

DOCUMENT RESUME

ED 230 084

HE 016 144

AUTHOR Simmons, Rosa M.; Broyles, Susan G.
TITLE Fall Enrollment in Colleges and Universities, 1980.
INSTITUTION National Center for Education Statistics (ED), Washington, DC.; Office for Civil Rights (ED), Washington, DC.
REPORT NO NCES-82-323
PUB DATE May 82
NOTE 56p.
AVAILABLE FROM National Center for Education Statistics, 400 Maryland Ave., S.W., Washington, DC 20202.
PUB TYPE Statistical Data (110) -- Reports -- Research/Technical (143) -- Tests/Evaluation Instruments (160)

EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS *College Attendance; College Freshmen; *Enrollment Trends; Full Time Students; *Graduate Students; Higher Education; *Majors (Students); Part Time Students; Private Colleges; Professional Education; Public Education; Questionnaires; Racial Differences; Sex Differences; *Student Characteristics; Two Year Colleges; *Undergraduate Students

ABSTRACT

Data on 1980 college and university enrollments and trends observed for the preceding several years are presented. Information is provided on enrollment in institutions of higher education by control and level of institution, student sex, and attendance status of student, major field of study, and race/ethnicity. Specific data include: enrollment of first-time freshmen in institutions of higher education, by control and level of institution; undergraduate, graduate, and first-professional enrollments by race/ethnicity; enrollments for the aggregate United States; level of enrollment, attendance status, and student sex for the 100 institutions with the largest enrollment in 1980; public and private college enrollments; and full-time equivalent and part-time enrollments. Highlights are as follows: 1980 enrollments increased by 4.5 percent over the fall 1979 level; enrollment increases occurred for all types of institutions, with two-year institutions showing more growth than universities and other four-year schools; and the number of women enrolling in higher education institutions rose 5.7 percent compared with a 3.3 percent increase for men; part-time enrollment rose 4.7 percent, and students enrolled part time maintained a 41-percent share of the population at all institutions; the number of men enrolled in graduate programs rose 0.8 percent in 1980; enrollment of first-time freshmen increased 3.4 percent at all institutions between 1979 and 1980, but public and private universities reported declines in the number of first-time freshmen. In addition to statistical tables and graphs, narrative sections are included, along with a questionnaire and information on the research methodology. (SW)

ED230084

Fall Enrollment in Colleges and Universities 1980

AE 016 144

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

National Center For Education Statistics

Rosa M. Simmons
and
Susan G. Broyles

U.S. Department of Education

T. H. Bell

Secretary

Office of Educational Research and Improvement

Donald J. Senese

Assistant Secretary

National Center for Education Statistics

Marie D. Eldridge

Administrator

National Center for Education Statistics

"The purpose of the Center shall be to collect and disseminate statistics and other data related to education in the United States and in other nations. The Center shall . . . collect, collate, and, from time to time, report full and complete statistics on the conditions of education in the United States; conduct and publish reports on specialized analyses of the meaning and significance of such statistics; . . . and review and report on education activities in foreign countries."--Section 406(b) of the General Education Provisions Act, as amended (20 U.S.C. 1221e-1).

Foreword

In order to minimize the burden on reporting institutions, the National Center for Education Statistics (NCES) and the Office for Civil Rights (OCR) Department of Education conduct a single fall enrollment survey every other year that satisfies the data requirements of both offices. The agreement provides for the collection of race/ethnic and field of study data on alternate years of the annual fall enrollment survey. NCES serves as the data collection agency for the information which forms the basis of the reports. This year's report includes race/ethnic and field of study enrollment data as well as other enrollment data collected in 1980.

There are a number of tables that had routinely been included in the past that are excluded from this report. Institutional data gathered on the 1980 Fall Enrollment and Compliance Report are not being published as part of this report. Also, this is the last edition of *Fall Enrollment* that contains data by Aggregate United States (which is the 50 States, the District of Columbia, and outlying areas.) Table A-12 shows summary information by level of enrollment, attendance status, and sex of student for the 100 institutions with the largest enrollment in 1980. Tables that are not included in this report, but which were published in previous editions, may be obtained from NCES's Statistical Information Office.

Francis V. Corrigan
Acting Assistant Administrator
Division of Postsecondary and
Vocational Education Statistics
May 1982

Curtis O. Baker, Chief
University and College Surveys
and Studies Branch

How to Obtain More Information

Additional information about this report is available from Ms. Rosa Simmons, National Center for Education Statistics, 400 Maryland Ave. SW. (Mail stop 1001), Washington, D.C. 20202, telephone (301) 436-6425.

Information about the Center's statistical program and a catalog of NCES publications may be obtained from the Statistical Information Office, National Center for Education Statistics, 400 Maryland Ave. SW. (Mail stop 1001), Washington, D.C. 20202, telephone (301) 436-7900.

Inquiries for related computer products, including computer tapes, online access to data, and microfiche should be directed to Data Systems Branch, National Center for Education Statistics, 400 Maryland Ave. SW. (Mail stop 1001), Washington, D.C. 20202, telephone (301) 436-7900.

Contents

Foreword	iii
How to Obtain More Information	iv
Highlights	vii
Enrollment change by control and level of institution	1
Enrollment change by sex of student	4
Enrollment change by attendance status of student	8
Enrollment change by level of student	10
Changes in enrollment of first-time freshmen	12
Changes in enrollment in ten selected fields of study	14
Changes in enrollment by race/ethnicity and citizenship status	15
Appendixes	
A.—Methodolgy	26
B.—Tables	28
C.—Enrollment of universe, and newly eligible schools and percent change, by type and control of institution: Fall 1980	44
D.—Reproduction of Survey Report Form	45

Figures

1. Percent change in enrollment, by control and level of institution: Fall 1978 to fall 1979 through fall 1979 to fall 1980	2
2. Percent change in enrollment, by level of institution: Fall 1978 to fall 1979 through fall 1979 to fall 1980	3
3. Percent distribution of enrollment, by level of institution and sex of student: Fall 1980	5
4. Percent change in enrollment, by control and level of institution and sex of student: Fall 1978-80	7
5. Percent change in enrollment, by control and level of institution and attendance status of student: Fall 1978-80	9
6. Percent change in enrollment, by level: Fall 1977-80	11
7. Percent change in enrollment of first-time freshmen, by control and level of institution: Fall 1978-80	13
8. Enrollment in institutions of higher education, by race/ethnicity: Fall 1980	16
9. Percent change in enrollment, by race/ethnicity: Fall 1978-80	17
10. Percent change in enrollment of undergraduate students, by race/ethnicity: Fall 1976-80	19
11. Percent change in enrollment of graduate students, by race/ethnicity: Fall 1976-80	21
12. Percent change in enrollment of first-professional students, by race/ethnicity: Fall 1976-80	23

Tables

1. Enrollment in institutions of higher education, by control and level of institution: Fall 1978-80	1
2. Enrollment in institutions of higher education, by sex: Fall 1980	4
3. Enrollment in institutions of higher education, by control and level of institution and sex of student: Fall 1978-80	6
4. Enrollment in institutions of higher education, by control and level of institution and attendance status of student: Fall 1978-80	8
5. Enrollment in institutions of higher education, by level: Fall 1977-80	10
6. Enrollment of first-time freshmen in institutions of higher education, by control and level of institution: Fall 1978-80	12
7. Enrollment in institutions of higher education, by major field of study: Fall 1978-80	14
8. Enrollment in institutions of higher education, by race/ethnicity: Fall 1980	15
9. Enrollment in institutions of higher education, by race/ethnicity: Fall 1978-80	17
10. Undergraduate enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80	18
11. Graduate enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80	20
12. First-professional enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80	22

Appendix Tables

A	Trends in fall enrollment by sex, institutional control, and enrollment category: Aggregate United States, fall 1970 through fall 1980	28
B-1.	Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All institutions, fall 1979 and fall 1980	29
B-2.	Fall enrollment in higher education, by control and level of institution and sex and attendance status of student and first-time freshmen: All public and private institutions, fall 1979 and fall 1980	29
B-3.	Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All public institutions, fall 1979 and fall 1980	30
B-4.	Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All private institutions, fall 1979 and fall 1980	30
B-5.	Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen: All institutions, fall 1979 and fall 1980	31
B-6.	Total enrollment in institutions of higher education, by level of enrollment, sex, and attendance status of student and by control and level of institution: Aggregate United States, fall 1980	32
B-7.	Total enrollment in institutions of higher education, by public and private control: All institutions, aggregate United States, fall 1980	34
B-8.	Total enrollment in institutions of higher education, by sex and attendance status of student, and full-time equivalent (FTE) of part-time enrollment, and number of first-time students and by State or other area: All institutions, aggregate United States, fall 1980	35
B-9.	Total enrollment in institutions of higher education, by ethnicity, sex and attendance status of student and by control and level of institution: Aggregate United States, fall 1980	36
B-10.	Total enrollment in institutions of higher education, by major degree field and sex and by control and level of institution: Aggregate United States, fall 1980	36
B-11.	Total enrollment in institutions of higher education, by level of enrollment, sex and attendance status of student and by major degree field and ethnicity: Aggregate United States, fall 1980	38
B-12.	Top 100 institutions of higher education, by enrollment: Fall 1980	42

Highlights

*The number of students enrolled in the Nation's colleges and universities increased for the third consecutive year according to the results of the fall 1980 enrollment survey conducted by the National Center for Education Statistics (NCES). The survey on which this report is based is part of the annual Higher Education General Information Survey (HEGIS) program. Enrollment in all institutions of higher education rose 4.5 percent over the previous year to a total of 12,234,644 for the fall of 1980.¹

*Enrollment increases were reported for all types of institutions with 2-year institutions showing more growth than universities and other 4-year schools. Public colleges and universities realized an overall increase of 4.6 percent in 1980, slightly higher than that in private institutions. The bulk of the growth took place in public 2-year institutions, up 6.7 percent over 1979 totals, while public universities and other 4-year institutions reported increases of 2.6 percent and 3.2 percent, respectively. In the private sector, however, the largest absolute growth took place among institutions classified in the "other 4-year" category.

*The trend toward increasing enrollment of women in all institutions of higher education continued in fall 1980; the number of women rose 5.7 percent compared with a 3.3-percent growth rate among their male counterparts. Although women have continued to enroll in increasing numbers since the mid-seventies, this is only the second year of enrollment growth among men, following declines between 1975 and 1978.

*Students enrolled on a part-time basis maintained a 41-percent share of the population at all institutions. Overall, part-time enrollment rose 4.7 percent, with the majority of the increase reported by public institutions.

*The number of men enrolled in graduate programs increased 0.8 percent in 1980, following a 2.5-percent decline in 1979.

*The enrollment of first-time freshmen increased 3.4 percent at all institutions between 1979 and 1980, somewhat less than the 4.8-percent growth rate reported the previous year. Public and private universities, however, reported declines in the number of first-time freshmen, down 1.7 percent and 6.7 percent, respectively.

¹Information contained in this report pertain to the Aggregate United States: 50 States, the District of Columbia, and the outlying areas.

Enrollment Change by Control and Level of Institution

During the fall of 1980, institutions in all control/level categories reported increases in the number of students enrolled. Most of the growth occurred in public institutions, up 422,000 to a total of 9.5 million in 1980, while private institutions recorded an additional 106,000 students enrolled. Most of the overall increase took place in 2-year institutions which showed an enrollment gain of over 306,000, a 7.2-percent rise over the previous year. Some of this growth is attributable to an increase in the size of the HEGIS universe, which for the past few years had remained fairly stable.² Overall, 2-year institutions reported the largest rates of increase, 6.7 percent at public and 18.4 percent at private 2-year schools. The second largest growth rate occurred among other 4-year institutions, 3.2 percent for public and 3.8 percent for private institutions. Universities also reported modest gains in both sectors (table 1 and figure 1).

Over the past three years, enrollment patterns have varied somewhat among the different types of institutions (table 1). While the growth rate at universities remained relatively constant at a modest 2 percent per year, other 4-year schools doubled their rate of growth between 1978-79 and 1979-80. The enrollment growth rate at 2-year institutions also increased during this same period, far outpacing that at all other types of institutions (table 1 and figure 2).

The private sector as a whole maintained a 22.2-percent share of all students enrolled in institutions of higher education in fall 1980, virtually the same as in prior years.

By fall 1980, universities enrolled 23.9 percent of all college students and other 4-year institutions enrolled a 38.8-percent share. Two-year institutions accounted for an increasing share in 1980, 37.2 percent compared with 35.7 percent in 1978.

Table 1. Enrollment in institutions of higher education, by control and level of institution: Fall 1978-80

Control and level of institution	1978	1979	1980	Percent change	
				1978-79	1979-80
Total	11,391,950	11,707,126	12,234,644	2.8	4.5
Universities	2,804,264	2,862,398	2,925,387	2.1	2.2
Other 4-year	4,522,854	4,594,843	4,753,089	1.6	3.4
2-year	4,064,832	4,249,885	4,556,168	4.6	7.2
Public institutions	8,843,201	9,096,404	9,518,086	2.9	4.6
Universities	2,085,830	2,122,341	2,177,656	1.8	2.6
Other 4-year	2,874,548	2,904,601	2,997,823	1.0	3.2
2-year	3,882,823	4,069,462	4,342,607	4.8	6.7
Private institutions	2,548,749	2,610,722	2,716,558	2.4	4.1
Universities	718,434	740,057	747,731	3.0	1.0
Other 4-year	1,648,306	1,690,242	1,755,266	2.5	3.8
2-year	182,009	180,423	213,561	-0.8	18.4

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

²Some increases in enrollment are accounted for by changes in the universe of institutions surveyed from year to year. There were 97 private schools (the majority are National Association of Trade and Technical Schools (NATT schools)) and 9 public institutions that were newly eligible to be included in the universe for fall 1980. For example: The enrollment for private 2-year institutions increased 18.4 percent from 1979 to 1980. This large percent increase reflects the 67 private 2-year institutions (primarily NATT schools) which were included for the first time in the universe for fall 1980. However, without the inclusion of the 67 newly eligible schools, which enrolled a total of 33,733 students, private 2-year institutions would show a decline of 0.3 percent from 1979 to 1980. (See appendix C for the effect of the universe change on all types of institutions).

Figure 1.—Percent change in enrollment, by control and level of institution: Fall 1978 to fall 1979 through fall 1979 to fall 1980

10

Figure 2.—Percent change in enrollment, by level of institution: Fall 1978 to fall 1979 through fall 1979 to fall 1980

Enrollment Change by Sex of Student

Between 1979 and 1980, enrollment was up 5.7 percent among women and 3.3 percent among men. By fall 1980, women accounted for 51.5 percent of all students enrolled in institutions of higher education, up from 47.3 percent in 1976. Nearly 40 percent of all women attending college were enrolled in 2-year institutions, another 39 percent in those classified as other 4-year, and the remaining 21 percent in universities (table 2 and figure 3).

Although more women enrolled in public institutions in 1980 than in private institutions, the rates of growth in each sector were relatively the same (table 3 and figure 4). The largest increases were reported by 2-year institutions (7.7 percent in public and 12.4 percent in private schools), closely followed by the other 4-year schools. While the number of women enrolled full and part time rose 4.8 percent and 6.7 percent, respectively, women enrolled full time still constitute a much larger portion of the total enrollment than part-time women students.

The number of men attending institutions of higher education rose for the second year in a row, with a 3.3-percent increase for fall, 1980. The most notable rate of increase among men occurred in private 2-year institutions (up 27.8 percent),³ while public 2-year schools reported the largest absolute growth, an increase of 5.6 percent over 1979 totals. The number of men enrolled full and part time rose 4.0 percent and 2.1 percent, respectively, during the period 1979-80. The four percent increase in the full-time count followed a marginal increase in 1979 and declines in the two previous years.

Table 2. Enrollment in institutions of higher education, by sex: Fall 1980

Level of institution	Women		Men	
	Number	Percent	Number	Percent
Total, all institutions	6,303,989	100.0	5,930,655	100.0
Universities	1,353,399	21.5	1,571,988	26.5
Other 4-year	2,453,627	38.9	2,299,462	38.8
2-year	2,496,963	39.6	2,059,205	34.7
Public institutions	4,969,847	100.0	4,548,239	100.0
Universities	1,023,061	20.6	1,154,595	25.4
Other 4-year	1,574,397	31.7	1,423,426	31.3
2-year	2,372,389	47.7	1,970,218	43.3
Private institutions	1,334,142	100.0	1,382,416	100.0
Universities	330,338	24.8	417,393	30.2
Other 4-year	879,230	65.9	876,036	63.4
2-year	124,574	9.3	88,987	6.4

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

³Largely due to including new institutions in the universe, see appendix C

Figure 3.—Percent distribution of enrollment, by level of institution and sex of student: Fall 1980

WOMEN

MEN

Table 3.—Enrollment in institutions of higher education, by control and level of institution and sex of student: Fall 1978-80

Control and level of institution and sex of student	1978	1979	1980	Percent change	
				1978-79	1979-80
Total	11,391,950	11,707,126	12,234,644	2.8	4.5
Universities	2,804,264	2,862,398	2,925,387	2.1	2.2
Other 4-year	4,522,854	4,594,843	4,753,089	1.6	3.4
2-year	4,064,832	4,249,885	4,556,168	4.6	7.2
Men	5,697,834	5,740,551	5,930,655	0.7	3.3
Women.....	5,694,116	5,966,575	6,303,989	4.8	5.7
Public institutions	8,843,201	9,096,404	9,518,086	2.9	4.6
Men	4,356,662	4,394,450	4,548,239	0.9	3.5
Women.....	4,486,539	4,701,954	4,969,847	4.8	5.7
Universities.....	2,085,830	2,122,341	2,177,656	1.8	2.6
Men	1,130,465	1,134,937	1,154,595	0.4	1.7
Women.....	955,365	987,404	1,023,061	3.4	3.6
Other 4-year.....	2,874,548	2,904,601	2,997,823	1.0	3.2
Men	1,399,970	1,393,274	1,423,426	-0.5	2.2
Women.....	1,474,578	1,511,327	1,574,397	2.5	4.2
2-year.....	3,882,823	4,069,462	4,342,607	4.8	6.7
Men	1,826,227	1,866,239	1,970,218	2.2	5.6
Women.....	2,056,596	2,203,223	2,372,389	7.1	7.7
Private institutions	2,548,749	2,610,722	2,716,558	2.4	4.1
Men	1,341,172	1,346,101	1,382,416	0.4	2.7
Women.....	1,207,577	1,264,621	1,334,142	4.7	5.5
Universities.....	718,434	740,057	747,731	3.0	1.0
Men	411,509	415,338	417,393	0.9	0.5
Women.....	306,925	324,719	330,338	5.8	1.7
Other 4-year.....	1,648,306	1,690,242	1,755,266	2.5	3.8
Men	855,128	861,129	876,036	0.7	1.7
Women.....	793,178	829,113	879,230	4.5	6.0
2-year.....	182,009	180,423	213,561	-0.9	18.4
Men	74,535	69,634	88,987	-6.6	27.8
Women.....	107,474	110,789	124,574	3.1	12.4

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

**Figure 4.—Percent change in enrollment, by control and level of institution and sex of student:
Fall 1978-80**

Enrollment Change by Attendance Status of Student

Part-time enrollment in institutions of higher education increased at a slightly faster rate than full-time enrollment for fall 1980—4.7 percent compared with 4.4 percent. Increases were spread among the various types of institutions, with only private universities realizing a decline of 0.6 percent. Two-year institutions in particular reported sizeable increases (147,000) in the number of students attending part time in 1980 primarily in the public sector (table 4 and figure 5).

Women outnumbered men in part-time programs for the fifth consecutive year, as their numbers increased 6.7 percent to a record 2.8 million, compared with 2.2 million men enrolled part time. Conversely men were more prominent in full-time programs reaching 3.7 million or 52 percent of the total 7.2 million full-time students in 1980.

While more than half of all part timers attended 2-year institutions, full-time enrollment was spread more among the various types of schools: the majority, 45 percent, attended other 4-year schools, while universities and 2-year institutions accounted for 31 percent and 24 percent of the total, respectively.

Table 4.—Enrollment in institutions of higher education, by control and level of institution and attendance status of student: Fall 1978-80

Control and level of institution and attendance status	1978	1979	1980	Percent change	
				1978-79	1979-80
Total	11,391,950	11,707,126	12,234,644	2.8	4.5
Full time	6,770,611	6,901,426	7,204,841	1.9	4.4
Part time	4,621,339	4,805,700	5,029,803	4.0	4.7
Public institutions	8,843,201	9,096,404	9,518,086	2.9	4.6
Full time	4,917,443	5,006,777	5,234,495	1.8	4.5
Part time	3,925,758	4,089,627	4,283,591	4.2	4.7
Universities	2,085,830	2,122,341	2,177,656	1.8	2.6
Full time	1,592,789	1,624,060	1,671,010	2.0	2.9
Part time	493,041	498,281	506,646	1.1	1.7
Other 4-year	2,874,548	2,904,601	2,997,823	1.0	3.2
Full time	1,877,538	1,904,573	1,955,963	1.4	2.7
Part time	997,010	1,000,028	1,041,860	0.3	4.2
2-year	3,882,823	4,069,462	4,342,607	4.8	6.7
Full time	1,447,116	1,478,144	1,607,522	2.1	8.8
Part time	2,435,707	2,591,318	2,735,085	6.4	5.5
Private institutions	2,548,749	2,610,722	2,716,558	2.4	4.1
Full time	1,853,168	1,894,649	1,970,346	2.2	4.0
Part time	695,581	716,073	746,212	2.9	4.2
Universities	718,434	740,057	747,731	3.0	1.0
Full time	510,353	522,709	531,601	2.4	1.7
Part time	208,081	217,348	216,130	4.5	-0.6
Other 4-year	1,648,306	1,690,242	1,755,266	2.5	3.8
Full time	1,199,993	1,230,063	1,266,863	2.5	3.0
Part time	448,313	460,179	488,403	2.6	6.1
2-year	182,009	180,423	213,561	-0.9	18.4
Full time	142,822	141,877	171,882	-0.7	21.1
Part time	39,187	38,546	41,679	-1.6	8.1

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 5.—Percent change in enrollment, by control and level of institution and attendance status of student: Fall 1978-80

Enrollment Change by Level of Student

Increases in enrollment in higher education were found at all levels in 1980—undergraduate, graduate, first-professional, and unclassified. The most important rate of growth was the 5.6-percent increase among first-professional students which represents the Nation's medical, dental, veterinary, law, and other professional school populations. Graduate enrollment increased 2.9 percent in 1980, following a 1-percent decline in 1979. The undergraduate category realized the largest absolute increase, up nearly half a million students from 1979 (5 percent, compared with a 2.8-percent rise during the 1978-79 period) (table 5 and figure 6).

The number of men enrolled at all levels of higher education increased in fall 1980, except at the unclassified level, which experienced a slight drop in male enrollment, down 0.7 percent for 1980. Enrollment for men at the undergraduate level showed the largest increase, up 4.2 percent. The number of men enrolled in both graduate and first-professional programs in 1980 also increased over the prior year; the most noticeable change, however, was the reversal of the downward trend in the number of men enrolled in graduate programs that began in 1976.

The gains for women are more impressive. Over 260,000 more women enrolled at the undergraduate level in 1980 than in 1979, while at the graduate level, women showed an appreciable gain of 5.1 percent in 1980 compared with a growth rate of 1.2 percent in 1979. Women realized the greatest rate of increase at the first-professional level, up 12.1 percent in 1980. Although women comprised only 28.3 percent of all first-professional students in 1980, their proportion rose from 26.7 percent the previous year and 22.3 percent in 1976.

Table 5.—Enrollment in institutions of higher education, by level: Fall 1977-80

Enrollment category	1977	1978	1979	1980	Percent change		
					1977-1978	1978-1979	1979-1980
Total	11,415,020	11,391,950¹	11,707,126	12,234,644	-0.2	2.8	4.5
Undergraduate.....	8,769,361	8,704,576	8,946,348	9,392,825	-0.7	2.8	5.0
Graduate.....	1,090,463	1,085,375	1,074,922	1,105,570	-0.5	-1.0	2.9
First-professional	252,899	258,496	264,993	279,797	2.2	2.5	5.6
Unclassified.....	1,302,297	1,343,500	1,420,863	1,456,452	3.2	5.8	2.5

¹The totals for undergraduate, graduate, first-professional, and unclassified do not add to the grand total for all students. There is a difference of 3 students because a number of institutions were unable to divide their enrollments by the categories listed.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 6.—Percent change in enrollment, by level: Fall 1977–80

Changes in Enrollment of First-Time Freshmen

The number of first-time freshmen entering undergraduate programs at all institutions of higher education in the fall of 1980 increased 3.4 percent over 1979. Even though first-time freshmen experienced an increase, the rate of growth was lower than the 4.8-percent increase reported between 1978 and 1979. Universities in both the public and private sectors reported declines in the number of first-time freshmen enrolled, 1.7 percent and 6.7 percent, respectively. Because enrollment of first-time freshmen at universities had increased steadily in both 1978 and 1979, the decline between 1979 and 1980 may be an indication of a reversal in enrollment patterns.

The largest rate of change among first-time freshmen was the 19.8-percent increase in private 2-year institutions, which followed a 0.5-percent decline in 1979⁴. Although public 2-year schools reported the largest absolute increase in enrollment, the actual rate of growth dropped from 7.0 percent in 1979 to 4.7 percent in 1980. Among public other 4-year institutions, the rate of growth remained constant, while for private other 4-year colleges, the rate increased from 2.3 percent in 1979 to 3.8 percent in fall 1980 (table 6 and figure 7).

Table 6.—Enrollment of first-time freshmen in institutions of higher education, by control and level of institution: Fall 1978-80

Enrollment category	1978	1979	1980	Percent change	
				1978-79	1979-80
Total	2,422,398	2,538,119	2,625,138	4.8	3.4
Public institutions	1,922,057	2,027,672	2,092,759	5.5	3.2
Universities	302,989	315,277	309,912	4.1	-1.7
Other 4-year	441,555	452,619	463,935	2.5	2.5
2-year	1,177,513	1,259,776	1,318,912	7.0	4.7
Private institutions	500,341	510,447	532,379	2.0	4.3
Universities	96,081	99,124	92,507	3.2	-6.7
Other 4-year	323,060	330,551	343,097	2.3	3.8
2-year	81,200	80,772	96,775	-0.5	19.8

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

⁴See appendix A.

**Figure 7.—Percent change in enrollment of first-time freshmen, by control and level of institution:
Fall 1978-80**

Changes in Enrollment in Ten Selected Fields of Study

In the years 1976, 1978, and 1980 the Fall Enrollment and Compliance Report has collected data on ten selected fields of study. These ten selected fields (Agriculture and natural resources; architecture and environmental design; biological sciences; business and management; engineering; dentistry; medicine; veterinary medicine; law; and physical sciences) were defined by the Office of Civil Rights as the most important for monitoring racial/ethnic composition. For fall 1980, 74 percent of all students enrolled in institutions of higher education, were reported as majoring in fields of study other than these ten, or were undecided as to their major.

Among the ten selected fields, the three largest in terms of enrollment in 1980 were business and management, engineering, and biological sciences. Fourteen percent of all students were enrolled in the field of business, engineering enrolled another 5 percent, and biological sciences, 2 percent.

Enrollment in the fields of dentistry, medicine, and veterinary medicine, accounted for 1 percent of all individuals attending the Nation's colleges and universities.

In 1980, men outnumbered women in each of the ten selected fields. However, in most fields, the number of women enrolled are increasing at a faster rate than men (table 7).

In business and management, the number of women increased 28.5 percent during the 2-year period 1978-1980, while the growth rate for men increased only 1.9 percent. In engineering, women also showed considerable gains—up 40.4 percent between 1978 and 1980. Women enrolled in the biological sciences also continued to increase, but at the lowest rate, only 0.2 percent. Only three of the selected fields, agriculture and natural resources, biological sciences, and law realized declines in the total number of students enrolled as of fall 1980.

Table 7.—Enrollment in institutions of higher education, by major field of study: Fall 1978-80

Major field of study	Total	1978		Total	1980		Percent change 1978-80 ¹	
		Men	Women		Men	Women	Men	Women
Total	11,391,030	5,696,815	5,694,215	12,234,644	5,930,655	6,303,989	4.1	10.7
Agriculture and natural resources	146,772	104,212	42,560	145,025	98,813	46,212	-5.2	8.6
Architecture and environmental design ...	66,371	48,973	17,398	74,872	52,074	22,798	6.3	31.0
Biological sciences.....	301,868	168,538	133,330	279,640	146,007	133,633	-13.4	0.2
Business and management.....	1,509,127	917,847	591,280	1,695,303	935,380	759,923	1.9	28.5
Engineering.....	521,578	466,106	55,472	620,248	542,359	77,889	16.4	40.4
Dentistry	22,034	18,894	3,140	22,929	18,974	3,955	0.4	26.0
Medicine.....	67,355	51,665	15,690	74,879	55,552	19,327	7.5	23.2
Veterinary medicine.....	7,186	4,762	2,424	8,164	4,980	3,184	4.6	31.4
Law.....	119,120	82,869	36,251	119,757	79,030	40,727	-4.6	12.3
Physical sciences	164,314	123,867	40,447	174,993	126,412	48,581	2.1	20.1
All others ²	8,465,305	3,709,082	4,756,223	9,018,834	3,871,074	5,147,760	4.4	8.2

¹Data collected in even years only, change is for 2-year period.

²Students majoring in fields other than the ten selected, or those undecided in major.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Changes in Enrollment by Race/Ethnicity and Citizenship Status

Data on enrollment by race/ethnicity and citizenship status are also collected in even years;⁵ the categories are: non-resident aliens (these students are not classified by race); black, non-Hispanic; American Indian/Alaskan Native; Asian or Pacific Islander; Hispanic; and white, non-Hispanic. Four-fifths of all college students in 1980 were white, non-Hispanics. Of the five other categories, black, non-Hispanics were the largest group, comprising 9.1 percent of the total. Hispanics accounted for 4.9 percent, while Asian or Pacific Islanders and American Indian/Alaskan Natives had the smallest representation, 2.4 percent and 0.7 percent, respectively (table 8 and figure 8).

While white, non-Hispanics represented the largest enrollment group and the largest absolute growth, they ranked fifth in terms of their percent increase from fall 1978 to 1980 (6.9 percent). Black, non-Hispanics represented the second largest enrollment group but ranked last among the six major race/ethnic categories, with the smallest percent change, 5.0 percent from 1978 to 1980. Asians or Pacific Islanders constituted only 2.4 percent of all students enrolled, and partly because of the relative size of the group, showed the largest growth, up 21.5 percent during the same period. Non-resident aliens increased at the second highest rate, 20.8 percent, and by 1980, they constituted 2.5 percent of the total student population. The number of Hispanics increased during this period, 11.3 percent, as did American Indian/Alaskan Natives with a percent increase of 7.8 (table 9 and figure 9).

Among undergraduates, non-resident aliens and Asian or Pacific Islanders showed similar patterns as discussed above, up 22.7 percent and 20.1 percent, respectively, between 1978 and 1980 (table 10). American Indian/Alaskan Native and white, non-Hispanics, showed virtually no changes in enrollment at the undergraduate level from 1976 to 1978; but in 1980, these categories reported dramatic increases (figure 10).

Table 8.—Enrollment in institutions of higher education, by race/ethnicity: Fall 1980

Race/ethnicity category	Total	Percent of total
Total	12,224,557	100.0
Non-resident alien	305,748	2.5
Black, non-Hispanic	1,108,348	9.1
American Indian/Alaskan Native	83,923	0.7
Asian or Pacific Islander	289,663	2.4
Hispanic	602,178	4.9
White, non-Hispanic	9,834,697	80.4

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

⁵The Office for Civil Rights does not require all institutions to report racial/ethnic information. Total enrollment at all institutions was 12,234,644; total enrollment at institutions reporting racial/ethnic data was 12,224,557.

Figure 8.—Enrollment in institutions of higher education, by race/ethnicity: Fall 1980

Table 9.—Enrollment in Institutions of higher education, by race/ethnicity: Fall 1978-80

Race/ethnicity category	Enrollment		Percent change 1978-1980 ¹
	1978	1980	
Total ²	11,363,031	12,224,557	7.6
Non-resident alien	253,025	305,748	20.8
Black, non-Hispanic.....	1,055,964	1,108,348	5.0
American Indian/Alaskan Native	77,885	83,923	7.8
Asian or Pacific Islander.....	238,484	289,663	21.5
Hispanic	541,270	602,178	11.3
White, non-Hispanic	9,196,403	9,834,697	6.9

¹A portion of the increase in enrollment can be attributed to schools newly eligible for inclusion in the HEGIS surveys between 1978 and 1980. These schools had virtually no effect on changes in enrollment patterns for most groups. The American Indian/Alaskan Natives group was affected, however; 2.2 percent of the 10.2 percent increase was due to the addition of newly eligible schools.

²For those institutions reporting racial/ethnic data.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 9.—Percent change in enrollment, by race/ethnicity: Fall 1978-80

Table 10.—Undergraduate enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80

Race/ethnicity	1976	1978	1980	Percent change	
				1976-78	1978-80
Total ¹	8,524,614	8,700,242	9,387,080	2.1	7.9
Non-resident alien	129,936	155,339	190,620	19.6	22.7
Black, non-Hispanic.....	866,607	888,585	932,656	2.5	5.0
American Indian/Alaskan Native	61,390	61,469	67,937	0.1	10.5
Asian or Pacific Islander.....	155,243	181,454	217,865	16.9	20.1
Hispanic	409,759	459,699	510,466	12.2	11.0
White, non-Hispanic	6,901,679	6,953,696	7,467,536	0.8	7.4

¹For those institutions reporting racial/ethnic data.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 10.—Percent change in enrollment of undergraduate students, by race/ethnicity: Fall 1976–80

At the graduate level, all groups, except black, non-Hispanics, had larger rates of growth in 1980 than did white, non-Hispanic students. White, non-Hispanics increased only 0.8 percent in 1980 after a decline in enrollment between 1976 and 1978. Black students continued to show declines in enrollment at the graduate level—down 2.9 percent for 1980 following a 5.3-percent drop in the previous period (figure 11). Non-resident aliens and Hispanics realized the largest percent increase in 1980 (17.0 percent and 16.6 percent, respectively) among all students at the graduate level (table 11).

Table 11.—Graduate enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80

Race/ethnicity	1976	1978	1980	Percent change	
				1976-78	1978-80
Total ¹	1,086,334	1,076,980	1,102,373	-0.9	2.4
Non-resident alien	66,308	73,628	86,170	11.0	17.0
Black, non-Hispanic.....	65,371	61,923	60,138	-5.3	-2.9
American Indian/Alaskan Native	3,920	3,786	3,882	-3.4	2.5
Asian or Pacific Islander.....	18,692	20,733	23,840	10.9	15.0
Hispanic	24,227	25,183	29,372	3.9	16.6
White, non-Hispanic	907,816	891,727	898,971	-1.8	0.8

¹For those institutions reporting racial/ethnic data.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 11.—Percent change in enrollment of graduate students, by race/ethnicity: Fall 1976-80

At the first-professional level, Asian or Pacific Islanders ranked first with the largest percent increase of 27.6 percent for 1980; Hispanics ranked second with a 23.1-percent rise, and black, non-Hispanics, followed with a 12.3-percent increase (table 12). Non-resident aliens and American Indian/Alaskan Natives registered the only decline in enrollment at the first-professional level, down 4.7 and 24.9 percent, respectively, for 1980. White, non-Hispanics, the largest first-professional enrollment group, increased 8.0 percent in 1980 (figure 12).

Table 12.—First-professional enrollment in institutions of higher education, by race/ethnicity: Fall 1976-80

Race/ethnicity	1976	1978	1980	Percent change	
				1976-78	1978-80
Total ¹	245,742	256,591	278,874	4.4	8.7
Non-resident alien	3,062	3,044	2,902	-0.6	-4.7
Black, non-Hispanic.....	11,181	11,424	12,824	2.2	12.3
American Indian/Alaskan Native	1,321	1,072	805	-18.8	-24.9
Asian or Pacific Islander.....	4,075	4,800	6,124	17.8	27.6
Hispanic	6,092	6,945	8,549	14.0	23.1
White, non-Hispanic	220,011	229,306	247,670	4.2	8.0

¹For those institutions reporting racial/ethnic data.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Fall Enrollment in Higher Education*.

Figure 12.—Percent change in enrollment of first-professional students, by race/ethnicity: Fall 1976-80

Appendixes

Appendix A - Methodology

Survey Background

This report presents the results of the 1980 Fall Enrollment and Compliance Report which was conducted as part of the fifteenth annual Higher Education General Information Survey (HEGIS) program. All institutions recognized as accredited and listed in the *Education Directory, Colleges and Universities: 1980-81* provided information for this survey.

Institutions of higher education and the individual branches of multi-campus institutions included in this report are classified as either 2-year or 4-year, with universities as a separate subclassification of the latter. The 4-year institutions are those that offer programs extending at least 4 years beyond high school. They comprise all institutions that grant bachelor's or higher degrees or some equivalent recognition; e.g., ecclesiastical recognition in theological institutions. Some 4-year institutions also offer organized occupational programs of less than 4 years duration that result in an associate degree or some other recognition of completion such as a certificate or diploma. Universities are those institutions that place considerable emphasis on graduate instruction and have at least two professional programs that are not exclusively technological.

Universe

The universe for the 1980 enrollment survey consisted of the 3,269 institutions of higher education and their branches listed in the *Education Directory*. The following table indicates the total number of institutional units in the 1980 universe; fall 1979 totals are also included for comparison purposes.

Enrollment category	1980			1979		
	Total	Public	Private	Total	Public	Private
All institutional units.....	3,269	1,509	1,760	3,190	1,488	1,702
Universities	161	96	65	161	96	65
Other 4-year	1,819	464	1,355	1,814	462	1,352
2-year	1,289	949	340	1,215	930	285

1980 Survey Instrument

NCES Form 2300-2.3 was previously designed for all institutions to report their fall enrollment data, but for the first time in the fall 1980, the enrollment form was split into two surveys: 2300-2.3A for universities and other 4-year institutions and 2300-2.3B for all 2-year institutions. This change was made to ease reporting and to make the enrollment data more comparable and meaningful to data users.

The 1980 enrollment survey requested data by attendance status (full or part time), enrollment level (undergraduate, graduate, etc.), field of study, and sex and racial/ethnic category of student.

Questionnaire Editing

The survey forms, 2300-2.3A and 2300-2.3B, were either mailed to state coordinators or directly to each institution for completion of data. Each response to the 1980 survey was compared with that filed in the previous year. Differences in enrollment patterns were accepted if reasons for them were readily apparent. Addition errors and unusual growth patterns or omissions of enrollment data were marked as possible errors and further information was sought from the institution. Respondents were contacted by letter and/or telephone for verification or revision of the reported figures. These procedures eliminated the larger reporting errors, but the data base will always reflect changes in definitions, reporting procedures, and institutional policies.

The 1980 fall enrollment survey achieved a 99.85-percent institutional response rate. Only five institutions were not accounted for. Four community colleges in New York were included with their main campuses: two branch campuses of Suffolk County Community College and two branch campuses of Erie County Community College. The Center For Degree Studies in Pennsylvania, which is primarily a correspondence school, offers non-credit courses and, as in previous years, has not reported enrollment figures.

For the convenience of the reader as well as for ease in statistical tabulation, totals have not been rounded, but are given as they were reported. In view of the care with which the data were compiled by respondents and reviewed by NCES, it seemed appropriate that the totals reflect actual reporting.

Appendix B - Tables

Table A.—Trends in fall enrollment, by sex, institutional control, and enrollment category: Aggregate United States, fall 1970 through fall 1980

Enrollment category and year	All institutions			Publicly controlled institutions	Privately controlled institutions
	Total	Men	Women		
Total, all students:					
Fall 1980.....	12,234,644	5,930,655	6,303,989	9,518,086	2,716,558
Fall 1979.....	11,707,126	5,740,551	5,966,575	9,096,404	2,610,722
Fall 1978.....	11,391,950	5,697,834	5,694,116	8,843,201	2,548,749
Fall 1977.....	11,415,020	5,846,098	5,568,922	8,907,591	2,507,429
Fall 1976.....	11,121,426	5,860,215	5,261,211	8,712,834	2,408,792
Fall 1975.....	11,290,719	6,198,623	5,092,096	8,896,021	2,394,698
Fall 1974.....	10,321,539	5,667,053	4,654,486	8,049,595	2,271,944
Fall 1973.....	9,694,297	5,414,164	4,280,133	7,478,407	2,215,890
Fall 1972.....	9,297,787	5,275,902	4,021,885	7,122,875	2,174,912
Fall 1971.....	9,025,031	5,242,740	3,782,291	6,854,685	2,170,346
Fall 1970.....	8,649,368	5,076,023	3,573,345	6,476,058	2,173,310
Percent change:					
Fall 1979 to 1980.....	4.5	3.3	5.7	4.6	4.1
Fall 1978 to 1979.....	2.8	0.7	4.8	2.9	2.4
Fall 1977 to 1978.....	-0.2	-2.5	2.2	-0.7	1.6
Fall 1976 to 1977.....	2.6	-0.2	5.9	2.2	4.1
Fall 1975 to 1976.....	-1.5	-5.5	3.3	-2.1	0.6
Fall 1974 to 1975.....	9.4	9.4	9.4	10.5	5.4
Fall 1973 to 1974.....	6.5	4.7	8.7	7.6	2.5
Fall 1972 to 1973.....	4.3	2.6	6.4	5.0	1.9
Fall 1971 to 1972.....	3.0	0.6	6.3	3.9	0.2
Fall 1970 to 1971.....	4.3	3.3	5.8	5.8	-0.1
First-time students:¹					
Fall 1980.....	2,625,138	1,233,446	1,391,692	2,092,759	532,379
Fall 1979.....	2,538,119	1,194,534	1,343,585	2,027,672	510,447
Fall 1978.....	2,422,398	1,155,747	1,266,651	1,922,057	500,341
Fall 1977.....	2,431,600	1,172,147	1,259,453	1,936,019	495,581
Fall 1976.....	2,377,242	1,183,745	1,193,497	1,880,968	496,274
Fall 1975.....	2,543,552	1,340,621	1,202,931	2,067,860	475,692
Fall 1974.....	2,392,869	1,255,985	1,136,884	1,935,838	457,031
Fall 1973.....	2,248,100	1,192,464	1,055,636	1,800,931	447,169
Fall 1972.....	2,171,268	1,166,197	1,005,071	1,725,934	445,334
Fall 1971.....	2,135,947	1,178,399	957,548	1,684,983	450,964
Fall 1970.....	2,080,244	1,159,393	920,851	1,618,301	461,943
Percent change:					
Fall 1979 to 1980.....	3.4	3.3	3.6	3.2	4.3
Fall 1978 to 1979.....	4.8	3.4	6.1	5.5	2.0
Fall 1977 to 1978.....	-0.4	-1.4	0.6	-0.7	1.0
Fall 1976 to 1977.....	2.3	-1.0	5.5	2.9	-0.1
Fall 1975 to 1976.....	-6.5	-11.7	-0.8	-9.0	4.3
Fall 1974 to 1975.....	6.3	6.7	5.8	6.8	4.1
Fall 1973 to 1974.....	6.4	5.3	7.7	7.4	2.2
Fall 1972 to 1973.....	3.5	2.3	5.0	4.3	0.4
Fall 1971 to 1972.....	1.7	-1.0	5.0	2.4	-1.2
Fall 1970 to 1971.....	2.7	1.6	4.0	4.1	-2.4

¹A first-time student is defined as a new freshman (in the fall term) who has never previously been enrolled in an institution of higher education. First-time students are included in the appropriate "total, all students" counts.

Table B-1.—Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All institutions, fall 1979 and fall 1980

Institutional category, year, and percent change	Total enrollment all institutions	All institutions									Total FTE of part-time students	
		Full-time students			Part-time students			First-time freshmen				
		Total	Men	Women	Total	Men	Women	Total	Men	Women		
All institutions												
1980	12,234,644	7,204,841	3,733,189	3,471,652	5,029,803	2,197,466	2,832,337	2,625,138	1,233,446	1,391,692	1,731,809	
1979	11,707,126	6,901,426	3,588,195	3,313,231	4,805,700	2,152,356	2,653,344	2,538,119	1,194,534	1,343,585	1,704,080	
%Change.....	+4.5	+4.4	+4.0	+4.8	+4.7	+2.1	+6.7	+3.4	+3.3	+3.6	+1.6	
University												
1980	2,925,387	2,202,611	1,223,842	978,769	722,776	348,146	374,630	402,419	208,860	193,559	259,684	
1979	2,862,398	2,146,769	1,202,977	943,792	715,629	347,298	368,331	414,401	214,625	199,776	268,852	
%Change.....	+2.2	+2.6	+1.7	+3.7	+1.0	+0.2	+1.7	-2.9	-2.7	-3.1	-3.4	
All other 4-yr												
1980	4,753,089	3,222,826	1,619,127	1,603,699	1,530,263	680,335	849,928	807,032	379,286	427,746	566,682	
1979	4,594,843	3,134,636	1,586,604	1,548,032	1,460,207	667,799	792,408	783,170	369,527	413,643	553,793	
%Change.....	+3.4	+2.8	+2.0	+3.6	+4.8	+1.9	+7.3	+3.0	+2.6	+3.4	+2.3	
All 2-yr												
1980	4,556,168	1,779,404	890,220	889,184	2,776,764	1,168,985	1,607,779	1,415,687	645,300	770,387	905,443	
1979	4,249,885	1,620,021	798,614	821,407	2,629,864	1,137,259	1,492,605	1,340,548	610,382	730,166	881,435	
%Change.....	+7.2	+9.8	+11.5	+8.3	+5.6	+2.8	+7.7	+5.6	+5.7	+5.5	+2.7	

Table B-2.—Fall enrollment in higher education, by control and level of institution and sex and attendance status of student and first-time freshmen: All public and private institutions, fall 1979 and fall 1980

Institutional category, year, and percent change	Total enrollment all public & private institutions	Publicly controlled institutions						Privately controlled institutions					
		All students					First-time freshmen	All students				First-time freshmen	
		Men		Women		Men		Women					
		Full time	Part time	Full time	Part time	Full time		Part time	Full time	Part time			
All institutions													
1980	12,234,644	2,705,360	1,842,879	2,529,135	2,440,712	2,092,759	1,027,829	354,587	942,517	391,625	532,379		
1979	11,707,126	2,590,775	1,803,675	2,416,002	2,285,952	2,027,672	997,420	348,681	897,229	367,392	510,447		
%Change.....	+4.5	+4.4	+2.2	+4.7	+6.8	+3.2	+3.0	+1.7	+5.0	+6.6	+4.3		
University													
1980	2,925,387	916,370	238,225	754,640	268,421	309,912	307,472	109,921	224,129	106,209	92,507		
1979	2,862,398	897,137	237,800	726,923	260,481	315,277	305,840	109,498	216,869	107,850	99,124		
%Change.....	+2.2	+2.1	+0.2	+3.8	+3.0	-1.7	+0.5	+0.4	+3.3	-1.5	-6.7		
All other 4-yr													
1980	4,753,089	971,792	451,634	984,171	590,226	463,935	647,335	228,701	619,528	259,702	343,097		
1979	4,594,843	950,122	443,152	954,451	556,876	452,619	636,482	224,647	593,581	235,532	330,551		
%Change.....	+3.4	+2.3	+1.9	+3.1	+6.0	+2.5	+1.7	+1.8	+4.4	+10.3	+3.8		
All 2-yr													
1980	4,556,168	817,198	1,153,020	790,324	1,582,065	1,318,912	73,022	15,965	98,860	25,714	96,775		
1979	4,249,885	743,516	1,122,723	734,628	1,468,595	1,259,776	55,098	14,536	86,779	24,010	80,772		
%Change.....	+7.2	+9.9	+2.7	+7.6	+7.7	+4.7	+32.5	+9.8	+13.9	+7.1	+19.8		

Table B-3.—Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All public institutions, fall 1979 and fall 1980

Institutional category, year, and percent change	Total enrollment all institutions	All public institutions									Total FTE of part-time students
		Full-time students			Part-time students			First-time freshmen			
		Total	Men	Women	Total	Men	Women	Total	Men	Women	
All institutions											
1980	9,518,086	5,234,495	2,705,360	2,529,135	4,283,591	1,842,879	2,440,712	2,092,759	983,611	1,109,148	1,459,698
1979	9,096,404	5,006,777	2,590,775	2,416,002	4,089,627	1,803,675	2,285,952	2,027,672	954,371	1,073,301	1,436,622
%Change.....	+4.6	+4.5	+4.4	+4.7	+4.7	+2.2	+6.8	+3.2	+3.1	+3.3	+1.6
University											
1980	2,177,656	1,671,010	916,370	754,640	506,646	238,225	268,421	309,912	158,186	151,726	182,230
1979	2,122,341	1,624,060	897,137	726,923	498,281	237,800	260,481	315,277	160,528	154,749	188,199
%Change.....	+2.6	+2.9	+2.1	+3.8	+1.7	+0.2	+3.0	-1.7	-1.5	-2.0	-3.2
All other 4-yr											
1980	2,997,823	1,955,963	971,792	984,171	1,041,860	451,634	590,226	463,935	217,441	246,494	388,194
1979	2,904,601	1,904,573	950,122	954,451	1,000,028	443,152	556,876	452,619	212,091	240,528	381,772
%Change.....	+3.2	+2.7	+2.3	+3.1	+4.2	+1.9	+6.0	+2.5	+2.5	+2.5	+1.7
All 2-yr											
1980	4,342,807	1,607,522	817,198	790,324	2,735,085	1,153,020	1,582,065	1,318,912	607,984	710,928	889,274
1979	4,069,462	1,478,144	743,516	734,628	2,591,318	1,122,723	1,468,595	1,259,776	581,752	678,024	866,651
%Change.....	+6.7	+8.8	+9.9	+7.6	+5.5	+2.7	+7.7	+4.7	+4.5	+4.9	+2.6

Table B-4.—Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen, and full-time equivalent (FTE) of part-time enrollments: All private institutions, fall 1979 and fall 1980

Institutional category, year, and percent change	Total enrollment all institutions	All private institutions									Total FTE of part-time students
		Full-time students			Part-time students			First-time freshmen			
		Total	Men	Women	Total	Men	Women	Total	Men	Women	
All institutions											
1980	2,716,558	1,970,346	1,027,829	942,517	746,212	354,587	391,625	532,379	249,835	282,544	272,111
1979	2,610,722	1,894,649	997,420	897,229	716,073	348,681	367,392	510,447	240,163	270,284	267,458
%Change.....	+4.1	+4.0	+3.0	+5.0	+4.2	+1.7	+6.6	+4.3	+4.0	+4.5	+1.7
University											
1980	747,731	531,601	307,472	224,129	216,130	109,921	106,209	92,507	50,674	41,833	77,454
1979	740,057	522,709	305,840	216,869	217,348	109,498	107,850	99,124	54,097	45,027	80,653
%Change.....	+1.0	+1.7	+0.5	+3.3	-0.6	+0.4	-1.5	-6.7	-6.3	-7.1	-4.0
All other 4-yr											
1980	1,755,286	1,266,863	647,335	619,528	488,403	228,701	259,702	343,097	161,845	181,252	178,488
1979	1,690,242	1,230,063	636,482	593,581	480,179	224,647	235,532	330,551	157,436	173,115	172,021
%Change.....	+3.8	+3.0	+1.7	+4.4	+6.1	+1.8	+10.3	+3.8	+2.8	+4.7	+3.8
All 2-yr											
1980	213,561	171,882	73,022	98,860	41,679	15,965	25,714	96,775	37,316	59,459	16,169
1979	180,423	141,877	55,098	86,779	38,546	14,536	24,010	80,772	28,630	52,142	14,784
%Change.....	+18.4	+21.1	+32.5	+13.9	+8.1	+9.8	+7.1	+19.8	+30.3	+14.0	+9.4

Table B-5.—Fall enrollment in higher education, by level of institution and sex and attendance status of student and first-time freshmen: All institutions, fall 1979 and fall 1980

Institutional category, year, and percent change	All institutions									
	Total enrollment	Men			Women			First-time freshmen		
		Total	Full time	Part time	Total	Full time	Part time	Total	Men	Women
All institutions										
1980.....	12,234,644	5,930,655	3,733,189	2,197,466	6,303,989	3,471,652	2,832,337	2,625,138	1,233,446	1,391,692
1979.....	11,707,126	5,740,551	3,588,195	2,152,356	5,966,575	3,313,231	2,653,344	2,538,119	1,194,534	1,343,585
%Change.....	+4.5	+3.3	+4.0	+2.1	+5.7	+4.8	+6.7	+3.4	+3.3	+3.6
University										
1980.....	2,925,387	1,571,988	1,223,842	348,146	1,353,399	978,769	374,630	402,419	208,880	193,559
1979.....	2,862,398	1,550,275	1,202,977	347,298	1,312,123	943,792	368,331	414,401	214,625	199,776
%Change.....	+2.2	+1.4	+1.7	+0.2	+3.1	+3.7	+1.7	-2.9	-2.7	-3.1
All other 4-yr										
1980.....	4,753,089	2,299,462	1,619,127	680,335	2,453,627	1,603,699	849,928	807,032	379,286	427,746
1979.....	4,594,843	2,254,403	1,586,604	667,799	2,340,440	1,548,032	792,408	783,170	369,527	413,643
%Change.....	+3.4	+2.0	+2.0	+1.9	+4.8	+3.6	+7.3	+3.0	+2.6	+3.4
All 2-yr										
1980.....	4,556,168	2,059,205	890,220	1,168,985	2,496,963	889,184	1,607,779	1,415,687	645,300	770,387
1979.....	4,249,885	1,935,873	798,614	1,137,259	2,314,012	821,407	1,492,605	1,340,548	610,382	730,166
%Change.....	+7.2	+6.4	+11.5	+2.8	+7.9	+8.3	+7.7	+5.6	+5.7	+5.5

Table B-6.— Total enrollment in institutions of attendance status of student and by control and

Control and Level	All students					Undergraduates				
	Total	Men		Women		Total	Men		Women	
		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
All institutions	12,234,644	3,733,189	2,197,488	3,471,852	2,832,337	9,392,825	3,186,975	1,364,787	3,116,187	1,734,978
4-year institutions	7,678,476	2,842,969	1,028,481	2,582,468	1,224,558	5,629,060	2,348,499	466,698	2,278,264	535,599
Universities	2,925,387	1,223,842	348,146	978,769	374,630	2,027,611	946,830	131,870	808,000	141,111
All other 4-year	4,753,089	1,619,127	680,335	1,603,699	849,928	3,601,449	1,401,869	334,828	1,470,264	394,488
2-year institutions	4,556,168	890,220	1,168,985	889,184	1,607,779	3,763,765	838,376	868,069	837,923	1,199,377
Publicly controlled	9,518,066	2,705,360	1,842,879	2,529,135	2,440,712	7,441,263	2,375,490	1,213,762	2,291,069	1,560,942
4-year institutions	5,175,479	1,888,162	689,859	1,738,811	858,647	3,881,569	1,608,770	339,293	1,550,626	382,860
Universities	2,177,656	916,370	238,225	754,640	268,421	1,600,629	742,493	103,895	645,380	108,861
All other 4-year	2,997,823	971,792	451,634	984,171	590,226	2,280,940	866,277	235,398	905,248	274,019
2-year institutions	4,342,607	817,198	1,153,020	790,324	1,582,065	3,559,694	766,720	874,469	740,443	1,178,062
Privately controlled	2,716,558	1,027,829	354,587	942,517	391,625	1,951,562	811,365	141,025	825,118	174,034
4-year institutions	2,502,997	954,807	338,822	843,857	365,911	1,747,491	789,729	127,405	727,636	152,719
Universities	747,731	307,472	109,921	224,129	106,209	426,982	204,137	27,975	162,620	32,250
All other 4-year	1,755,266	647,335	228,701	619,528	259,702	1,320,509	535,592	99,430	565,018	120,469
2-year institutions	213,561	73,022	15,965	98,660	25,714	204,071	71,656	13,620	97,480	21,315

higher education, by level of enrollment, sex and level of institution: Aggregate United States, fall 1980

Total	First-professional				Graduate					Unclassified				
	Men		Women		Total	Men		Women		Total	Men		Women	
	Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
279,797	182,637	18,018	70,568	8,574	1,105,570	261,003	312,993	187,761	343,813	1,456,452	102,674	511,865	97,136	744,974
279,797	182,637	18,018	70,568	8,574	1,104,840	260,930	312,816	187,727	343,367	664,779	50,903	230,949	45,909	337,018
137,241	89,211	5,581	39,376	5,073	559,508	169,470	137,408	116,670	135,960	201,027	18,531	73,287	14,723	94,486
142,556	93,426	12,437	31,192	5,501	545,332	91,460	175,408	71,057	207,407	463,752	32,372	157,662	31,186	242,532
—	—	—	—	—	730	73	177	34	446	791,673	51,771	280,719	51,227	407,956
115,776	78,592	3,221	32,181	1,782	714,680	164,854	185,472	124,075	240,279	1,246,367	86,424	440,424	81,810	637,709
115,776	78,592	3,221	32,181	1,782	713,950	164,781	185,295	124,041	239,833	464,184	36,019	162,050	31,983	234,152
67,133	45,144	1,484	19,696	809	370,121	114,861	84,708	79,391	91,161	139,773	13,872	48,138	10,173	67,590
48,643	33,448	1,737	12,485	973	343,829	49,920	100,587	44,650	148,672	324,411	22,147	113,912	21,780	166,562
—	—	—	—	—	730	73	177	34	446	782,183	50,405	278,374	49,847	403,557
164,021	104,045	14,797	38,387	6,792	390,890	96,149	127,521	63,686	103,534	210,085	16,250	71,244	15,326	107,265
164,021	104,045	14,797	38,387	6,792	390,890	96,149	127,521	63,686	103,534	200,595	14,864	68,899	13,946	102,866
70,108	44,067	4,097	19,680	2,264	189,387	54,609	52,700	37,279	44,799	61,254	4,659	25,149	4,550	26,896
93,913	59,978	10,700	18,707	4,528	201,503	41,540	74,821	26,407	58,735	139,341	10,225	43,750	9,396	75,970
—	—	—	—	—	—	—	—	—	—	9,490	1,366	2,345	1,360	4,399

Table B-7—Total enrollment in institutions of higher education, by public and private control: All institutions, aggregate United States, fall 1980

State or other area	All public institutions					All private institutions				
	Total	Men		Women		Total	Men		Women	
		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
Aggregate U.S.	9,518,088	2,705,380	1,842,879	2,529,135	2,440,712	2,716,558	1,027,829	354,587	942,517	381,825
The States and D.C.	9,457,384	2,685,288	1,837,319	2,502,418	2,432,389	2,638,501	1,003,976	347,811	908,298	381,418
Alabama	143,674	50,247	19,929	51,536	21,982	20,632	8,277	1,010	9,463	1,882
Alaska	20,561	2,728	5,498	2,637	9,698	735	186	98	152	319
Arizona	194,034	44,747	48,593	39,329	61,365	8,682	4,683	916	1,484	1,597
Arkansas	86,068	24,459	7,021	23,073	11,515	11,539	5,314	471	5,111	643
California	1,599,836	310,218	431,938	298,777	558,905	191,155	77,204	32,539	59,040	22,372
Colorado	145,598	50,195	23,968	42,708	28,727	17,318	6,179	2,526	6,064	2,549
Connecticut	97,788	24,016	19,603	25,263	28,906	61,844	16,512	12,741	18,014	12,577
Delaware	28,325	8,755	4,047	10,412	5,111	4,614	995	840	1,649	1,130
District of Columbia	13,900	2,126	4,076	1,923	5,775	72,775	23,017	14,287	22,116	13,353
Florida	334,349	84,027	69,294	83,886	97,142	77,542	33,443	11,699	23,750	6,650
Georgia	140,158	46,110	22,776	43,155	28,117	44,001	18,868	3,284	18,520	3,331
Hawaii	43,269	13,380	7,751	13,787	6,351	3,912	1,137	1,301	830	644
Idaho	34,491	12,485	5,491	9,724	6,791	6,527	2,691	757	4,085	984
Illinois	491,274	119,927	108,747	111,622	150,978	152,971	54,356	23,480	46,519	28,616
Indiana	189,224	63,731	32,575	55,282	37,636	58,029	25,862	4,410	20,868	7,059
Iowa	97,454	40,128	10,296	33,819	13,211	42,995	17,546	3,774	16,531	5,144
Kansas	121,987	38,598	20,553	33,144	29,692	14,618	5,628	1,090	6,156	1,744
Kentucky	114,884	37,389	16,016	37,349	24,130	26,182	11,250	2,140	10,931	3,881
Louisiana	136,703	49,754	16,417	47,801	22,731	23,355	10,008	2,108	6,591	2,648
Maine	31,878	11,220	4,667	9,567	6,424	11,386	4,513	802	4,852	1,219
Maryland	195,051	44,962	41,317	47,814	60,958	30,475	9,119	5,521	9,236	6,599
Massachusetts	183,765	48,190	35,039	52,530	48,006	234,650	81,968	35,390	76,801	38,591
Michigan	454,147	124,073	94,139	115,943	119,992	65,984	23,995	6,948	22,883	10,158
Minnesota	162,379	52,855	24,568	48,699	36,257	44,312	19,060	2,426	19,713	3,113
Mississippi	90,661	33,108	9,128	35,073	13,352	11,703	3,566	1,606	4,007	2,524
Missouri	165,179	53,158	27,304	48,125	36,592	69,242	26,570	10,682	20,584	11,426
Montana	31,178	12,762	3,074	10,961	4,381	3,999	1,129	688	1,359	843
Nebraska	73,509	23,258	13,990	19,761	16,500	15,979	6,427	1,614	6,139	1,799
Nevada	40,280	7,266	12,020	5,113	14,881	175	78	13	51	33
New Hampshire	24,119	8,892	2,546	9,202	3,479	22,675	9,603	2,550	7,520	3,002
New Jersey	247,028	59,845	50,154	63,630	73,399	74,582	24,006	14,125	21,035	15,416
New Mexico	55,077	18,669	8,084	16,123	12,201	3,206	807	566	975	858
New York	563,251	166,627	91,020	178,728	126,876	426,986	150,839	62,707	138,893	76,547
North Carolina	228,154	70,126	37,673	72,730	47,625	59,383	26,744	2,094	27,114	3,431
North Dakota	31,709	14,658	2,220	11,661	3,170	2,380	848	143	1,099	270
Ohio	381,765	117,990	67,747	108,963	87,125	107,380	45,038	11,919	36,922	13,501
Oklahoma	137,188	44,643	22,755	37,750	32,040	23,107	9,675	3,138	7,402	2,892
Oregon	140,102	41,761	27,299	35,632	35,390	17,356	7,485	1,783	6,294	1,794
Pennsylvania	292,499	97,350	44,299	90,519	60,331	215,217	83,553	27,075	72,539	32,050
Rhode Island	35,052	8,607	5,984	10,544	9,917	31,817	12,278	5,549	10,141	3,851
South Carolina	107,683	38,293	16,499	34,898	17,993	24,793	9,725	1,751	11,566	1,751
South Dakota	24,328	10,288	2,621	8,417	3,002	8,433	3,169	443	3,655	1,188
Tennessee	156,835	49,220	26,012	48,070	35,533	47,746	21,347	2,449	20,985	2,985
Texas	613,552	185,217	124,155	160,653	143,527	87,839	37,229	10,751	31,169	8,690
Utah	59,586	23,886	11,162	16,891	7,649	34,389	13,886	3,440	12,607	4,446
Vermont	17,984	5,959	2,099	6,354	3,572	12,644	5,039	681	5,709	1,215
Virginia	246,500	64,933	47,326	68,867	67,374	34,004	13,628	1,696	16,124	2,554
Washington	278,028	72,243	55,493	65,326	62,986	27,575	10,299	3,286	10,440	3,550
West Virginia	71,228	22,302	11,313	19,277	18,336	10,745	3,859	1,067	4,101	1,718
Wisconsin	235,179	77,585	37,587	72,885	47,142	33,907	13,439	3,453	12,992	4,323
Wyoming	21,121	6,540	3,331	5,597	5,653	26	13	—	13	—
U.S. Service Schools	49,806	45,752	105	3,948	3	—	—	—	—	—
Outlying areas	60,692	20,092	5,560	26,717	8,323	77,057	23,853	6,776	38,221	10,207
American Samoa	976	271	154	267	284	—	—	—	—	—
Guam	3,217	717	732	857	911	—	—	—	—	—
Puerto Rico	54,127	16,836	4,204	25,183	5,904	77,057	23,853	6,776	38,221	10,207
Trust Terr., Pac. Is.	224	95	28	77	24	—	—	—	—	—
Virgin Islands	2,148	173	442	333	1,200	—	—	—	—	—

Table B-8—Total enrollment in institutions of higher education, by sex and attendance status of student, and full-time equivalent (FTE) of part-time enrollment, and number of first-time students and by State or other area: All institutions, aggregate United States, fall 1980

State or other area	Total	Men		Women		Total full time	Total part time	Total FTE of part-time students	Total first-time students
		Full time	Part time	Full time	Part time				
Aggregate U.S.	12,234,644	3,733,189	2,197,466	3,471,652	2,832,337	7,204,841	5,029,803	1,731,809	2,625,138
The States and D.C.	12,099,905	3,689,244	2,185,130	3,406,714	2,813,907	7,097,958	4,999,937	1,721,055	2,587,644
Alabama	164,306	58,524	20,939	60,999	23,844	119,523	44,783	19,387	40,638
Alaska	21,296	2,894	5,596	2,789	10,017	5,683	15,613	4,390	10,775
Arizona	202,716	49,430	49,511	40,813	62,962	90,243	112,473	36,871	61,295
Arkansas	77,607	29,773	7,492	28,184	12,158	57,957	19,650	6,350	19,115
California	1,790,993	387,422	464,477	357,817	581,277	745,239	1,045,754	354,320	380,238
Colorado	162,916	56,374	26,494	48,772	31,276	105,146	57,770	18,443	29,345
Connecticut	159,632	42,528	32,344	43,277	41,483	85,805	73,827	26,807	35,049
Delaware	32,939	9,750	4,887	12,061	6,241	21,811	11,128	4,473	8,502
District of Columbia	86,675	25,143	18,363	24,041	19,128	49,184	37,491	12,942	14,632
Florida	411,891	117,470	80,993	107,636	105,792	225,106	186,785	65,541	80,440
Georgia	184,159	64,976	26,060	61,875	31,448	126,651	57,508	25,718	34,935
Hawaii	47,181	14,517	9,052	14,617	8,995	29,134	18,047	6,725	9,075
Idaho	43,018	15,176	6,248	13,819	7,775	28,995	14,023	4,943	11,355
Illinois	644,245	174,283	132,227	158,141	179,594	332,424	311,821	99,941	148,403
Indiana	247,253	89,593	36,985	75,980	44,695	165,573	81,680	27,872	57,046
Iowa	140,449	57,674	14,070	50,350	18,355	108,024	32,425	12,059	38,659
Kansas	136,605	44,226	21,643	39,300	31,436	83,526	53,079	17,621	29,999
Kentucky	143,066	48,639	18,156	48,280	27,991	96,919	46,147	16,790	31,105
Louisiana	160,058	59,762	18,525	56,392	25,379	116,154	43,904	16,626	33,712
Maine	43,264	15,733	5,469	14,419	7,643	30,152	13,112	4,319	9,897
Maryland	225,526	54,081	46,838	57,050	67,557	111,131	114,395	38,071	48,929
Massachusetts	418,415	130,058	70,429	131,331	86,597	261,389	157,026	54,548	89,851
Michigan	520,131	148,068	103,087	138,826	130,150	286,894	233,237	79,164	124,980
Minnesota	206,691	71,915	26,994	68,412	39,370	140,327	66,364	22,232	42,984
Mississippi	102,364	36,674	10,734	39,080	15,876	75,754	26,610	9,867	23,645
Missouri	234,421	79,728	37,986	68,689	48,018	148,417	86,004	31,739	50,446
Montana	35,177	13,891	3,742	12,320	5,224	26,211	8,966	3,217	7,814
Nebraska	89,488	29,685	15,604	25,900	18,299	55,585	33,903	12,920	24,440
Nevada	40,455	7,344	12,033	6,164	14,914	13,508	26,947	8,959	5,890
New Hampshire	46,794	18,495	5,096	16,722	6,481	35,217	11,577	4,239	12,121
New Jersey	321,610	83,851	64,279	84,665	88,815	168,516	153,094	50,322	64,735
New Mexico	58,283	19,476	8,650	17,098	13,059	36,574	21,709	7,148	9,582
New York	992,237	317,466	153,727	317,621	203,423	635,087	357,150	125,218	182,520
North Carolina	287,537	96,870	39,767	99,844	51,056	196,714	90,823	38,552	69,697
North Dakota	34,069	15,506	2,363	12,760	3,440	28,266	5,803	1,922	10,346
Ohio	489,145	163,028	79,666	145,825	100,626	308,853	180,292	60,489	110,215
Oklahoma	160,295	54,318	25,893	45,152	34,932	99,470	60,825	16,231	32,596
Oregon	157,458	49,266	29,082	41,926	37,184	91,192	66,266	19,457	44,960
Pennsylvania	507,716	180,903	71,374	163,058	92,381	343,961	163,755	60,231	108,826
Rhode Island	66,869	20,883	11,533	20,685	13,768	41,568	25,301	9,060	12,799
South Carolina	132,476	48,018	18,250	46,464	19,744	94,482	37,994	14,864	35,360
South Dakota	32,761	13,457	3,064	12,072	4,168	25,529	7,232	2,344	7,970
Tennessee	204,581	70,567	28,461	67,035	38,518	137,602	66,979	23,456	44,993
Texas	701,391	222,446	134,906	191,822	152,217	414,268	287,123	113,456	164,598
Utah	93,987	37,792	14,602	29,498	12,095	67,290	26,897	10,909	19,866
Vermont	30,628	10,998	2,780	12,063	4,787	23,061	7,567	2,511	6,878
Virginia	280,504	78,561	49,024	82,991	69,928	161,552	118,952	37,997	40,524
Washington	303,603	82,542	58,779	75,766	86,516	158,308	145,295	36,132	24,841
West Virginia	81,973	26,161	12,380	23,378	20,054	49,539	32,434	10,855	16,127
Wisconsin	269,086	91,004	41,040	85,577	51,465	176,581	92,505	30,209	74,778
Wyoming	21,147	6,553	3,331	5,610	5,653	12,163	8,984	2,562	5,193
U.S. Service Schools	49,808	45,752	105	3,948	3	49,700	108	36	4,635
Outlying areas	137,749	43,945	12,336	62,938	18,530	106,883	30,866	10,754	37,494
American Samoa	976	271	154	267	284	538	438	286	250
Guam	3,217	717	732	857	911	1,574	1,643	541	654
Puerto Rico	131,184	42,689	10,980	61,404	16,111	104,093	27,091	9,192	36,310
Trust Terr., Pac. Is.	224	95	28	77	24	172	52	23	112
Virgin Islands	2,148	173	442	333	1,200	506	1,642	712	168

Table B-9.—Total enrollment in institutions of status of student and by control and level

Control and level	Non-resident alien				Black, non-Hispanic				American Indian/ Alaskan Native			
	Men		Women		Men		Women		Men		Women	
	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time
All institutions	160,255	41,000	65,701	28,923	295,858	168,373	300,067	254,030	20,567	17,225	22,423	23,708
4-year institutions	141,866	29,580	53,473	16,766	196,658	68,897	261,435	106,907	12,225	5,150	12,872	6,682
Universities	70,463	15,248	24,857	7,918	50,327	16,132	65,732	25,069	4,634	1,561	4,395	1,672
All other 4-year	71,403	14,332	28,616	8,848	146,331	52,765	195,703	83,838	7,591	3,589	8,477	5,010
2-year institutions	27,389	12,289	12,228	12,157	99,200	99,476	128,652	145,123	8,342	12,075	9,551	17,026
Publicly controlled	111,128	30,533	40,539	22,635	218,757	147,026	289,046	222,828	17,433	16,000	18,921	21,890
4-year institutions	85,996	18,455	29,468	10,573	131,443	49,572	178,132	80,617	9,563	4,138	10,068	5,273
Universities	46,627	9,360	15,929	4,815	35,698	10,862	46,925	17,048	3,828	1,210	3,689	1,394
All other 4-year	39,369	9,095	13,539	5,758	95,745	38,710	131,207	63,569	5,735	2,928	6,399	3,879
2-year institutions	25,132	12,078	11,071	12,062	87,314	97,454	110,914	142,211	7,870	11,662	8,833	16,617
Privately controlled	58,127	11,336	25,162	6,288	77,101	21,347	101,041	31,202	3,134	1,225	3,502	1,818
4-year institutions	55,870	11,125	24,005	6,193	65,215	19,325	83,303	28,290	2,662	1,012	2,784	1,409
Universities	23,836	5,888	8,928	3,103	14,629	5,270	18,807	8,021	806	351	706	278
All other 4-year	32,034	5,237	15,077	3,090	50,586	14,055	64,496	20,269	1,856	661	2,078	1,131
2-year institutions	2,257	211	1,157	95	11,886	2,022	17,738	2,912	472	213	718	409

Table B-10.—Total enrollment in institutions of and by control and level of institution:

Control and level	Agriculture and natural resources		Architecture and environmental design		Biological sciences		Business and management		Engineering	
	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women
All institutions	98,813	46,212	52,074	22,798	146,007	133,633	935,380	759,923	542,359	77,888
4-year institutions	78,799	35,427	42,459	17,417	135,049	115,087	754,334	509,489	445,138	62,429
Universities	54,240	24,932	30,981	12,475	58,800	42,889	248,142	151,975	244,764	35,631
All other 4-year	24,559	10,495	11,478	4,942	76,249	72,198	506,192	357,514	200,374	26,798
2-year institutions	20,014	10,785	9,615	5,381	10,958	18,546	181,046	250,434	97,221	15,460
Publicly controlled	95,507	44,569	41,670	17,923	100,856	89,964	621,449	520,978	426,034	61,742
4-year institutions	76,136	34,137	32,398	13,334	90,494	72,490	485,331	318,681	332,896	46,624
Universities	53,542	24,525	25,397	10,184	42,955	31,830	180,537	114,800	193,392	27,507
All other 4-year	22,594	9,612	7,001	3,150	47,539	40,660	284,794	209,881	139,506	19,117
2-year institutions	19,371	10,432	9,272	4,589	10,362	17,474	156,118	202,295	93,136	15,118
Privately controlled	3,306	1,643	10,404	4,875	45,151	43,669	313,931	238,947	116,325	16,147
4-year institutions	2,663	1,290	10,061	4,083	44,555	42,597	289,003	190,808	112,240	15,805
Universities	898	407	5,594	2,291	15,845	11,059	67,605	37,175	51,372	8,124
All other 4-year	1,965	883	4,477	1,792	28,710	31,538	221,398	153,633	60,868	7,681
2-year institutions	643	353	343	792	596	1,072	24,928	48,139	4,085	342

Continued on next page

**higher education, by ethnicity, sex and attendance
of institution: Aggregate United States, fall 1980**

Asian or Pacific Islander				Hispanic				White, non-Hispanic			
Men		Women		Men		Women		Men		Women	
Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time
88,233	63,401	74,488	62,530	166,810	118,180	183,599	133,579	2,865,817	1,787,778	2,731,970	2,329,132
63,478	25,218	53,571	21,878	108,631	41,920	118,571	49,439	2,316,130	857,321	2,081,818	1,020,783
29,966	7,734	24,305	6,313	32,243	9,504	31,356	11,883	1,036,209	297,967	828,124	321,775
33,512	17,484	29,266	15,565	78,388	32,416	87,215	37,556	1,279,921	559,354	1,253,694	699,006
25,755	38,183	20,928	40,652	58,179	76,270	65,028	84,140	669,607	930,457	650,152	1,308,349
70,405	55,712	59,774	57,034	118,364	103,366	123,769	114,877	2,168,318	1,490,242	1,997,070	2,001,448
45,562	17,660	39,486	16,533	67,247	28,431	69,606	32,714	1,547,396	571,803	1,412,035	712,937
21,532	4,776	18,142	4,332	23,635	7,174	24,564	9,220	785,050	204,843	645,391	231,812
24,030	12,884	21,324	12,201	43,612	21,257	45,042	23,494	762,346	366,760	786,644	481,325
24,843	38,052	20,308	40,501	51,117	74,935	54,163	82,163	620,922	918,639	585,035	1,288,511
18,828	7,689	14,725	5,496	48,446	14,824	59,830	18,702	817,499	297,536	734,900	327,684
17,916	7,558	14,105	5,345	41,384	13,489	48,965	16,725	768,734	285,718	669,783	307,846
8,434	2,958	6,163	1,981	8,608	2,330	6,792	2,663	251,159	93,124	182,733	90,163
9,482	4,600	7,942	3,364	32,776	11,159	42,173	14,062	517,575	192,594	487,050	217,683
912	131	620	151	7,062	1,335	10,865	1,977	48,765	11,818	65,117	19,838

**higher education, by major degree field and sex
Aggregate United States, fall 1980**

Dentistry		Medicine		Veterinary medicine		Law		Physical sciences		All others	
Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women
18,974	3,955	55,552	19,327	4,980	3,184	79,030	40,727	128,412	48,581	3,871,074	5,147,780
18,974	3,955	55,552	19,327	4,980	3,184	79,030	40,727	115,700	39,966	2,141,435	2,860,018
11,377	2,445	25,389	9,069	4,364	2,660	45,948	23,969	57,255	17,066	790,728	1,030,288
7,597	1,510	30,163	10,258	616	524	33,082	16,758	58,445	22,900	1,350,707	1,929,730
—	—	—	—	—	—	—	—	10,712	8,615	1,729,639	2,187,742
11,383	2,403	34,146	11,763	4,585	2,842	29,042	15,238	89,963	34,079	3,093,604	4,168,348
11,383	2,403	34,146	11,763	4,585	2,842	29,042	15,238	79,516	25,519	1,422,092	2,054,427
4,821	1,109	14,068	4,819	4,086	2,423	21,469	10,939	42,549	12,356	571,779	782,569
6,562	1,294	20,078	6,944	499	419	7,573	4,299	36,967	13,163	850,313	1,271,858
—	—	—	—	—	—	—	—	10,447	8,560	1,671,512	2,113,921
7,591	1,552	21,406	7,564	395	342	49,988	25,489	36,449	14,502	777,470	979,412
7,591	1,552	21,406	7,564	395	342	49,988	25,489	36,184	14,447	719,343	905,591
6,556	1,336	11,321	4,250	278	237	24,479	13,030	14,706	4,710	218,949	247,719
1,035	216	10,085	3,314	117	105	25,509	12,459	21,478	9,737	500,394	657,872
—	—	—	—	—	—	—	—	265	55	58,127	73,821

Table B-11.— Total enrollment in institutions of attendance status of student and by major degree

Racial/ethnic data by major field	All students					Undergraduates				
	Total	Men		Women		Total	Men		Women	
		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
All students	12,224,557	3,727,540	2,196,836	3,468,279	2,831,902	9,387,080	3,184,543	1,354,544	3,113,359	1,734,834
Non resident alien.....	305,748	169,255	41,869	65,701	28,923	190,620	110,839	18,240	46,228	15,313
Black non-Hispanic.....	1,108,348	295,858	168,373	390,087	254,030	932,656	270,038	123,513	361,006	178,099
Amer Ind/Alasn Native.....	83,923	20,567	17,225	22,423	23,708	67,937	18,353	12,205	20,278	17,101
Asian or Pacific Isl.....	289,663	89,233	63,401	74,499	62,530	217,865	73,904	39,894	64,623	39,444
Hispanic.....	602,178	166,810	118,190	183,599	133,579	510,466	149,501	89,177	170,607	101,181
White non-Hispanic.....	9,834,697	2,985,817	1,787,778	2,731,970	2,329,132	7,467,536	2,561,908	1,071,515	2,450,617	1,383,496
Agriculture/Nat Resrc	145,025	81,701	17,112	36,750	9,462	125,102	72,499	11,662	33,587	7,354
Non resident alien.....	6,428	4,392	956	837	243	2,743	2,040	211	405	87
Black non-Hispanic.....	3,328	1,787	406	916	219	2,987	1,639	301	869	178
Amer Ind/Alasn Native.....	967	477	190	203	97	898	453	167	195	83
Asian or Pacific Isl.....	1,895	926	303	502	164	1,503	746	203	428	126
Hispanic.....	4,525	2,203	923	933	466	4,063	2,036	770	883	374
White non-Hispanic.....	127,882	71,916	14,334	33,359	8,273	112,908	65,585	10,010	30,807	6,506
Arch/envnmtl design	74,872	42,737	9,337	17,639	5,159	63,717	37,155	7,666	14,760	4,136
Non resident alien.....	4,623	3,044	405	1,036	138	3,077	2,063	214	714	86
Black non-Hispanic.....	3,619	1,902	626	862	229	3,124	1,715	540	703	166
Amer Ind/Alasn Native.....	294	130	77	58	29	258	119	66	48	25
Asian or Pacific Isl.....	2,271	1,176	370	576	149	1,899	1,012	294	479	114
Hispanic.....	3,403	1,787	739	639	238	3,083	1,638	662	582	201
White non-Hispanic.....	60,662	34,698	7,120	14,468	4,376	52,276	30,608	5,890	12,234	3,544
Biological sciences	279,640	120,608	25,399	105,512	28,121	233,293	103,503	14,951	95,118	19,721
Non resident alien.....	8,690	4,555	812	2,771	552	5,268	2,857	275	1,900	236
Black non-Hispanic.....	19,474	6,420	1,354	9,576	2,124	17,888	6,006	1,039	9,099	1,744
Amer Ind/Alasn Native.....	1,432	521	154	563	194	1,274	465	120	535	154
Asian or Pacific Isl.....	8,960	3,959	814	3,430	757	7,525	3,453	513	3,048	511
Hispanic.....	18,262	6,603	1,703	7,901	2,055	17,081	6,305	1,319	7,716	1,741
White non-Hispanic.....	222,822	98,550	20,562	81,271	22,439	184,257	84,417	11,685	72,820	15,335
Business and mgmt	1,693,460	623,825	310,938	468,762	289,935	1,429,930	572,128	192,303	444,137	221,362
Non resident alien.....	42,269	24,307	5,444	9,379	3,139	28,770	16,888	2,492	7,441	1,949
Black non-Hispanic.....	158,977	48,372	20,636	61,363	28,606	145,133	45,934	15,876	59,410	23,913
Amer Ind/Alasn Native.....	8,185	2,339	1,495	2,423	1,928	7,140	2,183	1,087	2,311	1,559
Asian or Pacific Isl.....	32,546	9,426	7,361	9,430	6,329	25,538	7,944	4,438	8,615	4,541
Hispanic.....	84,511	27,113	14,632	27,671	15,095	76,867	25,824	11,248	26,872	12,923
White non-Hispanic.....	1,366,972	512,268	261,370	358,496	234,838	1,146,482	473,355	157,162	339,488	176,477
Engineering	620,248	414,798	127,561	59,505	18,384	540,875	379,225	92,160	55,671	13,819
Non resident alien.....	57,881	46,881	7,355	3,081	564	38,526	32,627	3,308	2,303	288
Black non-Hispanic.....	32,093	18,380	6,585	5,787	1,341	30,315	17,856	5,682	5,647	1,130
Amer Ind/Alasn Native.....	2,530	1,382	775	249	124	2,298	1,333	620	240	105
Asian or Pacific Isl.....	24,248	14,900	5,879	2,676	793	19,496	13,214	3,366	2,436	480
Hispanic.....	22,226	13,884	5,373	2,209	760	20,434	13,302	4,377	2,126	629
White non-Hispanic.....	481,270	319,371	101,594	45,503	14,802	429,806	300,893	74,807	42,919	11,187
Dentistry	22,929	18,877	97	3,936	19	—	—	—	—	—
Non resident alien.....	287	216	2	69	—	—	—	—	—	—
Black non-Hispanic.....	1,029	621	22	382	4	—	—	—	—	—
Amer Ind/Alasn Native.....	51	42	—	9	—	—	—	—	—	—
Asian or Pacific Isl.....	972	740	1	231	—	—	—	—	—	—
Hispanic.....	770	550	—	220	—	—	—	—	—	—
White non-Hispanic.....	19,820	16,708	72	3,025	15	—	—	—	—	—
Medicine	74,879	55,191	361	19,122	205	—	—	—	—	—
Non resident alien.....	563	441	5	114	3	—	—	—	—	—
Black non-Hispanic.....	4,011	2,266	13	1,717	15	—	—	—	—	—
Amer Ind/Alasn Native.....	245	169	5	71	—	—	—	—	—	—
Asian or Pacific Isl.....	2,649	1,867	10	769	3	—	—	—	—	—
Hispanic.....	3,115	2,257	74	832	12	—	—	—	—	—
White non-Hispanic.....	64,296	48,191	314	15,619	172	—	—	—	—	—

higher education, by level of enrollment, sex and field and ethnicity: Aggregate United States, fall 1980

Total	First-professional				Total	Graduate				Total	Unclassified					
	Men		Women			Total	Men		Women		Total	Men		Women		
	Full time	Part time	Full time	Part time			Full time	Part time	Full time			Part time	Full time	Part time	Full time	Part time
278,874	181,814	17,900	70,510	8,570	1,102,373	258,561	312,787	187,278	343,747	1,456,230	102,622	511,525	97,132	744,951		
2,902	2,145	134	596	27	86,170	48,870	15,892	14,711	6,697	26,056	7,401	7,603	4,166	6,886		
12,824	6,580	785	4,930	529	60,138	9,442	13,396	12,731	24,569	102,730	9,798	30,679	11,420	50,833		
805	499	46	241	19	3,882	791	1,118	780	1,193	11,299	924	3,856	1,124	5,395		
6,124	3,891	232	1,893	108	23,840	7,042	7,497	4,397	4,904	41,834	4,396	15,778	3,586	18,074		
8,549	5,452	480	2,385	232	29,372	6,038	8,271	5,523	9,540	53,791	5,819	20,262	5,084	22,626		
247,670	163,247	16,303	60,465	7,655	898,971	186,378	266,613	149,136	296,844	1,220,520	74,284	433,347	71,752	641,137		
2	—	1	—	1	16,516	8,432	4,090	2,773	1,221	3,405	770	1,359	390	886		
—	—	—	—	—	3,513	2,263	703	415	132	172	89	42	17	24		
1	—	1	—	—	272	129	73	41	29	68	19	31	6	12		
—	—	—	—	—	40	17	13	6	4	29	7	10	2	10		
—	—	—	—	—	337	169	72	71	25	55	11	28	3	13		
—	—	—	—	—	260	129	67	31	33	202	38	86	19	59		
1	—	—	—	1	12,094	5,725	3,162	2,209	998	2,879	606	1,162	343	768		
26	13	2	9	2	9,479	5,129	1,130	2,649	571	1,650	440	539	221	450		
—	—	—	—	—	1,435	921	171	303	40	111	60	20	19	12		
—	—	—	—	—	384	170	41	141	32	111	17	45	18	31		
—	—	—	—	—	25	9	6	10	—	11	2	5	—	4		
—	—	—	—	—	283	144	39	83	17	89	20	37	14	18		
2	1	—	—	1	213	121	32	46	14	105	27	45	11	22		
24	12	2	9	1	7,139	3,764	841	2,066	468	1,223	314	387	159	363		
50	21	12	12	5	38,857	15,892	8,278	9,208	5,479	7,440	1,192	2,158	1,174	2,916		
—	—	—	—	—	3,185	1,619	478	825	263	237	79	59	46	53		
6	2	2	1	1	1,125	335	220	366	204	455	77	93	110	175		
—	—	—	—	—	99	44	23	19	13	59	12	11	9	27		
1	1	—	—	—	1,223	473	236	349	165	211	32	65	33	81		
1	—	—	—	1	857	223	277	149	208	323	75	107	36	105		
42	18	10	11	3	32,368	13,198	7,044	7,500	4,626	6,155	917	1,823	940	2,475		
1,069	767	12	278	12	192,947	44,665	89,777	19,123	39,362	69,514	6,265	28,846	5,224	29,179		
53	38	1	12	2	11,751	6,876	2,429	1,672	774	1,695	505	522	254	414		
37	17	1	19	—	7,521	1,692	2,702	1,230	1,897	6,286	729	2,057	704	2,796		
3	1	—	2	—	517	118	221	59	119	525	37	187	51	250		
55	29	1	23	2	4,710	1,243	2,007	591	869	2,243	210	915	201	917		
19	10	—	9	—	3,727	814	1,766	342	805	3,898	465	1,618	448	1,367		
902	672	9	213	8	164,721	33,922	80,652	15,229	34,918	54,867	4,319	23,547	3,566	23,435		
18	3	10	2	3	62,793	31,760	25,423	3,060	2,550	16,562	3,810	9,968	772	2,012		
2	—	2	—	—	18,056	13,562	3,550	720	224	1,297	692	495	58	52		
3	—	2	—	1	951	332	457	76	86	824	192	444	64	124		
—	—	—	—	—	116	25	82	4	5	116	24	73	5	14		
1	—	1	—	—	3,666	1,459	1,865	177	165	1,085	227	647	83	148		
1	—	—	—	1	936	377	454	46	59	855	205	542	37	71		
11	3	5	2	1	39,068	16,005	19,015	2,037	2,011	12,385	2,470	7,767	545	1,603		
22,860	18,821	97	3,923	19	—	—	—	—	—	69	56	—	13	—		
287	216	2	69	—	—	—	—	—	—	—	—	—	—	—		
1,014	611	22	377	4	—	—	—	—	—	15	10	—	5	—		
51	42	—	9	—	—	—	—	—	—	—	—	—	—	—		
963	731	1	231	—	—	—	—	—	—	9	9	—	—	—		
769	549	—	220	—	—	—	—	—	—	1	1	—	—	—		
19,776	16,672	72	3,017	15	—	—	—	—	—	44	36	—	8	—		
71,571	52,543	361	18,462	205	1	1	—	—	—	3,307	2,647	—	660	—		
546	429	5	109	3	—	—	—	—	—	17	12	—	5	—		
3,920	2,211	13	1,681	15	—	—	—	—	—	91	55	—	36	—		
237	164	5	68	—	—	—	—	—	—	8	5	—	3	—		
2,287	1,602	10	672	3	—	—	—	—	—	362	265	—	97	—		
3,007	2,166	14	815	12	—	—	—	—	—	108	91	—	17	—		
61,574	45,971	314	15,117	172	1	1	—	—	—	2,721	2,219	—	502	—		

Continued on next page

Table B-11.—Total enrollment in institutions of attendance status of student and by major fall 1980—

Racial/ethnic data by major field	All students					Undergraduates				
	Total	Men		Women		Total	Men		Women	
		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
Veterinary medicine	8,164	4,944	36	3,164	20	—	—	—	—	—
Non resident alien	43	30	—	13	—	—	—	—	—	—
Black non-Hispanic	174	76	4	93	1	—	—	—	—	—
Amer Ind/Alasn Native	18	10	—	8	—	—	—	—	—	—
Asian or Pacific Isl.	75	34	—	41	—	—	—	—	—	—
Hispanic	86	62	—	24	—	—	—	—	—	—
White non-Hispanic	7,768	4,732	32	2,985	19	—	—	—	—	—
Law	119,757	67,083	11,947	34,676	6,051	49	18	—	31	—
Non resident alien	752	519	54	168	11	—	—	—	—	—
Black non-Hispanic	5,736	2,529	536	2,261	410	6	—	—	6	—
Amer Ind/Alasn Native	409	220	37	135	17	3	2	—	1	—
Asian or Pacific Isl.	1,686	856	149	599	82	4	2	—	2	—
Hispanic	3,701	2,079	311	1,146	165	5	1	—	4	—
White non-Hispanic	107,473	60,880	10,860	30,367	5,366	31	13	—	18	—
Physical sciences	174,993	102,542	23,870	36,951	11,630	133,738	80,790	13,504	31,936	7,506
Non resident alien	10,800	7,429	1,362	1,651	358	4,314	3,043	318	852	101
Black non-Hispanic	7,482	3,397	990	2,397	698	6,491	3,066	713	2,245	467
Amer Ind/Alasn Native	709	351	122	166	70	613	316	89	154	54
Asian or Pacific Isl.	4,494	2,438	661	1,077	318	3,245	1,848	322	900	175
Hispanic	5,128	2,525	741	1,357	505	4,489	2,258	561	1,257	413
White non-Hispanic	146,380	86,402	19,994	30,303	9,681	114,586	70,259	11,501	26,528	6,296
All other	9,010,590	2,195,234	1,670,178	2,682,262	2,462,916	6,860,376	1,939,225	1,022,298	2,438,119	1,460,734
Non resident alien	173,412	77,441	25,474	46,582	23,915	107,922	51,321	11,422	32,613	12,566
Black non-Hispanic	872,425	210,108	137,201	304,733	220,383	726,712	193,822	99,362	283,027	150,501
Amer Ind/Alasn Native	69,083	14,926	14,370	18,538	21,249	55,453	13,482	10,056	16,794	15,121
Asian or Pacific Isl.	209,867	52,911	47,853	55,168	53,935	158,655	45,685	30,758	48,715	33,497
Hispanic	456,451	107,747	93,754	140,667	114,283	384,444	98,137	70,240	131,167	84,900
White non-Hispanic	7,229,352	1,732,101	1,351,526	2,116,574	2,029,151	5,427,190	1,536,778	800,460	1,925,803	1,164,149

47

higher education, by level of enrollment, sex and degree field and ethnicity: Aggregate United States, Continued

Total	First-professional				Graduate					Unclassified				
	Men		Women		Total	Men		Women		Total	Men		Women	
	Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time		Full time	Part time	Full time	Part time
8,069	4,872	36	3,141	20	31	25	—	6	—	64	47	—	17	—
21	11	—	10	—	11	11	—	—	—	11	8	—	3	—
173	76	4	92	1	—	—	—	—	—	1	—	—	1	—
18	10	—	8	—	—	—	—	—	—	—	—	—	—	—
73	33	—	40	—	—	—	—	—	—	2	1	—	1	—
84	60	—	24	—	—	—	—	—	—	2	2	—	—	—
7,700	4,682	32	2,967	19	20	14	—	6	—	48	36	—	12	—
119,663	87,037	11,943	34,638	6,045	45	28	4	7	6	—	—	—	—	—
735	505	54	166	10	17	14	—	2	1	—	—	—	—	—
5,730	2,529	536	2,255	410	—	—	—	—	—	—	—	—	—	—
405	218	37	134	16	1	—	—	—	1	—	—	—	—	—
1,682	854	149	597	82	—	—	—	—	—	—	—	—	—	—
3,694	2,077	311	1,142	164	2	1	—	—	1	—	—	—	—	—
107,417	60,854	10,856	30,344	5,363	25	13	4	5	3	—	—	—	—	—
24	19	4	—	1	36,046	20,960	8,023	4,685	2,378	5,185	773	2,339	330	1,743
—	—	—	—	—	6,288	4,312	973	784	219	198	74	71	15	38
—	—	—	—	—	683	288	175	124	96	308	43	102	28	135
1	1	—	—	—	72	29	26	11	6	23	5	7	1	10
2	—	2	—	—	1,087	566	263	163	95	160	24	74	14	48
—	—	—	—	—	495	—	114	87	50	144	23	66	13	42
21	18	2	—	1	27,421	15,521	6,472	3,516	1,912	4,352	604	2,019	259	1,470
55,522	37,718	5,502	10,045	2,257	745,658	131,669	176,062	145,767	292,160	1,349,034	86,622	466,316	88,331	707,765
1,258	946	70	230	12	41,914	19,292	7,588	9,990	5,044	22,318	5,882	6,394	3,749	8,293
1,940	1,134	204	505	97	49,202	6,496	9,728	10,753	22,225	94,571	8,656	27,907	10,448	47,560
90	63	4	20	3	3,012	549	747	671	1,045	10,528	832	3,563	1,053	5,080
1,060	641	68	330	21	12,534	2,988	3,015	2,963	3,568	37,618	3,597	14,012	3,160	18,849
972	589	155	175	53	22,882	4,129	5,561	4,822	8,370	48,153	4,892	17,798	4,503	20,960
50,202	34,345	5,001	8,785	2,071	616,114	98,215	149,423	116,568	251,908	1,135,846	62,763	396,642	65,418	611,023

Table B-12.—Top 100 institutions of higher education, by enrollment: Fall 1980

Rank	Institution	Total enrollment	Undergraduate	First-professional	Graduate	Unclassified	Full time	Part time	Men	Women
1	U of Minn Mnples Snt Pau	65,293	47,972	2,809	9,330	5,182	39,362	25,931	33,524	31,769
2	Ohio State U Main Campus	54,533	41,758	2,811	9,964	0	47,010	7,523	29,774	24,759
3	Michigan State University	47,316	36,781	1,260	9,275	0	37,404	9,912	23,688	23,828
4	U of Texas at Austin	46,148	34,829	1,559	7,990	1,770	40,863	5,285	25,355	20,793
5	U of Wisconsin Madison	41,349	27,745	1,575	8,095	2,934	34,515	6,834	22,579	18,770
6	Northeastern University	41,343	36,036	407	4,898	0	19,571	21,772	23,950	17,393
7	U of Md College Park Cam	37,864	28,715	0	6,657	2,492	27,806	10,058	19,619	18,245
8	Arizona State University	37,828	26,793	414	7,763	2,858	24,999	12,829	19,599	18,229
9	University of Washington	36,636	25,106	1,591	7,820	2,119	28,274	8,362	19,468	17,168
10	U Michigan—Ann Arbor	36,311	22,760	3,341	10,210	0	31,068	5,243	20,538	15,773
11	Pa State U Main Campus	36,138	27,046	0	4,617	4,475	30,905	5,233	20,105	16,033
12	San Diego State U	35,854	26,223	0	3,901	5,730	20,862	14,992	17,127	18,727
13	Temple University	35,748	17,576	4,931	6,150	7,091	21,548	14,200	18,671	17,077
14	Miami-Dade Cmty College	35,536	30,026	0	0	5,510	14,423	21,113	15,573	19,963
15	U of Cincinnati Main Cam	34,971	21,911	1,141	4,627	7,292	20,828	14,143	19,054	15,917
16	U of Ill Urbana Campus	34,791	25,944	971	7,115	761	31,556	3,235	20,484	14,307
17	U of Cal-Los Angeles	34,023	21,817	2,073	8,383	1,750	31,329	2,694	18,280	15,743
18	Cal State U-Long Beach	33,823	24,143	0	3,754	5,926	17,447	16,376	15,861	17,962
19	Northern Va Cmty College	33,737	8,804	0	0	24,933	8,671	25,066	14,391	19,346
20	Texas A&M U Main Campus	33,499	27,792	557	4,419	731	29,623	3,876	21,292	12,207
21	Wayne State University	33,408	21,591	1,951	7,067	2,799	18,255	15,153	16,133	17,275
22	Rutgers U New Brunswick	33,372	23,925	0	7,054	2,393	23,462	9,910	16,183	17,189
23	University of Florida	33,242	25,270	1,997	4,388	1,587	26,684	4,558	19,402	13,840
24	Purdue U Main Campus	32,978	26,430	334	4,567	1,647	28,629	4,349	19,558	13,420
25	New York University	32,554	11,793	2,548	14,748	3,465	17,373	15,181	15,313	17,241
26	Indiana U Bloomington	31,877	23,353	913	6,424	1,187	26,448	5,429	16,359	15,518
27	CC of the Air Force	31,110	31,110	0	0	0	31,110	0	28,757	2,353
28	University of Arizona	30,937	21,610	953	6,711	1,663	23,202	7,735	16,351	14,586
29	U of Cal-Berkeley	30,875	21,080	933	8,804	58	28,208	2,667	18,071	12,804
30	U of Houston Cen Campus	30,693	23,658	1,557	5,478	0	15,958	14,735	16,797	13,896
31	Cal State U-Northridge	30,546	22,583	0	3,224	4,739	15,855	14,691	13,889	16,857
32	El Camino College	30,530	26,688	0	0	3,842	6,495	24,035	14,173	16,357
33	U of Tennessee Knoxville	30,216	22,838	765	5,252	1,361	22,802	7,414	16,480	13,738
34	Brigham Young U Main Cam	29,866	26,041	957	2,434	434	23,061	6,805	15,467	14,399
35	U of Pittsbg Main Campus	29,315	16,518	1,770	8,592	2,435	17,205	12,110	15,093	14,222
36	Orange Coast College	28,351	21,979	0	0	6,372	7,168	21,183	13,970	14,381
37	Boston University	27,796	13,888	2,586	6,098	5,224	18,460	9,336	13,157	14,639
38	La State U and A&M C	27,642	21,645	313	3,997	1,887	22,405	5,237	14,396	13,246
39	U of Southern California	27,471	14,391	2,267	9,314	1,499	17,592	8,879	17,123	10,348
40	Long Beach City College	27,258	22,974	0	0	4,284	5,320	21,938	11,912	15,348
41	San Jose State U	26,234	19,583	0	3,117	3,534	14,762	11,472	12,914	13,320
42	U of SC at Columbia	26,135	18,056	892	4,392	2,795	18,031	8,104	13,145	12,990
43	Northern Ill University	26,064	17,670	308	5,032	3,054	17,261	8,803	11,614	14,450
44	University of Iowa	25,998	16,395	2,216	6,492	895	19,798	6,200	13,468	12,532
45	U of Wisconsin Milwaukee	25,933	18,348	0	3,791	3,794	13,922	12,011	12,458	13,475
46	Cuyahoga CC District	25,820	25,820	0	0	0	7,117	18,703	10,405	15,415
47	San Francisco State U	25,768	18,329	0	3,828	3,611	13,636	12,132	10,988	14,780
48	De Anza College	25,432	15,811	0	0	9,621	5,076	20,356	10,179	15,253
49	Sn Frisco CC District	25,318	21,998	0	0	3,320	7,931	17,387	12,075	13,243
50	U of South Florida	25,054	18,060	286	3,104	3,604	14,983	10,071	12,043	13,011
51	Saddleback Cmty College	24,841	24,841	0	0	0	4,945	19,896	9,675	15,166
52	Iowa State U Sci & Techn	24,754	20,057	473	3,744	480	21,022	3,732	15,029	9,725
53	U of Mass Amherst Campus	24,737	18,989	0	4,395	1,353	21,644	3,093	13,169	11,568
54	U of Akron Main Campus	24,632	19,725	647	2,928	1,332	13,931	10,701	12,417	12,215
55	U of Missouri-Columbia	24,579	18,337	1,184	4,005	1,053	20,898	3,681	13,170	11,409
56	U of Kansas Main Campus	24,465	16,681	549	5,670	1,565	18,276	6,189	12,620	11,845
57	U of Nebraska-Lincoln	24,128	19,868	483	3,518	259	18,697	5,431	13,895	10,233
58	Cal State U-Fullerton	23,891	17,746	0	2,706	3,439	12,175	11,716	11,305	12,586
59	SUNY at Buffalo Main Cam	23,644	15,234	848	4,852	2,710	16,503	7,141	14,012	9,632
60	Oakland Community College	23,554	21,742	0	0	1,812	7,693	15,861	9,695	13,859

Table B-12.—Top 100 institutions of higher education, by enrollment: Fall 1980—Continued

Rank	Institution	Total enrollment	Undergraduate	First-professional	Graduate	Unclassified	Full time	Part time	Men	Women
61	University of Georgia.....	23,462	16,990	1,006	4,079	1,387	18,337	5,125	11,977	11,485
62	U of PR Rio Piedras	23,373	19,060	494	2,466	1,353	16,281	7,092	8,713	14,660
63	Cal State U-Sacramento	23,264	16,963	0	2,415	3,886	14,231	9,033	11,284	11,980
64	Sthn Illinois U Carbondl.....	23,236	19,306	461	3,283	186	19,351	3,885	14,420	8,816
65	Texas Tech University.....	23,063	19,127	839	1,903	1,194	18,999	4,064	12,997	10,066
66	University of Kentucky.....	22,993	17,249	1,186	2,884	1,674	18,187	4,806	12,115	10,878
67	University of Utah	22,970	18,348	764	3,858	0	16,049	6,921	13,406	9,564
68	U of NM Main Campus	22,938	14,412	644	3,643	4,239	14,073	8,865	11,018	11,920
69	American River College.....	22,837	19,713	0	0	3,124	6,583	16,254	10,400	12,437
70	Ind-Purdue U Indianapolis.....	22,797	13,963	2,510	4,399	1,925	8,928	13,869	10,813	11,984
71	Cal State U-Los Angeles.....	22,775	14,993	0	3,773	4,009	9,719	13,056	10,237	12,538
72	Va Poly Inst and State U.....	22,729	17,748	64	4,491	426	19,779	2,950	14,042	8,687
73	Western Mich University	22,641	17,501	0	3,315	1,825	15,487	7,154	11,182	11,459
74	U of Pennsylvania	22,611	9,147	2,433	7,417	3,614	17,450	5,161	12,843	9,768
75	Okla State U Main Campus.....	22,513	18,604	264	2,699	946	19,490	3,023	12,961	9,552
76	Los Ang Pierce College.....	22,489	17,186	0	0	5,303	6,471	16,018	10,617	11,872
77	Los Ang Valley College.....	22,179	17,292	0	0	4,887	5,148	17,031	9,421	12,758
78	U of Colorado at Boulder.....	21,878	17,807	463	3,479	129	19,704	2,174	11,969	9,909
79	University of Connecticut.....	21,873	14,412	646	4,505	2,310	16,360	5,513	10,894	10,979
80	Milwaukee Area Tech C.....	21,861	16,995	0	0	4,866	6,088	15,773	10,593	11,268
81	Coastline Cmty College.....	21,821	14,832	0	0	6,989	322	21,499	6,730	15,091
82	U of Oklahoma Norman Cam.....	21,615	16,457	645	3,255	1,258	16,395	5,220	12,380	9,235
83	College of Dupage.....	21,534	11,767	0	0	9,767	5,463	16,071	9,559	11,975
84	NC State U Raleigh.....	21,525	14,923	0	2,664	3,938	14,989	6,536	14,125	7,400
85	Virginia Commonwealth U.....	21,520	10,689	1,114	4,610	5,107	11,638	9,882	8,994	12,526
86	Macomb Co CC-South Campus....	21,514	21,514	0	0	0	4,840	16,674	12,047	9,467
87	Suffolk Co CC Selden Cam.....	21,505	17,632	0	0	3,873	9,056	12,449	8,737	12,768
88	Florida State University.....	21,482	16,000	544	3,550	1,388	17,305	4,177	10,126	11,356
89	U of NC at Chapel Hill.....	21,459	14,041	1,648	4,171	1,599	18,252	3,207	10,020	11,439
90	West Virginia University.....	21,220	14,182	1,007	4,878	1,153	15,657	5,563	11,379	9,841
91	Cerritos College.....	21,197	11,805	0	0	9,392	5,101	16,096	9,782	11,415
92	Triton College.....	21,125	21,125	0	0	0	5,152	15,973	9,027	12,098
93	U of Ill Chicago Circle.....	21,003	16,754	0	2,934	1,315	15,389	5,614	11,663	9,340
94	Broward Cmty College.....	20,848	20,283	0	0	565	6,664	14,184	8,081	12,767
95	George Wash University.....	20,844	6,501	2,006	7,513	4,824	9,740	11,104	11,573	9,271
96	Tarrant Co Junior College.....	20,798	20,798	0	0	0	5,445	15,353	9,984	10,814
97	Golden West College.....	20,675	16,338	0	0	4,337	4,184	16,491	9,593	11,082
98	Memphis State University.....	20,653	14,400	571	2,859	2,823	11,638	9,015	9,594	11,059
99	University of Louisville.....	20,640	14,138	1,815	2,927	1,760	11,258	9,382	10,420	10,220
100	Syracuse U Main Campus.....	20,628	12,481	687	3,527	3,933	14,403	6,225	11,017	9,611

Appendix C

Enrollment of universe, and newly eligible schools and percent change, by type and control of institution: Fall 1980

Type and control of institution	Total universe		Total of newly eligible schools 1980	Percent change attributable to newly eligible schools 1979 to 1980	Percent change without newly eligible schools 1979 to 1980
	1979	1980			
Total	11,707,126	12,234,644	69,602	4.5	3.9
University	2,862,398	2,925,387	0	2.2	2.2
Other 4-year	4,594,843	4,753,089	9,442	3.4	3.2
2-year	4,249,885	4,556,168	60,160	7.2	5.8
Public, total	9,096,404	9,518,086	26,427	4.6	4.3
University	2,122,341	2,177,656	0	2.6	2.6
Other 4-year	2,904,601	2,997,823	0	3.2	3.2
2-year	4,069,462	4,342,607	26,427	6.7	6.1
Private, total	2,610,722	2,716,558	*43,175	4.1	2.4
University	740,057	747,731	0	1.0	1.0
Other 4-year	1,690,242	1,755,266	9,442	3.8	3.3
2-year	180,423	213,561	33,733	18.4	-0.3

*NATT Schools comprise the largest total.

Appendix D- Reproduction of Survey Report Form

UNITED STATES DEPARTMENT OF EDUCATION WASHINGTON, D.C. 20202 HIGHER EDUCATION GENERAL INFORMATION SURVEY HEGIS XV FALL ENROLLMENT AND COMPLIANCE REPORT OF INSTITUTIONS OF HIGHER EDUCATION, 1980	PLEASE READ INSTRUCTIONS BEFORE COMPLETING THIS FORM.	FORM APPROVED FEDAC NO. R 13 APPROVAL EXPIRES 7/82 1. INSTITUTION CODE NUMBER 2. DUE DATE November 15, 1980
--	--	--

NOTICE: This report is mandatory only for those institutions subject to the requirements of Title VI of the Civil Rights Act of 1964 and Title IX of the Education Amendments of 1972. For the other institutions, it is voluntary and authorized by U.S.C. 1221e-1. See page 2

Supply all the identifying information requested on this page. When the survey form has been completed, return it either directly to the Department of Education, National Center for Education Statistics, 400 Maryland Avenue, SW., Washington, D.C. 20202, or to the HEGIS coordinator, if there is a HEGIS coordinator in your State.

3. NAME AND MAILING ADDRESS OF INSTITUTION OR CAMPUS COVERED BY THIS REPORT (include city, State, and ZIP code)	4. NAME AND TITLE OF RESPONDENT 5. TELEPHONE NUMBER OF RESPONDENT (area code, local number, and extension)
---	---

6. PLEASE NOTE THAT EACH INSTITUTION, BRANCH, CAMPUS OR OTHER ENTITY SEPARATELY CERTIFIED BY THE ACCREDITATION AND INSTITUTIONAL ELIGIBILITY UNIT OF THE U.S. OFFICE OF EDUCATION, WITH IT'S OWN FICE CODE, AND LISTED SEPARATELY IN THE EDUCATION DIRECTORY - HIGHER EDUCATION, SHOULD BE REPORTED ON A SEPARATE SURVEY FORM AND NOT INCLUDED OR COMBINED WITH ANY OTHER SUCH CERTIFIED UNIT. BRANCHES, CAMPUSES, AND OTHER ORGANIZATIONAL ENTITIES NOT SEPARATELY CERTIFIED SHOULD BE INCLUDED WITH THE APPROPRIATE INSTITUTION OR BRANCH REPORT. IF SUCH ARE INCLUDED IN THIS REPORT, PLEASE LIST THEM BELOW.

ARE DATA FOR THIS UNIT INCLUDED IN THIS REPORT?	NAME OF BRANCH AND/OR OTHER CAMPUS	ADDRESS (city, State, and ZIP code)
<input type="checkbox"/> YES <input type="checkbox"/> NO		
<input type="checkbox"/> YES <input type="checkbox"/> NO		
<input type="checkbox"/> YES <input type="checkbox"/> NO		

7. IF THE EDUCATIONAL ORGANIZATION OR ENTITY COVERED BY THIS SURVEY REPORT IS PART OF A MULTI-CAMPUS INSTITUTION, OR PART OF A SYSTEM OF INSTITUTIONS, PLEASE ENTER THE NAME OF THE INSTITUTION OR SYSTEM BELOW. IF NOT APPLICABLE, CHECK HERE

DEFINITIONS

MULTI-CAMPUS INSTITUTION. An organization bearing a resemblance to an institutional system, but unequivocally designated as a single institution with either of two organizational structures: (1) an institution having two or more campuses responsible to a central administration (which central administration may or may not be located on one of the administratively equal campuses) or (2) an institution having a main campus with one or more branch campuses attached to it.

MAIN CAMPUS. In those institutions comprised of a main campus and one or more branch campuses, the main campus (sometimes called the parent institution) is usually the location of the core, primary, or most comprehensive program. Unless the institution-wide or central administrative office for such institutions is reported to be at a different location, the main campus is also the location of the central administrative office.

BRANCH CAMPUS. A campus of an institution of higher education which is organized on a relatively permanent basis (i.e., has a relatively permanent administration), which offers an organized program or programs of work of at least 2 years (as opposed to courses), and which is located in a community different from that in which its parent institution is located. To be considered in a community different from that of the parent institution, a branch shall be located beyond a reasonable commuting distance from the main campus of the parent institution.

INSTITUTIONAL SYSTEM. A complex of two or more institutions of higher education, each separately organized or independently complete, under the control or supervision of a single administrative body.

**INSTRUCTIONS FOR COMPLETING
FALL ENROLLMENT AND COMPLIANCE REPORT
OF INSTITUTIONS OF HIGHER EDUCATION**

GENERAL INSTRUCTIONS

Proofread the completed report before returning it to the National Center for Education Statistics.

This report should include only college-level students taking work creditable toward a bachelor's or higher degree or some other formal recognition below the baccalaureate.

If exact counts are lacking for a particular category of students that should be reported, include an estimate for that group.

Do NOT fill out separate forms for extension centers. Only campuses with their own FICE code numbers should be reported on separate questionnaires. Extension students should be reported on the form for the main campus.

Do NOT include in this report:

- (a) Students in noncredit adult education courses and noncredit extension courses.
- (b) Students taking courses at home by mail, radio, or television where the course(s) are not creditable toward a bachelor's degree or some other formal recognition below the baccalaureate.
- (c) Auditors.
- (d) Students studying abroad if their enrollment at the institution is only an administrative record and the fee is only nominal.
- (e) Students in any branch campus or extension center in a foreign country.
- (f) High school students taking college courses.
- (g) Students known to be enrolled concurrently at another college or university, if the latter will report their enrollment (to avoid double-counting). Normally, the institution that will eventually grant the degree should report the student's enrollment.

NOTE: No matter what the calendar system, report on this questionnaire only those students enrolled during the FALL TERM.

If you need CLARIFICATION of any item on the questionnaire that pertains to fall enrollment, call the Survey Director, Dr. Andrew Pepin, NCES, (301) 436-6425.

MAJOR FIELDS OF STUDY AND CORRESPONDING MAJOR FIELD CODES.

The listing below identifies selected categories of major fields of study, and their corresponding codes. These were taken directly from the HEGIS Taxonomy of Instructional Programs in Higher Education and aggregated into the fields listed. The field name and corresponding code number have been printed in the upper left-hand corner of each page. If your institution has no students enrolled in any of the designated fields, check the box as indicated. Students enrolled in the fields of Dentistry, Medicine, Veterinary Medicine and Law are not to be reported as undergraduate or graduate students but only as First-Professional students. Students in these programs requiring only 4 or 5 years beyond high school should be reported as undergraduates in the appropriate fields.

- 0100 - Agriculture and Natural Resources
- 0200 - Architecture and Environmental Design
- 0400 - Biological Sciences
- 0500 - Business and Management
- 0900 - Engineering

- 1204 - Dentistry
- 1206 - Medicine
- 1218 - Veterinary Medicine
- 1400 - Law
- 1900 - Physical Sciences
- 9000 - All other (fields not included above and undecided/undeclared)
- 9999 - Summary (total enrollment). In addition to separate reports for each of the major fields or sub-fields listed above, complete the Summary report which aggregates the enrollment data on the individual field reports.

Column 15 will be completed ONLY for the Summary report. Individual reports will NOT show data in column 15.

FILING INSTRUCTIONS - COMPLIANCE REQUIREMENTS.

Title VI of the Civil Rights Act of 1964 requires that recipients of Federal financial assistance offer their benefits and services without regard to race, color, or national origin. Title IX of the Education Amendments of 1972 requires that the benefits and services of federally assisted educational programs and activities be offered, with certain exceptions, nondiscriminatory on the basis of sex. This report is one indicator utilized by the Office for Civil Rights in carrying out its responsibilities to verify compliance with Title VI and Title IX. Also applicable are Section 799-A, Part H, Title VII and Section 845, Part C, Title VIII of the Public Health Service Act of 1972.

This report is to be filed by all institutions of higher education which receive, are applicants for, or expect to be applicants for Federal financial assistance as defined in the Department of Health, Education, and Welfare Regulation implementing Title VI (45 CFR 80.13), or as defined in any Department of Health, Education, and Welfare Regulation implementing Title IX. If your institution does not fall into any of these categories, please inform us of this fact.

Section 80.6(b) of the Regulation implementing Title VI, set forth below, and similar provisions of the Title VI Regulations of other Federal agencies, authorize collection of this information:

- 80.6 Compliance information
- (b) Compliance reports***

Each recipient shall keep such records and submit to the responsible Department official or his designee timely, complete and accurate compliance reports at such times, and in such form and containing such information, as the responsible Department official or his designee may determine to be necessary to enable him to ascertain whether the recipient has complied or is complying with this part. For example, recipients should have available for the Department racial and ethnic data showing the extent to which members of minority groups are beneficiaries of and participants in federally-assisted programs. In the case of any program under which a primary recipient extends Federal financial assistance to any other recipient, such other recipient shall also submit such compliance reports to the primary recipient as may be necessary to enable the primary recipient to carry out its obligations under this part.

Each institution of higher education, as well as each separately certified branch campus (with its own FICE code number) that is subject to the HEW civil rights regulations cited above is required to complete a separate compliance report for certain selected major fields (listed below) as indicated in the upper left-hand corner of each page.

RACIAL/ETHNIC CATEGORIES.

The following five racial/ethnic categories are utilized in the survey:

- Black Non-Hispanic
- American Indian or Alaskan Native
- Asian or Pacific Islander
- Hispanic
- White Non-Hispanic

In addition, non-resident aliens, i.e., those members of the aforementioned groups who have not been admitted to the United States for permanent residence, should be separately identified as a sixth category; the non-resident aliens are not separately requested by racial/ethnic group, but only in totals.

The definitions for these categories are:

Non-resident alien. A person who is not a citizen of the United States and who is in this country on a temporary basis and does not have the right to remain indefinitely. Resident aliens, non-citizens who have been lawfully admitted for permanent residence (and who hold a "green card," Form I-151), are to be reported in the appropriate racial/ethnic categories along with United States citizens. Non-resident aliens are to be reported separately, in the columns provided, rather than in any of the five racial/ethnic categories which follow.

Black Non-Hispanic. A person having origins in any of the black racial groups of Africa.

American Indian or Alaskan Native. A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.

Asian or Pacific Islander. A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.

Hispanic. A person of Mexican, Puerto Rican, Cuban, Central or South American or other Spanish culture or origin, regardless of race.

White Non-Hispanic. A person having origins in any of the original peoples of Europe, North Africa, or in the Middle East.

Racial/ethnic designations as used in this survey do not denote scientific definitions of anthropological origins. For the purpose of this report, a student may be included in the group to which he or she appears to belong, identifies with, or is regarded in the community as belonging.

The manner of collecting the racial/ethnic information is left to the discretion of the institution provided that the system which is established results in reasonably accurate data. One acceptable method is a properly controlled system of post-enrollment self-identification by students. If a self-identification method is utilized, a verification procedure to ascertain the completeness and accuracy of student submissions should also be employed where feasible. In order to provide reasonably accurate data, the institution may require students to complete a questionnaire and/or identify themselves by name or otherwise when providing information. The fact that the information is being gathered to comply with Title VI of the Civil Rights Act of 1964 and Title IX of the Education Amendments of 1972 may be disseminated in the manner and to the extent that the administration deems appropriate.

DEFINITIONS

UNDERGRADUATES. Students enrolled in a 4- or 5-year bachelor's degree program, in an associate degree program, or in a vocational or technical program that is normally terminal and results in formal recognition below the baccalaureate.

CLASS LEVEL. Whether first-year, second-year, etc., should be determined in a logical, consistent, and identifiable way. Usually, a student's class level would be based on the proportion of total credits he has obtained toward the completion of the degree program in which he is enrolled, according to the number of years normally required to obtain them.

FIRST-TIME FRESHMEN. Entering freshmen who have not previously attended ANY college. Include students enrolled in the fall term who attended college for the first time in the summer of 1980. Also include students who entered with advanced standing (college credits earned before graduation from high school) at the freshman level.

OTHER FIRST-YEAR. First-year students who entered the institution before the summer of 1980.

UNCLASSIFIED STUDENTS. Not candidates for a degree or other formal award, although taking courses for credit in regular classes with other students.

UNDERGRADUATE LEVEL. Includes but is not limited to undergraduates who cannot be classified by class standing; for example, new transfer students. Also included are students who already have bachelor's degrees or awards below the baccalaureate but are taking courses at the same level or lower. Included also are "special students" and teachers taking additional undergraduate courses for certification.

POSTBACCALAUREATE LEVEL. Includes but is not limited to "special" and other students taking first-professional or graduate courses but who are not working toward a degree.

FIRST-PROFESSIONAL STUDENTS. Students enrolled in a professional school or program which required at least 2 academic years of college work for entrance and a total of at least 6 years for a degree. Report only students in those first-professional degree programs in the field of medicine, law, and theology specified in Part A of NCES Form 2300-2.1, Degrees and Other Formal Awards Conferred. Students in programs requiring only 4 or 5 years beyond high school should be reported as undergraduates.

GRADUATE STUDENTS. Students who hold the bachelor's or first-professional degree, or equivalent, and are working toward a master's or doctor's degree.

FIRST-TIME GRADUATE STUDENTS: A student who is enrolled at the graduate level for the first time.

ALL OTHER GRADUATE STUDENTS: All graduate students who are not first-time.

FULL-TIME STUDENTS. Those whose academic load/course work or other required activity is at least 75% of the normal full-time load.

FULL-TIME-EQUIVALENT (FTE) ENROLLMENT OF PART-TIME STUDENTS. Convert part-time students (lines 15-28) into full-time equivalents by one of the following:

(1) Use a method already employed in your institution to compute FTE's for some other purpose.

(2) Sum the credit hours for part-time students and divide by the normal full-time credit-hour load. (NORMAL FULL-TIME CREDIT-HOUR LOAD) is usually determined by dividing the total number of credits required for completing the program by the number of terms normally required to obtain them. Do not confuse this with the minimum number of credit-hours required for a student to be classified full-time (75% of a normal full-time load). NOTE: Divide by the normal, or average, full-time load, not by the minimum full-time load. For most institutions, this will be 15 credit-hours (not 12).

(3) Assign a fractional value of full-time to each part-time student, appropriate to your institution, such as 1/4, 1/3, or 1/2. Remember that a student taking 3/4 (75%) or more of a normal full-time load should be classified as a full-time student.

NOTE: in all cases Full-Time-Equivalent (FTE) enrollment of part-time students should be reported as whole numbers (lines 15-28, column 15).

NAME OF INSTITUTION				INSTITUTION CODE NUMBER		DUF DATE November 15, 1980		FORM APPROVED FEDAC NO. R 13 APPROVAL EXPIRES 7/82			
---------------------	--	--	--	-------------------------	--	-------------------------------	--	--	--	--	--

9999 - Summary (total enrollment)		NON-RESIDENT ALIEN		BLACK NON-HISPANIC		AMERICAN INDIAN OR ALASKAN NATIVE		ASIAN OR PACIFIC ISLANDER		HISPANIC		WHITE NON-HISPANIC		TOTAL (sum of columns (1) through (12))		FTE OF PART-TIME
ALL STUDENTS ENROLLED (for credit)	LINE NO.	MEN (1)	WOMEN (2)	MEN (3)	WOMEN (4)	MEN (5)	WOMEN (6)	MEN (7)	WOMEN (8)	MEN (9)	WOMEN (10)	MEN (11)	WOMEN (12)	MEN (13)	WOMEN (14)	
I. FULL-TIME STUDENTS																
A. Undergraduates, total	01															
1. First-time freshmen	02															
2. Other first-year	03															
3. Second-year	04															
4. Third-year	05															
5. Fourth-year and beyond	06															
B. Unclassified students, total	07															
1. Undergraduate level	08															
2. Postbaccalaureate level	09															
C. First-professional students	10															
D. Graduate students, total	11															
1. First-time graduates	12															
2. All other graduates	13															
TOTAL FULL-TIME STUDENTS	14															
II. PART-TIME STUDENTS																
A. Undergraduates, total	15															
1. First-time freshmen	16															
2. All other undergraduates	17															
B. Unclassified students, total																
1. Undergraduate level	21															
2. Postbaccalaureate level	22															
C. First-professional students	23															
D. Graduate students, total	24															
1. First-time graduates	25															
2. All other graduates	26															
TOTAL PART-TIME STUDENTS	27															
III. GRAND TOTAL, ALL STUDENTS	28															

CERTIFICATION I CERTIFY that the information given above is complete, true, and correct to the best of my knowledge and belief. (A willfully false statement is punishable by law, U.S. Code, Title 18, Section 1001.)	NAME OF PERSON FURNISHING INFORMATION		TITLE	DATE
	SIGNATURE		TELEPHONE	
		AREA CODE NUMBER	EXTENSION	

