ייי ססט ממ און דער אבו עם

TITLE Recent Enrollment Trends in Degree-Granting

Institutions in New York State. Perspectives for

Planning.

INSTITUTION New York State Education Dept., Albany. Office of

Postsecondary Research, Information Systems, and

Institutional Aid.

PUB DATE Sep 76

NOTE 93p.

AVAILABLE FROM State Education Department, Office of Postsecondary

Research, Information Systems and Institutional Aid,

99 Washington Avenue, Albany, New York 12230

EDRS PRICE MF-\$0.83 HC-\$4.67 Plus Postage.

DESCRIPTORS Community Colleges: Enrollment Rate; *Enrollment

Trends; *Higher Education; High School Graduates; *Post Secondary Education; Kesidential Patterns; School Statistics; State Colleges; *State Surveys; State Universities; *Statistical Data; *Student

Enrollment; Technical Institutes

IDENTIFIERS *New York

ABSTRACT

Data presented were made available through the cooperative efforts of the State Education Department and the responding institutions, the principal data source being the computerized Postsecondary Information System's DATACORE. This document demonstrates some of the system's capabilities in displaying basic enrollment data. Three approaches are used here to display data, each providing a different perspective on enrollment patterns and trends. Some of the general findings are as follows: total state enrollment reached an all-time high in 1975 of nearly one million students; both full-time and part-time undergraduate enrollments increased, but part-time enrollment grew more rapidly; full-time graduate enrollment increased slightly, while part-time enrollment decreased slightly; the State University and private sector enrollments increased at about the same rate, while City University enrollments decreased; private and state community colleges experienced substantial increase in both full-time and part-time undergraduate enrollments; private engineering technical colleges grew substantially in enrollments; and the proportion of New York State high school graduates going on to postsecondary education in the state has remained stable over the first half of this decade. The report also provides detailed data on individual institutions. (Author/LBH)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original.

RECENT ENROLLMENT TRENDS IN DEGREE-GRANTING INSTITUTIONS IN NEW YORK STATE

Perspectives for Planning

September 1976

The University of the State of New York

THE STATE EDUCATION DEPARTMENT

Office of Postsecondary Research, Information Systems, and Institutional Aid

Albany, New York 12230

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of The University (with years when terms expire)

1981	Theodore M. Black, A.B., Litt.D., LL.D., Pd.D., D.C.L., L.H.D. Chancellor	Sands Point
1987	Carl H. Pforzheimer, Jr., A.B., M.B.A., D.C.S., H.H.D. Vice Chancellor	Purchase
1978	Alexander J. Allan, Jr., LL.D., Litt.D	Troy
1981	Joseph C. Indelicato, M.D., L.H.D	Brooklyn
1986	Kenneth B. Clark, A.B., M.S., Ph.D., LL.D., L.H.D., D.Sc.	Hastings on Hudson
1983	Harold E. Newcomb, B.A	Owegô-
1988	Willard A. Genrich, LL.B., L.H.D., LL.D	Buffalo
1982	Emlyn I. Griffith, A.B., J.D.	Rome
1977	Genevieve S. Klein, B.S., M.A	Bayside
1981	William Jovanovich, A.B., LL.D., Litt.D., L.H.D.	Briarcliff Manor
1983	Mary Alice Kendall, B.S.	Irondequoit
1984	Jorge L. Batista, B.A., J.D	Bronx
1982	Louis E. Yavner, LL.B	New York
1979	Laura B. Chodos, B.A., M.A.	Clifton Park
1980	Martin C. Barell, B.A., I.A., LL.B	Great Neck
	dent of The University and Commissioner of Education B. Nyquist	
	tive Deputy Commissioner of Education n M. Ambach	
Deputy T. Edv	y Commissioner for Higher and Professional Education ward Hollander	

Coordinator, Office of Postsecondary Research, Information Systems, and Institutional Aid
Paul Wing

This report launches a new series of analytical reports to be prepared by the Office of Postsecondary Research, Information Systems, and Institutional Aid. Based on data collected by the New York State Education Department, this first report examines higher education enrollment patterns in New York State. It has two purposes: to present and analyze enrollment data from a number of different perspectives, and to encourage institutions to examine their own relative positions by using these data and perspectives.

Data presented in this report were made available through the cooperative efforts of the Education Department and the responding institutions. The principal data source is the New York State Higher Education Data System (HEDS), specifically the key data elements included in the "Postsecondary Information Systems DATACORE," being developed by the Office of Postsecondary Research, Information Systems, and Institutional Aid. The computerized DATACORE system will make it possible to provide the Department and others with timely information about postsecondary education in the State. This document demonstrates some of the system's capabilities in displaying basic enrollment data. As DATACORE is expanded and refined, it will provide similar capabilities in other areas as well.

These data, and perspectives for their application, provide a framework for institutions in discerning trends of significance and in developing plans for the future. The data in the appendixes can be used by individual institutions to assess in more detail their relative positions within the overall postsecondary system of the State. Institutional self-assessment will become more important as the number of high school graduates declines and as competition for students becomes more intense.

for preparing the report. Thanks are also due to Mark P. Riley and Margaret R. Norton for the support that they provided.

Paul Wing

Coordinator, Office of Postsecondary Research, Information Systems and Institutional Aid

CONTENTS

	<u>Page</u>
FOREWORD	iii
LIST OF TABLES	vi
LIST OF FIGURES AND MAPS	vii
INTRODUCTION	1
GENERAL PERSPECTIVES	2
MARKET SHARE	9
RESIDENCE AND MIGRATION	14
SYNOPSIS	. 22
APPENDIX A - SELECTED INSTITUTIONAL CHARACTERISTICS	25
APPENDIX B - SPECIFIC INSTITUTIONAL DATA	41.

LIST OF TABLES

$\Gamma \epsilon$	ext Ta	ables	Page
	1.	Degree-Credit Enrollment in New York State: 1969 to 1975	5
	2A.	Percent Change in Undergraduate Enrollment: 1974 to 1975	. 7
	2B.	Percent Change in Graduate Enrollment: 1974 to 1975	8
	3.	Change in Share of Undergraduate Enrollment by Regents Region: 1974 to 1975	12
	4.	Change in Share of Undergraduate Enrollment by Institutional Type: 1974 to 1975	13
	5•	Percentage Distributions of Full-Time First-Time Students by Student Origin and by Institutional Location: 1972 and 1974	19
	6.	Origin of Full-Time First-Time Students by Institutional Location: 1972 and 1974	20
	7•	Proportions of Full-Time First-Time Students to High School Graduates by Regents Region: 1972 and 1974	21
	8.	"College-Going" Rates: New York State: 1969 to 1975	24

8

LIST OF TABLES (continued)

Appendix	Tables	Page
A-1.	Institutional Typology	28
A-2.	Geographical Divisions	29
A-3.	Institutional Characteristics	33
B-1.	Percent Change in Undergraduate Enrollment: 1974 to 1975 (by Institution)	42
B-2.	Percent Change in Graduate Enrollment: 1974 to 1975 (by Institution)	52
	LIST OF FIGURES AND MAPS	
Figure ".	e l. Degree-Credit Enrollment in New York State: 1969 to 1975	6
Map A.	Regents Regions for Postsecondary Education	31
Map B.	/= : Decelored	32

Postsecondary education in New York State is experiencing increased financial pressures related to the fiscal circumstances of both the State and Nation. Competition among postsecondary institutions for students is also increasing, as the number of high school graduates begins to decline. Within this context of competition for both resources and students, enrollment statistics are probably the best indicators of institutional performance. This report illustrates the basic historical enrollment data as indicators of growth or contraction.

Three aggregations of enrollment data are shown: statewide, regional, and sector/institutional type. Combinations of these levels of aggregate data also have utility. In addition, institution—level character—istics and data are provided as a means for further analysis by individual institutions in evaluating their own situations, according to what is significant for their own purposes and positions within the State's postsecondary education community.

The report is organized as follows: the first section, General Perspectives, offers a broad view of enrollments for the first half of the decade, which provides a general backdrop for viewing future directions. The second section, Market Share, applies a business concept to postsecondary enrollments for regions and different types of institutions. The third section, Residence and Migration, analyzes the dynamics of student flow among regions and types of institutions. The final section is a synopsis of the entire report. Pertinent data are provided at the end of each section. In addition, two appendixes provide explanations of selected institutional characteristics and present specific enrollment data for individual institutions.

10

The total number of students attending degree-granting institutions in New York State reached almost one million in fall 1975. This represents an all-time high in enrollment and an increase of over 275,000 (39 percent) since fall 1969. As shown in taken 1, enrollment has expanded at all levels of postsecondary education. Fill-time undergraduate enrollment grew from just under 400,000 students in 1969 to over 548,000 in 1975, an increase of almost 38 percent. During the same period, full-time graduate and first-professional enrollment increased by more than 11,000 (23 percent) to more than 63,000.

Figure 1 illustrates the relative growth in both full-time and part-time undergraduate and graduate enrollments for each year between 1969 and 1975. Most significant is the greater proportionate increase in part-time undergraduate over full-time undergraduate enrollment — 56 versus 38 percent.

A more detailed look at enrollments for 1974 and 1975 is provided in tables 2A (undergraduate) and 2B (graduate), which show enrollments by sector and type of institution.* At the undergraduate level, part-time enrollment has grown more rapidly than full-time enrollment — an average rate of increase of 10 versus 6.6 percent. This pattern is reflected in each of the three sectors (State University, City University, and private). In contrast, full-time graduate enrollment increased statewide, while part-time enrollment actually decreased. The State University and private sectors reflect this pattern, whereas the City University showed a decline in both full-time and part-time graduate enrollment.

^{*}The institutional typology used for this report is shown in appendix A, table A-1.

part-time enrollment are noted for the State University community correges, private engineering-technical colleges, and private 2-year colleges; the State University statutory colleges, university colleges, and agricultural-technical colleges gained in part-time enrollments. The State University health sciences centers increased in full-time enrollment and declined in part-time enrollment. Undergraduate decreases occurred for the City University community colleges in full-time enrollment and the seminaries in part-time enrollment.

Overall, the private 2-year colleges led in undergraduate enrollment growth. However, this is partially balanced by the fact that, for 1975, these institutions enrolled only three percent of the full-time and two percent of the part-time undergraduates in the State. Next in rate of growth were the private engineering-technical colleges, with substantial increases in both full-time and part-time enrollments.

oted for the State University specialized colleges and private colleges; the private engineering-technical colleges gained in full-time enrollments and the State University health sciences centers and seminaries gained in part-time enrollments. The State University specialized colleges gained in full-time enrollment, whereas the private specialized colleges declined; the State University health sciences centers gained in part-time enrollment, whereas the private health sciences centers declined. Graduate decreases occurred for the City University senior colleges, with relatively high proportionate losses in both the full-time and part-time categories.

Overall, the full-time graduate enrollment growth of the private engineering-technical colleges and the total enrollment decline of the City University are the most apparent trends to be noted.

It is emphasized that the undergraduate enrollment growth shown in figure 1 and tables 1 and 2A reflects an increase in the number of high school graduates, rather than an increase in the preference of people for college. Figures from the Department's Basic Educational Data System show a relatively constant proportion of New York State high school graduates going on to postsecondary education in the State during the first half of the seventies. Since the number of high school graduates began to decline in 1976, and will decline substantially over the next 15 years, institutions cannot depend on the former trend to sustain their enrollments.*

^{*}The New York State Education Department will release revised enrollment projections as part of the Regents 1976 Statewide Plan for the Development of Postsecondary Education. Chapter 2, "Higher Education Enrollment in the 1980's: Declining Expectations" will provide both enrollment projections and interpretations.

Table 1. DEGREE-CREDIT ENROLLMENT IN NEW YORK STATE

Fall	1060	to	Fall	1075
LUII	1707	υŲ	LOTI	1712

;	Fall 1969	Fall 1970	Fall 1971 	Fall 1972	Fall 1973	Fall 1974	Fall 1975
Undergraduate				,			
Full-Time Part-Time	398,795 165,662	439,726 168,056	467,144 174,640	473,199 195,417	491,941 222,256	514,587 234,802	548,376 258,257
Total	564,457	608,382	641,784	668,616	714,197	749,389	806,633
Graduate		4		·			, 54 ¹⁷⁷
Full-Time Part-Time	51,815 101,046	55,182 100,826	57,796 107,178	58,421 114,716	60,250 119,926	62,187 125,483	03,622 124,749
Total	152,861	156,006	164,974	173,137	180,176	187 , 670	183,371
New York State	ine		·				
Full-Time Part-Time	450,610 266,708	494,908 269,482	524,940 281,818	531,620 310,133	552,191 342,182	576,774 360,285	611,998 383,006
Grand Total	717,318	764,390	806,758	841,753	894,373	937,059	995,004

SOURCE: NYSED, Postsecondary Information Systems DATACORE . . . 7/13/76.

ERIC Fruit Text Provided by ERIC

	2 44 4	Full-Tir	ne		Part-Ti	me
Sector/Type	Fall 1974	Fall 1975	Percent Change	Fall 1974	Fall 1975	
		* t _i	2 4 6 5 4 6 6	無無		f.
The State University of New		AA 155	0.00	/ 55/	<i>4</i> 7∧0	1 51_
University Centers	35,733	38,622	8.08	6,896	6,792	1.51-
University Colleges	59,087	62,809	6.30	9,351	10,707 215	14.50 6.52-
Health Sciences Centers	2,181	2,451	12.38	230	245	5.60
Specialized Colleges	2,468	2,627	6.44 - 2.61	232 40	548	1,270.00
Statutory Colleges	5,024	5,125	- 2.01 1.84	7,282	8,332	14.42
Agricultural-Technical	20,716	21,097 83,061	14.48	63,238	73,554	16.31
Community Colleges	72,557	03,001	07470	. 00 690		1040:
Total SUNY	197,766	215,792	9.11	87,269	100,393	15.04
The City University of New	York					
Senior Colleges	87,220	87,550	0.38	49,382	50,964	3.20
Community Colleges	43,938	42,655	2.92-	40,428	42,712	5,65
fl _a .	 131 1EO	120 205	0.73-	89,810	93,676	4.30
Total CUNY	131,158	130,205	0.13-	07,010	70,010	1,00
Private Colleges and Univer	sities	20.054	0.10	4 540	7 024	7 10
Multiversities	32,994	32,954	0.12-	6,562	7,034	7.19 9.89
Universities	31,351	32,747 50,776	4.45 3.80		9,621 14,638	2.31
College Complexes	48,919	50,776	8.81	14,307 13,135	14,819	12.82
Colleges	28,402 26,010	30,903 32,056	23.24	9,199	10,743	16.78
Engineering-Technical Specialized Colleges	2,484	2,593	4.39	1,985	2,143	7.96
Health Sciences Centers	1,618	1,742	7.66	17	6	64.71-
Seminaries	523	483	7.65-	419	238	43.20-
2-Year Colleges	13,362	18,125	35.65	3,344	4,946	47.91
2 1001 00110905					## 68 88# *	
Total Private	185,663	202,379	9.00	57,723	64,188	11.20
Total New York State	514,587	548,376	6.57	234,802	258,257	9.99

SOURCE: NYSED, Postsecondary Information Systems DATACORE . . . 7/15/76.

	** **	Full-Tin	 	4 444	Part-Ti	ne
Sector/Type	Fall	Fall	Percent	Fall	Fall	Percent
하라 등 박 도착 요즘 요즘	1974	1975 	Change	1974	1975	Change
The State University of New	York					
University Centers	7,399	7,967	7.68	10,020	10,602	5.81
University Colleges	2,015	2,168	7.59	14,776	14,146	4.26-
Health Sciences Centers	3, 181	3,452	8.52	478	625	30.75
Specialized Colleges	305	369	20.98	333	381	14.41
Statutory Colleges	1,690	1,712	1.30	10	7	30.00-
Total SUNY	14,590	15,668	7.39	25,617	25,761	0.56
The City University of New	York .		• :			
Graduate School	2,129	1,974	7.28-	869	897	3.22
Senior Colleges	3,484	2,541	27.07-	25,506	21,525	15,61-
Total CUNY	5,613	4,515	19.56-	26,375	22,422	14.99-
Private Colleges and Univer	sities					
Multiversities	22,396	22,778	1.71	21,946	21,871	0.34-
Universities	6,508	7,015	7.79	25,689	27,369	6.54
College Complexes	1,992	2,243	12.60	11,948	12,231	2.37
Colleges	155	190	22,58	3,062	3,494	14.11
Engineering-Technical	1,937	2,398	23.80	4,837	4,963	2.60
Specialized Colleges Health Sciences Centers	5,019 2,320	4,514	10.06-	5,231 268	5,760 204	10.11 23.88-
Seminaries	1,657	2,587 1,714	11.51 3.44	510	674	32,16
	========		5 •11	21V	V/T	32110
Total Private	41,984	43,439	3.47	73,491	76,566	4.18
Total New York State	62,187	63,622	2.31	125,483	, 124,749	0.58-
: 4:	j			zek	a 1	i

SOURCE: NYSED, Postsecondary Information Systems DATACORE . . . 7/15/76.

MARKET SHARE

The concept of market share may, with discretion, be useful for observing trends in postsecondary education. If applied to enrollment shifts between the public and private sectors, for example, it might describe some of the competition for students. It could also be applied to specific types of institutions, such as law schools, to illustrate how well each is attracting students.

While competition for students will, for specific institutions, be translated into competition with a relatively small set of competitors, it is not an objective of this report to heighten tensions that may exist in this regard. To minimize such a possibility, this section deals with fairly large groups of institutions, with responsibility left to the reader to determine implications for individual institutions.

Two sets of market share statistics are presented. Table 3 shows the share of statewide undergraduate enrollment by geographic region and table 4 shows the share by type of institution. Both tables provide percentage share statistics for 1974 and 1975, as well as the change over the one-year period.

Regional Comparisons

When institutions of all sizes, types, and sectors are aggregated as shown in table 3, New York City realized the greatest decline in regional share of both full-time and part-time enrollments. Although some of the decline in the City University enrollments were picked up by private institutions in the New York City region, it was not large enough to prevent a net decline for the region. Whether the gains of both full-time and

-9-

part-time students in the Mid-Hudson and Long Island Regions are indicative of some migration of New York City students cannot be determined from these data.

Other regional share declines include full-time enrollment in the Central Region and part-time enrollment in the Genesee Valley and Northern Regions. Only if these declines were to continue would they begin to assume significance. The same may be said for the increasing share of part-time students in the Northeast Region.

Sector/Type Comparisons

Table 4 presents market share trend data between 1974 and 1975 for the major types of institutions. The institutional type shares are percentage distributions of each year's undergraduate enrollment (100 x institutional type enrollment/total enrollment). The changes expressed are the arithmetic differences in percentages of each institutional type's share between 1974 and 1975.

The most significant change is the decline in the City University of both full-time and part-time enrollments in both the senior and community colleges. Despite the decline in the City University's share of full-time undergraduate enrollments, the percentage change in actual enrollment declined less than one percent between 1974 and 1975 (table 2A). The market share approach accentuates the decline because of the over six percent increase in total full-time undergraduate enrollment in the State.

Other changes worth noting are the percentage increase in share of full-time enrollments at the private-engineering colleges, the percentage increase in share of part-time enrollments at the State University, especially its community colleges, and the percentage decrease in share of part-time enrollments at the City University, especially its senior colleges.

The State Education Department is studying the application of these market share concepts to the State's postsecondary education system and will be presenting more indepth analyses as they are completed. In the meantime, institutions interested in assessing their own individual performance in the "marketplace" can use the data provided in the appendixes to develop institution—by—institution market share statistics. These statistics may help institutions to identify problem situations and provide insights on how to attract students more effectively.

Table 3. CHANGE IN SHARE OF UNDERGRADUATE ENROLLMENT
BY REGENTS REGION

-All figures are percentages-

Regents		Full-Tim	e	— — —	-Part-Tim	e
Region	1974	1975 	Change*		1975	Change*
I - Western	10.63	10.65	0.03	6.82	6.97	0.15
II - Genesee Valley	7.41	7.48	0.07	6.98	6.48	-0.50
III - Central	13.79	13.62	-0.16	5.53	5.78	0.25
IV - Northern	2.53	2.54	0.01	0.57	0.51	-0.07
V - Northeast	,9.08	9.29	0.22	7.25	8.26	1.01
noabuH-biM - IV	7.75	8.33	0.57	10.02	10.12	0.10
VII - New York City	37.25	35.61	-1.64	50.06	48.06	-2.00
VIII - Long Island	11.57	12.47	0.90	12.77	13.83	1.07
	# - + +					
	100.00*	100.00*	*	100.00	100.00*	

^{*}Calculations may not appear exact due to individual rounding.

SOURCE: NYSED, Postsecondary Information Systems . . . 7/22/76.

Table 4. CHANGE I SHARE OF UNDERGRADUATE ENROLLMENT BY INSTITUTIONAL TYPE

-- All figures are percentages--

		ull-Tim	e	[Part-Tim	le
Sector/Type			Change*	1974	1975	Change*
any many and also had address. They have they are						
The State University of Ne	w York					
University Center University College "Specialized" College** Agricultural-Technical Community College	6.94 11.48 1.88 4.03 14.10	7.04 11.45 1.86 3.85 15.15	0.10 -0.03 -0.02 -0.18 1.05	2.94 3.98 0.21 3.10 26.93	2.63 4.15 0.39 3.23 28.48	-0.31 0.16 0.18 0.12 1.55
Total SUNY*	38.43	39.35	0.92	37.17	38.87	1.71
The City University of New						•
CUNY Senior College CUNY Community College	16.95 8.54	15.97 7.79	-0.98 -0.75	21.03 17.22	19.73 16.54	-1.30 -0.68
Total CUNY*	25.49	23.74	-1.74	38,25	36.27	-1.98
Private Colleges and Unive	rsities		,			
Multiversity University College Complex College Engineering-Technical "Specialized" College** 2-Year College	6.41 6.09 9.45 5.58 5.05 0.90 2.60	6.01 5.97 9.26 5.64 5.85 0.88 3.31	-0.40 -0.12 -0.19 0.06 0.79 -0.02 0.71	2.79 3.73 5.95 5.74 3.92 1.03 1.42	2.72 3.73 5.67 5.74 4.16 0.92 1.92	-0.07 *** -0.28 *** 0.24 -0.11 0.49
Total Private*	36.08	36.91	0.83	24.58	24.85	0.27

^{*}Calculations may not appear exact due to individual rounding.

Consolidated category. *Less than 0.005 percent (0.00005).

SOURCE: NYSED, Postsecondary Information Systems . . . 7/22/76.

RESIDENCE AND MIGRATION

Another approach to assessing institutional performance in attracting students is examination of the residence and migration of full-time first-time students. In this report, the term "residence" refers to the New York State region of home residence of specified students, and "migration" refers to the movement of students from their home regions to the regions where their institutions are located. These migration patterns provide additional insights about the student markets being served by institutions.

Available data reflect movements of students within the State and immigration of out-of-State and foreign students. For a more complete study of student migration, it would be desirable to have supplementary information on the cost of attendance, geographic origin of past enrollment, transfers and attrition, and program choices; however, these basic data allow a number of preliminary analyses.

Regional Comparisons

Table 5 presents data on the origin and destination of first-time* undergraduates for 1972 and 1974. Linear correlations of 0.99 for student origin and institutional location indicate little structural change between the two years. Slight variations in regional changes can be seen, however.

Origin and destination data for fall 1974 show that two regions in the State — New York City and Western (Buffalo) — provide the greatest "regional service" with 84.8 and 82.0 percent of all enrollees coming from the home region. Generally, the more urbanized the area, the higher the percentage of residents attending institutions in the area. Regional enrollment

This section refers only to <u>full-time</u> first-time students.

data are shown below:

REGENTS REGION (in descending order of 1974 percentages)	REGIONAL EN (percentage of from same r Fall 1972	enrollment
New York City	86.6%	84.8%
Western	80.2	82.0
Northeast	70.9	69.4
Central	66.5	65.0
Long Island	63.3	62.9
Northern	61.7	61.9
Genesee Valley	61.9	60.2
Mid-Hudson	58.9	54.1
EIGHT-REGION AVERAGE	68.8%	67.5%

Table 6 displays the regional figures for origin and destination in both 1972 and 1974 for full-time first-time undergraduate students. Institutions may wish to derive particular statistics for their own regions, as related to their specific concerns. For example, figures in the following paragraph are derived from table 6.

While only 15.2 percent of New York City resident students migrated, this represents 19.5 percent (7099) of all of the 36,357 students who migrated from their home region to other regions. A combined total of almost two-thirds (22,838) of these migrating students came from the Long Island, New York City, and Mid-Hudson regions, with 36.3 percent of the migration taking place among the three regions themselves. Individually, the Mid-Hudson and Long Island Regions appear to be low in "regional service." However, if the three-region metropolitan area is aggregated, 83.1 percent of the total area enrollment came

irom the area. The lower percentage of locally enrolled, first-time students for the Mid-Hudson reflects outmigration to three neighboring regions:

Central (15.1 percent), Northeast (9.3 percent), and New York City (9.7 percent), i.e., one-third of the first-time enrollees.

Another index of drawing power is the percentage of each region's enrollment from other regions in the State, as shown below:

REGENTS REGION	EXTRAREGIONAL	
(in descending order of 1974 percentages)	(percentage of from other	
	Fall 1972	Fall 1974
Northern	61.6%	67.8%
Central	59.4	63.6
Genesee Valley	40.5	44.0
Northeast	39.7	40.8
Western	27.6	28.4
Mid-Hudson	32.4	28.2
Long-Island	12.3	15.1
New York City	8.3	8.0
EIGHT-REGION AVERAGE	35.2%	37.%

Sector/Type Comparisons

This subsection examines residence and migration data for first_time undergraduates within the context of institutional control. The following definitions are herein adopted as qualitative descriptions, based on regional residence and migration data.

Regional - draws principally from the region in

which located; may be local and draw

predominantly from the county of location

case of some community colleges).

Interregional - draws students from regions other

than the region of location; predominantly

draws from home region and bordering

regions.

Statewide - draws students from across the State.

Extrastate - draws students from across the State

and from outside the State.

In the analysis that follows, empirical delimitors were used to categorize institutions by the degree to which they serve their region of location. Only the general sector and institutional type findings are presented here.

The first observation is that the City University is regional, with no campus drawing less than 95 percent of its enrollees from the City. Senior campuses draw 98 percent and the community colleges 99 percent from New York City for an aggregate of 98.6 percent. Of all first-time students having original residence in the New York City region, 70.6 percent enrolled in the City University.

State University campuses split rather neatly into regional service and statewide service groups based on the percentage of their enrollments from the home region, with 29 units above the mean percentage of 61 and 30 units below the mean; a gap of 13.5 percentage points, in which no State University institution falls, ranges from 57.7 to 71.1 percent.

The same indicator does not provide a clear delineation for the private institutions. Even using the standard institutional typology, no clear breaks between categories became evident that would permit the private institutions to be categorized with confidence.

several observations med to be made. Some institutions are local by choice or by policy. The City University is understood to be a "local" institution drawing from the City population. The community colleges — whether those of the State or City universities — also tend to be local as a matter of policy; they provide the local service that was the original purpose for their development. Institutions drawing heavily on a local area may face special problems as the number of high school graduates declines. Table 7 displays data showing the 1972 and 1974 proportions of first—time students from a region to high school graduates from the same region.

30

Fall 1972 and Fall 1974

Region	51 1972	Student Origin 1972 1974 Change			cutional I 1974	Location- Change	
	with all the control						
I = Western	10.42	10.23	0.19-	11.55	11.71.	0.16	
II - Genesee Valley	6.98	7.00	0.02	7.26	7.53	0.27	
III = Central	7.25	7.01	0.25-*	11.90	12.49	0.60*	
IV - Northern	1.66	1.56	0.10-	2.67 ·	2.99	0.32	
V - Northeast	8.78	8.60	0.18-	10.32	10.07	0.25-	
VI - Mid-Hudson	9.85	10.10	0.24*	8,52	7.61	0.92-*	
VII - New York City	36.20	35.62	0.58-	34.16	32.85	1.31-	
VIII - Long Island	18.86	19.89	1.04*	13.63	14.75	1.12	
	42 4 5 5 8	믵뫮콖묲돧ᅿ		등 등 공은 영루			
Total	100.00	100.00*		100,00*	100.00		

^{*}Calculation does not appear exact due to individual rounding.

NOTE.-All figures are percentages. SOURCE: NYSED, Postsecondary Information Systems DATACORE . . . 7/20/76.

ERIC

³³

Rege	nts	First-Time Students* 1972 1974		High School Graduates 1971-72 1973-74		Proportions	
Regio						1974 : 1973 - 74	
- 144	17 55	12 17		. 7/2-14	1971-72	280mm	
I - West	ern 12,8	B3 13 , 41	3 26,629	27,235	48,38 %	49.25 %	
II - Gene:	see Valley ' 8,6	24 9,17	77 19,598	3 20,231	44.00 %	45.36 %	
III - Cent	ral 8,9	57 9,18	39 19 , 703	20,350	45.51 %	45.15 %	
IV - North	nern 2,0	53 2,04	12 4,791	4,867	42.85 %	41.96 %	
V - North	neast 10,8	54 11 , 27	23,014	23,428	47.16 %	48.11 %	
VI - Mid-	Hudson 12,1	30 13,23	27,702	28,718	43.97 %	46.09 %	
VII - New \	York City 44,7	48 46,70	70,440	70,641	63.53 %	66.11 %	
VIII - Long	Island 23,3	08 26,08	10 48,175	49,418	48.38 %	52.77 %	
Total	123,6	17 131,11	3 240,052	244,888	51.50 %	53.54 %	

^{*}Full-time first-time students distributed by origin. SOURCE: NYSED, Postsecondary Information Systems . . . 7/26/76.

in recent years. Three approaches are used to display data, each providing a different perspective on enrollment patterns and trends.

Some of the general findings are as follows:

- -- Total State enrollment reached an all-time high in 1975 of nearly one million students.
- -- Both full-time and part-time undergraduate enrollments increased, but part-time enrollment grew more rapidly.
- -- Full-time graduate enrollment increased slightly, while part-time enrollment decreased slightly.
- -- The State University and private sector enrollments increased at about the same rate, while City University enrollments decreased.
- -- The Mid-Hudson Region increased its percentage of the State's full-time undergraduates, while the percentage for the New York City Region declined.
- -- The Genesee Valley Region increased its percentage of
 the State's part-time undergraduates, while the percentage
 for New York City Region declined.
- -- The State University and private sectors increased their percentages of the State's full-time and part-time undergraduates, while the percentages for the City University declined.
- -- The New York City Region had the highest percentage of regional enrollment, while the Northern Region had the highest percentage of extraregional enrollment.

- in both full-time and part-time undergraduate enrollments.
- -- The City University community colleges experienced decreases in full-time undergraduate enrollment and the City University senior colleges in both full-time and part-time graduate enrollments.
- -- The private engineering-technical colleges grew substantially in full-time and part-time undergraduate and in full-time graduate enrollments.
- -- The proportion of New York State high school graduates going on to postsecondary education in the State has remained stable over the first half of this decade.

 (See table 8.)

In addition to these general findings, the report provides detailed data on individual institutions in the appendixes. These can be used by individual institutions for institutional self-assessment and planning, to analyze their own circumstances more carefully.

	Fall 975 **
66.6%	67.3%
	63.2
4.3	4.1
55.2% <u>!</u>	56.5%
	52.9
3.8	3.6
11.4%	10.7%
10.9	10.2
0.5	0.5
244,888 248	₹ 1 <i>0</i> 0
	55.2% 51.4 3.8 11.4% 10.9

^{*}NYS high school graduates during the preceding academic year.

SOURCE: New York State Education Department, Information Center on Education: Distribution of High School Graduates and College-Going Rate: New York State: Fall 1973. n.d., p.5. Distribution of High School Graduates and College-Going Rate: New York State: Fall 1975. n.d., p.5.

ERIC "

39

^{**} Detail may not add to total due to individual rounding.

APPENDIX A

Selected Institutional Characteristics

SELECTED INSTITUTIONAL CHARACTERISTICS

The information system used by OPRISIA* includes a number of standard "institutional characteristics" — items intended to provide relatively stable descriptors of each institution. Such descriptors facilitate not only data retrieval, but also data presentation and analysis.

The five basic institutional characteristics used in this report are presented, by individual institution, in table A-3. All institutions reporting data in <u>any</u> year from 1969 to the present are included; this includes several schools that are currently nonoperational.

Each of the five selected institutional characteristics is described as follows:

Type of Institution: Table A-1 lists the complete institutional typology. The category "Public-Special" was created to allow classification of the U.S. Military Academy at West Point, the U.S. Merchant Marine Academy at Kings Point, and the Regents External Degree Program. The categories under the State University of New York (SUNY) and The City University of New York (CUNY) are those developed by the respective public university systems. The categories under the private institutions were developed by the New York State Education Department: unique academic characteristics identified the five types coded 2050 through 2090; expenditures were then used to delimit the four types 2010 through 2040.**

^{*}Office of Postsecondary Research, Information Systems, and Institutional Aid; New York State Education Department.

^{**}Office of Planning in Higher Education. <u>Higher Education Planning</u>
Statistics, 1969: Volume V, Operational Finances. Albany: New York State
Education Department, January 1970, p.1.

Regents Region: Map A delineates the eight "Regents Regions for Postsecondary Education," each with a number and name (e.g., I-Western Region); refer also to table A-2.

EDB Region: Map B delineates the 13 "State Planning and Development Regions" of the New York State Economic Development Board (EDB), each with a number and name (e.g., 1-Southern Tier West); refer also to table A-2.

County: Maps A and B delineate the 62 "Counties of New York State;" refer also to table A-2.

Name of Institution: The institutional name is a 20-character abbreviation of its entry in the Institutional Directory.*

^{*}Office of Postsecondary Research, Information Systems, and Institutional Aid. Institutional Directory: Postsecondary Education in New York State. Albany: New York State Education Department, March 1976.

Table A-1. INSTITUTIONAL TYPOLOGY

Type Code Classification

1000 - Public-Special

State University of New York

1110 - University Center

1120 - University College

1130 - Health Sciences Center

1140 - Specialized College

1150 - Statutory College

1162 - Community College

The City University of New York

1220 - Senior College

1230 - Community College

Independent Colleges and Universities

2010 - Multiversity

2020 - University

2030 - College Complex

2040 - College

2050 - Engineering or Technical School [Engineering-Technical]*

2060 - Specialized College

2070 - Health Sciences Center

2080 - Seminary or Religious Training School [Seminary]*

2090 - 2-Year College

^{*}In this report the bracketed abbreviation is used to indicate the specified type.

Table A-2. GEOGRAPHICAL DIVISIONS

C o d e	Regents Hegion	C d e	EDB Region	C o d e	NYS County
!	Western	1	Southern Tier West	. 2 4 6	Allegany Cattaraugus Chautauqua
		2	Western New York	14 40 67	Erie Niagara Wyoming
2	Genesee Valley .	3	Genesee-Finger Lakes	18 24 26 43 45 56 68	Genesee Livingston Monroe Ontario Orleans Seneca Wayne Yates
ŧ		4	Southern Tier Central	7 55 57	Chemung Schuyler Steuben
3	Central	5	Southern Tier East	. 3 8 12 47 60 61	Broome Chenango Delaware Otsego Tioga Tompkins
	en e	6	Central New York	. 5 11 25 42	Cayuga Cortland Madison Onondaga
4	Northern	7	Black River-St. Lawrence .	46 16 22 23	Oswego Franklin Jefferson Lewis
5	Northeast	8	Lake Champlain-Lake George	51 9 15 20 63	St. Lawrence Clinton Essex Hamilton Warren
a m ^{ar}		9	Upper Mohawk	64 21 41	Washington Herkimer Oneida

The reader is also referred to maps A and B.

Table A-2. GEOGRAPHICAL DIVISIONS (Continued)

C o d e	Regents o Region d	EDB Region	С о е	NYS County
5	Northeast 10 (Continued)	Upper Hudson	1 10 17 19 27 49 52 53	Albany Columbia Fulton Greene Montgomery Rensselaer Saratoga Schenectady
6	Mid-Hudson 11	Mid-Hudson	54 13 44 48 50 59 62	Schoharie Dutchess Orange Putnam Rockland Sullivan Ulster
7	New York City . 12	New York City	66 31 32 33 34	Westchester New York Bronx Kings Queens
8	Long Island 13	Nassau-Suffolk	35 28 58	

The reader is also referred to maps A and B. $\,$

Nev

ANTIC OCEAN 50

Table A-3. INSTITUTIONAL CHARACTERISTICS

		•	
EDB Region	County of Location	Name of Institution	Type of Institution
			+ · ·
	:	I - Western Region	
So. Tier West	Allegany	NYS Coll-Ceramics SUNY ATC-Alfred Alfred University Houghton College	Statutory College Agricultural-Technical College Complex College
	Cattaraugus	St Bonaventure Univ Olean Business Inst	College Complex 2-Year College
	Chautauqua	SUC at Fredonia Jamestown CC Jamestown Business	University College SUNY Community College 2-Year College
Western New York	Erie	SUNY at Buffalo SUC at Buffalo SUNY at Buffalo HSC Erie CC	University Center University College Health Sciences Center SUNY Community College College Complex
·		Canisius College D'Youville College	College
		Medaille College Rosary Hill College Christ The King Sem	Seminary
	•	St John Vianney Sem Bryant+Stratton:Buff Buffalo Prep Semnary	2-Year College
		Hilbert College St Clare College Trocaire College	
	Niagara	Villa Maria College Niagara County CC Niagara University	SUNY Community College College Complex
	; <u>II -</u>	Genesee Valley Region	
Genesee∸ Finger Lakes "	Genesee Livingston Monroe	Genesee CC SUC at Geneseo SUC at Brockport Monroe CC University-Rochester Nazareth College Roberts Wesleyn Coll	SUNY Community College University College University College SUNY Community College Multiversity College
	·	St John Fisher Coll Rochester Inst-Tech Colgate Roch-Bexley St Bernard's Sem	Engineering-Technical Seminary
₩.		Bryant+Stratton:Roch	2-Year College

			1 m
EDB Region	County of Location	Name of Institution	Type of Institution
		,	
•	II Cons	W 23 E	•
	11 - Gene	see Valley Region (Cont	inued)
Genesee- Finger Lakes	()ntario	CC-Finger Lakes	SUNY Community College
(Continued)	Seneca	Hobart & Wm Smith Eisenhower Colleg e	College Complex
	Yates	Keuka College	College College
So. Tier	Chemung	Elmira College	College Complex
Central	Steuben	Corning CC	SUNY Community College
		Company	
54		III - Central Region	
	•		
So. Tier East	Broome	SUNY at Binghamton	University Center
		Broome CC	SUNY Community College
ī	Delaware	SUNY ATC-Delhi	Agricultural-Technical
	Otsego	SUC at Oneonta Hartwick College	University College
	Tompkins	NYS Coll-Ag+Life Sci	College Complex Statutory College
		NYS Coll-Human Eco	outling.
-		NYS Sch-Indus+Labor	
		NYS Coll-Vet Med Tompkins-Cortland CC	SUNY Community College
		Cornell University	Multiversity
		Cornell Endowed	·
Central New	Cayuga	Ithaca College Cayuga County CC	College Complex
York		Wells College	SUNY Community College College Complex
e e	Cortland	SUC at Cortland	University College
	Madison	SUNY ATC-Morrisville	Agricultural-Technical
		Colgate University Cazenovia College	College Complex 2-Year College
	Onondaga	SUNY Upstate Med Ctr	Health Sciences Center
		NYS Coll-Forestry	Specialized College
·		Onondaga CC	SUNY Community College
		Syracuse University Le Moyne College	Multiversity College Complex
		Centrl City Bus Inst	2-Year College
		Maria Regina College	Ť
	Oswego	Powelson Bus Inst SUC at Oswego	University Calless
		·	University College

·			,
EDB Region	County of Location	Name of Institution	Type of Institution
	IV	- Northern Region	
Black River- St. Lawrence	Franklin Jefferson St. Lawrence	Paul Smith's College Jefferson CC SUC at Potsdam SUNY ATC-Canton St Lawrence Univ Wadhams Hall Clarkson College Mater Dei College	2-Year College SUNY Community College University College Agricultural-Technical College Complex College Engineering-Technical 2-Year College
	<u>V</u>	- Northeast Region	
L. Champlain- L. George	Clint o n Essex	SUC at Plattsburgh Clinton CC North Country CC	University College SUNY Community College SUNY Community College SUNY Community College
Upper Mohawk	Warren Herkimer	Adirondack CC Herkimer County CC Holy Trinity Seminry	SUNY Community College Seminary
	()neida	SUC at Utica/Rome Mohawk Valley CC Hamilton College Kirkland College Syracuse-Utica Coll	University College SUNY Community College College Complex College
	4.1 h = 0.4	Utica Sch-Commerce Regents Ext Deg Prog	2-Year College Public-Special
Upper Hudson	Albany	SUNY at Albany College of St Rose	University Center College
	·	Siena College Albany Law School Albany Coll-Pharmacy	Specialized College Health Sciences Center
		Albany Medical Coll Albany Business Coll	2-Year College
	Greene Montgomery Rensselaer	LaSalette Seminary Maria College-Albany Columbia-Greene CC Fulton-Montgomery CC Hudson Valley CC Russell Sage College Rensseleer Poly Inst Immclte Concptn-Troy St Anthony-on-Hudson	SUNY Community College SUNY Community College SUNY Community College College Complex Engineering-Technical Seminary
	7		

EDB Region	County of Location	Name of Institution	Type of Institution
	V - No.	rtheast Regi o n (Continu	ed)
Upper Hudson (Continued)	Saratoga Schenectady Schoharie	SU Empire State Coll Skidmore College Verrazzano College Schenectady Cnty CC Union University Union College SUNY ATC-Cobleskill	University College College Complex College SUNY Community College University College Complex Agricultural-Technical
	<u></u>	- Mid-Hudson Region	
Mid-Hudson	Dutchess	Dutchess CC Vassar College Bard College Marist College	SUNY Community College College Complex College
45	Orange	Bennett College Culinary Institute Orange County CC Ladycliff College Mt St Mary College	2-Year College SUNY Community College College
•	Putnam Rockland	Harriman College Our Lady of Hope Sem Capuchin Theo Sem Rockland CC Dominon Coll-Blauvit Nyack College	2-Year College Seminary SUNY Community College College
	Sullivan Ulster	St Thomas Aquinas Sullivan County CC SUC at New Paltz Ulster County CC	SUNY Community College University College SUNY Community College
	Westchester	Mt St Alphonsus Sem SUC at Purchase Westchester CC Iona College Manhattanville Coll Pace Univ-Pleasntvle Pace Univ-White Plns Sarah Lawrence Coll	Seminary University College SUNY Community College College Complex

EDB Region	County of Location	Name of Institution	Type of Institution
,	VI - Mid-	-Hudson (Continued)	
Mid-Hudson (Continued)	Westchester (Continued)	Briarcliff College College-New Rochelle College-White Plains Concordia College King's College Marymount College	College
		Mercy College Maryknoll Seminary Rogers College St Joseph's Sem+Coll St Vladimir's Sem	Seminary
		Berkeley School Elizabeth Seton Coll	2-Year College
		VII - New York City	
New York City	Bronx	SUNY Martime College Herbert Lehman Coll Bronx CC	Specialized College CUNY Senior College CUNY Community College
	Vinne	Hostos CC Fordham University Manhattan College Coll-Mt St Vincent Monroe Business Inst SUNY Downstate Medcl	University College Complex College 2-Year College Health Sciences Center
	Kings	Brooklyn College Medgar Evers College Kingsborough CC	CUNY Senior College
		New York City CC LIU-Brooklyn Center St Francis College	University College
		St Joseph's College Polytechnic Inst-NY Pratt Institute	Engineering-Technical
		Brooklyn Law School Brklyn Coll-Pharmacy Boricua College Inst-Design+Constrct Packer Coll Inst	Specialized College Health Sciences Center 2-Year College

EDB Region

County of Location

Name of Institution Type of Institution

VII - New York City (Continued)

New York City (Continued)

New York

State Coll-Optometry Fashion Inst-Tech Grad Sch & Univ Cntr Bernard Baruch Coll City College Hunter College John Jay College Borough-Manhattan CC Columbia University New York University Yeshiva University Barnard College New School Soc Res Pace University Pace Univ-New York Finch College Marymt Manhattn Col School-Visual Arts Touro University Cooper Union NYIT-Metro Center Bank Street College Coll of Insurance Juilliard School Manhattan Sch-Music Mannes Coll of Music Mills Coll-Education NY Law School Parsons Sch-Design Teachers College Coll-Phrmacuticl Sci Cornell Medical Coll Mt Sinai Sch-Medicne NY Coll-Podiatrc Med NY Medical College Rockefeller Univ

Specialized College SUNY Community College CUNY Graduate School CUNY Senior College

CUNY Community College Multiversity

University College Complex

College

Engineering-Technical

Specialized College

Health Sciences Center

EDB Region	County of Location	Name of Institution	Type of Institution
	VII - 1	New York City (Continue	d)
New York City (Continued)	New York (Continued)	Auburn Theologic Sem Gen'l Theologic Sem Hebrew Union College Inst for Advid Study Jewsh Theologic Sem NY Theological Sem Rabbi Isaac Elchanan Union Theologic Sem	Seminary
		Woodstock College Academy Dramatic Art Brkly-Claremont:NYC Coll Human Services Collegiate Institute Interboro Institute Katharine Gibbs Sch Laboratory Inst-Mdse NY Institute-Finance Taylor Business Inst Technol Career Insts Tobe-Coburn School Voorhees Tech Inst	2-Year College
	Queens	Wood School Queens College York College La Guardia CC	CUNY Senior College CUNY Community College
		Queensborough CC St John's University Cathedral College Passionst Monstc Sem	University Seminary
	R i chm on d	Academy-Aeronautics Richmond College Staten Island CC Wagner College Notre Dame-Staten Is	2-Year College CUNY Senior College CUNY Community College College Complex College

EDB Region	County of Location	Name of Institution	Type of Institution
	VII	I - Long Island Region	
Nassau-Suffolk	Nassau	SUC at Old Westbury SUNY ATC-Farmingdale Nassau CC Adelphi University Hofstra University Long Island Univ LIU-C.W.Post Coll	University College Agricultural-Technical SUNY Community College University
	ė.	Molloy College NY Inst-Technology NYIT-Old Westbury Webb Inst-Naval Arch George Mercer School Adelphi Business Sch Brkly-Claremont:Hick Five Towns College	College Engineering-Technical Seminary 2-Year College
	Suffolk	SUNY at Stony Brook SUNY at Stny Brk HSC Suffolk County CC LIU-Southampton Coll Dowling College Friends World Coll Brentwood College Sem-Imac-Con-Rockvle	University Center Health Sciences Center SUNY Community College University College Seminary

APPENDIX B

Specific Institutional Data

THE STATE UNIVERSITY OF NEW YORK

Sector/Type	, =5 5 9 8	Full-Time) =====	Part-Time		
	Fall	Fall	Percent	Fall	Fall	Percent
	1974	1975	Change	1974	1975	Change
•	20 - 20 - 20	5 5 5 5	500 美美	* # # # 5	54 5- 144 15	**************************************
University Center					'	
SUNY at Albany	8,796	9,319	5,95	1,102	1,101	0,09-
SUNY at Binghamton	6,044	6,457	6.83	739	738	0.14-
SUNY at Buffalo	12,665	13,988	10.45	3,991	3,889	2.56-
SUNY at Stony Brook	8,228	8,858	7.66	1,064	1,064	0.00
Subtotal	35,733	38,622	8.08	6,896	6,792	1.51-
University College						
SUC at Brockport	7,639	8,484	11.06	1,011	1,082	7.02
SUC at Buffalo	8,353	8,513	1.92	1,410	1,516	7,52
SUC at Cortland	4,753	4,804	1.07	146	149	2.05
SU Empire State Coll	1,104	1,586	43.66	1,138	1,951	71.44
SUC at Fredonia	3,876	3,839	0.95-	430	511	18.84
SUC at Geneseo	4,706	4,825	2,53	357	358	0.28
SUC at New Paltz	4,420	4,821	9.07	951	1,077	13.25
SUC at Old Westbury	1,005	1,351	34.43	385	524	36.10
SUC at Oneonta	5,475	5,116	6.56-	200	278	39.00
SUC at Oswego	6,968	7,621	9.37	664	427	35.69-
SUC at Plattsburgh	4,860	5,154	6.05	447	465	4.03
SUC at Potsdam	3,858	4,036	4.51	302	137	54 . 64 -
SUC at Purchase	1,573	1,759	11.82	1,122	1,019	9.18-
SUC at Utica/Rome	497	900	81.09	788	1,213	53,93
Subtotal	59,087	62,809	6.30	9,351	10,707	14.50
Health Sciences Center						
SUNY at Buffalo HSC	952	1,078	13.24	175	148	15.43-
SUNY Downstate Medcl	376	429	14.10	23	17	26 . 09 -

Sector/Type				Part-Time			
	1974	1975	Change	1974	1975	Change	
	*****	4 2 6 2	독등본문병관	^独 목 _됩	in pi = 10 and		
SUNY at Stny Brk HSC SUNY Upstate Med Ctr	512 341	560 384	9.38 12.61	11 21	33 17	200.00	
Subtotal	- 2, 181	2,451	12.38	230	215	6.52-	
Specialized College NYS Coll-Forestry SUNY Martime College	1,712 756	1,792 335	4.67 1Q.45	231	243 2	5.19 100.00	
Subtotal	2,468	2,627	6.44	232	245	5.60	
Statutory College NYS Coll-Ag+Life Sci NYS Coll-Ceramics NYS Coll-Human Eco NYS Sch-Indus+Labor	2,826 445 1,150 603	2,929 478 1,126 592	3.64 7.42 2.09- 1.82-	0 40 0 0	0 33 0 515	0.00 17.50- 0.00 0.00	
Subtotal	5,024	5,125	2.01	40	548	1,270.00	
Agricultural & Technical C SUNY ATC-Alfred SUNY ATC-Canton SUNY ATC-Cobleskill SUNY ATC-Delhi SUNY ATC-Farmingdale SUNY ATC-Morrisville	3,941 2,296 2,530 2,283 7,040 2,626	4,086 2,402 2,600 2,559 6,793 2,657	3.68 4.62 2.77 12.09 3.51- 1.18	259 329 129 300 5,931 334	300 432 161 196 6,849 394	15.83 31.31 24.81 34.67- 15.48 17.96	
Subtotal	20,716	21,097	1.84	7,282	8,332	14.42	
Community College Adirondack CC Broome CC Cayuga County CC	890 2,413 1,577	1,025 2,724 1,704	15.17 12.89 8.05		2,493 2,029 1,602	269.33 8.27 10.18	

Sector/Type		Full-Time			Part-Time	********
**************************************	1974	1975	Change	1974	1975	Change
	## *#	क्यं का लेक्क		w in Side		# ####################################
	1					
Clinton CC	433	ó59	52.19	568	617	8.63
Columbia-Greene CC	312	552	76.92	454	470	3.52
℃C+Finger Lakes	762	1,129	44.37	1,014	1,041	2.66
Corning CC	1,699'	2,100	23.60	\$50	749	-83.11
Dutchess CC `	2,341	2,570	9.78	2,516	2,853	13.39
Erie CC	5,687	6,162	8.35	4,062	4,943	21.69
Fashion Inst-Tech	2,337	2,663	13.95	3,558	3,912	9.95
Fulton-Montgomery CC	935	1,093	16.90	543	808	11.97
Genesee CC ,	1,379	1,716	24.44	807	879	3.92
Herkimer County CC	949	1,115	17.49	262	324	23.66
Hudson Valley CC	4,712	4,828	2.46	. 1,859	2,178	17.16
Jamestown CC	1,427	1,724	20.81	1,369	1,543	12.71
Jefferson CC	857	991	15.64	507	533	5.13
Mohawk Valley CC	2,580	3,131	21.36	3,000	3,455	15.17
Monroe CC	4,861	5 , 498	13.10	4,402	4,808	9,22
Nassau CC	10,120	10,144	0.24	7,421	7,411	0.13-
Niagara County CC	2,673	3,170	18.59	1,255	1,481	18.01
North Country CC	564	682	20.92	436	593	36.01
()nondaga CC	2,702	3,016	11.62	2,559	2,799	9.38
Orange County CC	1,921	2,502	30.24	2,212	2,751	24.37
Rockland CC	3,088	3,967	28.47	4,043	4,314	6.70
Schenectady Cnty CC	796	954	19.85	1,734	1,970	13.61
Suffolk County CC	7,499	8,735	16.48	7,511	9,802	30.50
Sullivan County CC	1,346	1,403	4.23	292	337	15.41
Tompkins-Cortland CC	894	1,224	36.91	1,175	1,578	34.30
Ulster County CC	1,255	1,566	24.78	1,053	1,237	17.47
Westchester CC	3,528	4,314	22.28	3,773	4,244	12.48
Subtotal	72,557	83,061	14.48	63,238	73,554	16.31
TOTAL STATE UNIVERSITY	197,766	215,792	9,11	87,269	100,393	15.04

THE CITY UNIVERSITY OF NEW YORK

TUE	CIII	ΔMΤ	ACUSTI	1 AL	MEN	IVAN
MAR.			in 1922 in in in in			

Sector/Type	燕馬市 导红	Full-Time	12 14 m m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m	Part-Time		
	1974 1974	1975 1975	Change Change	1974 1974	1975 1975	Change Change
	<u> </u>	2 % 3-3	및 F, S, S SE	# 5 5 5	는 한 수 대	영주 등 보수는
Senior College						
Bernard Baruch Coll	8,438	8,255	2.17-	5,099	5,579	9.41
Brooklyn College	20,379	19,899	2.36-	9,277	9,913	6.86
City, College	12,600	13,058	3.63	4,270	4,099	4.00=
Herbert Lehman Coll	8,580	9,176	6.95	5,494	5,420	1.35-
Hunter College John Jay College	8,976 4,862	8,628 5,865	3,88 - 20,63	9,874 3,716	9,809 2,931	0.66- 21.12-
Medgar Evers College	1,745	1,735	0.57-	969	1,355	39.83
Queens College	16,394	15,373	6.23-	8,357	8,907	6.58
Richmond College	1,413	1,479	4.67	957	1,016	6.17
York College	3,833	4,082	6.50	1,369	1,935	41.34
Subtotal	87,220	87 , 550	0.38	49,382	50,964	3,20
Community College						
Borough-Manhattan CC	5,101	5,549	8.78	4,411	4,090	7.28-
Bronx CC	5,903	4,720	20.04-	7,785	9,222	18.46
Hostos CC	2,186	2,095	4.16-	343	541	57.73
La Guardia CC	2,694	3,094	14.85	1,549	1,582	2.13
Kingsborough CC	5,806		9.80	f	3,681	12.88
New York City CC	-	8,878		• .		
Queensborough CC Staten Island CC	•	•	2.18- 20.84-	,	8,363 6,700	28 . 95
Process Tatalia CC	V,2J2	7 § 7 JJ	2V • UT-	J 9 1 7 U	-9	40 \$7J
Subtotal	43,938	42,655	2.92-	40,428	42,712	5.65
TOTAL CITY UNIVERSITY	131,158	130,205	0.73-	89,810	93,676	4.30

Table B-1. Change in Undergraduate Enrollment (Continued)

PRIVATE COLLEGES AND UNIVERSITIES

Sector/Type	****	Full-Time		Part-Time		
	1974	1975	Change	1974	1975	Change
	1974	1975	Change	1974	1975	Change
		 in the	545## *	====	5 ##	44444
Multiversity	4.0					
Columbia University	4,502	4,473	0.64-	924	977	5.74
Cornell University	6,919	7,065	2.11	5	, 0	100.00-
New York University	6,730	6,755	0 . 37	2,137	2,153	0.75
Syracuse University	10,464	10,348	1.11-	2,687	3,254	21.10
University-Rochester	4,379	4,313	/1.51-	809	650	19:65-
Subtotal	32,994	32,954	0.12-	6,562	7,034	7.19
University	1			•	·	
Adelphi University	3,828	4,003	4.57	1,428	1,627	13,94
Fordham University	6,582	6,609	0.41	1,727	1,789	3.59
Hofstra University	4,798	4,481	6.61-	1,412	1,232	12.75-
LIU-Brooklyn Center	2,278	2,035	10.67=	1,205	1,368	13.53
LIU-C.W.Post Coll	4,562	5,917	29.70	1,518	2,018	32.94
LIU-Southampton Coll	1,054	1,059	0.47	151	235	55.63
St John's University	6,984	7,397	5.91	. 896	962	7.37
Yeshiva University	1,265	1,246	1.50-	418	390	6.70-
Subtotal	31,351	32,747	4.45	8,755	9,621	9.89
College Complex						
Alfred University	1,540	1,437	6.69-	137	105	23.36-
Barnard College	1,976	1,903	3.69-	28	. 23	.17.86-
Canisius College	2,298	2,478	7.83	677	677	0.00
Colgate University	2,330	2,424	4.03	8	17	112.50
D'Youville College	901	875	2.89-	161	226	40.37 7.38-
Elmira College	1,305	1,208	7.43-	1,179 2	1,092 2	0.00
Hamilton College	951	994 1,670	4.52 5.56	- 60	64	6.67
Hartwick College	1,582	11010		· · · · ·	7	0.01

Table B-1. Change in Undergraduate Enrollment (Continued)

Sector/Type	5359 F	Full-Time	# # ##################################	· ====	Part-Time		
	1974	1975	Change	1974	1975	Change	
	;	5 	****	en en en en	44 85	E : 4 	
Hobart & Wm Smith	1,795	1,783	0,67-	14	14	0.00	
Iona College	2,594	2,813	8.44	882	780	11:56-	
Ithaca College	4,147	4,244	2.34	155	187	20.65	
Le Moyne College	1,624	1,696	4.43	180	222	23.33	
Manhattan College	2,898	3,176	9.59	520	576	10.77	
Manhattanville Coll	977	943	3.48-	310	273	11.94-	
New School Soc Res	182	303	66,48	935	1,003	7.27	
Niagara University	2,446	2,620	7.11	165	190	15.15	
Pace Univ-New York	2,008	2,267	12.90	4,647	4,368	6.00-	
Pace Univ-Westchestr	1,578	1,748	10.77	1,574	1,804	14.61	
Pace Univ-White Plns	308	330	7.14	339	461	35.99	
Russell Sage College	1,929	2,035	5.50	1,106	1,217	10.04	
St Bonaventure Univ	1,849	1,967	6.38	68	94 1	38.24	
St Lawrence Univ	2,328	2,361	1.42	23	35	52.17	
Sarah Lawrence Coll	820	763	6.95-	94 204	155	64.89	
Skidmore College	2,018	2,110	4.56	296 255	321	8,45	
Union College	2,006	2,041	1.74	355	328	7.61-	
Vassar College	2,180	2,220	1.83	85 207	88	3.53	
Wagner College	1,864	1,904	2.15	-297	311	4.71	
Wells College	485	463	4 . 54-	10	5	50.00-	
Subtotal	48,919	50,776	3.80	14,307	14,638	2.31	
llege			5				
Bard College	625	612	2.08-	41	29	29.27-	
Briarcliff College	269	300	11.52	49	64	30.61	
Coll-Mt St Vincent	721	755	4.72	332	351	5.72	
College-New Rochelle	1,324	1,345	1.59	527	554	5.12	
College of St Rose	838	866	3.34	234	284	21.37	
Concordia College	481	476	1.04-	. 78	109	39.74	
Dominon Coll-Blauvit	466	512	9.87	655	601	8.24-	
Dowling College	1,291	1,412	9.37	540	534	1.11-	
Eisenhower College	587	471	19.76-	10	19	90.00	

Sector/Type		Full-Time		9 11 11 11 1	Part-Time	
병문 복을 뜻 없는 다 뜻을 뿐	1974	1975	Change	1974	1975	Change
	₹	بقية خانة	4 4 p 2 2 4	4548	F 분명도	
Finch College	284	, 0	100.00-	36	0	100.00-
Friends World Coll	245	228	6.94-	0	3	0.00
Houghton College	1 , 193	1,219	2.18	65	44	32 . 31-
Keuka College	• 571	573	0.35	15	17	13.33
King's College	750	741	1.20-	25	15	40.00-
Kirkland College	634	648	2.21	13	18	38.46
Ladycliff College	424	451	6.37	70	· 58	17.14-
Marist College	1,304	1,435	10.05	31.8	422	32.70
Marymount College	768	739	.3.78-	104	120	15.38
Marymt Manhattn Coll	553	661	19.53	1,067	1,832	71.70
Medaille College	269	367	36.43	109	254	133.03
Mercy College	1,164	2,380	104.47	1,512	1,903	25.86
Molloy College	678	842	24.19	384	383	0.26-
Mt St Mary College	725	745	2.76	130	215	65.38
Nazareth College	844	904	7.11	395	420	6.33
Nyack College	576	610	5.90	53	39	26.42-
Roberts Wesleyn Coll	589	596	1.19	51	55	7.84
Rosary Hill College	960	1,015	5.73	271	194	28.41-
St Francis College	1,500	1,595	6.33	1,499	1,693	12.94
St John Fisher Coll	1,363	1,469	7.78	222	313	40.99
St Joseph's College	528	560	6.06	182	704	286.81
St Thomas Aquinas	461	497	7.81	443	465	4.97
School - Visual Arts	1,526	1,692	10.88	2,018	1,829	9.37-
Siena College	1,776	1,912	7.66	472	439	6.99-
Syracuse-Utica Coll	1,426	1,251	12.27-	939	808	13.95-
Touro College	545	927	70.09	256	, 31 .	87.89-
Verrazzano College	40	0	100.00-	20	0,	100.00-
Wadhams Hall	104	97	6.73-	0	0	0.00
Subtotal	28,402	30,903	8.81	13,135	14,819	12,82
Engineering or Technical					·	
Clarkson College	2,336	2,655	13.66	. 28	20	28.57-

Sector/Type		Full-Time		Part-Time		
28-29-5-20-	1974	1975	Change	1974	1975	Change
:	## ##### *	i	표도등등록 :	<u> </u>	5 ,2 2 5	# 64 885
Cooper Union	884	895	1.24	6	15	150.00
NYIT-()1d Westbury	8,198	13,246	61.58	2,181	3 , 775	73.09
NYIT-Metro Center	1,005	1,245	23.88	519 483	641 501	23.51 3.73
Polytechnic Inst-NY Pratt Institute	1,442 2,863	1,563 2,859	8.39 0.14-	610	501 544	10.82-
Rensselaer Poly Inst	2,003 3,580	3,796	6.03	110	13	88.18-
Rochester Inst-Tech	5,614	5,717	1.83	5,262	5,234	0.53-
Webb Inst-Naval Arch	88	80	9.09-	0	0	0.00
Subtotal	26,010	32,056	23.24	9,199	10,743	16.78
Specialized College			,	407	1 5 4	ላማ ለ፤
Bank Street College	0	0	0.00	127	174 1 , 185	37.01 6.56
Coll of Insurance Juilliard School	· 287 629	284 634	1.05≓ 0.79	1,112 384	359	6.51-
Manhattan Sch-Music	535	530	0.93-	196	180	8.16-
Mannes Coll of Music	185	190	2.70	111	86	22.52-
Parsons Sch-Design	848	955	12.62	55	159	189.09
Subtotal	2,484	2,593	4.39	1,985	2,143	7.96
Health Sciences Center	•					
Albany Coll-Pharmacy	566 700	588	3.89	1	3	200.00 0.00
Brklyn Coll-Pharmacy Coll-Phrmacuticl Sci	709 127	845 89	19.18 29.92 -	9	0 3	66.67-
Cornell Medical Coll	216	220	1.85	ŕ	0	100.00-
1					##### ;	
Subtotal	1,618	1,742	7.66	17	6	64.71-
Seminary or Religious Tra				5	4	0 00
Cathedral College	243	228	6.17=	0	4 26	0.00 0.00
George Mercer School Hebrew Union College	21 32	0 38	100.00 - 18.75	240	20 71	70.42-
HONTON ANTAN MATTARA		20	14114	*** ****	••	,

	Sector/Type	英美诺奈 學者	Full-Time		Part-Time			
		1974	1975	Change	1974	1975	Change	
		4	목근중국				,	
:	Males Trainisher Contains	20		40.04	9	•	100.00	
	Holy Trinity Seminry	28	40	42.86	3	0	100.00-	
	Immolte Concetn-Troy	35	22	37.14-	0	0	0.00	
1.	Jewsh Theological Sem	144	131	9.03-	62	. 34	45.16-	
1.	NY Theological Sem Rabbi Isaac Elchanan	1	0	100.00-	3	0	100.00-	
	St Bernard's Sem	0	0 0	0.00	8S	97	10.23	
	St Joseph's Sem+Coll	0	0	0.00 0.00	0 23		0.00	
	St Vladimir's Sem	19	24	26.32	23	· 0 5	100.00-	
	ATOMINITY DOWN	7	24	70.02	V ========	2	0.00	
	Subtotal	523	483	7.65-	419	238	43.20-	
2-	Year College	,						
	Academy-Aeronautics	546	933	70.88	204	185	9.31-	
	Adelphi Business Sch	107	323	201.87	0	138	0.00	
	Albany Business Coll	410	443	8.05	1.80	199	10.56	
	Academy Dramatic Art	355	327	7.89-	150	0	100.00-	
	Bennett College	242	218	9.92-	21	13	38.10-	
	Brkly-Claremont:Hick	178	182	2.25	Q	Ō	0.00	
	Brkly-Claremont:NYC	318	441	38.68	0	0	0.00	
	Berkeley School	568	685	20.60	0	0	0.00	
	Boricua College	0	74	0.00	0	0	000	
:	Bryant+Stratton:Buff	1,661	1,688	1.63	958	1,418	48.02	
	Bryant+Stratton:Roch	. 0	238 ;	-0.00	0,	3	0.00	
	Cazenovia College	306	331	8.17	14	14	0.00	
	Centrl City Bus Inst	308	1,278	314.94	0	5	0.00	
	Coll Human Services	114	200	75.44	0	Ö	0.00	
	Collegiate Institute	110	115	4.55	25	22	12.00-	
	Culinary Institute	1,296	1,362	5.09	0	0	0.00	
	Elizabeth Seton Coll	383	655	71.02	176	122	30.68-	
	Five Towns College	95 125	190	100.00	39	68	74.36	
	Harriman College	125	159	27.20	57	0	100.00-	
	Hilbert College	416	·	1.68	136	151	11.03	
	Inst-Design+Constrct	34	62	82.35	171	123	28.07-	

Table B-1. Change in Undergraduate Enrollment (Continued)

Sector/Type	-5 -5	Full-Time	电影影響 电电离	Part-Time			
	1974	1975 	Change	1974	1975	Change	
* 1 7 6 1 1	ιξο	120	<i>ነሮ</i> ሮ ላላ		0	100.00	
Interboro Institute	150	428	185.33	50	0	100.00-	
Jamestown Business	219	237•	8.22	4	3	25.00-	
Katharine Gibbs Sch	544 165	696	27 . 94	0	0	0.00	
Laboratory Inst-Mdse	165	186	12.73		0	200.00	
LaSalette Seminary Maria College-Albany	19 333	0 - 357	100.00 - 7.21	143	90	0.00 37.06-	
Maria Regina College	333 194	206	6.19	160	184	15.00	
Mater Dei College	93	168	80.65	140	146	4.29	
Monroe Business Inst	430	230	46.51-	110	260	136.36	
NY Institute-Finance	2	14	600.00	287	607	111.50	
Olean Business Inst	102	115	12.75	0	5	0.00	
Paul Smith's College	1, 3	1,206	6.63	17	8	52.94-	
Powelson Bus Inst	214	267	24.77	3	5	66.67	
Taylor Business Inst	598	644	7.69	. 0	0	0.00	
Technol Career Insts	189	1,282	578.31	11	888	7,972.73	
Tobe-Coburn School	157	190	21.02	0	0	0.00	
Trocaire College	522	602	15.33	121	162	33.88	
Utica Sch-Commerce	170	26,3	54.71	12	17	41.67	
Villa Maria College	280	325	16.07	154	107	30,52-	
Wood School	278	382	37.41	0	0	0.00	
Subtotal	13,362	18,125	35.65	3,344	4,946	47.91	
CAL PRIVATE SECTOR	185,663	202,379	9.00	57,723	64,188	11.20	
AND TOTAL	514,587	548,376	6.57	234,802	258,257	9,99	

THE STATE UNIVERSITY OF NEW YORK

Sector/Type	등 등 등 등 주 수	-Full-Tim) 	Part-Time		
*** *****	Fall 1974	Fall 1975	Percent Change	Fall 1974	Fall 1975	Percent Change
	₩ ₩ ***				-	*** •* **
University Center SUNY at Albany SUNY at Binghamton SUNY at Buffalo SUNY at Stony Brook	1,862 1,023 2,964 1,550	1,920 1,073 3,436 1,538	3.11 4.89 15.92 0.77-	2,761 1,301 2,607 3,351	3,074 1,427 2,712 3,389	11.34 9.68 4.03 1.13
Subtotal	7,399	7,967	7.68	10,020	10,602	5.81
University College SUC at Brockport SUC at Buffalo SUC at Cortland SUC at Fredonia SUC at Geneseo SUC at New Paltz SUC at Oneonta SUC at Oswego SUC at Plattsburgh SUC at Potsdam SUC at Utica/Rome	289 265 219 88 280 236 189 133 212 98 6	334 259 222 122 291 270 176 201 173 112 8	15.57 2.26- 1.37 38.64 3.93 14.41 6.88- 51.13 18.40- 14.29 33.33	1,729 2,355 999 618 1,224 2,891 942 1,378 946 787 907	1,796 2,316 900 761 900 2,724 774 1,515 917 736 807	3.88 1.66- 9.91- 23.14 26.47- 5.78- 17.83- 9.94 3.07- 6.48- 11.03-
Subtotal	2,015	2,168	7.59	14,776	14,146	4.26-
Health Sciences Center SUNY at Buffalo HSC SUNY Downstate Medcl SUNY at Stny Brk HSC SUNY Upstate Med Ctr	1,300 983 359 539	1,382 996 532 542	6.31 1.32 48.19 0.56	329 29 83 37	401 26 136 62	21.88 10.34- 63.86 67.57
Subtotal	3,181	3,452	8,52	478	625	30.75

Table B-2. Change in Graduate Enrollment (Continued)

Sector/Type	<u> </u>	Full-Time	mass	Part-Time		
tion calls take game and and other time and	1974	1975	Change	1974	1975	Change
	****		***	Pic Pri 2014	. ====	655562
Specialized College			ě			
NYS Coll-Forestry	203	245	20.69	221	207	6.33-
SUNY Martime College	16	16	0.00	111	151	36.04
State Coll-()ptometry	86	108	25.58	1	23	2,200.00
Subtotal	305	369	20.98	333	381	14.41
Statutory College						
NYS Coll-Ag+Life Sci	1,006	1,004	0.20-	0	0	0.00
NYS Coll-Ceramics	55	52	5,45-	10	7	30,00-
NYS Coll-Human Eco	222	222	0.00	0	0	0.00
NYS Sch-Indus+Labor	97	103	6.19	0	0	0.00
NYS Coll-Vet Med	310	331	6.77	0	0	0.00
		======	4 25/2-5			20.00
Subtotal	1,690	1,712	1.30	10	7	30.00-
TOTAL STATE UNIVERSITY	14,590	15,668	7.39	25,617	25,761	0.56

Table B-2. Change in Graduate Enrollment (Continued)

THE CITY UNIVERSITY OF NEW YORK

Sector/Type	Full-Time			Part-Time		
	1974 1974	1975 1975	Change Change	1974 1974	1975 1975	Change Change
Grad Sch & Univ Cntr	2,129	1,974	7.28-	869	897	3,22
Senior College			16 5a	A TEA	ስ /ላጎ	4 65
Bernard Baruch Coll	1,499 129	814 100	45.70 - 22.48-	2,759 5,641	2,623 4,585	4.93- 18.72-
Brooklyn College City College	466	305	34.55=	3,630	2,926	19.39=
Herbert Lehman Coll	64	58	9.36-	2,099	1,652	21.30-
Hunter College	795	819	3.02	4,905	4,328	11.76-
John Jay College	68	88	29.41	1,083	928	14.31-
Queens College	368	308	16.30-	3,878	3,469	10.55-
Richmond College	95	49	48.42-	1,511	1,014	32.89-
Subtotal	3,484	2,541	27.07-	25,506	21,525	15.61-
TOTAL CITY UNIVERSITY	5.613	4,515	19.56-	26,375	22,422	14.99-

Table B-2. Change in Graduate Enrollment (Continued)

PRIVATE COLLEGES AND UNIVERSITIES

Sector/Type	25,55	Fyll-Time		医特殊基础 5	Part-Time	
	1974	1975	Change	1974	1975	Change
	1974	1975	Change	1974	1975	Change
		¥2 4 4 4	有 80 是 有 当 多	83 m in in	쪽 X 포함	목학 등 등록 등
Multiversity						
Columbia University	7,568	7,625	0.75	2,411	2,385	1.08-
Cornell University	2,898	3,168	9.32	11	0	100.00-
New York University	6,753	6,870	1.73	13,395	13,920	3.92
Syracuse University	3,261	3,190	2.18-	4,634	4,275	7.75-
University-Hochester	1,916	1,925	0.47	1,495	1,291	13.65-
Subtotal	22,396	22,778	1.71	21,946	21,871	0.34-
University						
Adelphi University	662	731	10.42	3,670	3,885	5.86
Fordham University	1,415	1,386	1.91-	4,487	4,480	0.16-
Hofstra University	1,085	1,171	7.93	4,472	3,815	14.69-
LIU-Brooklyn Center	471	466	1.06-	3,056	2,926	4,25-
LIU-C.W.Post Coll	358	685	91.34	4,354	6,540	50.21
LIU-Southampton Coll	1	1	0.00	208	204	1.92-
St John's University	1,477	1,477	0.00	4,714	4,923	4.43
Yeshiva University	1,039	1,096	5.49	. 728	596	18.13-
Subtotal	ó , 508	7,015	7.79	25,689	27,369	6,54
College Complex	l					
Alfred University	45	55	22,22	123	98	20.33-
Canisius College	60	63	5.00	970	1,056	8.87
Colgate University	59	67	13.56	19,	6	68.42-
Elmira College	. 8	26	225.00	845	994	17.63
Iona College	61	67	9.84	1,146	1,248	8.90
Ithaca College	66	67	1.52	113	108	4.42-
Manhattan College	61	67	9,34	748	771	3 . 07

Table B-2. Change in Graduate Enrollment (Continued)

Sector/Type	Full-Time			Part-Time		
	1974	1975	Change	1974	1975	Change
	승등등	765	55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1	in 100 gi (100	
Manhattanville Coll	26	42	61.54	512	558	8.98
New School Soc Res	617	625	1.30	1,747	1,650	5,55-
Niagara University	198	26 <u>2</u>	32.32 10.03	850 1 599	766 1.646	9,88- 3,59
Pace Univ-New York	329 176	362 199	10.03 13.07	1,588 572	1,645 588	2.80
Pace Univ-Westchestr Russell Sage College	176 37	21	43.24-	980	956	2.45-
St Bonaventure Univ	72	101	40.28	351	384	9.40
St Lawrence Univ	38	40	5.26	114	165	44.74
Sarah Lawrence Coll	67	82	22.39	56	56	0.00
Union College	36	ÓĮ	69.44	718	733	2.09
Vassar College) 10	0	100.00-	16	6 443	62.50- 7.71-
Wagner College	.)5	36	2,86	480	프로 플루프라크 바퀴()	/ • / / · ·
Subtotal	1,992	2,243	12,60	11,948	12,231	2,37
College						
College-New Rochelle	33	37	12,12	1,042	1,039	0.29-
College of St Rose	57	80 5	40.35	680	790 95	16.18
Dowling College Marist College	0 24	21	0,00 12,50-	0 1 <i>7</i> 7	292	0.00 64.97
Nazareth College	<u> </u>	0	0.00	1,160	1,264	8,97
Nyack College	41	47	14.63	3	14	366.67
Subtotal	155	190	22.58	3,062	3,494	14.11
Engineering or Technical	School					
Clarkson College	183	220	20.22	75	81	8,00
Cooper Union	6	5	16.67-	8	0	100.00-
NYIT-Old Westbury	Q	13	0.00	437	682	56.06
NYIT-Metro Center Polytechnic Inst-NY	0 484	0 512	0.00 5.79	95 2 , 087	83 2 , 030	12.63 - 2.73-
Pratt Institute	576	628	9.03	564	534	5.32-
Rensselaer Poly Inst	513	808	57 . 50	646	470	27.24-

Table B-2. Change in Graduate Enrollment (Continued)

Sector/Type	Full-Time-			Part-Time		
	1974	1975	Change	1974	1975	Change
	****	n nen	4 24 F C C		5 P B F	및 은 및 관합적
Rochester Inst-Tech	175	212	21.14	925	1,083	17.08
Subtotal	1,937	2,398	23.80	4,837	4,963	2,60
Specialized College						
Albany Law School	676	725	7.25	0	0	0,00
Bank Street College	227	196	13.66-	890	1,046	17.53
Brooklyn Law School	1,144	736	35.66 -	5	290	5,700.00
Coll of Insurance	4	14	250.00	59	76	28.81
Juilliard School	116	161	38.79	62	45	27.42-
Manhattan Sch-Music	161	157	2.48-	99	75	24.24-
Mannes Coll of Music	()	Ů.	0.00	5	0	100.00-
NY Law School	525	597	13.71	355	371	4,51
Teachers College	2,166	1,928	10.99-	3,756	3,857	2.69
Subtotal	5,019	4,514	10.06-	5,231	5,760	10.11
Health Sciences Center				i		
Albany Medical Coll	476	497	4.41	10	11	10.00
Brklyn Coll-Pharmacy	7	20	185.71	92	78	15.22-
Coll-Phrmacuticl Sci	7	0	100.00-	129	80	37.98-
Cornell Medical Coll	530	534	0.75	1	0	100.00-
Mt Sinai Sch-Medicne	281	333	18.51	0	. 0	0.00
NY Coll-Podiatro Med	240	303	26.25	0	0	0.00
NY Medical College	685	804	17.37	22	25	13.64
Rockefeller Univ	94	96	2.13	. 14	10	28,57-
Subtotal	2,320	2,587	11.51	268	204	23,88=
Seminary or Religious Trai	nina Schoo	1				
Christ The King Sem	141	116	17.73-	25	26	4.00
Colgate Roch-Bexley	107	112	4.67	87	68	21.84-
Gen'l Theologicl Sem	135	· 152	12.59	48	60	25.00

Table B-2. Change in Graduate Enrollment (Continued)

Sector/Type	Full-Time			Part-Time		
**************************************	1974	1975	Change	1974	1975	Change
			# ###! [*] #	5 5 5	int and int an	56 H 546
George Mercer School	39	45	15.38	0	0	0.00
Hebrew Union College	60	63	5.00	41	120	192.68
Jewsh Theologicl Sem	218	211	3.21-	41	90	119.51
Maryknoll Seminary	88	77	12.50-	30	42	40.00
Mt St Alphonsus Sem	71	78	9.86		0	100.00-
NY Theological Sem	55	75	36,36	92	87	5.43-
Rabbi Isaac Elchanan	171	162	5.26-	0	3	0.00
St Anthony-on-Hudson	42	45	7.14	0	2	0.00
St Bernard's Sem	62	69	11.29	64	16	75.00-
St John Vianney Sem	56	0	100.00-	l	0	100.00-
St Joseph's Sem+Coll	77	81	5.19	3	0	100.00-
St Vladimir's Sem	54	63	16.67	4	20	400.00
Sem-Imac-Con-Rockvle	0	119	0.00	0	98	0.00
Union Theological Sem	246	246	0.00	64	42	34.38-
Woodstock Collegé	35	0	100.00-	9	0	100.00-
Subtotal	1,657	1,714	3.44	510	674	32.16
TOTAL PRIVATE SECTOR	41,984	43,439	3,47	73,491	76,566	4.18
GRAND TOTAL	62,187	63,622	2.31	125,483	124,749	0.58-