
*University of Illinois
Student Data Book*

*Fall Term 2004
With a Ten-Year Overview*

*Prepared by the
University Office for Planning and Budgeting*

March 2005

This report is available on the Internet (<http://www.pb.uillinois.edu>) and through the University Office for Planning and Budgeting, 506 S. Wright - Suite 338; Urbana, IL 61801; phone: 217-244-3174.

***EXPLANATORY NOTES ON THE IMPACT OF THE
UNIVERSITY STUDENT INFORMATION SYSTEM TRANSITION
ON STUDENT DATA REPORTING***

Beginning in academic year 2003-04, the University began implementation of the Banner system for collecting and reporting student information at Chicago and Springfield. For the 2004-05 academic year, implementation of Banner across the three campuses was in place. The use of a new student information system as well as the transition between systems results in changes in the data reported in this book. Therefore, care must be taken in drawing conclusions based on comparisons of this year's data and previous years'. In addition, the data reported in this book may not match data reported by the campuses or units who may have used different methodology or data extracted at a different point in the academic year.

Under Banner, data are collected differently than they were in the past, the databases are created differently, and, in some cases, the definitions used to code the data were modified as well. Care was taken in rewriting the algorithms used in reporting to gather consistent data where possible, but differences may exist in spite of these efforts. Sources are noted and, where a different methodology is employed, the definitions are documented.

Urbana-Champaign Campus

Table of Contents

List of Figures

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

TABLE OF CONTENTS

CAMPUS ENROLLMENTS Page

Highlights	81
By Level.....	82
Undergraduates by Admission Category	83
Undergraduates by College.....	84
Graduates by College and Level and Gender	85
By Level and Gender	86
Undergraduates by College and Gender.....	87
By Level and Race/Ethnicity.....	89
Percent Distribution by Race/Ethnicity	90
Undergraduate by College, Sex, & Race/Ethnicity	92
Graduate & Professional by College, Sex, & Race/Ethnicity	93
Geographic Origin of International Students.....	95

NEW STUDENT CHARACTERISTICS

Highlights	97
Beginning Freshmen by College of Entry	98
New Transfers by College of Entry	99
Beginning Freshmen by HSPR Distribution.....	100
Beginning Freshmen by ACT:C Scores	101
Beginning Freshman Characteristics	102
New Transfer Student Characteristics	103
New Professional/Graduate Student Characteristics	104

ACADEMIC PERFORMANCE

Highlights	109
Freshmen by Academic Status	110
Transfer Student Performance.....	111
Retention Patterns for Beginning Freshmen	112
Retention Patterns by Gender.....	113
Retention Patterns for New Transfer Students.....	114

DEGREES CONFERRED

Highlights	117
By Level.....	118
Undergraduates by College.....	119
By College and Gender	120
By Race/Ethnicity.....	121
By Race/Ethnicity and Level	122

LIST OF FIGURES

CAMPUS ENROLLMENTS Page

Trend by Level	82
Trend by New Student Category.....	83
Change by Undergraduate College	84
Trends by Gender.....	86
Undergraduate by College and Gender.....	88
Trends by Race/Ethnicity	91
Undergraduates by Geographic Origin.....	94
Professional/Graduate Students by Geographic Origin	94

NEW STUDENT CHARACTERISTICS

Freshmen in Top Ten Percent of High School Class	100
Freshmen with ACT:C of 27 or Higher.....	101
Freshmen by Illinois County of Origin	105
Transfers by Illinois Sending Community College.....	106
Freshmen by Geographic Origin.....	107
Professional/Graduate Students by Geographic Origin	107

ACADEMIC PERFORMANCE

One-Year Retention of Freshmen by College	110
Retention Patterns	113
Retention of New Transfers	115

DEGREES CONFERRED

Change by Level.....	118
Change in Bachelor's Degrees by College	119

EXPLANATORY NOTES FOR RETENTION AND GRADUATION

Graduation and retention rates are the result of many variables including academic performance, academic preparation, motivation, and academic integration. Other factors which seem to influence graduation and retention include part/full-time attendance, student age, family responsibilities, commuter/resident attendance, first-generation college attendance, socioeconomic status, employment, and indebtedness. The extent to which these factors combine and contribute to graduation and retention is not fully understood, but there is a considerable body of research documenting the complexities of the issue.

Throughout recent history the graduation rate of students in the United States who enter a university as beginning freshmen and work toward bachelor's degrees from that same university four to six years later is approximately 50 percent. A freshman class with higher than average ability, motivation, preparation, and greater full-time attendance, etc., will graduate at higher rates than that average. The reverse is also true.

However, there are no hard and fast prediction models. The intervening variables are numerous and interrelated. For example, high motivation certainly can overcome under-preparedness just as low motivation can negate high ability. Similarly, better academic preparation may be the result of high academic ability, or it may be the consequence of higher socioeconomic status, and thus a more positive high school environment.

It is tempting to compare institution-wide graduation rates among universities without accounting for the makeup of the student body. The reader is cautioned not to make blanket comparisons, for example, in the graduation and retention rates provided in this Data Book for the University of Illinois campuses. The student bodies of the campuses are different, and thus comparisons among the three would parallel the proverbial apples-to-oranges relationship.

One other caveat should be emphasized: Retention data presented in this and in previous Data Books were gathered from several different studies, each employing a slightly different methodology. The footnotes section of each table describes the definitions used for that table.

Campus Enrollments

UIUC

HIGHLIGHTS

- *This fall, total enrollment at Urbana reached 39,545, the highest point in the decade, and after two falls at the highest enrollment up to that time. Undergraduate enrollment has risen steadily over the last ten years but moved sharply up in 2004 to 29,287, some 700 students more than last fall. Graduate enrollment fell during the 1990s, but has climbed since 2000 to number 9,188, a few students less than last year. Professional student enrollment has held steady over the decade, though this year's enrollment (1,070) is slightly higher than last year's. See Table 48 and Figure 39.*
- *New freshmen numbers rose sharply again this year, following last year's large increases. This year's new freshmen class of 7,237 is a new high, larger by 25 percent than the 1994 class. New transfer numbers are again lower this fall. See Table 49 and Figure 40.*
- *Table 50 and Figure 41 show that fall 2004 undergraduate enrollment is higher in most colleges than it was ten years ago. Table 51 displays fall 2004 graduate enrollment by college, level, and gender. In previous years, the College of Liberal Arts and Sciences enrolled the highest numbers of graduates, but this fall it was Engineering that enrolled the most students.*
- *Figures 42-45 and Tables 52-53 illustrate trends in enrollment by gender. Males continue to outnumber females in the undergraduate and graduate populations; however, these gender gaps are smaller than they were ten years ago. Since the early nineties, Urbana has enrolled more female than male professional students, a gap that continued to widen until this year.*
- *In 2004, Black and Hispanic students represent 11.5 percent of all students — 13.3 percent of undergraduates, 6.7 percent of graduate students, and 10.2 percent of professional students. While the representation of Black students was steady over the period and the percentage of Hispanic students rose slightly, International students are higher again by half. Asian professionals also increased dramatically. See Tables 54-55 and Figures 46-49.*
- *With over 18 percent Black and Hispanic students, Applied Life Studies and Liberal Arts and Sciences are the most diverse undergraduate colleges. Table 56 also shows that the College of Law enrolls a diverse student body with 15 percent Black and Hispanic students. Black and Hispanic graduate students enroll in Education predominately, at over 19 percent. See Table 57.*
- *Table 58 and Figures 50-51 show geographic origin. In-state students in 2004 represent 4 percentage points less than 1994 (92 to 88 percent).*

Table 48
**UIUC FALL ENROLLMENT BY LEVEL
FALL 1994 - FALL 2004**

LEVEL	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Undergraduate											
Freshman	6,982	7,351	7,254	6,872	7,396	7,728	7,142	7,010	7,000	7,413	7,603
Sophomore	5,490	5,554	5,815	5,851	5,602	5,860	6,238	5,963	5,875	5,947	6,402
Junior	6,278	6,193	6,215	6,473	6,567	6,427	6,794	7,100	6,972	6,845	6,705
Senior	7,050	7,078	6,981	7,137	7,441	7,424	7,342	7,634	8,002	8,005	8,219
Other	550	497	473	532	446	416	366	403	394	379	358
Subtotal	26,350	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287
Graduate											
Grad I	4,193	4,542	4,440	4,332	4,104	4,000	3,796	3,844	3,965	3,820	3,863
Grad II	4,557	4,145	3,934	3,770	3,701	3,736	4,184	4,570	4,907	5,339	5,134
Nondegree	165	135	106	100	105	138	75	94	84	51	191
Subtotal	8,915	8,822	8,480	8,202	7,910	7,874	8,055	8,508	8,956	9,210	9,188
Professional	928	970	946	952	941	961	999	1,061	1,054	1,065	1,070
Campus Total	36,193	36,465	36,164	36,019	36,303	36,690	36,936	37,679	38,253	38,864	39,545

Figure 39

Table 49
UIUC FALL UNDERGRADUATE ENROLLMENT BY ADMISSION CATEGORY
FALL 1994 - FALL 2004

CATEGORY	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Beginning Freshmen	5,755	6,113	5,950	5,805	6,462	6,479	6,177	6,247	6,366	6,811	7,237
New Transfers	1,339	1,152	1,111	1,069	1,065	1,070	1,061	1,087	1,081	1,085	952
Readmits	541	466	452	427	449	361	378	396	391	391	335
Continuing Students	18,715	18,942	19,225	19,564	19,476	19,945	20,266	20,380	20,405	20,302	20,763
Total	26,350	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287

Table 49.1
A COMPARISON OF FALL 1994 AND FALL 2004 UNDERGRADUATE ENROLLMENT
AS A PERCENTAGE OF TOTAL ENROLLMENT

LEVEL	1994	2004	Change in % of Total
Beginning Freshmen	21.8%	24.7%	2.9
New Transfers	5.1%	3.3%	(1.8)
Readmits	2.1%	1.1%	(0.9)
Continuing Students	71.0%	70.9%	(0.1)
TOTAL	100%	100%	

Note: Totals may not equal 100.0% due to rounding.

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master; 2004, Planning & Budgeting Census Snapshot

Table 50

**UIUC UNDERGRADUATE ENROLLMENT BY COLLEGE
FALL 1994 - FALL 2004**

COLLEGE	1994	1995 ¹	1996	1997 ^{2,3}	1998	1999	2000	2001	2002	2003	2004
Ag., Consum. & Env. Sci. ¹	1,994	2,018	1,992	2,067	2,190	2,241	2,230	2,252	2,242	2,181	2,252
Applied Life Studies	920	924	970	1,078	1,082	1,053	1,145	1,224	1,294	1,370	1,468
Aviation	208	199	178	157	160	183	206	242	262	253	255
Business ⁴	2,889	2,926	2,937	3,017	3,165	3,279	3,208	3,293	3,247	3,093	3,006
Communications	411	387	394	439	479	518	488	537	553	545	541
Education ³	855	825	779	646	556	631	670	655	695	702	724
Engineering	5,081	5,092	5,017	4,914	4,822	4,842	4,865	5,042	4,992	5,111	5,215
Fine & Applied Arts	1,936	1,992	2,035	2,054	2,041	2,025	1,919	1,837	1,855	1,876	1,899
Liberal Arts & Sci.	12,007	12,285	12,435	12,493	12,957	13,083	13,151	13,028	13,103	13,458	13,923
Social Work ²	49	25	1	-- ²	-- ²	-- ²	-- ²	-- ²	-- ²	-- ²	-- ²
Campus Total ⁵	26,350	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287

**Percent Change in UIUC Undergraduate
Enrollment by College
Fall 1994 and Fall 2004**

ACES = AG., CONSUM. & ENV. SCI.
 ALS = APPLIED LIFE STUDIES
 AVI = AVIATION
 BUS = BUSINESS
 COMM = COMMUNICATIONS
 ED = EDUCATION
 ENGR = ENGINEERING
 FAA = FINE & APPLIED ARTS
 LAS = LIBERAL ARTS & SCIENCES

Figure 41

¹ In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

² As of 1997 the School of Social Work no longer accepts undergraduates.

³ As of 1997, students in secondary education enroll in the teaching option in LAS and minor in secondary education. In addition, admission to the elementary and early childhood curricula is limited to students earning 60 hours or more.

⁴ In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

⁵ 2004 Campus Total includes 4 students coded as Continuing Education.

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master; 2004, Planning & Budgeting Census Snapshot

Table 51**UIUC GRADUATE ENROLLMENT BY COLLEGE, LEVEL, AND GENDER**
FALL 2004

College		Grad I		Grad II		Non-Degree		Total	%	
		Num	%	Num	%	Num	%			
Ag., Consum. & Env. Sci.	Male	105	39.3	122	48.0	5	71.4	232	43.9	
	Female	162	60.7	132	52.0	2	28.6	296	56.1	
	Subtotal	267		254		7		528		
Applied Life Studies	Male	37	26.2	23	31.5	0	--	60	28.0	
	Female	104	73.8	50	68.5	0	--	154	72.0	
	Subtotal	141		73		0		214		
Business	Male	462	63.3	113	64.9	0	--	575	63.6	
	Female	268	36.7	61	35.1	0	--	329	36.4	
	Subtotal	730		174		0		904		
Continuing Education	Male	0	--	0	--	44	37.6	44	37.6	
	Female	0	--	0	--	73	62.4	73	62.4	
	Subtotal	0		0		117		117		
Communications	Male	16	27.6	24	48.0	0	--	40	37.0	
	Female	42	72.4	26	52.0	0	--	68	63.0	
	Subtotal	58		50		0		108		
Education	Male	19	29.2	225	29.6	2	66.7	246	29.7	
	Female	46	70.8	535	70.4	1	33.3	582	70.3	
	Subtotal	65		760		3		828		
Engineering	Male	629	83.0	1,417	83.7	19	90.5	2,065	83.5	
	Female	129	17.0	276	16.3	2	9.5	407	16.5	
	Subtotal	758		1,693		21		2,472		
Fine & Applied Arts	Male	315	47.4	51	42.5	2	25.0	368	46.4	
	Female	350	52.6	69	57.5	6	75.0	425	53.6	
	Subtotal	665		120		8		793		
Law	Male	15	46.9	2	66.7	0	--	17	48.6	
	Female	17	53.1	1	33.3	0	--	18	51.4	
	Subtotal	32		3		0		35		
Liberal Arts & Sci.	Male	189	39.9	1,037	54.8	19	61.3	1,245	51.9	
	Female	285	60.1	855	45.2	12	38.7	1,152	48.1	
	Subtotal	474		1,892		31		2,397		
Veterinary Medicine	Male	20	52.6	13	39.4	0	0.0	33	45.8	
	Female	18	47.4	20	60.6	1	100.0	39	54.2	
	Subtotal	38		33		1		72		
School/Institute										
Aviation	Male	2	50.0	0	--	0	--	2	50.0	
	Female	2	50.0	0	--	0	--	2	50.0	
	Subtotal	4		0		0		4		
Labor & Ind. Relations	Male	53	39.3	3	21.4	0	--	56	37.6	
	Female	82	60.7	11	78.6	0	--	93	62.4	
	Subtotal	135		14		0		149		
Library & Info. Science	Male	64	28.8	15	33.3	0	--	79	29.6	
	Female	158	71.2	30	66.7	0	--	188	70.4	
	Subtotal	222		45		0		267		
Social Work	Male	26	9.5	4	17.4	0	--	30	10.1	
	Female	248	90.5	19	82.6	0	--	267	89.9	
	Subtotal	274		23		0		297		
Total		Male	1,952	50.5	3,049	59.4	91	47.6	5,092	55.4
		Female	1,911	49.5	2,085	40.6	100 ¹	52.4	4,096	44.6
Total¹			3,863		5,134		191		9,188	

In 2004 the definitions of Grad I and Grad II are based on the students' program, master's and doctoral, respectively. In previous years, the definitions were based on hours earned, fewer than eight units for Grad I and eight or more units for Grad II.

¹Three female non-degree students coded as Graduate College are included in the Campus Total.

Urbana-Champaign Campus

Enrollments

Page 86

Table 52

UIUC FALL ENROLLMENT BY LEVEL AND GENDER FALL 1994 - FALL 2004

LEVEL	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Undergraduate											
Male	14,586	14,615	14,485	14,261	14,500	14,621	14,612	14,783	14,850	15,120	15,419
Female	11,764	12,058	12,253	12,604	12,952	13,234	13,270	13,327	13,393	13,469	13,868
Subtotal	26,350	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287
Graduate											
Male	5,337	5,241	4,957	4,801	4,596	4,525	4,574	4,802	5,024	5,189	5,092
Female	3,578	3,581	3,523	3,401	3,314	3,349	3,481	3,706	3,932	4,021	4,096
Subtotal	8,915	8,822	8,480	8,202	7,910	7,874	8,055	8,508	8,956	9,210	9,188
Professional											
Male	434	475	461	456	448	449	471	490	468	454	480
Female	494	495	485	496	493	512	528	571	586	611	590
Subtotal	928	970	946	952	941	961	999	1,061	1,054	1,065	1,070
Campus Total											
Male	20,357	20,331	19,903	19,518	19,544	19,595	19,657	20,075	20,342	20,763	20,991
Female	15,836	16,134	16,261	16,501	16,759	17,095	17,279	17,604	17,911	18,101	18,554
Total	36,193	36,465	36,164	36,019	36,303	36,690	36,936	37,679	38,253	38,864	39,545

UIUC Enrollment Distribution by Gender Fall 1994 - Fall 2004

Undergraduate

Figure 42

Graduate

Figure 43

Professional

Figure 44

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master

2004, Planning & Budgeting Census Snapshot

Table 53

UIUC UNDERGRADUATE ENROLLMENT BY COLLEGE AND GENDER
FALL 1994 - FALL 2004

COLLEGE		1994 ¹	1995 ²	1996	1997 ^{3,4}	1998	1999	2000	2001	2002	2003	2004
Ag., Consum. & Env. Sci. ²	Male	970	971	896	895	915	941	885	909	905	898	927
	Female	1,027	1,047	1,096	1,172	1,275	1,300	1,345	1,343	1,337	1,283	1,325
	Subtotal	1,997	2,018	1,992	2,067	2,190	2,241	2,230	2,252	2,242	2,181	2,252
Applied Life Studies	Male	334	312	316	350	372	367	379	418	474	471	500
	Female	587	612	654	728	710	686	766	806	820	899	968
	Subtotal	921	924	970	1,078	1,082	1,053	1,145	1,224	1,294	1,370	1,468
Aviation	Male	173	157	146	131	131	155	181	216	236	232	235
	Female	35	42	32	26	29	28	25	26	26	21	20
	Subtotal	208	199	178	157	160	183	206	242	262	253	255
Business ⁵	Male	1,588	1,607	1,620	1,677	1,758	1,831	1,768	1,816	1,826	1,759	1,740
	Female	1,294	1,319	1,317	1,340	1,407	1,448	1,440	1,477	1,421	1,334	1,266
	Subtotal	2,882	2,926	2,937	3,017	3,165	3,279	3,208	3,293	3,247	3,093	3,006
Communications	Male	144	152	175	181	167	173	143	155	151	154	155
	Female	267	235	219	258	312	345	345	382	402	391	386
	Subtotal	411	387	394	439	479	518	488	537	553	545	541
Education ⁴	Male	173	169	155	105	57	50	67	72	64	61	61
	Female	683	656	624	541	499	581	603	583	631	641	663
	Subtotal	856	825	779	646	556	631	670	655	695	702	724
Engineering	Male	4,327	4,324	4,184	4,070	4,023	4,020	4,064	4,257	4,180	4,294	4,421
	Female	750	768	833	844	799	822	801	785	812	817	794
	Subtotal	5,077	5,092	5,017	4,914	4,822	4,842	4,865	5,042	4,992	5,111	5,215
Fine & Applied Arts	Male	958	977	1,022	997	985	945	876	820	856	830	859
	Female	982	1,015	1,013	1,057	1,056	1,080	1,043	1,017	999	1,046	1,040
	Subtotal	1,940	1,992	2,035	2,054	2,041	2,025	1,919	1,837	1,855	1,876	1,899
Liberal Arts & Sciences	Male	5,905	5,942	5,971	5,855	6,092	6,139	6,249	6,120	6,158	6,421	6,517
	Female	6,101	6,343	6,464	6,638	6,865	6,944	6,902	6,908	6,945	7,037	7,406
	Subtotal	12,006	12,285	12,435	12,493	12,957	13,083	13,151	13,028	13,103	13,458	13,923
Social Work ³	Male	7	4	--	--	--	--	--	--	--	--	--
	Female	43	21	1	--	--	--	--	--	--	--	--
	Subtotal	50	25	1	--	--	--	--	--	--	--	--
CAMPUS	Male	14,579	14,615	14,485	14,261	14,500	14,621	14,612	14,783	14,850	15,120	15,419
	Female	11,769	12,058	12,253	12,604	12,952	13,234	13,270	13,327	13,393	13,469	13,868
TOTAL ⁶		26,348	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287

¹ The source of Fall 1994 data is different from the source of data in other table, thus totals vary slightly.² In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.³ As of 1997 the School of Social Work no longer accepts undergraduates.⁴ As of 1997, students in secondary education enroll in the teaching option in LAS and minor in secondary education. In addition, admission to the elementary and early childhood curricula is limited to students earning 60 hours or more.⁵ In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).⁶ Campus total figures for 2004 include 4 male students coded as Continuing Education.

Urbana-Champaign Campus

Enrollments

Page 88

**Percent Distribution of Undergraduate Enrollment
by College and Gender
1994 and 2004**

Figure 45

ACES = AGRICULTURE, CONSUMER & ENVIRONMENTAL SCIENCES¹

ALS = APPLIED LIFE STUDIES

AVI = AVIATION

BUS = BUSINESS²

COMM = COMMUNICATIONS

EDU = EDUCATION³

ENG = ENGINEERING

FAA = FINE & APPLIED ARTS

LAS = LIBERAL ARTS AND SCIENCES

¹ In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

² In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

³ As of 1997, students in secondary education enroll in the teaching option in LAS and minor in secondary education. In addition, admission to the elementary and early childhood curricula is limited to students earning 60 hours or more.

Table 54

UIUC FALL ENROLLMENT BY LEVEL AND RACE/ETHNICITY
FALL 1994 - FALL 2004

RACE/ETHNICITY	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Undergraduate											
Am.Ind./Alaskan Nat.	43	51	58	57	63	61	51	54	58	73	73
Asian/Pac. Islander	3,321	3,349	3,379	3,423	3,576	3,606	3,686	3,696	3,685	3,614	3,763
Black	1,844	1,866	1,910	1,949	2,017	2,020	1,957	1,935	1,991	2,145	1,991
Hispanic	1,422	1,456	1,418	1,414	1,450	1,499	1,590	1,643	1,699	1,819	1,859
White	18,910	19,234	19,179	19,139	19,411	19,716	19,558	19,509	19,434	19,326	19,841
International	438	437	482	507	540	542	649	871	952	1,129	1,287
Unknown	372	280	312	376	395	411	391	402	424	483	473
Subtotal	26,350	26,673	26,738	26,865	27,452	27,855	27,882	28,110	28,243	28,589	29,287
Graduate											
Am.Ind./Alaskan Nat.	18	18	24	18	16	14	13	14	13	17	23
Asian/Pac. Islander	477	515	473	432	402	416	373	379	453	533	594
Black	299	349	342	301	269	301	311	271	284	315	337
Hispanic	178	189	199	197	209	178	208	187	198	242	278
White	4,995	4,924	4,630	4,368	4,135	3,966	3,760	3,866	4,046	4,185	4,347
International	2,642	2,643	2,630	2,702	2,693	2,863	3,102	3,394	3,588	3,613	3,446
Unknown	306	184	182	184	186	136	288	397	374	305	163
Subtotal	8,915	8,822	8,480	8,202	7,910	7,874	8,055	8,508	8,956	9,210	9,188
Professional											
Am.Ind./Alaskan Nat.	4	2	0	0	2	1	1	1	0	1	4
Asian/Pac. Islander	56	53	54	57	50	47	49	51	66	91	125
Black	73	80	68	67	65	61	56	59	60	62	53
Hispanic	36	43	45	53	53	58	58	50	45	47	56
White	743	756	736	731	718	721	748	785	780	767	738
International	4	11	12	4	5	5	14	17	11	13	15
Unknown	12	25	31	40	48	68	73	98	92	84	79
Subtotal	928	970	946	952	941	961	999	1,061	1,054	1,065	1,070
Campus Total											
Am.Ind./Alaskan Nat.	65	71	82	75	81	76	65	69	71	91	100
Asian/Pac. Islander	3,854	3,917	3,906	3,912	4,028	4,069	4,108	4,126	4,204	4,238	4,482
Black	2,216	2,295	2,320	2,317	2,351	2,382	2,324	2,265	2,335	2,522	2,381
Hispanic	1,636	1,688	1,662	1,664	1,712	1,735	1,856	1,879	1,942	2,108	2,193
White	24,648	24,914	24,545	24,238	24,264	24,403	24,066	24,161	24,260	24,278	24,926
International	3,084	3,091	3,124	3,213	3,238	3,410	3,765	4,282	4,551	4,755	4,748
Unknown	690	489	525	600	629	615	752	897	890	872	715
Total	36,193	36,465	36,164	36,019	36,303	36,690	36,936	37,679	38,253	38,864	39,545

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master

2004, Planning & Budgeting Census Snapshot

Urbana-Champaign Campus

Enrollments

Page 90

Table 55

**UIUC FALL ENROLLMENT
PERCENT DISTRIBUTION BY RACE/ETHNICITY
FALL 1994 - FALL 2004**

RACE/ETHNICITY	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Undergraduate											
Am.Ind./Alaskan Nat.	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.3	0.2
Asian/Pac. Islander	12.6	12.6	12.6	12.7	13.0	12.9	13.2	13.1	13.0	12.6	12.8
Black	7.0	7.0	7.1	7.3	7.3	7.3	7.0	6.9	7.0	7.5	6.8
Hispanic	5.4	5.5	5.3	5.3	5.3	5.4	5.7	5.8	6.0	6.4	6.5
White	71.8	72.1	71.7	71.2	70.7	70.8	70.1	69.4	68.8	67.6	67.7
International	1.7	1.6	1.8	1.9	2.0	1.9	2.3	3.1	3.4	3.9	4.4
Unknown	1.4	1.0	0.8	1.4	1.4	1.5	1.4	1.4	1.5	1.7	1.6
Subtotal	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Graduate											
Am.Ind./Alaskan Nat.	0.2	0.2	0.3	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.3
Asian/Pac. Islander	5.4	5.8	5.6	5.3	5.1	5.3	4.6	4.5	5.1	5.8	6.5
Black	3.4	4.0	4.0	3.7	3.4	3.8	3.9	3.2	3.2	3.4	3.7
Hispanic	2.0	2.1	2.3	2.4	2.6	2.3	2.6	2.2	2.2	2.6	3.0
White	56.0	55.8	54.6	53.3	52.3	50.4	46.7	45.5	45.2	45.4	47.3
International	29.6	30.0	31.0	32.9	34.0	36.4	38.5	39.9	40.1	39.2	37.5
Unknown	3.4	2.1	2.1	2.2	2.4	1.7	3.6	4.7	4.2	3.3	1.8
Subtotal	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Professional											
Am.Ind./Alaskan Nat.	0.4	0.2	0.0	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.4
Asian/Pac. Islander	6.0	5.5	5.7	6.0	5.3	4.9	4.9	4.8	6.3	8.5	11.7
Black	7.9	8.2	7.2	7.0	6.9	6.3	5.6	5.6	5.7	5.8	5.0
Hispanic	3.9	4.4	4.8	5.6	5.6	6.0	5.8	4.7	4.3	4.4	5.2
White	80.1	77.9	77.8	76.8	76.3	75.0	74.9	74.0	74.0	72.0	69.0
International	0.4	1.1	1.3	0.4	0.9	0.5	1.4	1.6	1.0	1.2	1.4
Unknown	1.3	2.6	3.3	4.2	5.1	7.1	7.3	9.2	8.7	7.9	7.4
Subtotal	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Campus Total											
Am.Ind./Alaskan Nat.	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.3
Asian/Pac. Islander	10.6	10.7	10.8	10.9	11.1	11.1	11.1	11.0	11.0	10.9	11.3
Black	6.1	6.3	6.4	6.4	6.5	6.5	6.3	6.0	6.1	6.5	6.0
Hispanic	4.5	4.6	4.6	4.6	4.7	4.7	5.0	5.0	5.1	5.4	5.5
White	68.1	68.3	67.9	67.3	66.8	66.5	65.2	64.1	63.4	62.5	63.0
International	8.5	8.5	8.6	8.9	8.9	9.3	10.2	11.4	11.9	12.2	12.0
Unknown	1.9	1.3	1.5	1.7	1.7	1.7	2.0	2.4	2.3	2.2	1.8
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Note: Totals may not equal 100.0% due to rounding.

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master

2004, Planning & Budgeting Census Snapshot

UIUC Minority Enrollment as a Percentage of Total Enrollment
Fall 1994 - Fall 2004

Figure 46**Figure 47****Figure 48****Figure 49**

Table 56

UIUC UNDERGRADUATE AND PROFESSIONAL ENROLLMENT
BY COLLEGE, SEX, AND RACE/ETHNICITY
FALL 2004

Undergraduate College	Sex	Race/Ethnicity								Total
		Am. Ind./ AlaskNat.	Asian/ Pac. Isl.	Black	Hisp.	White	Int'l	Unknown		
Ag, Consum. & Env. Sci.	Male	0	54	16	28	806	7	16	927	
	Female	1	68	63	43	1,101	28	21	1,325	
	<i>Subtotal</i>	1	122	79	71	1,907	35	37	2,252	
Applied Life Studies	Male	1	23	58	27	382	4	5	500	
	Female	4	37	134	55	723	11	4	968	
	<i>Subtotal</i>	5	60	192	82	1,105	15	9	1,468	
Aviation	Male	0	11	6	8	204	3	3	235	
	Female	0	1	1	4	13	0	1	20	
	<i>Subtotal</i>	0	12	7	12	217	3	4	255	
Business	Male	3	231	55	98	1,187	143	23	1,740	
	Female	2	236	60	70	782	101	15	1,266	
	<i>Subtotal</i>	5	467	115	168	1,969	244	38	3,006	
Communications	Male	0	14	8	9	118	4	2	155	
	Female	0	40	36	26	275	3	6	386	
	<i>Subtotal</i>	0	54	44	35	393	7	8	541	
Education	Male	1	8	4	4	43	0	1	61	
	Female	1	49	29	29	549	2	4	663	
	<i>Subtotal</i>	2	57	33	33	592	2	5	724	
Engineering	Male	10	862	73	173	2,879	338	86	4,421	
	Female	0	161	25	26	483	91	8	794	
	<i>Subtotal</i>	10	1,023	98	199	3,362	429	94	5,215	
Fine & Applied Arts	Male	0	58	37	49	655	36	24	859	
	Female	3	104	42	36	788	47	20	1,040	
	<i>Subtotal</i>	3	162	79	85	1,443	83	44	1,899	
Liberal Arts & Sci.	Male	22	854	522	574	4,168	247	130	6,517	
	Female	25	952	822	600	4,683	222	102	7,406	
	<i>Subtotal</i>	47	1,806	1,344	1,174	8,851	469	232	13,923	
<i>Subtotal, Undergraduate¹</i>		73	3,763	1,991	1,859	19,841	1,287	473	29,287	
Professional College										
Law	Male	3	55	24	21	258	8	22	391	
	Female	1	55	27	29	143	5	22	282	
	<i>Subtotal</i>	4	110	51	50	401	13	44	673	
Veterinary Medicine	Male	0	3	1	2	77	1	5	89	
	Female	0	12	1	4	260	1	30	308	
	<i>Subtotal</i>	0	15	2	6	337	2	35	397	
<i>Subtotal, Professional</i>		4	125	53	56	738	15	79	1,070	

¹ Subtotal includes four students coded as Continuing Education; two are White and two are Unknown race/ethnicity.

Table 57

**UIUC GRADUATE ENROLLMENT
BY COLLEGE, SEX, AND RACE/ETHNICITY
FALL 2004**

College	Sex	Race/Ethnicity							Total
		Am. Ind./ AlaskNat.	Asian/ Pac. Isl.	Black	Hisp.	White	Int'l	Unknown	
Ag, Consum. & Env. Sci.	Male	0	7	1	3	131	85	5	232
	Female	0	18	8	10	159	96	5	296
	<i>Subtotal</i>	0	25	9	13	290	181	10	528
Applied Life Studies	Male	0	3	6	1	39	11	0	60
	Female	0	10	13	5	91	34	1	154
	<i>Subtotal</i>	0	13	19	6	130	45	1	214
Business	Male	0	36	8	5	169	335	22	575
	Female	1	44	6	2	80	185	11	329
	<i>Subtotal</i>	1	80	14	7	249	520	33	904
Communications	Male	0	1	1	0	23	13	2	40
	Female	0	3	4	7	37	17	0	68
	<i>Subtotal</i>	0	4	5	7	60	30	2	108
Continuing Education	Male	2	4	2	1	33	0	2	44
	Female	0	6	4	1	50	0	12	73
	<i>Subtotal</i>	2	10	6	2	83	0	14	117
Education	Male	2	7	40	15	121	50	11	246
	Female	3	23	67	36	274	164	15	582
	<i>Subtotal</i>	5	30	107	51	395	214	26	828
Engineering	Male	2	172	25	35	794	1,019	18	2,065
	Female	0	39	7	15	111	229	6	407
	<i>Subtotal</i>	2	211	32	50	905	1,248	24	2,472
Fine & Applied Arts	Male	2	16	10	17	252	62	9	368
	Female	2	27	13	12	231	134	6	425
	<i>Subtotal</i>	4	43	23	29	483	196	15	793
Law	Male	0	0	0	0	0	17	0	17
	Female	0	1	0	0	0	17	0	18
	<i>Subtotal</i>	0	1	0	0	0	34	0	35
Liberal Arts & Sci.	Male	2	79	25	38	670	415	16	1,245
	Female	3	71	29	47	541	456	5	1,152
	<i>Subtotal</i>	5	150	54	85	1,211	871	21	2,397
Veterinary Medicine	Male	0	0	0	2	11	20	0	33
	Female	0	1	3	2	20	13	0	39
	<i>Subtotal</i>	0	1	3	4	31	33	0	72
School/Institute									
Aviation	Male	0	0	0	0	1	1	0	2
	Female	0	1	0	0	1	0	0	2
	<i>Subtotal</i>	0	1	0	0	2	1	0	4
Labor & Industrial Science	Male	0	3	8	1	36	8	0	56
	Female	0	5	8	1	60	17	2	93
	<i>Subtotal</i>	0	8	16	2	96	25	2	149
Library & Information Science	Male	1	3	2	2	59	12	0	79
	Female	1	11	8	10	125	26	7	188
	<i>Subtotal</i>	2	14	10	12	184	38	7	267
Social Work	Male	0	0	1	2	26	1	0	30
	Female	1	3	38	8	200	9	8	267
	<i>Subtotal</i>	1	3	39	10	226	10	8	297
Subtotal, Graduate¹		23	594	337	278	4,347	3,446	163	9,188

¹ Graduate Subtotal includes three students coded as Graduate College; one American Indian/Alaskan Native and two White.
DATA SOURCE: Planning & Budgeting Census Snapshot

Urbana-Champaign Campus

Enrollments
Page 94

GEOGRAPHICAL DISTRIBUTION OF UIUC STUDENT RESIDENCY

FALL 2004

Figure 50

UNDERGRADUATES

Figure 51

PROFESSIONAL & GRADUATE STUDENTS

"Other" includes U.S. residents using foreign addresses, armed forces addresses, and unknown and not reported.

DATA SOURCE: Planning & Budgeting Census Snapshot

Table 58
GEOGRAPHICAL ORIGIN OF INTERNATIONAL STUDENTS
FALL 2004

Continent	Country	UG	G/PR	Total	Continent	Country	UG	G/PR	Total
North/Central America & W. Indies	Belize	--	3	3	Africa (cont.)	Botswana	--	2	2
	Barbados	--	1	1		Burundi	--	1	1
	Canada	20	80	100		Burkina Faso	--	2	2
	Costa Rica	--	3	3		Cameroon	--	3	3
	Dominican Republic	--	1	1		Congo, Dem. Rep.	1	--	1
	El Salvador	--	1	1		Cote d'Ivoire	--	2	2
	Guatemala	1	4	5		Egypt	1	10	11
	Haiti	--	2	2		Ethiopia	--	6	6
	Honduras	1	5	6		Gambia	--	1	1
	Jamaica	2	3	5		Ghana	--	7	7
South America	Mexico	10	34	44	Asia	Kenya	2	11	13
	Nicaragua	--	1	1		Liberia	--	3	3
	Panama	--	3	3		Malawi	--	1	1
	St. Vincent & Grenadines	--	1	1		Mali	1	--	1
	Trinidad & Tobago	1	4	5		Mauritius	--	1	1
	Argentina	2	57	59		Morocco	--	2	2
	Bolivia	--	5	5		Niger	--	1	1
	Brazil	5	54	59		Nigeria	3	6	9
	Chile	--	14	14		Senegal	--	2	2
	Colombia	1	38	39		Sierra Leone	--	2	2
Europe	Ecuador	11	17	28		South Africa	2	9	11
	Guyana	--	2	2		Tunisia	--	1	1
	Peru	--	12	12		Tanzania	2	1	3
	Uruguay	1	5	6		Uganda	--	1	1
	Venezuela	3	11	14		Bangladesh	2	11	13
	Albania	--	3	3		Cambodia	--	1	1
	Armenia	--	2	2		China, People's Rep.	51	793	844
	Austria	20	4	24		Hong Kong	54	21	75
	Azerbaijan	1	1	2		India	186	414	600
	Belarus	--	5	5		Indonesia	43	21	64
Africa	Belgium	5	3	8		Iran	1	43	44
	Bulgaria	--	9	9		Israel	4	7	11
	Croatia	--	5	5		Japan	47	55	102
	Cyprus	2	8	10		Jordan	4	4	8
	Czech Republic	1	5	6		Kazakhstan	1	2	3
	Denmark	2	4	6		Kuwait	--	1	1
	Estonia	--	1	1		Lebanon	--	15	15
	Finland	--	1	1		Macau	5	2	7
	France	20	28	48		Malaysia	87	10	97
	Georgia	--	3	3		Mongolia	--	2	2
Oceania	Germany, Dem. Rep. of	24	36	60		Myanmar	3	2	5
	Greece	--	25	25		Nepal	2	5	7
	Iceland	1	--	1		Oman	1	--	1
	Ireland	1	7	8		Pakistan	17	17	34
	Italy	4	11	15		Palestinian Authority	1	1	2
	Lithuania	1	2	3		Philippines	2	10	12
	Netherlands	5	4	9		Saudi Arabia	1	7	8
	Norway	4	--	4		Singapore	60	36	96
	Poland	4	8	12		South Korea	373	694	1,067
	Portugal	2	2	4		Sri Lanka	2	7	9
	Russia	6	23	29		Syria	--	3	3
	Romania	1	38	39		Taiwan	45	277	322
	Serbia and Montenegro	1	16	17		Thailand	6	65	71
	Slovakia	--	1	1		Turkey	12	129	141
	Spain	3	30	33		United Arab Emirates	1	--	1
	Sweden	3	3	6		Uzbekistan	--	3	3
	Switzerland	2	1	3		Vietnam	11	33	44
	Ukraine	1	12	13		Australia	13	6	19
	United Kingdom	60	19	79		Fiji	--	1	1
	Algeria	--	1	1		New Zealand	8	6	14

TOTAL 1,287 3,461 4,748

This page intentionally left blank.

New Student Characteristics

UIUC

HIGHLIGHTS

- At 7,237, the 2004 freshman class is the largest of the past ten years, some 1,000 students larger than 2001 and 26 percent greater than ten years ago. See Table 59.
- Beginning freshman enrollment in 2004 compared to ten years ago is higher in most colleges. The largest college, Liberal Arts and Sciences -- almost half again as large as in 1994 -- has added more than 300 students per year for the last three years. The second largest college, Engineering, enrolled virtually the same number of new freshmen as last year. See Table 59.
- Table 60 and 60.1 show that 2004 new transfer enrollment (952 students) is almost 30 percent lower than 1994, dropping below 1,000 for the first time in the period.
- UIUC continues to attract top high school graduates, as illustrated in Tables 61 and 62 and Figures 52 and 53. However, the reader is warned that a new methodology and data collection was used this year, so the data may not be comparable across years. The mean high school percentile rank for new freshmen in 2004 is 86.6 after three years above 87.0. The mean ACT composite score for 2004 freshman is 27.5, which, like the last two years, is higher than earlier years in the period and more than seven points above the state average.
- Tables 63-65 present selected demographics of the fall 1999 and 2004 new students. Parkland College (207) and the College of DuPage (45) send the largest numbers of transfer students to UIUC.
- Geographic characteristics such as origin, residency, and transfer institution are mapped in Figures 54-56. Cook County (2,496) and the five collar counties of the Chicago metropolitan area (2,169) provide the largest number of beginning freshmen; however, large numbers of students come from several downstate counties—Champaign (250); McLean (109); Peoria (99); Sangamon (94); and Madison and St. Clair (171 combined). Only five counties did not send students to UIUC.
- Geographic origin in the U.S. is illustrated in the maps of Figure 56. Eighty-nine percent of new freshmen in 2004 came from Illinois compared to 36 percent of new graduate and professional students.

Urbana-Champaign Campus

New Students
Page 98

Table 59
UIUC BEGINNING FRESHMEN BY COLLEGE OF ENTRY
FALL 1994 - FALL 2004

COLLEGE	1994	1995 ¹	1996	1997 ²	1998	1999	2000	2001	2002	2003	2004
Ag., Consum. & Env. Sci. ¹	495	538	489	524	579	603	574	550	568	552	604
Applied Life Studies	176	170	171	177	169	165	181	163	171	181	233
Aviation	52	64	58	56	76	77	73	61	65	57	61
Business ³	575	640	598	624	637	612	634	650	578	587	621
Education ²	188	157	180	124	112	155	148	134	166	159	155
Engineering	1,149	1,139	1,112	1,001	1,054	1,128	1,050	1,356	1,105	1,229	1,221
Fine & Applied Arts	446	453	471	469	466	445	403	404	463	466	419
Liberal Arts & Sci.	<u>2,674</u>	<u>2,952</u>	<u>2,871</u>	<u>2,830</u>	<u>3,369</u>	<u>3,294</u>	<u>3,114</u>	<u>2,929</u>	<u>3,250</u>	<u>3,580</u>	<u>3,923</u>
Total	5,755	6,113	5,950	5,805	6,462	6,479	6,177	6,247	6,366	6,811	7,237

Table 59.1

**CHANGE IN UIUC BEGINNING FRESHMAN ENROLLMENTS BY COLLEGE OF ENTRY
BETWEEN FALL 1994 AND FALL 2004**

COLLEGE	1994	2004	% Change
Ag., Consum. & Env. Sci. ¹	495	604	22.0
Applied Life Studies	176	233	32.4
Aviation	52	61	17.3
Business ³	575	621	8.0
Education ²	188	155	(17.6)
Engineering	1,149	1,221	6.3
Fine & Applied Arts	446	419	(6.1)
Liberal Arts & Sci.	<u>2,674</u>	<u>3,923</u>	<u>46.7</u>
	5,755	7,237	25.8

¹ In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

² As of 1997, students in secondary education enroll in the teaching option in LAS and minor in secondary education. In addition, admission to the elementary and early childhood curricula is limited to students earning 60 hours or more.

³ In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

DATA SOURCES: 1994, Research Data Base: UOAPA

1995-2003, Student Record Master

2004, Planning & Budgeting Census Snapshot

Table 60
UIUC NEW TRANSFERS BY COLLEGE OF ENTRY
FALL 1994 - FALL 2004

COLLEGE	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Ag., Consum. & Env. Sci. ¹	122	118	108	95	108	108	100	110	95	78	84
Applied Life Studies	43	51	53	53	38	55	54	53	51	66	56
Aviation	22	17	19	12	17	15	11	3	7	14	16
Business ²	102	105	106	100	103	118	118	127	119	98	102
Communications	24	25	21	18	24	34	22	30	21	25	17
Education ³	50	56	36	27	16	32	30	23	34	18	20
Engineering	303	266	263	250	235	221	231	215	218	205	210
Fine & Applied Arts	128	119	119	89	92	118	90	94	92	84	72
Lib. Arts & Sciences	530	395	386	425	432	369	405	432	444	497	375
Social Work ⁴	15	--	--	--	--	--	--	--	--	--	--
Total	1,339	1,152	1,111	1,069	1,065	1,070	1,061	1,087	1,081	1,085	952

Table 60.1
CHANGE IN UIUC NEW TRANSFER ENROLLMENT BY COLLEGE OF ENTRY
BETWEEN FALL 1994 AND FALL 2004

COLLEGE	1994	2004	% Change
Ag., Consum. & Env. Sci. ¹	122	84	(31.1)
Applied Life Studies	43	56	30.2
Aviation	22	16	(27.3)
Business ⁴	102	102	0.0
Communications	24	17	(29.2)
Education ²	50	20	(60.0)
Engineering	303	210	(30.7)
Fine & Applied Arts	128	72	(43.8)
Lib. Arts & Sciences	530	375	(29.2)
Social Work ³	15	--	--
	1,339	952	(28.9)

¹ In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

² In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

³ As of 1997, students in secondary education enroll in the teaching option in LAS and minor in secondary education. In addition, admission to the elementary and early childhood curricula is limited to students earning 60 hours or more.

⁴ As of 1995, The School of Social Work no longer accepts undergraduates.

Urbana-Champaign Campus

New Students
Page 100

Table 61
UIUC BEGINNING FRESHMEN BY
HIGH SCHOOL PERCENTILE RANK DISTRIBUTION AND MEANS
FALL 1994 - FALL 2004

QUARTILE	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004*
Upper Quartile	85.2	85.4	86.9	87.2	85.9	86.1	85.5	86.3	87.3	86.2	86.3
Second Quartile	13.6	13.5	11.9	12.0	13.1	12.5	13.1	12.4	11.5	12.5	12.7
Third Quartile	1.1	1.0	1.1	0.8	1.0	1.2	1.4	1.2	1.0	1.2	0.9
Fourth Quartile	0.0	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.1
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Mean HSPR	86.4	86.4	86.9	87.3	86.5	86.4	86.9	87.5	87.6	87.6	86.6

**Percent of Fall 2004 Beginning Freshmen
from Top Ten Percent of H.S. Class
by College of Entry***

ACES = AG., CONSUM. AND ENV. SC
ALS = APPLIED LIFE STUDIES
AVI = AVIATION
BUS = BUSINESS
ED = EDUCATION
ENGR = ENGINEERING
FAA = FINE & APPLIED ARTS
LAS = LIBERAL ARTS & SCIENCES

Figure 52

Note: Totals may not equal 100.0% due to rounding.

* Data are not comparable to previous reports due to differences in the source and methodology. This report includes all freshman with high school percentile ranks while previous reports included only students with both high school rank and ACT score.

DATA SOURCES: Freshman Class Profile, 1994-2003: UOAPA
2004, Planning & Budgeting Census Snapshot

Table 62

**UIUC BEGINNING FRESHMEN BY
ACT COMPOSITE SCORE DISTRIBUTION AND GROUP MEAN
FALL 1994 - FALL 2004**

COMPOSITE SCORE	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004*
Above 32	3.5	2.5	3.7	4.0	4.1	4.1	5.3	6.3	7.1	8.3	6.8
30 - 32	18.7	14.2	18.8	19.8	20.0	19.2	20.6	22.9	23.3	25.3	22.1
27 - 29	32.7	29.9	33.0	33.7	34.0	34.2	33.8	31.8	31.7	31.7	34.9
24 - 26	27.9	29.9	28.0	26.2	25.8	26.3	24.9	23.4	23.8	20.3	24.3
21 - 23	11.9	13.9	10.0	10.8	10.9	10.7	9.7	9.6	9.0	8.6	8.1
18 - 20	4.3	6.4	4.9	4.0	3.8	4.0	4.1	4.6	3.7	4.3	2.9
Below 18	1.0	3.1	1.6	1.5	1.4	1.4	1.4	1.4	1.4	1.4	1.0
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Mean ACT:C	26.7	26.6	26.7	26.8	26.9	26.8	27.1	27.2	27.4	27.6	27.5
Illinois Mean ACT:C ¹	21.1	21.1	21.2	21.2	21.4	21.4	21.5	21.6	20.1	20.2	20.3

**Percent of Fall 2004 Beginning Freshmen
with ACT:C Score of 27 or Higher
by College of Entry***

ACES = AG., CONSUM. & ENV. SCIENC
 ALS = APPLIED LIFE STUDIES
 AVI = AVIATION
 BUS = BUSINESS
 ED = EDUCATION
 ENGR = ENGINEERING
 FAA = FINE & APPLIED ARTS
 LAS = LIBERAL ARTS & SCIENCES

Figure 53

* Data are not comparable to previous reports due to differences in the source and methodology. This report includes all freshman bringing an ACT score -- no SAT equivalents -- while prior reports included only students with both high school rank and ACT score.

¹ Starting with the 2002 graduating class, all Illinois high school students are required to take the Prairie State Assessment Exam, which included the ACT; therefore, Illinois mean scores may not be comparable across years.

Note: Totals may not equal 100.0% due to rounding

DATA SOURCES: Freshman Class Profile, 1994-2003: UOAPA
2004, Planning & Budgeting Census Snapshot

Urbana-Champaign Campus

New Students

Page 102

Table 63

SELECTED CHARACTERISTICS OF UIUC FALL 1999 AND FALL 2004 BEGINNING FRESHMEN

		Fall 1999	Fall 2004
Fall Enrollment		6,479	7,237
Gender	Male	51.6%	50.8%
	Female	48.4%	49.2%
Age as of 12/31	15 - 17	1.4%	5.3%
	18	77.8%	85.6%
	19 & over	20.8%	9.1%
Race/Ethnicity	Am.Ind./Alaskan Nat.	0.2%	0.2%
	Asian/Pac. Islander	12.8%	13.3%
	Black	7.8%	5.7%
	Hispanic	6.2%	6.6%
	White	70.0%	67.8%
	International	1.5%	3.9%
	Not Reported	1.6%	2.4%
Major High School Feeders	Adlai E Stevenson	116	114
	Naperville North	59	93
	Fremd	*	73
	Carl Sandburg	69	72
	Lyons Township	*	71
	Loyola Academy	*	69
	Naperville Central	*	69
	Neuqua Valley	*	68
	Glenbrook South	75	63
	Illinois Math & Science	*	63
	J.B. Conant	63	62
	Buffalo Grove	*	60
	Whitney M Young Magnet	*	60

* The high school was not among the top feeder schools in historical year.

DATA SOURCE: Planning & Budgeting Census Snapshot

Table 64
SELECTED CHARACTERISTICS OF UIUC TRANSFER STUDENTS

		Fall 1999	Fall 2004
Fall Enrollment		1,010	952
Transfer GPA ¹	3.26 - 4.00	56.0%	69.0%
	2.76 - 3.25	33.8%	24.4%
	2.26 - 2.75	8.5%	4.6%
	Below 2.26	1.7%	2.0%
Gender	Male	56.7%	60.9%
	Female	43.3%	39.1%
Age as of 12/31	Less than 20	9.3%	12.7%
	20 - 21	68.6%	62.6%
	22 - 23	11.4%	10.9%
	24 - 29	8.1%	10.4%
	30 and over	2.6%	3.4%
Race/Ethnicity	Am.Ind./Alaskan Nat.	0.4%	0.1%
	Asian/Pac. Islander	9.0%	10.9%
	Black	2.4%	2.7%
	Hispanic	3.8%	3.6%
	White	82.1%	68.7%
	International	0.2%	9.2%
	Not Reported	2.2%	4.7%
Class Level at Transfer ¹	Advanced Freshman	3.4%	6.1%
	Sophomore ²	21.2%	22.0%
	Junior	69.1%	63.5%
	Senior	6.3%	8.4%
Current Major Feeder Institutions	Parkland College	165	207
	College of DuPage	64	45
	W. R. Harper College	27	32
	Illinois Central College	37	30
	U I at Chicago	44	27
	Joliet Junior College	15	22
	Illinois State University	18	20
	Black Hawk College	18	19
	Moraine Valley CC	31	18
	Lincoln Land CC	15	17

¹ Unknown/not reported are not included in the distribution

² Most transfers at the sophomore level (30-59 credits earned), transfer 55 to 59 hours.

DATA SOURCE: Planning & Budgeting Census Snapshot

Urbana-Champaign Campus

New Students

Page 104

Table 65

SELECTED CHARACTERISTICS OF UIUC FALL 2004 NEW PROFESSIONAL AND GRADUATE STUDENTS¹

Fall Enrollment	Grad I	Grad II	Prof
	1,355	812	330

Gender	Male	52.2%	58.9%	52.4%
	Female	47.8%	41.1%	47.6%

Age	Less than 23	40.4%	31.2%	40.9%
	23 - 24	23.2%	26.2%	29.7%
	25 - 29	22.3%	29.6%	20.9%
	30 - 39	12.0%	10.3%	7.3%
	40 & over	2.1%	2.7%	1.2%

Race/Ethnicity	Am.Ind./Alaskan Nat.	0.4%	0.5%	0.6%
	Asian/Pac. Islander	8.0%	4.9%	17.0%
	Black	3.8%	4.1%	3.3%
	Hispanic	2.7%	3.0%	6.4%
	White	55.2%	41.6%	56.7%
	International	27.7%	44.0%	2.1%
	Unknown	2.1%	2.0%	13.9%

In 2004, the definitions of Grad I and Grad II are based on a student's program, master's and doctoral, respectively. In previous years, the definitions were based on hours earned, fewer than eight units for Grad I and eight or more units for Grad II.

Professional includes students in the Colleges of Law and Veterinary Medicine

¹ Excludes non-degree students.

DATA SOURCE: Planning & Budgeting Census Snapshot

**UIUC First-Time Freshmen
By Illinois County of Origin**

Fall 2004

Total = 6,449

Urbana-Champaign Campus

New Students
Page 106

Figure 55

Note: One private, lower-division institution, Lincoln, is included in the display.

DATA SOURCE: Planning & Budgeting Census Snapshot

**GEOGRAPHICAL DISTRIBUTION OF UIUC NEW STUDENT RESIDENCY
FALL 2004**

Figure 56

"Other" includes U.S. residents with foreign addresses, armed services addresses, and unknown or not reported addresses.
 DATA SOURCE: Planning & Budgeting Census Snapshot

Academic Performance

UIUC

HIGHLIGHTS

- One-year retention rates by college are reported in Table 66 and Figure 57. Overall, over 92 percent of the 2003 freshman class returned after the first year.
- Table 67 tracks the mean grade point averages for the 1987 transfers from community colleges and four-year institutions for six semesters after transfer. The community college transfers dropped over one-half of a grade point the first semester, but the group average improved in the succeeding terms.
- Graduation and retention patterns are reported in Tables 68-69 and Figure 58 for beginning freshmen. The seven-year graduation rate for the 1997 cohort, 81 percent, is higher than that of any of the five immediately previous cohorts. The five-year trend has moved higher for several years; at approximately 78 percent, the most recent cohorts (1997-1999) are as much as 4 percentage points higher than those that entered in the early nineties. The percentage graduated in five years for the 1999 cohort exceeds the seven-year graduation rate for some earlier cohorts.
- Table 69 demonstrates that women succeed at a higher rate than men and on average men are enrolled longer than women. For the cohort that started in 1999, women graduated at 82 percent five years after matriculation, compared to a rate of less than 75 percent for men. However, almost 4 percent of men were still enrolled compared to just over 1 percent of women.
- For transfers, the graduation rate after four years for the fall 1991 cohort is almost 70 percent including about 1 percent still enrolled. See Table 70.

Urbana-Champaign Campus

Academic Performance

Page 110

Table 66

**ACADEMIC STATUS FOR UIUC BEGINNING FRESHMEN
PERCENT DISTRIBUTION AFTER FIRST YEAR*
FALL 2003 COHORT**

ACADEMIC STATUS	CAMPUS	ACES	ALS	AVI	BUS	ED	ENGR	FAA	LAS
Clear Status	86.1	87.5	93.4	82.5	91.8	95.6	85.2	86.5	85.7
Probation Status	5.7	6.4	1.7	1.8	3.7	0.6	6.0	4.5	6.7
Dropped Status	0.5	0.2	0.0	1.8	1.0	0.6	0.5	2.1	0.3
Not Enrolled Fall '04	7.7	6.0	5.0	14.0	3.5	3.1	8.3	6.9	7.2
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%
PERCENT RETURNED	92.3	94.0	95.0	86.0	96.5	96.9	91.7	93.1	92.8

**Retention Rates for Beginning Freshmen
One Year After Matriculation*
Fall 2003 Cohort**

ACES = AG., CONSUM. & ENV. SCIENCES
ALS = APPLIED LIFE STUDIES
AVI = AVIATION
BUS = BUSINESS
ED = EDUCATION
ENGR = ENGINEERING
FAA = FINE & APPLIED ARTS
LAS = LIBERAL ARTS & SCIENCES

Figure 57

* Academic status is as of the end of the Summer 2004. The methodology and source is different than previous databooks.

Note: Totals may not equal 100% due to rounding.

DATA SOURCES: Research Database and Planning & Budgeting Census Snapshot

Table 67

**UIUC COMMUNITY COLLEGE AND FOUR-YEAR COLLEGE TRANSFER STUDENT
PERFORMANCE AS MEASURED BY CUMULATIVE GRADE POINT AVERAGES
FALL 1987 COHORT**

	Number in Cohort	Transfer GPA	GPA At End Of Term					
			1	2	3	4	5	6
Two-Year Transfers	741	3.26	2.72	2.83	2.86	2.97	2.92	2.76
Four-Year Transfers	466	3.15	2.86	2.98	3.01	3.08	2.99	3.03

Reported above are enrollments and mean cumulative grade point averages for the fall 1987 cohort of new transfers to UIUC. This cohort was tracked for three years after transfer.

In fall 1987, 741 students from community colleges transferred to UIUC entering with a mean cumulative GPA of 3.26. After one semester, the mean GPA for this cohort dropped to 2.72. At the end of four semesters, or two years after transfer, the mean GPA for this cohort had increased to 2.97.

In fall 1987, 466 students from four-year colleges and universities transferred to UIUC, entering with a mean cumulative GPA of 3.15. At the end of one semester, this cohort's mean GPA dropped to 2.86, a smaller decrease than experienced by the community college cohort. At the end of four semesters, or two years after transfer, the mean GPA for this cohort increased to 3.08.

Urbana-Champaign Campus

Academic Performance

Page 112

Table 68

RETENTION PATTERNS FOR UIUC BEGINNING FULL-TIME FRESHMEN PERCENT GRADUATED OR ENROLLED BY YEARS SINCE MATRICULATION

Fall Entering Term	Number in Cohort	Year of Enrollment					
		2	3	4	5	6	7
1992	5,462	91.3	84.4	30.4	4.1	0.4	0.4
1993	5,637	90.8	83.6	30.4	4.4	0.1	0.3
1994	5,732	91.1	83.1	29.0	3.8	0.2	0.3
1995	6,085	91.3	83.1	27.3	3.1	0.2	0.4
1996	5,944	92.0	84.5	27.0	2.8	0.0	0.4
1997	5,764	91.9	84.6	26.0	1.9	0.0	0.3
1998	6,427	92.0	84.7	25.3	1.8	0.0	
1999	6,464	92.0	85.0	25.0	2.5		PERCENT
2000	6,174	92.0	84.8	23.5			ENROLLED
2001	6,247	91.2	84.4				AND NOT
2002	6,363	91.6					GRADUATED
2003	6,810	--					
1992		0.0	1.4	52.8	74.2	77.4	78.6
1993		0.0	1.3	51.4	73.2	76.8	77.8
1994		0.0	0.8	51.5	73.6	76.4	77.3
1995		0.0	1.7	54.4	75.3	77.7	78.4
1996		0.0	1.5	56.3	76.9	79.5	80.4
1997		0.0	1.2	57.4	78.0	80.4	81.1
1998		0.0	1.4	58.2	78.2	80.4	
1999		0.0	1.1	59.1	78.2		CUMULATIVE
2000		0.0	1.7	59.6			PERCENT
2001		0.0	1.7				GRADUATED
2002		0.0					
1992		91.3	85.7	83.2	78.3	77.8	79.0
1993		90.8	84.9	81.7	77.5	76.9	78.1
1994		91.1	83.9	80.6	77.4	76.6	77.6
1995		91.3	84.7	81.7	78.4	77.9	78.8
1996		92.0	86.1	83.3	79.7	79.5	80.8
1997		91.9	85.8	83.4	79.9	80.4	81.4
1998		92.0	86.1	83.5	80.0	80.4	
1999		92.0	86.1	84.0	80.7		PERCENT
2000		92.0	86.5	83.0			RETENTION
2001		91.2	86.1				
2002		91.6					

Fall beginning freshmen include full-time freshmen entering in the summer preceding the fall term. The percentages in column "Year Two," and so on, reflect the percentage of students enrolled but not graduated during the second year, the cumulative percentage of degrees conferred through that year, and the retention for the second year -- the sum of enrolled and graduated students. These data might incur rounding error. The data used in the table are taken from the statistics used to compile the AAUDE Retention and Graduation Survey. Students not enrolled in Fall term but who received a degree during the AY will not show in the top table; this is particularly noticeable comparing year 6 to year 7.

Year-to-year retention for the 1997 cohort is displayed in Figure 58 on the next page. Of those freshmen who entered UIUC in fall 1997, less than one-half percent were still enrolled and over 81 percent had graduated after seven years, to yield a retention rate of 81.4 percent.

**UIUC Beginning Freshmen
Retention Patterns for 1997 Cohort (Table 61)**

Figure 58

Table 69
UIUC Five-Year Retention by Gender

	<u>Cohort</u>	<u>Still Enrolled</u>	<u>Graduated</u>	<u>Retention</u>
Women	1991	3.7	79.0	82.7
	1992	2.4	77.2	79.6
	1993	1.9	76.6	78.5
	1994	2.5	77.8	80.3
	1995	1.9	78.9	80.8
	1996	3.3	80.5	83.8
	1997	0.5	80.3	80.8
	1998	0.3	81.0	81.3
	1999	1.3	81.8	83.1
Men	1991	8.1	71.1	79.2
	1992	5.6	71.6	77.2
	1993	6.4	70.4	76.8
	1994	4.9	69.8	74.7
	1995	4.3	72.0	76.3
	1996	5.2	73.6	78.8
	1997	3.3	75.6	78.9
	1998	3.2	75.6	78.8
	1999	3.7	74.8	78.4

Urbana-Champaign Campus

Academic Performance

Page 114

Table 70

RETENTION PATTERNS FOR UIUC NEW TRANSFERS PERCENT GRADUATED OR ENROLLED BY YEARS SINCE MATRICULATION

Fall Entering Term	Number in Cohort	Years After Matriculation			
		1	2	3	4
1989	1,072	79.2	39.9	6.4	1.6
1990	1,552	80.7	45.4	11.0	1.9
1991	1,253	76.2	43.1	8.5	0.9
1992	1,170	74.0	41.1	8.5	
1993	1,279	75.3	41.5		
1994	1,325	78.0			
					PERCENT ENROLLED
1989		0.3	36.4	67.8	72.9
1990		0.3	31.5	63.8	73.1
1991		0.6	30.7	63.6	69.8
1992		0.6	29.1	60.0	
1993		0.5	28.4		
1994		0.4			
					CUMULATIVE PERCENT GRADUATED
1989		79.5	76.3	74.2	74.5
1990		81.0	76.9	74.8	75.0
1991		76.8	73.8	72.1	70.7
1992		74.6	70.2	68.5	
1993		75.8	69.9		
1994		78.4			
					PERCENT RETENTION

Fall new transfers include full-time transfers entering in the fall term. Summer degrees are counted with the previous spring. The percentages in column "Year Two," and so on, reflect the percentage of students enrolled (those who did not graduate and did not drop out) during the second year and the cumulative percentage of degrees conferred through the second year. Retention for the second year is the sum of enrolled and graduated students. These data might incur rounding errors.

UIUC New Transfers
Retention Patterns for 1990 Total Cohort

Figure 59

UIUC New Transfers
Retention Patterns for 1990 Major Feeder Cohort¹

Figure 60

¹ Major Feeder Cohort includes new transfers from Parkland, Illinois Central, DuPage, Moraine Valley, and Wm. R. Harper. The transfers from these schools comprise slightly less than one quarter of all new transfers.

DATA SOURCE: 1997, Summary of Progress: UOAPA

This page intentionally left blank.

Degrees Conferred

UIUC

HIGHLIGHTS

- *In FY 2004, the campus conferred 10,342 total degrees, an increase of over 700 from ten years ago, though some 300 less than one year ago. At 6,763 bachelor's degrees, FY 2004 is higher than 1994 by 12 percent. Master's were awarded to nearly the same number of students as last year. The number of doctoral degrees granted has declined compared to ten years ago, now at the lowest point in the ten year period, while the number of professional degrees is higher in recent years than the earlier in the period. See Table 71 and Figure 61.*
- *As presented in Table 72 and Figure 62, most colleges awarded larger numbers of undergraduate degrees in FY 2004 compared to ten years earlier. Though most colleges show increases versus a decade ago, they awarded fewer degrees than last year.*
- *The percentage of undergraduate degrees earned by females has increased over the decade. For several years, about 45 percent of undergraduate degrees went to female students. Six years ago the rate increased to 46 percent, and three years ago it went to 47 percent. Last year 49 percent of undergraduate degrees were awarded to females, then this year the percentage fell back to 48 percent. See Table 73.*
- *Tables 74 and 74.1 report undergraduate degrees conferred by race/ethnicity. The percentage distribution of undergraduate degrees conferred to underrepresented students has increased over the last ten years. The proportion of degrees conferred to minorities (American Indian, Black and Hispanic students combined) moved up from 9.2 percent of total bachelor's degrees ten years ago to 10.8 percent in FY 2004.*
- *Data are also presented showing the number of degrees conferred by level and race/ethnic category with international students displayed in a separate category (See Tables 75 and 75.1). In FY 2004, minority students received 10.8 percent of bachelor's degrees, 5.3 percent of Master's degrees, 4.9 percent of doctoral degrees, and 12.3 percent of professional degrees.*

Urbana-Champaign Campus

Degrees Conferred

Page 118

Table 71

**NUMBER OF UIUC DEGREES CONFERRED BY LEVEL
FY 1994 - FY 2004**

DEGREE	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Pre-Baccalaureate ¹	34	19	49	31	24	21	18	10	12	14	9
Bachelor's	6,026	5,996	5,895	5,868	5,919	6,301	6,385	6,259	6,723	6,978	6,763
Master's	2,578	2,513	2,450	2,393	2,412	2,259	2,293	2,170	2,438	2,707	2,683
Doctorate	664	760	698	735	706	646	600	667	603	617	574
Advanced Certificate	8	12	6	15	17	12	11	14	14	11	5
Professional	286	269	271	275	291	267	278	266	319	301	308
Campus Total	9,596	9,569	9,369	9,317	9,369	9,506	9,585	9,386	10,109	10,628	10,342

**Percent Change in UIUC Degrees Conferred by
Level²
FY 1994 and FY 2004**

Figure 61

¹ The decline in the number of certificates in Aviation occurred because beginning in Fall 1999, the Institute of Aviation began offering a baccalaureate degree in Aviation Human Factors.

² The percent changes are not shown for the pre-baccalaureate and advanced certificate degrees because the small numbers awarded may result in large percent changes that are not meaningful.

Table 72

NUMBER OF UIUC UNDERGRADUATE DEGREES CONFERRED BY COLLEGE
FY 1994 - FY 2004

COLLEGE	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Pre-Baccalaureate											
Aviation ¹	34	19	49	31	24	21	18	10	12	14	9
Baccalaureate											
Ag, Consum. & Env. Sci. ²	408	430	451	437	436	517	511	491	535	545	498
Applied Life Studies	200	212	240	201	271	298	324	275	339	371	348
Aviation ¹	--	--	--	--	--	--	--	2	21	33	42
Business ³	873	838	802	835	835	928	1,014	976	1,023	1,030	1,057
Communications	177	209	194	169	183	210	242	238	253	272	247
Education	240	226	232	207	190	183	153	146	176	184	172
Engineering	1,000	1,068	1,099	1,085	1,016	1,105	1,059	1,133	1,052	1,024	1,065
Fine & Applied Arts	399	394	381	387	414	416	423	437	432	406	396
Liberal Arts & Sciences	2,616	2,551	2,407	2,459	2,492	2,565	2,587	2,476	2,805	3,015	2,848
Social Work ⁴	25	22	25	5	--	--	--	--	--	--	--
Veterinary Medicine (Bacc.)	88	46	64	83	82	79	72	85	87	98	90
Subtotal (Bacc.)	6,026	5,996	5,895	5,868	5,919	6,301	6,385	6,259	6,723	6,978	6,763
Total, Pre-baccalaureate and Baccalaureate	6,060	6,015	5,944	5,899	5,943	6,322	6,403	6,269	6,735	6,992	6,772

Percentage Change in UIUC Undergraduate Degrees Conferred by College⁴
FY 1994 and FY 2004

Figure 62

¹ In 1999, the Institute of Aviation received approval of a baccalaureate program in Aviation Human Factors.

² In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

³ In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

⁴ The School of Social Work no longer grants a baccalaureate degree.

Urbana-Champaign Campus

Degrees Conferred
Page 120

Table 73

NUMBER OF UIUC UNDERGRADUATE DEGREES CONFERRED BY COLLEGE AND GENDER FY 1994 - FY 2004

COLLEGE		1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Pre-Baccalaureate													
AVIATION ¹	Male	32	11	39	27	21	19	12	10	11	14	8	
	Female	2	8	10	4	3	2	6	--	1	--	1	
	Subtotal	34	19	49	31	24	21	18	10	12	14	9	
Baccalaureate													
AG., CONSUM. & ENV. SCI. ²	Male	199	197	202	211	199	217	215	181	199	195	195	
	Female	209	233	249	226	237	300	296	310	336	350	303	
	Subtotal	408	430	451	437	436	517	511	491	535	545	498	
APPLIED LIFE STUDIES	Male	75	76	70	59	82	89	99	96	78	111	116	
	Female	125	136	170	142	189	209	225	179	261	260	232	
	Subtotal	200	212	240	201	271	298	324	275	339	371	348	
AVIATION ¹	Male	--	--	--	--	--	--	--	2	16	31	40	
	Female	--	--	--	--	--	--	--	--	5	2	2	
	Subtotal	--	--	--	--	--	--	--	2	21	33	42	
BUSINESS ⁴	Male	485	466	450	460	449	511	575	538	547	564	577	
	Female	388	372	352	375	386	417	439	438	476	466	480	
	Subtotal	873	838	802	835	835	928	1,014	976	1,023	1,030	1,057	
COMMUNICATIONS	Male	55	76	70	65	84	74	76	83	75	71	67	
	Female	122	133	124	104	99	136	166	155	178	201	180	
	Subtotal	177	209	194	169	183	210	242	238	253	272	247	
EDUCATION	Male	50	45	38	43	37	26	15	15	9	9	15	
	Female	190	181	194	164	153	157	138	131	167	175	157	
	Subtotal	240	226	232	207	190	183	153	146	176	184	172	
ENGINEERING	Male	854	921	949	929	851	945	876	945	898	868	904	
	Female	146	147	150	156	165	160	183	188	154	156	161	
	Subtotal	1,000	1,068	1,099	1,085	1,016	1,105	1,059	1,133	1,052	1,024	1,065	
FINE & APPLIED ARTS	Male	191	195	178	203	178	190	205	208	186	192	174	
	Female	208	199	203	184	236	226	218	229	246	214	222	
	Subtotal	399	394	381	387	414	416	423	437	432	406	396	
LIBERAL ARTS & SCIENCES	Male	1,363	1,289	1,248	1,250	1,180	1,237	1,197	1,137	1,316	1,435	1,385	
	Female	1,253	1,262	1,159	1,209	1,312	1,328	1,390	1,339	1,489	1,580	1,463	
	Subtotal	2,616	2,551	2,407	2,459	2,492	2,565	2,587	2,476	2,805	3,015	2,848	
SOCIAL WORK	Male	2	2	4	--	--	--	--	--	--	--	--	
	Female	23	20	21	5	--	--	--	--	--	--	--	
	Subtotal	25	22	25	5	--	--	--	--	--	--	--	
VET MED (Bacc.)	Male	25	9	10	29	15	26	10	25	10	8	9	
	Female	63	37	13	54	67	53	62	60	36	29	32	
	Subtotal	88	46	64 ³	83	82	79	72	85	87 ³	98 ³	90 ³	
Campus Total		Male	3,331	3,287	3,258	3,276	3,096	3,334	3,280	3,240	3,345	3,498	3,490
		Female	2,729	2,728	2,645	2,623	2,847	2,988	3,123	3,029	3,349	3,433	3,233
		Total	6,060	6,015	5,944³	5,899	5,943	6,322	6,403	6,269	6,735³	6,992³	6,772³

¹ In 1999, the Institute of Aviation received approval of a baccalaureate program in Aviation Human Factors.

² In 1995, the College of Agriculture changed to the College of Agriculture, Consumer and Environmental Sciences.

³ Totals for both 1996 and 2002 in Veterinary Medicine include 41 students for whom gender is not recorded; in 2003 and 2004, 61 and 49, respectively, baccalaureates in Veterinary Medicine were awarded to students for whom gender is not recorded.

⁴ In 2003, the College of Commerce and Business Administration (CBA) changed to the College of Business (BUS).

Table 74
NUMBER OF UIUC BACCALAUREATE DEGREES CONFERRED BY RACE/ETHNICITY¹
FY 1994 - FY 2004

RACE/ETHNICITY	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Am.Ind./Alaskan Nat.	9	9	7	7	14	10	10	16	12	9	14
Black	328	357	297	308	309	352	342	376	395	390	379
Asian/Pac. Islander	675	757	751	789	737	818	795	826	919	954	974
Hispanic	220	250	251	264	283	289	246	295	318	339	340
White	4,739	4,557	4,502	4,425	4,470	4,676	4,691	4,505	4,885	5,084	4,809
Unknown	55	66	87	75	106	156	301	241	194	202	247
Campus Total	6,026	5,996	5,895	5,868	5,919	6,301	6,385	6,259	6,723	6,978	6,763

Table 74.1
PERCENT OF UIUC BACCALAUREATE DEGREES CONFERRED BY RACE/ETHNICITY¹
FY 1994 - FY 2004

RACE/ETHNICITY	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Am.Ind./Alaskan Nat.	0.1	0.2	0.1	0.1	0.2	0.2	0.2	0.3	0.2	0.1	0.2
Black	5.4	6.0	5.0	5.2	5.2	5.6	5.4	6.0	5.9	5.6	5.6
Asian/Pac. Islander	11.2	12.6	12.7	13.4	12.5	13.0	12.5	13.2	13.7	13.7	14.4
Hispanic	3.7	4.2	4.3	4.5	4.8	4.6	3.9	4.7	4.7	4.9	5.0
White	78.6	76.0	76.4	75.4	75.5	74.2	73.5	72.0	72.7	72.9	71.1
Unknown	0.9	1.1	1.5	1.3	1.8	2.5	4.7	3.9	2.9	2.9	3.7
Campus Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Note: Totals may not equal 100.0% due to rounding.

¹ Does not include pre-baccalaureate certificates in Aviation. International students are included in the race/ethnic categories.

DATA SOURCES: 1994-2003, Research Data Base, Degree File: UOAPA

2004, Planning & Budgeting Census Snapshot

Urbana-Champaign Campus

Degrees Conferred

Page 122

Table 75

NUMBER OF UIUC DEGREES CONFERRED BY RACE/ETHNICITY AND LEVEL FY 2004

LEVEL	Am. Ind./ Alask.Nat.	Asian/ Pac. Isl.	Black	Hispanic	White	Int'l	Unknown	Total
Pre-Baccalaureate ¹	--	--	--	--	9	--	--	9
Bachelor's	14	927	379	338	4,805	177	123	6,763
Master's	6	169	79	58	1,398	899	74	2,683
Doctorate	1	23	18	9	254	258	11	574
Advanced Certificate	--	--	--	--	5	--	--	5
Professional ²	--	22	22	16	230	6	12	308
Campus Total	21	1,141	498	421	6,701	1,340	220	10,342

Table 75.1

PERCENT OF UIUC DEGREES CONFERRED BY RACE/ETHNICITY AND LEVEL FY 2004

LEVEL	Am. Ind./ Alask.Nat.	Asian/ Pac. Isl.	Black	Hispanic	White	Int'l	Unknown	Total
Pre-Baccalaureate ¹	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
Bachelor's	0.2%	13.7%	5.6%	5.0%	71.0%	2.6%	1.8%	100.0%
Master's	0.2%	6.3%	2.9%	2.2%	52.1%	33.5%	2.8%	100.0%
Doctorate	0.2%	4.0%	3.1%	1.6%	44.3%	44.9%	1.9%	100.0%
Advanced Certificate	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
Professional ²	0.0%	7.1%	7.1%	5.2%	74.7%	1.9%	3.9%	100.0%
Campus Total	0.2%	11.0%	4.8%	4.1%	64.8%	13.0%	2.1%	100.0%

Note: Totals may not equal 100.0% due to rounding. In this display, international students are shown in a separate category.

¹ Certificate in Aviation

² Professional degrees include Veterinary Medicine and Law.

DATA SOURCE: Research Data Base: UOAPA

This page intentionally left blank.

This page intentionally left blank.