	21	10	24	13	24	14			23	13	114	62
SS	520	HUMAN GRTH-DEVELOP	20	7	20	8	24	15	18	6					82	36
SS	610	INTRO PHILOSOPHY	12	4	21	5	18	6					20	9	71	24
SS	640	MEDICAL ETHICS	15	9			15	4	21	8					51	21
Subto	tal		151	55	107	30	145	48	135	43			86	27	624	203
	, -	some of classwork is online											_			
SS	211	INTRO MACRO ECONOMICS											65	9	65	9
SS	212	INTRO MICRO ECONOMICS											51	4	51	4
SS	310	SOCIOLOGY											73	33	73	33
SS	510	PSYCHOLOGY											70	38	70	38
SS	610	INTRO PHILOSOPHY					20	8	23	4					43	12
Subto	tal						20	8	23	4			259	84	302	96
In-per	son - none	of course content is online														
SS	110	GENERAL ANTHRO	185	67	233	93	204	86	270	109	279	98	297	133	1468	586
SS	140	NO AMERCN INDIANS	37	22	37	24	37	23	38	10	38	17			187	96
SS	211	INTRO MACRO ECONOMICS	513	104	562	125	557	72	636	114	576	113	545	111	3389	639
SS	212	INTRO MICRO ECONOMICS	161	21	202	36	251	25	432	59	561	84	380	69	1987	294
SS	260	CONTMP ECO ISSUES		19	22	6									56	25
SS	310	SOCIOLOGY	1313	514	1591	694	1577	732	1856	659	1678	632	1723	703	9738	3934
SS	315	INTRO CRMNAL JUST	98	61	53	31									151	92
SS	325	SOCIOLOGY AND THE ARTS	1										25	8	25	8
SS	330	SOCIOL OF FAMILY	23	16	20	12	24	13	37	24	35	24			139	89
SS	340	RACIAL & ETHNIC REL		10				10	· ·		62	14	86	19	148	33
SS	375	MEDIA AND SOCIETY					24	18			02		00	13	24	18
SS	385	INTRO SOCIAL WORK	34	28	37	29	41	32	37	30	72	55	67	55	288	229
SS	410	AMERICAN GOVT & POL	104	49	136	78	134	51	163	61	272	76	342	88	1151	403
SS	470	WAR REVL TERRORISM	39	24	38	20	39	22	38	24	35	19	35	14	224	123
SS	480	AMERICAN FOREIGN POLICY	13	7	21	14	25	19	23	19	24	19	25	18	131	96
SS	510	PSYCHOLOGY	1636	735	1689	728	1678	815	2090	932	1679	736	2005	948	10777	4894
SS	515	CHILD DEVELOPMENT	36	20	35	25	58	43	39	29	60	41	29	25	257	183
SS	520	HUMAN GROWTH-DEVELOP	465	197	477	206	445	225	516	270	524	273	451	233	2878	1404
SS	525			15		26	24	14	40	25	40		35	+		128
	-	PSY PERSONAL ADJUSTMENT	31	+	36	+	_	-	_	+		28		20	206	
SS	530	ABNORMAL PSYCH	129	83	127	88	129	74	128	81	138	79	124	80	775	485
SS	550	PERSONALITY	29	18	31	20	34	24	28	18	29	20	29	24	180	124
SS	590	ALT STATES CONSCI	27	18	33	26	20	15	37	27	38	29	35	24	190	139
SS	610	INTRO PHILOSOPHY	121	50	118	51	145	56	284	87	341	95	392	114	1401	453
SS SS	620	PHILOSPHY RELIGION	22	6	22	12	24	0	22	10	22	14	25	12	22	14
SS SS	630	ETHICS-THRS GOOD LIFE	22	6	22	12	24	8	23	10	24	9	25	13	140	58
	640	MEDICAL ETHICS	11	2	7	1	10	4	11	_	21	3	12	E	21	3
SS SS	901	URB.STUD.INT.PRO.1	11	2	7	1	10	4	11	5	13	8	12	5	64 3	28
SS SS	902	URB.STUD.INT.PRO.2 URB.STUD.INT.PRO.3	1	-	2	2	1		3	1	2	1			8	2
		2.טאיי. דאוו.עט דכ. פאט		2070			E 404	2276	_	_			ccca	2706	_	_
Subto	ldi		5062	20/6	5530	2351	5481	2371	6730	2595	6563	2487	6662	2/04	36028	14584
	T		F242	2424	FC0-	2000	FC . C	2.625	coco	2645	CECO	2425	700-	2015	200=	4 4000
Grand		•	_	2131			5646		6888		6563				36954	
% Libe	ral Arts St	uaents	40	.9%	42.	2%	43.	.0%	38.	4%	37.	9%	40.	.2%	40	.3%

C.15. Social Sciences Courses: Spring

			Number of Students Enrolled											
Spring	Term So	cial Sciences Courses	Spring	g 2007	Spring	g 200 8	Spring	g 200 9	Spring	g 2010	Spring	g 2011	Grand	d Total
		Course Name	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1	Total	LA1
Fully o	nline - all	of the classwork is online												
SS	211	INTRO MACRO ECONOMICS	20	2	24	6	67	13	47	14	45	18	203	53
SS	212	INTRO MICRO ECONOMICS	16	2	23	2	25	2	47	5	24	4	135	15
SS	520	HUMAN GRTH-DEVELOP	18	5	21	5	21	9		_			60	19
SS	610	INTRO PHILOSOPHY	18	6			23	5			21	8	62	19
SS	640	MEDICAL ETHICS									23	4	23	4
Subto			72	15	68	13	136	29	94	19	113	34	483	110
Partia	lly online -	some of classwork is online												
SS	211	INTRO MACRO ECONOMICS									61	9	61	9
SS	212	INTRO MICRO ECONOMICS							79	6	80	12	165	18
SS	310	SOCIOLOGY									51	17	51	17
Subto	tal								79	6	192	38	277	44
In-per	son - none	of course content is online												
SS	110	GENERAL ANTHRO	183	64	187	81	229	102	316	126	223	86	1138	459
SS	150	PEOP CULT CARIB	38	21	39	21	40	16					117	58
SS	211	INTRO MACRO ECONOMICS	454	97	489	83	571	86	534	95	423	73	2471	434
SS	212	INTRO MICRO ECONOMICS	215	32	180	22	331	39	279	33	284	38	1289	164
SS	235	INTERNATIONAL ECONOMICS							17	5	22	8	39	13
SS	250	LABOR AND MANAGEMENT	18		22		23		21		23		107	0
SS	260	CONTMP ECO ISSUES	22	7	24	7	22	13	24	13			92	40
SS	310	SOCIOLOGY	1133	473	1271	582	1396	607	1621	636	1469	606	6890	2904
SS	315	INTRO CRMNAL JUST	97	49	57	32							154	81
SS	330	SOCIOL OF FAMILY	<i>3 .</i>	9	· ·	-	23	13	23	20	24	16	85	58
SS	340	RACIAL & ETHNIC REL					25	16	25	9	64	9	114	34
SS	350	SOCIOLOGY OF GENDER	21	14	36	20	40	24	25	17	40	24	162	99
SS	370	SOCL PRBLM & DEVIA			30		20	16			10	-	20	16
SS	375	MEDIA AND SOCIETY	25	21	26	17	24	18			24	22	99	78
SS	385	INTRO SOCIAL WORK	62	40	35	26	39	27	77		75	51	288	144
SS	410	AMERICAN GOVT & POL	104	58	140	84	177	84	288	81	235	61	944	368
SS	470	WAR REVL TERRORISM	33	16	36	22	34	19	38	21	37	23	178	101
SS	480	AMERICAN FOREIGN POLICY	23	16	27	18	24	22	30	21	37	23	74	56
SS	510	PSYCHOLOGY	1447	625	1448	662	1646	788	1776	780	1625	766	7942	3621
SS	515	CHILD DEVELOPMENT	38	25	39	29	24	16	25	17	34	24	160	111
SS	520		464	176	448	185	493				434	-		1062
SS	530	ABNORMAL PSYCH	137	85	146	90	129	86	132	95	136	88	680	444
SS	550	PERSONALITY	38	31	36	31	31	24	30	22	35	26	170	134
SS	555	PSYCH OF WOMEN	33	J1	30	31	-		30		35	23	35	23
SS	560	PSYCH DISORD CHILD	38	26	33	22	38	24	40	29	40	29	189	130
SS	570	PSYCH OF AGING	30	12	26	7	17	1	39	11	39	20	151	51
SS	590	ALT STATES CONSCI	32	20	25	20	26	17	38	26	40	31	161	114
SS	610	INTRO PHILOSOPHY	135	46	149	43	170	60	336	75	296	76	1086	300
SS	630	ETHICS-THRS GOOD LIFE	21	8	24	14	24	10	24	11	25	11	118	54
SS	665	AMERICAN PHILOSOPHY				17		10	26	21			26	21
SS	901	URB.STUD.INT.PRO.1	13	9	7	5	16	9	14	11	24	9	74	43
SS	902	URB.STUD.INT.PRO.2		-	3	1	1	1	2	2	1	1	7	5
SS	911	URB.STUD.INT.PRO.3			1		2	2	4	2	2	-	9	4
Subto	<u> </u>		4821	1980	4954	2124	5635		-	2401	5709	2335	27407	-
_				400-		246-		0.000		2455		0.45-	2045-	445=5
	Total				5022		5771		6446		6014		28167	
% Libe	beral Arts Students			.8%	42	.6%	41	.8%	37	.6%	40	.0%	40	.4%

C.16. Fall Social Sciences Courses -- Average Grades

Fall S	S Course	es - Average Grades	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011
Dept	Course #	Course Name	Total	LA1	Total	LA1								
Fully c	nline - all	of the classwork is online										•		
SS	211	INTRO MACRO ECONOMICS	1.4	1.9	1.4		1.8	1.0	1.6	1.6			2.1	2.4
SS	212	INTRO MICRO ECONOMICS	2.0	2.6	1.5	1.0	2.5	2.8	1.3	1.5			1.6	1.5
SS	260	CONTMP ECO ISSUES	1.5	2.2	0.0									
SS	510	PSYCHOLOGY	2.3	2.5										
SS	515	CHILD DEVELOPMENT	2.2	2.0	2.6	1.8	2.4	2.4	2.4	2.2			2.4	2.3
SS	520	HUMAN GRTH-DEVELOP	2.4	2.1	2.8	2.6	2.1	1.8	2.8	3.4				
SS	610	INTRO PHILOSOPHY	2.8	2.9	2.6	0.9	2.6	3.4					2.6	2.8
SS	640	MEDICAL ETHICS	2.5	2.5			3.2	3.9	1.9	2.1				
Partia	lly online -	some of classwork is online						•	•			•		
SS	211	INTRO MACRO ECONOMICS											3.0	2.0
SS	212	INTRO MICRO ECONOMICS											2.9	1.8
SS	310	SOCIOLOGY											2.5	2.3
SS	510	PSYCHOLOGY											1.8	1.3
SS	610	INTRO PHILOSOPHY					2.5	1.7	2.7	2.4				
In-per	son - none	of course content is online												
SS	110	GENERAL ANTHRO	2.3	2.4	2.3	2.3	2.3	2.1	2.4	2.3	2.4	2.2	2.5	2.5
SS	140	NO AMERCN INDIANS	2.1	2.2	2.3	2.1	2.3	2.4	2.7	3.2	2.6	2.7		
SS	211	INTRO MACRO ECONOMICS	2.1	1.9	2.2	2.0	2.0	2.2	2.1	1.7	2.1	2.1	2.2	1.7
SS	212	INTRO MICRO ECONOMICS	2.0	1.8	2.0	1.6	2.5	2.5	2.5	2.2	2.2	1.9	2.3	2.1
SS	260	CONTMP ECO ISSUES	1.4	0.9	1.5	1.3								
SS	310	SOCIOLOGY	2.4	2.0	2.4	2.3	2.3	2.2	2.3	2.2	2.3	2.3	2.4	2.3
SS	315	INTRO CRMNAL JUST	2.6	2.4	2.8	2.3								
SS	325	SOCIOLOGY AND THE ARTS											1.8	2.1
SS	330	SOCIOL OF FAMILY	3.0	3.0	2.9	3.1	2.4	2.3	2.7	2.5	2.6	2.4		
SS	340	RACIAL & ETHNIC REL									3.0	3.2	3.0	2.9
SS	375	MEDIA AND SOCIETY					2.7	2.7						
SS	385	INTRO SOCIAL WORK	3.1	3.2	3.1	3.2	3.3	3.1	3.3	3.3	2.9	2.9	3.3	3.4
SS	410	AMERICAN GOVT & POL	1.9	1.9	2.2	2.3	2.4	2.6	2.1		2.1	2.2	2.4	2.8
SS	470	WAR REVL TERRORISM	1.5	2.0	1.8	1.7	1.9	2.1	1.9	2.2	2.0	2.2	1.5	1.6
SS	480	AMERICAN FOREIGN POLICY	2.1	2.7	2.7	2.7	2.7	2.8	2.9	2.9	2.5	2.6	2.6	2.8
SS	510	PSYCHOLOGY	1.9	1.7	1.9	1.7	1.9	1.8	2.0	1.8	2.0	1.9	2.0	1.8
SS	515	CHILD DEVELOPMENT	1.8	1.9	1.9	1.7	2.0	2.0	1.8	1.7	2.0	2.0	2.1	2.0
SS	520	HUMAN GROWTH-DEVELOP	2.3	1.8	2.4	1.9	2.5	2.2	2.3	2.1	2.4	2.1	2.4	2.2
SS	525	PSY PERSONAL ADJUSTMENT	2.4	2.3	2.6	2.5	2.1	2.0	1.9	1.7	2.2	2.1	2.8	2.8
SS	530	ABNORMAL PSYCH	2.0	1.9	1.9	1.8	2.2	2.2	2.1	2.0	2.2	2.0	2.2	2.2
SS	550	PERSONALITY	2.0	1.5	2.3	2.3	1.4	1.3	1.9	1.5	1.7	1.7	2.2	2.2
SS	590	ALT STATES CONSCI	2.3	1.8	2.5	2.5	1.8	1.9	2.2	2.2	2.5	2.6	2.5	2.4
SS	610	INTRO PHILOSOPHY	2.5	2.3	2.4	2.5	2.5	2.5	2.6	2.9	2.7	2.9	2.7	2.7
SS	620	PHILOSPHY RELIGION	12.6	2.6	2 -	2.2	2.6	2.6	2.6	2.6	1.5	2.0	2.6	2.0
SS	630	ETHICS-THRS GOOD LIFE	3.0	3.6	2.7	2.2	2.9	2.6	2.9	2.8	2.6	3.3	2.6	2.8
SS	640	MEDICAL ETHICS	12.2	2 -	2.0	4.0	2.5	2 -	2.4		2.6	4.0		
SS	901	URB.STUD.INT.PRO.1	3.8	3.7	3.9	4.0	3.6	3.5	3.1	3.5				
SS	902	URB.STUD.INT.PRO.2	1	-			-	-		4.0		-		
SS	911	URB.STUD.INT.PRO.3								4.0				

C.17. Spring Social Sciences Courses -- Average Grades

Spring	g Term SS	Courses - Average Grades	Sprii	ng 2007	Spri	ng 2008	Sprir	ng 2009	Sprii	ng 2010	Sprii	ng 2011
Dept	Course #	Course Name	Total	LA1								
Fully o	nline - all	of the classwork is online										
SS	211	INTRO MACRO ECONOMICS	1.9	4.0	1.6	1.4	1.5	1.4	1.2	0.9	1.5	0.7
SS	212	INTRO MICRO ECONOMICS	1.8	1.7	2.6	2.7	2.0	2.2	1.7	0.0	1.5	1.3
SS	520	HUMAN GRTH-DEVELOP	2.7	2.3	2.0	2.0	2.5	1.9				+
SS	610	INTRO PHILOSOPHY	2.8	3.5			2.6	2.2			1.7	2.2
SS	640	MEDICAL ETHICS									2.6	1.6
		some of classwork is online										
SS	211	INTRO MACRO ECONOMICS									2.9	2.6
SS	212	INTRO MICRO ECONOMICS							2.9	3.2	3.0	3.1
SS	310	SOCIOLOGY									2.3	2.0
In-per	son - none	of course content is online	•	•				•				
SS .	110	GENERAL ANTHRO	2.2	1.9	2.2	2.2	2.1	2.0	2.4	2.2	2.2	2.2
SS	150	PEOP CULT CARIB	2.4	2.4	2.3	2.2	2.7	2.8				
SS	211	INTRO MACRO ECONOMICS	2.3	2.4	2.0	1.9	2.2	2.1	2.1	1.9	2.0	1.8
SS	212	INTRO MICRO ECONOMICS	2.2	2.2	2.5	2.3	2.5	2.5	2.0	1.6	2.2	2.1
SS	235	INTERNATIONAL ECONOMICS							3.4	3.4	3.0	3.8
SS	250	LABOR AND MANAGEMENT	3.5		3.7		3.6		3.5		3.4	
SS	260	CONTMP ECO ISSUES	1.7	1.3	1.7	1.2	1.9	1.7	1.5	1.7		
SS	310	SOCIOLOGY	2.3	2.1	2.3	2.2	2.3	2.2	2.2	2.1	2.2	2.1
SS	315	INTRO CRMNAL JUST	2.6	2.1	2.9	2.6						
SS	330	SOCIOL OF FAMILY	2.6	2.5			2.3	1.9	2.4	2.5	2.4	2.1
SS	340	RACIAL & ETHNIC REL					2.2	2.4	2.6	2.9	1.8	1.6
SS	350	SOCIOLOGY OF GENDER	3.1	2.9	2.7	2.8	2.8	2.8	2.7	2.8	2.6	2.9
SS	370	SOCL PRBLM & DEVIA					3.4	3.3				
SS	375	MEDIA AND SOCIETY	2.6	2.5	2.3	2.5	2.5	2.6			2.9	2.9
SS	385	INTRO SOCIAL WORK	2.9	2.9	2.5	2.2	2.6	2.6	2.8	2.7	3.3	3.4
SS	410	AMERICAN GOVT & POL	2.5	2.6	2.4	2.6	2.3	2.3	2.0	2.2	2.0	2.4
SS	470	WAR REVL TERRORISM	1.3	1.6	1.6	1.4	1.7	2.2	1.9	2.0	1.8	1.9
SS	480	AMERICAN FOREIGN POLICY	2.0	2.1	3.0	2.9	2.8	2.7				
SS	510	PSYCHOLOGY	1.7	1.5	1.9	1.7	1.8	1.6	1.7	1.6	1.9	1.8
SS	515	CHILD DEVELOPMENT	1.9	1.8	2.0	2.1	1.7	1.8	2.4	2.3	2.3	2.4
SS	520	HUMAN GROWTH-DEVELOP	2.5	2.1	2.5	2.2	2.2	1.9	2.5	2.3	2.3	2.1
SS	530	ABNORMAL PSYCH	1.9	1.8	1.9	1.9	2.0	1.9	2.3	2.2	2.4	2.3
SS	550	PERSONALITY	1.7	1.7	2.0	2.1	2.3	2.3	1.9	1.9	1.9	2.0
SS	555	PSYCH OF WOMEN									3.0	3.0
SS	560	PSYCH DISORD CHILD	2.1	2.3	2.7	2.8	2.0	2.2	3.2	3.0	2.3	2.3
SS	570	PSYCH OF AGING	2.2	2.2	1.7	1.7	2.9	3.7	3.1	3.3	2.9	2.7
SS	590	ALT STATES CONSCI	1.8	2.1	2.0	2.2	1.9	1.8	1.7	1.9	2.1	2.2
SS	610	INTRO PHILOSOPHY	2.4	2.3	2.4	2.5	2.5	2.4	2.5	2.9	2.7	2.9
SS	630	ETHICS-THRS GOOD LIFE	2.8	2.8	2.7	2.7	2.6	2.4	2.3	2.1	2.8	3.1
SS	665	AMERICAN PHILOSOPHY							2.3	2.2		
SS	901	URB.STUD.INT.PRO.1	3.9	4.0	4.0	4.0	3.2	3.3	3.7	3.7		Ī
SS	902	URB.STUD.INT.PRO.2										T
SS	911	URB.STUD.INT.PRO.3										

C.18. First-Year GPA (Attended at Least Two Semesters)

LA1 & WE1	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010
Average	2.30	2.32	2.35	2.38	2.37	2.26
25th Percentile	1.70	1.70	1.71	1.79	1.73	1.61
Median	2.35	2.40	2.46	2.47	2.45	2.40
75th Percentile	2.95	3.02	3.04	3.09	3.09	3.08
Minimum	0.03	0.00	0.00	0.00	0.00	0.00
Maximum	4.00	4.00	4.00	4.00	4.00	4.00
LA1 & WE1 Total	969	975	1084	1139	1263	1084

C.19. Graduation GPA

Graduation Year	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Average	2.78	2.76	2.77	2.83	2.82	2.81
25th Percentile	2.40	2.42	2.37	2.45	2.43	2.39
Median	2.74	2.72	2.69	2.79	2.77	2.79
75th Percentile	3.15	3.05	3.16	3.14	3.14	3.18
Minimum	1.91	1.91	1.91	1.90	2.00	1.96
Maximum	3.94	3.95	4.00	4.00	4.00	4.00
Total Graduates	346	339	390	335	506	605

D. Faculty and Staff

Staff categories and faculty profile (appointment status, gender, ethnicity and highest degree earned)

Faculty Members:

- 2 Basic Skills (BE)
- 3 English (EN)
- 4 Foreigh Language
- 5 History (HI)
- 6 Social Sciences (SS)

D.1. Staff categories and faculty profile (appt. status, gender, ethnicity and highest degree earned)

As of Fall 2011

Staff Categories

Departments	Clerical/Secr etarial	Exec/Admin /Mgr	Faculty	Other Professional	Technical/ Paraprofes sional	Total
Basic Educational Skills	23	1	61	1	1	87
English	7	0	96	0	2	105
Foreign Languages & Lit	3	0	53	0	1	57
History	1	0	20	0	0	21
Social Sciences	2	1	102	0	1	106
Total	36	2	332	1	5	376

Faculty Appointment Status

Departments	Part-time Faculty	Professor	Associate Professor	Assistant Professor	Instructor	Lecturer	Total
Basic Educational Skills	40	1	7	4	4	5	61
English	68	4	10	8	3	3	96
Foreign Languages & Lit	34	3	9	3	2	2	53
History	9	1	6	3	0	1	20
Social Sciences	73	11	9	7	1	1	102
Total	224	20	41	25	10	12	332

Gender of Full-time Faculty

Departments		Female		Male	Total
Basic Educational Skills	15	71.4%	6	28.6%	21
English	16	57.1%	12	42.9%	28
Foreign Languages & Lit	15	78.9%	4	21.1%	19
History	6	54.5%	5	45.5%	11
Social Sciences	12	100.0%		0.0%	12
Total	64	59.3%	44	40.7%	108

Ethnicity of Full-time Faculty

	,									
	Basic Educa	tional Skills	Er	nglish	Foreign La		His	tory	Social So	ciences
Non-Resident Alien	0	0.0%	0	0.0%	0	0.0%	1	9.1%	0	
Hispanic/ Latino	0	0.0%	3	10.7%	6	31.6%	1	9.1%	0	0.0%
Asian	2	9.5%	2	7.1%	2	10.5%	0	0.0%	1	3.4%
Black/ African American	2	9.5%	1	3.6%	1	5.3%	0	0.0%	3	10.3%
White	17	81.0%	22	78.6%	10	52.6%	9	81.8%	25	86.2%
Total	21	100.0%	28	100.0%	19	100.0%	11	100.0%	29	100.0%

Highest Degree Earned of Full-time Faculty

Departments	Bachelor's Level Degree	Master's Level Degree	Doctorate (Academic)	Doctorate (Professional)	Unknown	Total
Basic Educational Skills	1	9	10	1	0	21
English	2	9	17	0	0	28
Foreign Languages & Lit	0	3	15	0	1	19
History	0	1	8	2	0	11
Social Sciences	0	4	25	0	0	29
Total	3	26	75	3	1	108

D.2. Faculty Basic Skills

First Name	Last Name	Department Name	Faculty Type	Time Status
Judith	Barbanel	Basic Educational Skills	PROFESSOR	Full-time
Kitty	Bateman	Basic Educational Skills	ASSC PROFESSOR	Full-time
Manette	Berlinger	Basic Educational Skills	ASSC PROFESSOR	Full-time
Julia	Carroll	Basic Educational Skills	ASSC PROFESSOR	Full-time
Cheryl	Comeau-Kirschner	Basic Educational Skills	INSTRUCTOR	Full-time
Helene	Dunkelblau	Basic Educational Skills	ASSC PROFESSOR	Full-time
Margot	Edlin	Basic Educational Skills	ASST PROFESSOR	Full-time
Emily	Gordon	Basic Educational Skills	LECTURER	Full-time
Wilvena	Gordon	Basic Educational Skills	LECTURER	Full-time
Susan	Hock	Basic Educational Skills	LECTURER	Full-time
Jeffrey	Kurnit	Basic Educational Skills	ASST PROFESSOR	Full-time
Cary	Lane	Basic Educational Skills	INSTRUCTOR	Full-time
Jennifer	Maloy	Basic Educational Skills	ASST PROFESSOR	Full-time
Nancy-Laurel	Pettersen	Basic Educational Skills	ASSC PROFESSOR	Full-time
Elisa	Powell	Basic Educational Skills	LECTURER	Full-time
Regina	Rochford	Basic Educational Skills	ASSC PROFESSOR	Full-time
David	Rothman	Basic Educational Skills	LECTURER	Full-time
Jed	Shahar	Basic Educational Skills	ASST PROFESSOR	Full-time
Kerri-ann	Smith	Basic Educational Skills	INSTRUCTOR	Full-time
Jilani	Warsi	Basic Educational Skills	ASSC PROFESSOR	Full-time
Weier	Ye	Basic Educational Skills	INSTRUCTOR	Full-time
Georganne	Albanese	Basic Educational Skills	ADJ ASST PROFESSOR	Part-time
Ellen	Arnold	Basic Educational Skills	ADJ LECTURER	Part-time
Lalit	Bajaj	Basic Educational Skills		Part-time
Cindy Horowi	Bender	Basic Educational Skills	ADJ LECTURER	Part-time
Ruth	Botwinik	Basic Educational Skills	ADJ LECTURER	Part-time
Lucille	Cardinale	Basic Educational Skills	ADJ LECTURER	Part-time
Marjorie	Cavanagh	Basic Educational Skills	ADJ LECTURER	Part-time
Caroline	Coppola	Basic Educational Skills	ADJ LECTURER	Part-time
Kenneth	Cotton	Basic Educational Skills	ADJ LECTURER	Part-time
Patricia	Devaney	Basic Educational Skills	ADJ LECTURER	Part-time
Ellen	Donnelly	Basic Educational Skills	ADJ LECTURER	Part-time
Barbara	Elias	Basic Educational Skills	ADJ LECTURER	Part-time
Michele	Fine	Basic Educational Skills	ADJ LECTURER	Part-time
Ilene	Goldsman	Basic Educational Skills	ADJ LECTURER	Part-time
Joan	Granston	Basic Educational Skills	ADJ LECTURER	Part-time
Kathleen	Hart	Basic Educational Skills	ADJ LECTURER	Part-time
Robert	Izzo	Basic Educational Skills	ADJ LECTURER	Part-time
Michael	Keane	Basic Educational Skills	ADJ LECTURER	Part-time
Arlene	Kemmerer	Basic Educational Skills	ADJ LECTURER	Part-time
Joan	Kimmelman	Basic Educational Skills	ADJ PROFESSOR	Part-time
Joanne	Kiprais	Basic Educational Skills	ADJ LECTURER	Part-time

D.2. Faculty Basic Skills (Cont'd)

First Name	Last Name	Department Name	Faculty Type	Time Status
Elaine	Klau	Basic Educational Skills	ADJ LECTURER	Part-time
Marlene	Kohavy	Basic Educational Skills	ADJ LECTURER	Part-time
Susan	Lincoln	Basic Educational Skills	ADJ LECTURER	Part-time
Arlene	Lipton	Basic Educational Skills	ADJ ASST PROFESSOR	Part-time
Susanne	Maiorana	Basic Educational Skills	ADJ LECTURER	Part-time
Margaret	Mcconnell	Basic Educational Skills	ADJ LECTURER	Part-time
Josefa	Pace	Basic Educational Skills	ADJ LECTURER	Part-time
Jacqueline	Pascarelli	Basic Educational Skills	ADJ LECTURER	Part-time
Darlene	Reeves	Basic Educational Skills	ADJ LECTURER	Part-time
Constance	Rehor	Basic Educational Skills	ADJ LECTURER	Part-time
Kathleen	Rowe	Basic Educational Skills	ADJ LECTURER	Part-time
Rochelle	Salins	Basic Educational Skills	ADJ LECTURER	Part-time
Karen	Simmons	Basic Educational Skills	ADJ LECTURER	Part-time
Ada	Suarez	Basic Educational Skills	ADJ ASST PROFESSOR	Part-time
Renee	Tone	Basic Educational Skills	ADJ LECTURER	Part-time
Sheldon	Wald	Basic Educational Skills	ADJ LECTURER	Part-time
Rhea	Wiener	Basic Educational Skills	ADJ LECTURER	Part-time
Stephanie	Williams	Basic Educational Skills	ADJ LECTURER	Part-time
Michael	Zucaro	Basic Educational Skills	ADJ LECTURER	Part-time

D.3. Faculty English

First Name	Last Name	Department Name	Faculty Type	Time Status
Grisel	Acosta	English	ASST PROFESSOR	Full-time
Kathleen	Alves	English	INSTRUCTOR	Full-time
Kimberly	Banks	English	ASST PROFESSOR	Full-time
Robert	Becker	English	PROFESSOR	Full-time
Trikartikani	Byas	English	ASSC PROFESSOR	Full-time
Jodie	Childers	English	LECTURER	Full-time
Beth Ann	Counihan	English	ASSC PROFESSOR	Full-time
Jean	Darcy	English	ASSC PROFESSOR	Full-time
Elise	Denbo	English	LECTURER	Full-time
Joan	Dupre	English	ASST PROFESSOR	Full-time
George	Fragopoulos	English	INSTRUCTOR	Full-time
Peter	Gray	English	ASSC PROFESSOR	Full-time
Laurel	Harris	English	ASST PROFESSOR	Full-time
David	Humphries	English	ASSC PROFESSOR	Full-time
Susan	Jacobowitz	English	ASSC PROFESSOR	Full-time
Joel	Kuszai	English	ASST PROFESSOR	Full-time
Matthew	Lau	English	INSTRUCTOR	Full-time
William	Marsh	English	ASST PROFESSOR	Full-time
Eli	Merchant	English	PROFESSOR	Full-time
Vartan	Messier	English	ASST PROFESSOR	Full-time
Jean	Murley	English	ASSC PROFESSOR	Full-time
Zivah	Perel	English	ASSC PROFESSOR	Full-time
Jan	Ramjerdi	English	ASSC PROFESSOR	Full-time
Linda	Reesman	English	ASSC PROFESSOR	Full-time
John	Rodriguez	English	ASST PROFESSOR	Full-time
Tammi	Rothman	English	LECTURER	Full-time
David	Shimkin	English	PROFESSOR	Full-time
John	Talbird	English	ASSC PROFESSOR	Full-time
Jillian Ann	Abbott	English	ADJ LECTURER	Part-time
Ann	Agranoff	English	ADJ LECTURER	Part-time
Leslie	Akst	English	ADJ LECTURER	Part-time
Alberto	Alvarez	English	ADJ LECTURER	Part-time
Roslyn	Andela	English	ADJ LECTURER	Part-time
Jared	Beloff	English	ADJ LECTURER	Part-time
Marianna	Black	English	ADJ LECTURER	Part-time
Thea	Callender	English	ADJ LECTURER	Part-time
James AV	Camporeale	English	ADJ LECTURER	Part-time
Adam	Capitanio	English	ADJ LECTURER	Part-time
Alisa	Cercone	English	ADJ LECTURER	Part-time
Joseph	Correa	English	ADJ LECTURER	Part-time
Rosemary	DeNatale	English	ADJ LECTURER	Part-time
Ellen	Dermigny	English	ADJ LECTURER	Part-time
Damon	Dolabaille	English	ADJ LECTURER	Part-time
MICHAEL	DOLAN	English	ADJ LECTURER	Part-time
Joan	Dukes	English	ADJ LECTURER	Part-time
Barbara	Emanuele	English	ADJ LECTURER	Part-time

D.3. Faculty English (Cont'd)

First Name	Last Name	Department Name	Faculty Type	Time Status
Aida	Esmail	English	ADJ LECTURER	Part-time
Ashwak	Fardoush	English	ADJ LECTURER	Part-time
Beverly	Fenig	English	ADJ LECTURER	Part-time
Diane	Gallagher	English	ADJ ASST PROFESSOR	Part-time
James	Geasor	English	ADJ LECTURER	Part-time
Frank	Geritano	English	ADJ LECTURER	Part-time
MEGHAN	GILBERT-HICKEY	English	ADJ LECTURER	Part-time
Ira	Greenfest	English	ADJ LECTURER	Part-time
Lisa	Held	English	ADJ LECTURER	Part-time
Lauren	Hersh	English	ADJ LECTURER	Part-time
Patricia	Hickey	English	ADJ LECTURER	Part-time
Titcha	Но	English	ADJ LECTURER	Part-time
Karen F.	Hom	English	ADJ LECTURER	Part-time
James	Kenney	English	ADJ LECTURER	Part-time
Zara	Khan	English	ADJ LECTURER	Part-time
Amy	King	English	ADJ LECTURER	Part-time
Brandon Jame	Kreitler	English	ADJ LECTURER	Part-time
Mark	Lamoureux	English	ADJ LECTURER	Part-time
Allen	Lanner	English	ADJ PROFESSOR	Part-time
Erica	Lein	English	ADJ LECTURER	Part-time
Sharon	Lintz	English	ADJ LECTURER	Part-time
Gene	Mann	English	ADJ LECTURER	Part-time
Edward	Marks	English	ADJ LECTURER	Part-time
Carol	McHugh	English	ADJ LECTURER	Part-time
Benjamin	Miller	English	ADJ LECTURER	Part-time
John	Misak	English	ADJ LECTURER	Part-time
Patrice	Morgan	English	ADJ LECTURER	Part-time
Daniel	Paliwoda	English	ADJ LECTURER	Part-time
Jon	Peacock	English	ADJ LECTURER	Part-time
Richard	Petrone	English	ADJ LECTURER	Part-time
Marc	Prinz	English	ADJ LECTURER	Part-time
Michael	Reilly	English	ADJ LECTURER	Part-time
Jessica	Rogers	English	ADJ LECTURER	Part-time
Marceline	Rogers	English	ADJ LECTURER	Part-time
Paul	Salerni	English	ADJ LECTURER	Part-time
Jordan	Schneider	English	ADJ LECTURER	Part-time
Benyonne	Schwortz	English	ADJ LECTURER	Part-time
, Philip	Segal	English	ADJ PROFESSOR	Part-time
STEPHANIE	SHAPOFF	English	ADJ LECTURER	Part-time
Abha	Sharma	English	ADJ LECTURER	Part-time
Rebecca	Smith	English	ADJ LECTURER	Part-time
Avra	Spector	English	ADJ LECTURER	Part-time
Sidney	Stiebel	English	ADJ ASST PROFESSOR	Part-time
Richard	Tayson	English	ADJ LECTURER	Part-time
Khiandah	Thomas	English	ADJ LECTURER	Part-time
William	Tilley	English	ADJ LECTURER	Part-time

D.3. Faculty English (Cont'd)

First Name	Last Name	Department Name	Faculty Type	Time Status
Justine	Valinotti	English	ADJ LECTURER	Part-time
Guy	Venezia	English	ADJ LECTURER	Part-time
Irvin	Weathersby	English	ADJ LECTURER	Part-time
Mary	Zeman	English	ADJ LECTURER	Part-time

D.4. Faculty Foreign Language

First Name	Last Name	Department Name	Faculty Type	Time Status
Susana	Alaiz Losada	Foreign Languages & Literature	INSTRUCTOR	Full-time
Antonella	Ansani	Foreign Languages & Literature	PROFESSOR	Full-time
Indra	Avens	Foreign Languages & Literature	LECTURER	Full-time
Aranzazu	Borrachero	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Anne-Marie	Bourbon	Foreign Languages & Literature	PROFESSOR	Full-time
Umberto	D'Arista	Foreign Languages & Literature	LECTURER	Full-time
Lorena	Ellis	Foreign Languages & Literature	PROFESSOR	Full-time
Luisa	Garcia-Conde	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Federica	Goldoni	Foreign Languages & Literature	ASST PROFESSOR	Full-time
Wei	Lai	Foreign Languages & Literature	INSTRUCTOR	Full-time
Maan	Lin	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Jose	Madrigal	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Julia	Ortiz-Griffin	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Jose	Osorio	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Eladia	Raya	Foreign Languages & Literature	ASST PROFESSOR	Full-time
Amalia	Rechtman	Foreign Languages & Literature	ASST PROFESSOR	Full-time
Sharon	Reeves	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Laura	Sabani	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Maurizio	Santoro	Foreign Languages & Literature	ASSC PROFESSOR	Full-time
Sobeyda	Alvarez	Foreign Languages & Literature	ADJ LECTURER	Part-time
Mohamed	Badr	Foreign Languages & Literature	ADJ LECTURER	Part-time
Chernor	Barrie	Foreign Languages & Literature	ADJ LECTURER	Part-time
Francesca	Calio	Foreign Languages & Literature	ADJ LECTURER	Part-time
Robert	Cavanna	Foreign Languages & Literature	ADJ LECTURER	Part-time
Chian	Chen	Foreign Languages & Literature	ADJ LECTURER	Part-time
Carol Dz-da	Chen-shea	Foreign Languages & Literature	ADJ LECTURER	Part-time
Joseph	Colletti	Foreign Languages & Literature	ADJ LECTURER	Part-time
Nidia	Cortes	Foreign Languages & Literature	ADJ LECTURER	Part-time
Vincenza	Dispenza	Foreign Languages & Literature	ADJ LECTURER	Part-time
Verena	Dunnigan	Foreign Languages & Literature	ADJ LECTURER	Part-time
Rosa	Gomez	Foreign Languages & Literature	ADJ LECTURER	Part-time
Nidia	Gonzalez	Foreign Languages & Literature	ADJ LECTURER	Part-time
Claudine	Jean Baptiste	Foreign Languages & Literature	ADJ LECTURER	Part-time
Felice	Katz	Foreign Languages & Literature	ADJ LECTURER	Part-time
Ilka	Kobets	Foreign Languages & Literature	ADJ LECTURER	Part-time
Joanne	Leo	Foreign Languages & Literature	ADJ LECTURER	Part-time
Antoine	Leveque	Foreign Languages & Literature	ADJ LECTURER	Part-time
Lan Shiang	Lin	Foreign Languages & Literature	ADJ LECTURER	Part-time
Martine	Lindquist	Foreign Languages & Literature	ADJ LECTURER	Part-time
Maria	Longobardi	Foreign Languages & Literature	ADJ LECTURER	Part-time
Louise	Mason	Foreign Languages & Literature	ADJ LECTURER	Part-time

D.4. Faculty Foreign Language (Cont'd)

First Name	Last Name	Department Name	Faculty Type	Time Status
Ida	Miletich	Foreign Languages & Literature	ADJ LECTURER	Part-time
Mark	Murphy	Foreign Languages & Literature	ADJ LECTURER	Part-time
Ilaria	Muzzi	Foreign Languages & Literature	ADJ LECTURER	Part-time
Yamit	Nassiri	Foreign Languages & Literature	ADJ LECTURER	Part-time
Alina	Pena	Foreign Languages & Literature	ADJ ASST PROFESSOR	Part-time
Maria	Quiroga	Foreign Languages & Literature	ADJ LECTURER	Part-time
Luz Marina	Ruiz	Foreign Languages & Literature	ADJ LECTURER	Part-time
Vincenzo	Selleri	Foreign Languages & Literature	ADJ LECTURER	Part-time
Sandra	Stern	Foreign Languages & Literature	ADJ LECTURER	Part-time
Elizabeth	Suter	Foreign Languages & Literature	ADJ ASST PROFESSOR	Part-time
Rebecca	Tsai	Foreign Languages & Literature	ADJ LECTURER	Part-time
Maria	Vega	Foreign Languages & Literature	ADJ ASST PROFESSOR	Part-time

D.5. Faculty History

First Name	Last Name	Department Name	Faculty Type	Time Status
Aithne	Bialo-Padin	History	LECTURER	Full-time
Edmund	Clingan	History	ASSC PROFESSOR	Full-time
Sarah	Danielsson	History	ASSC PROFESSOR	Full-time
Megan	Elias	History	ASSC PROFESSOR	Full-time
Helmut	Loeffler	History	ASST PROFESSOR	Full-time
Megan	Moran	History	ASST PROFESSOR	Full-time
Emily	O'Dell	History	ASST PROFESSOR	Full-time
Kenneth	Pearl	History	ASSC PROFESSOR	Full-time
Emily Sohmer	Tai	History	ASSC PROFESSOR	Full-time
Mark	Van Ells	History	PROFESSOR	Full-time
Gilmar	Visoni	History	ASSC PROFESSOR	Full-time
Peter	Aigner	History	ADJ LECTURER	Part-time
David	Blancher	History	ADJ ASSC PROFESSOR	Part-time
Erin	Chavez	History	ADJ LECTURER	Part-time
Edward	Doherty	History	ADJ ASST PROFESSOR	Part-time
Joanne	Grasso	History	ADJ ASST PROFESSOR	Part-time
Theodore	Lauer	History	ADJ LECTURER	Part-time
Pedro	Meza	History	ADJ PROFESSOR	Part-time
Antonio	Munoz	History	ADJ LECTURER	Part-time
Patricia	Palmieri	History	ADJ ASST PROFESSOR	Part-time

D.6. Faculty Social Sciences

First Name	Last Name	Faculty Type	Time Status
Rose-Marie	Aikas	INSTRUCTOR	Full-time
Peter	Alimaras	PROFESSOR	Full-time
Paul	Azrak	PROFESSOR	Full-time
Peter	Bales	ASSC PROFESSOR	Full-time
Elizabeth	Bartels	ASST PROFESSOR	Full-time
Cheryl	Bluestone	PROFESSOR	Full-time
Joseph	Culkin	PROFESSOR	Full-time
Caf	Dowlah	ASSC PROFESSOR	Full-time
Anita	Ferdenzi	ASSC PROFESSOR	Full-time
John	Gilleaudeau	LECTURER	Full-time
Eva	Goldhammer	ASST PROFESSOR	Full-time
Thomas	Gorman	ASSC PROFESSOR	Full-time
Larisa	Honey	ASST PROFESSOR	Full-time
Jeffery	Jankowski	ASSC PROFESSOR	Full-time
Shannon	Kincaid	ASSC PROFESSOR	Full-time
Pellegrino	Manfra	PROFESSOR	Full-time
Anissa	Moody	ASST PROFESSOR	Full-time
Jay	Mullin	PROFESSOR	Full-time
Philip	Pecorino	PROFESSOR	Full-time
Marshall	Peller	PROFESSOR	Full-time
Richard	Perrotto	PROFESSOR	Full-time
Jane	Poulsen	ASSC PROFESSOR	Full-time
Alan	Rauchway	PROFESSOR	Full-time
Julia	Rothenberg	PROFESSOR	Full-time
Patricia	Spradley	ASST PROFESSOR	Full-time
Deleri	Springer	ASSC PROFESSOR	Full-time
Matthew	Trachman	ASSC PROFESSOR	Full-time
Amy	Traver	ASST PROFESSOR	Full-time
Donald	Tricarico	PROFESSOR	Full-time

D.6. Faculty Social Sciences (Cont'd)

First Name	Last Name	Faculty Type	Time Status
Henley	Adams	ADJ ASST PROFESSOR	Part-time
Debra	Alper	ADJ LECTURER	Part-time
Christian	Anyanwu	ADJ ASST PROFESSOR	Part-time
Omar	Ayed	ADJ ASST PROFESSOR	Part-time
Robert	Baker	ADJ ASST PROFESSOR	Part-time
Francis	Balducci	ADJ LECTURER	Part-time
Joan	Barash	ADJ LECTURER	Part-time
Adrian	Bordoni	ADJ LECTURER	Part-time
Craig	Brooks	ADJ LECTURER	Part-time
Jacinth	Burnside	ADJ LECTURER	Part-time
Francis	Connolly	ADJ LECTURER	Part-time
George	Czarnecki	ADJ LECTURER	Part-time
Vilma	Daley	ADJ LECTURER	Part-time
Michel	Dematteis	ADJ LECTURER	Part-time
William	Doherty	ADJ ASST PROFESSOR	Part-time
Erica	Doran	ADJ LECTURER	Part-time
Amy	Dorsey	ADJ LECTURER	Part-time
Roger	Drewal	ADJ LECTURER	Part-time
Theresa	Eddins	ADJ LECTURER	Part-time
Galit	Feinstein-messin	ADJ ASST PROFESSOR	Part-time
Gabriel	Feldmar	ADJ ASST PROFESSOR	Part-time
Leroy	Gadsden	ADJ LECTURER	Part-time
Thomas	Gerald	ADJ ASST PROFESSOR	Part-time
J Claude	Germain	ADJ ASST PROFESSOR	Part-time
Robert	Getso	ADJ LECTURER	Part-time
Dae-Yeop	Hwang	ADJ ASST PROFESSOR	Part-time
Daniel	Imparato	ADJ LECTURER	Part-time
Patriciann	Irigoyen	ADJ LECTURER	Part-time
Erin	Jacques	ADJ ASST PROFESSOR	Part-time
Tonya	Johnson	ADJ LECTURER	Part-time
Ieisha	Jones	ADJ LECTURER	Part-time
Mukund	Joshi	ADJ LECTURER	Part-time
Donald	Kaplan	ADJ ASST PROFESSOR	Part-time
Shujaat	Khan	ADJ ASST PROFESSOR	Part-time
Mobina	Khan	ADJ LECTURER	Part-time
Rosalinda	Macaluso	ADJ ASST PROFESSOR	Part-time
Tara	Maloney	ADJ LECTURER	Part-time
Noriko	Matsumoto	ADJ LECTURER	Part-time
John	McGovern	ADJ LECTURER	Part-time
Cristina	Medellin	ADJ LECTURER	Part-time
Trevor	Milton	ADJ LECTURER	Part-time
Marcia	Morrison	ADJ ASST PROFESSOR	Part-time
Steven	Mullins	ADJ LECTURER	Part-time

D.6. Faculty Social Sciences (Cont'd)

First Name	Last Name	Faculty Type	Time Status
Thomas	Myers	ADJ LECTURER	Part-time
Kenneth	O'Neil	ADJ LECTURER	Part-time
Sean Patrick	O'Toole	ADJ ASST PROFESSOR	Part-time
Tricia	Palma	ADJ LECTURER	Part-time
Duyga	Parmaksizoglu	ADJ LECTURER	Part-time
Alison	Pratt	ADJ ASST PROFESSOR	Part-time
Yan	Qin	ADJ ASST PROFESSOR	Part-time
Samuel	Rieff	ADJ ASST PROFESSOR	Part-time
Timothy	Rosen	ADJ ASST PROFESSOR	Part-time
William	Russo	ADJ ASST PROFESSOR	Part-time
Stacy	Schecter	ADJ LECTURER	Part-time
Linda	Seubert	ADJ LECTURER	Part-time
Rachel	Shapiro	ADJ LECTURER	Part-time
Walter	Sherrod	ADJ LECTURER	Part-time
Rachel	Signer	ADJ LECTURER	Part-time
Howard	Singer	ADJ LECTURER	Part-time
Joyce	Sobel	ADJ ASST PROFESSOR	Part-time
Adair	Thomas	ADJ LECTURER	Part-time
Maria	Tsolkas	ADJ LECTURER	Part-time
Faith	Unger	ADJ ASST PROFESSOR	Part-time
James Peter	Verinis	ADJ LECTURER	Part-time
Jaime	Vitrano	ADJ LECTURER	Part-time
Charles	Vivona	ADJ ASST PROFESSOR	Part-time
John	Wallace	ADJ LECTURER	Part-time
John	Warner	ADJ LECTURER	Part-time
Sandra	Webster	ADJ LECTURER	Part-time
Bernard	Woychowski	ADJ ASST PROFESSOR	Part-time
Eugene	Wright	ADJ LECTURER	Part-time