U.S. Regions and 50 States in Perspective

SREB

Fact Book on Higher Education

Southern Regional Education Board sreb.org

The College Completion Challenge

Educating an Increasingly Diverse Population to Higher Levels

Education progress is harder than ever given changing demographics.

As SREB states launch their *Challenge to Lead 2020* Goals for Education, they know their economic and social health depends on the ability of public education to serve their changing student population. Between 2012 and 2022, the SREB region is expected to grow by almost 13.4 million people and to become more than 38 percent of the U.S. population, with a particularly dramatic increase among Hispanic residents.

By 2020, Hispanic public high school graduates are projected to account for 25 percent of the SREB region's total and white graduates will constitute less than half. Only one other major U.S. region has a higher estimate of future non-white graduates: the West, at 56 percent, with four of its states topping 60 percent.

Preparing the more diverse high school graduates to move successfully into the postsecondary world of study and productive careers is a vital goal for state leaders. The United States is being challenged as never before to increase higher education attainment and to regain lost ground internationally — where the United States is no longer the top nation. In 2010, the United States fell to fourth place, with 42 percent of working-age adults with associate's degrees or higher, behind Canada with 51 percent, Israel with 46 percent and Japan with 45 percent.

The nation has historically maintained decade-by-decade improvement in education attainment, which had been a driving force behind economic success and social progress. But changing demographics will increase the difficulty of sustaining these gains. The reality is that the fastest-growing racial and ethnic groups taken together, including black and Hispanic adults, have lower education attainment levels. In 2011, 28 percent of white adults ages 25 and older in the SREB region had a bachelor's degree or higher. In contrast, 18 percent of black and 15 percent of Hispanic adults had at least a bachelor's degree.

The future depends on today's state and institutional leaders staying well informed about changing demographics and trends in student progression through the education pipeline and taking appropriate actions to ensure that attainment gaps are closed.

Enrollment and graduation trends are promising.

The SREB region has made good progress in education attainment since 2000. The percentage of adults with bachelor's degrees or higher has risen 3 percentage points for white adults, 4 percentage points for black adults and 3 percentage points for Hispanic adults in the region. Will these improvements be sufficient to help today's younger generation achieve higher education levels than their parents and compete internationally?

In 2011, 36 percent of black young adults 18 to 24 years old, 35 percent of Hispanic young adults, 42 percent of white and 60 percent of Asian young adults were enrolled in college. In 2006, however, the college-going rate of Hispanic young adults was 9 percentage points lower than the rate for black young adults. The college-going rate for Hispanic young adults increased 11 percentage points from 2006 to 2011.

More promising is the fact that minority students led enrollment growth from 2006 to 2011. The enrollment of black students in the region rose 33 percent — well above the 23 percent rate for all students. The number of Hispanic students rose 54 percent in SREB states. That amounts to 679,600 more black and Hispanic students, compared to 301,900 more white students over the same period. In 2011, black students accounted for 17 percent of the bachelor's degrees awarded, and Hispanic students, 10 percent.

Fact Book on Higher Education

U.S. Regions and 50 States in Perspective

Joseph L. Marks

June 2013

Southern Regional Education Board 592 10th St. N.W. Atlanta, GA 30318-5776 (404) 875-9211 www.sreb.org

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: *www.sreb.org*. The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

Charting the path to education improvement

Our challenge is clear: preparing students better and helping more of them make progress through to high school and college completion. This is particularly critical for underrepresented groups of students. Much of our region's population growth in the coming years will be among racial and ethnic minorities who traditionally have been the least likely to attend and graduate from postsecondary education institutions. If SREB states do not focus on helping these students complete college, these states and the nation could see greater numbers of undereducated working-age adults and lower overall education attainment levels.

Students, their families, and education and state leaders must dedicate themselves to helping students complete a postsecondary credential — bachelor's degree, associate's degree, career certificate or other postsecondary workplace training. In doing so, they will help America maintain education progress and states retain their prospects for economic progress and improving quality of life.

When SREB first published a *Fact Book on Higher Education* in 1956, 5 to 6 percent of the SREB region's adults 25 and older held bachelor's degrees or higher. By 1980, when school reform efforts started to bloom, 15 percent had bachelor's degrees or higher. Today the figure is more than 28 percent. And, 36 percent of the working-age population has an associate's degree or higher. Now SREB's *Challenge to Lead 2020* Goals for Education calls for 60 percent of the working-age adults to hold a postsecondary career certificate of value or at least an associate's degree by 2025. You can see the challenge ahead.

To bring about the necessary changes in a systematic and rational way, policy-makers and education leaders need current facts analyzed into meaningful trends that can shed light on the region's future. The *SREB Fact Book on Higher Education 2013* provides the region's trends in a full 50-state and national geographic context. Education leaders and policy-makers in every state can know how far their state has come and what trends shape current decisions.

Helping our 16 member states monitor their progress and chart their path to education improvement is a cornerstone of SREB's mission.

Dave Spence President

Acknowledgments

The "backbone" of each edition of the *SREB Fact Book on Higher Education* comes from the annual SREB-State Data Exchange. The SREB-State Data Exchange partners, listed in Appendix B, are the essential ingredient without which the *Fact Book* could not offer the comprehensive, up-to-date, comparative data that it does.

Several organizations and federal agencies also are important sources of information: the American Association of Colleges of Osteopathic Medicine; the American Medical Association; the Association of Research Libraries; the Center for Higher Education at Illinois State University; *The Chronicle of Higher Education*; the College and University Professional Association for Human Resources; the Institute for College Access and Success; the National Association of State Student Grant and Aid Programs; the National Center for Higher Education Management Systems; the National Science Foundation; the State Higher Education Executive Officers Association; the U.S. Bureau of Economic Analysis; the U.S. Bureau of Labor Statistics; the U.S. Census Bureau; the Washington Office of The College Board; and various offices of the U.S. Department of Education, especially the National Center for Education Statistics, the Office of Postsecondary Education and the Office of Student Financial Assistance.

The SREB Fact Book is a team effort. The thoughtful suggestions of SREB Vice President of Education Policies Joan Lord and Director of Communications Beth Day improved the book's topical focus. The editorial guidance of Associate Director of Communications Lisa Johnston and editorial consultant Teresa Valentine contributed greatly to accuracy, consistency and readability. Senior Designer and Production Manager Lety Jones gracefully handled all pre-publication production. SREB Data Analyst and Research Associate Lisa Cowan played a major role in the preparation of the data for this edition.

Table of Contents

Messa	age from the SREB President
Ackn	owledgmentsii
Table	of Contents
Intro	duction
Pop	ulation, Economy, Schools and Government1
Grap	bs
-	lation Growth
•	nt of 25- to 64-Year-Olds With an Associate's Degree or Higher
	nt of Racial and Ethnic Groups 25 Years and Older With a Bachelor's
	or Higher Degree, SREB States
Perce	nt of Residents by Age Group, SREB States
	Ethnic Proportions of Recent and Projected Public High School Graduates, SREB States
	c High School Graduates
Table	
1.	Total Population and Changes
1. 2.	Education Attainment of the Adult Population
2. 3.	Education Attainment of Working-Age and Young, Working-Age Adults
<i>3</i> . 4.	Education Attainment of the Working-Age Population by Racial/Ethnic Group
5.	Racial/Ethnic Composition of the Population
<i>6</i> .	Age Distribution of the Population
0. 7.	Education Attainment of the Adult Population by Racial/Ethnic Group
8.	Public Prekindergarten, Elementary and Secondary School Enrollment
9.	High School Graduates
10.	Per Capita Income
11.	Median Annual Income of Households
12.	Poverty Rates in the Population and Among Children
13.	Employment and Unemployment in the Civilian Labor Force
14.	Nonagricultural Employment
15.	Percent Distribution of State and Local Government General Expenditures
16.	Percent Distribution of State and Local Government General Revenues
17.	State and Local Government General Revenues and Personal Income
18.	State and Local Government General Expenditures
Coll	ege Participation
Grap	hs
Colle	ge Enrollment Rates of Recent High School Graduates
First-	Time Freshmen Attending in Their Home States, 2010

Stude	ents 24 and Younger Still Majority of College Enrollment	35
Perce	ent of Total Enrollment by Race/Ethnic Group, 2011	36
Colle	ege Enrollment Rates of 18- to 24-Year-Olds by Racial and Ethnic Group,	
	United States, 2006 and 2011	
Two-	Year College Students as a Percent of Undergraduate Enrollment, 2011	38
Enro	llment in Online-Only Colleges by Region Where College Headquartered, 2011	39
Table	es	
19.	Estimated College Enrollment Rates of Recent High School Graduates	41
20.	Migration of First-Time Freshmen	
21.	Freshman Merit Scholars	
22.	Total Enrollment in Higher Education	
23.	Enrollment Changes by Student Level and Type of Attendance	
24.	Enrollment Changes by Gender and Racial/Ethnic Group	
25.	Enrollment Changes by Type of College and University	
26.	Undergraduate Enrollment	
27.	Graduate and Professional Program Enrollment	
28.	Part-Time Enrollment	
29.	Age Distribution of College Students	
30.	College Enrollment Rates by Age	
31.	Enrollment of Women	
32.	Enrollment of Men	
33.	Enrollment of Black Students	
34.	Enrollment of Hispanic Students	56
35.	Enrollment of White Students	57
36.	Enrollment in Four-Year Colleges and Universities	
37.	Enrollment in Two-Year Colleges	59
38.	Enrollment in Predominantly Black and Historically Black Colleges	60
39.	Enrollment in Online-Only Colleges and Universities by State Where Institution is Headquartered .	
40.	Enrollment in Non-Degree-Granting Postsecondary Education Institutions	62
41.	Medical School Enrollment	63
42.	Full-Time-Equivalent Enrollment in Public Colleges and Universities, SREB States	64
43.	Percent of Undergraduate Credit-/Contact-Hours Taken by High School Students	66
44.	Percent of Instruction Through E-Learning	67
Col	lege Completion	69
Grap	bhs	
1	age Annual Earnings of Adults Ages 25 or Older, by Highest Level of Education,	
	United States, 2011	69
Proje	ected Increases in Employment by Education and Training Required, United States, 2010–2020	
,		

Trends	in Student Progression Rates, SREB States
150 Pe	ercent of Normal Time Graduation Rates by Racial and Ethnic Groups, Public
	Colleges and Universities, 2011
On-tir	ne and 150 Percent Graduation Rates, Public Colleges and Universities
Progra	ms Completed, Public and Private Colleges, SREB States74
Associ	ate's Graduates from Public Two-Year Colleges, Participating SREB States, 2010-11
Bachel	or's Graduates from Public Four-Year Colleges and Universities,
	Participating SREB States, 2010-11
Wome	n Graduates as a Percent of Total Graduates, SREB States
Black	Graduates as a Percent of Total Graduates, SREB States
Hispar	nic Graduates as a Percent of Total Graduates, SREB States
Tables	
45.	First-Year Persistence and 150 Percent of Normal Time Progression Rates in
	Public Universities, Colleges, and Technical Institutes or Colleges
46.	150 Percent of Normal Time Graduation Rates in Public Universities and Colleges,
	by Racial/Ethnic Group
47.	100 Percent of Normal Time Graduation Rates in Public Universities and Colleges
48.	Sub-Bachelor's Certificates Awarded by Public and Private Colleges and Universities
49.	Awards Earned at Online-Only Colleges and Universities, 2010-11
50.	Associate's Degrees Awarded by Public and Private Colleges and Universities
51.	Associate's Degrees Awarded in Selected Fields
52.	Percent Distribution of Associate's Degree Graduates and Time- and Credits-to-Degree,
	Public Two-Year Colleges, SREB States
53.	Percent Distribution of Bachelor's Degree Graduates and Time- and Credits-to-Degree,
	Public Four-Year Colleges and Universities
54.	Bachelor's Degrees Awarded by Public and Private Colleges and Universities
55.	Bachelor's Degrees Awarded in Selected Fields
56.	Master's Degrees Awarded by Public and Private Colleges and Universities
57.	Master's Degrees Awarded in Selected Fields
58.	Research and Scholarship Doctoral Degrees Awarded by Public and
	Private Colleges and Universities
59.	Research and Scholarship Doctoral Degrees Awarded in Selected Fields
60.	Professional Practice Doctoral Degrees Awarded by Public and
	Private Colleges and Universities
61.	Professional Practice Doctoral Degrees Awarded in Selected Fields
62.	Other Doctoral Degrees Awarded by Public and Private Colleges and Universities
Colle	ge Affordability
Graph	S
-	l Undergraduate Costs of College Attendance, United States
	t of Income Required to Pay for One Year at a Public Four-Year College, United States

Percer	nt of Tuition, Fees, Room and Board Covered by Maximum Federal Pell Grant,
	United States
Stude	nt Financial Aid and Loan Trends, United States105
What	Students and Their Families Pay, Public Four-Year Colleges and Universities, 2010-11106
Table.	ŝ
63.	Median Annual Tuition and Required Fees for Full-Time Undergraduate Students
64.	Percent of Median Family Incomes Required to Pay Median Annual Tuition and Fees
65.	Median Annual Tuition and Required Fees for Full-Time Undergraduate Students at Public
66.	Universities, Colleges, and Technical Institutes or Colleges
67.	Federal Campus-Based Financial Aid to Students
68.	Federal Student Loan Programs
69.	State Scholarships, Grants and Other Financial Aid Funds
70.	First-Time Students' Participation in Student Financial Aid and Loan Programs
/0.	at Public Four-Year Colleges and Universities
71.	First-Time Students' Participation in Student Financial Aid and Loan Programs
, 1.	at Public Two-Year Colleges
72.	Cost of Attendance and Net Price for Fall-Term, Full-Time Degree-/Certificate-Seeking
,	Undergraduates Who Paid In-State or In-District Tuition at Public Colleges and Universities
	0 0
Facu	lty and Administrators
Graph	, 75
Wom	en Faculty and Administrators, SREB States
	and Hispanic Faculty and Administrators, SREB States
	tted U.S. Job Growth, 2010–2020
Part-7	Time Faculty, SREB States
Stude	nt-to-Faculty Ratios, Four-Year Colleges and Universities, 2011
Chan	ges in Annual Pay
Avera	ge Salaries, Full-Time Instructional Faculty at Public Four-Year
	Colleges and Universities, 2011-12
Avera	ge Salaries, Full-Time Instructional Faculty at Public Two-Year Colleges, 2011-12
Table:	s de la constante de
73.	Full-Time Faculty at Public Four-Year Colleges and Universities
74.	Full-Time Faculty at Public Two-Year Colleges
75.	Part-Time Faculty and Teaching/Research Assistants as a Percent of Total Instructional
	Faculty at Public Colleges and Universities
76.	Full-Time Administrators at Public Four-Year Colleges and Universities
77.	Full-Time Administrators at Public Two-Year Colleges
78.	Staff at Public Four-Year Colleges and Universities
79.	Staff at Public Two-Year Colleges

80.	Percent Distribution of Full-Time Instructional Faculty by Rank
	at Public Four-Year Colleges and Universities
81.	Estimated Percent Distribution of Full-Time Faculty by Teaching Field
	at Public Four-Year Colleges and Universities
82.	Median Student-to-Faculty Ratios
83.	Average Salaries of Full-Time Instructional Faculty at Public Four-Year
	Colleges and Universities
84.	Average Salaries of Full-Time Instructional Faculty at Public Two-Year Colleges
	and Technical Institutes or Colleges
85.	Average Salaries of Full-Time Instructional Faculty by Rank at Public Four-Year
	Colleges and Universities
86.	Average Salaries of Full-Time Instructional Faculty by Type of Public Four-Year
	College or University
87.	Estimated Average Salaries of Full-Time Faculty by Teaching Field
	at Public Four-Year Colleges and Universities
88.	Estimated Average Salaries of Full-Time Administrators at Public Four-Year Colleges
	and Universities
Reve	enues and Expenditures
Graph	hs
Chan	ges in Per Student Funding Adjusted for Enrollment Changes and Inflation,
	Public Colleges and Universities, SREB States, 2008-09 to 2011-12
Comp	ponents of Funding Growth, SREB States, 2008-09 to 2011-12154
Ratio	of State Appropriations and Tuition and Fee Revenues, SREB States
Fundi	ing Sources for Public Four-Year Colleges and Universities, SREB States
Fundi	ing Sources for Public Two-Year Colleges, SREB States157
Spend	ling Patterns at Public Four-Year Colleges and Universities, SREB States
Spend	ling Patterns at Public Two-Year Colleges, SREB States158
	es of Scholarship and Fellowship Spending at Public Colleges and Universities,
	SREB States, 2010-11
Table:	S
89.	Funds for Educational and General Operations Per Full-Time-Equivalent Student
	at Public Four-Year Colleges and Universities
90.	Funds for Educational and General Operations Per Full-Time-Equivalent Student
	at Public Two-Year Colleges
91.	Funds for Educational and General Operations Per Full-Time-Equivalent Student
	at Public Technical Institutes or Colleges
92.	Appropriations of State Tax Funds for Operating Expenses Related to Higher Education
93.	State Appropriations Related to Higher Education as Percentages of State Taxes
94.	Percent Distribution of Funds for Operations Related to Higher Education, 2011-12
95.	Percent Distribution of Revenues at Public Four-Year Colleges and Universities

96.	Percent Distribution of Revenues at Public Two-Year Colleges
97.	Percent Distribution of Spending at Public Four-Year Colleges and Universities
98.	Percent Distribution of Spending at Public Two-Year Colleges
99.	Percent Distribution of Scholarships and Fellowships at Public Four-Year Colleges
	and Universities
100.	Percent Distribution of Scholarships and Fellowships at Public Two-Year Colleges
101.	Federal Support for Research and Development at Universities, by State
102.	Top-Ranked Universities' Spending on Research and Development
103.	Federal Support for Research and Development at Universities, Top 100
104.	University Endowments
105.	Universities' Large Library Collections, Expenditures and Staff

Appendix A

SREB-State Data Exchange Definitions of Institutional Categories and Listing of
Public Universities, Four-Year and Two-Year Colleges, and Technical Institutes and Colleges
Appendix B
SREB-State Data Exchange Agencies

Introduction

This 2013 edition of the SREB Fact Book on Higher Education continues a proud tradition begun in 1956 of presenting comparative data for colleges and universities in the SREB region in a national context. In this edition — for the second time — it provides data for all 50 states and the District of Columbia, organized into geographical regions defined by the U.S. Census Bureau. This larger, national format assists leaders in both education and government spot emerging trends, evaluate progress and make informed judgments about the impact of state and institutional policies.

Included are detailed national, regional and state data on topics state leaders rely on to inform their decisions, including: education attainment and demographics; economic indicators; elementary and secondary school enrollments; high school graduates; employment and unemployment; government revenues and expenditures; college-going rates, first-year college student persistence rates; enrollments by age, sex, racial/ethnic group and full-time or part-time attendance; undergraduate, graduate and professional-level enrollments; e-learning trends; graduation and progression rates and degrees granted; tuition and fees; financial aid to students; characteristics and salaries of faculty and administrators; funding for higher education; and college and university revenues and expenditures.

The 2013 edition also includes recent new measures on college completion and affordability. You will see valuable data on postsecondary career/technical education certificates and diplomas, degrees awarded by onlineonly colleges and universities, college credits taken by high school students, time- and credits-to-degree for bachelor's and associate's degree graduates, and education attainment comparisons for younger and older components of the working-age population, in addition to the traditional report on adults ages 25 and over. "Net price" of college for students by family income level, plus 100 percent of normal time graduation rates and student-to-faculty ratios are also reported.

These expanded data collections more fully answer questions about the effectiveness of state, local and institutional policies and make it easier for state leaders to track progress toward SREB's *Challenge to Lead 2020* Goals for Education. Extensive national tables show where your state stands on critical issues related to the goals, such as:

How the state compares on achievement in education and careers:

- Are the percentages of residents who have graduated from high school, college and professional school adequate for economic competitiveness and overall progress?
- What percentages of recent high school graduates and older students enroll in postsecondary education?
- How does the state compare in personal income levels, per capita wealth, employment growth, and the mix of industries and unemployment rates?
- How many students of different racial/ethnic backgrounds earn degrees or certificates?
- How well do students persist and progress through college?
- How long does it take different types of students to complete degrees?
- How many graduates are there in important fields of study?

Whether cost is a barrier to further education:

- Are the costs to attend universities, colleges, and technical institutes or colleges in line with students' and families' ability to pay?
- Does my state support adequate and appropriate amounts and types of student financial aid?

Whether state financial support for education matches the state's needs and ability to pay:

- Is tax revenue growth in line with personal income growth and with the demand for government services?
- Is per student funding sufficient for universities, colleges, and technical institutes or colleges to achieve what is expected of them?
- Do state and local budgets devote adequate percentages to education and other major priorities? Are these budgets responding appropriately to changing needs for services?
- Is there a proper balance among college revenues between those from state and local appropriations and those from tuition and fees?
- Do colleges balance their spending properly among instruction, research, public service, academic and administrative support, and student scholarships?

While data on higher education have become more reliable and comparable over the years, comparisons among states always should be viewed carefully. Readers should take into account the many differences among states that can affect comparisons and rankings. You are encouraged to contact the SREB-State Data Exchange agencies for state-specific perspectives on trends in higher education.

SREB welcomes suggestions and comments about the *Fact Book*. The SREB website (www.sreb.org/data) also provides around-the-clock access to SREB's comprehensive data.

Population, Economy, Schools and Government

SREB states lead nation's growth

From 2002 to 2012, the region's population increased by 14 million — 53 percent of U.S. growth. In the prior decade, the SREB region increased by 15.1 million — accounting for 46 percent of U.S. growth. Looking ahead from 2012 to 2022, 49 percent of the nation's projected population growth is expected to be in SREB states — a projected gain of 13.4 million. This means that by 2022, SREB states are projected to account for more than 38 percent of the U.S. population — up from 37 percent of the national total in 2010.

In 2012, the SREB region was home to 116.6 million people and four of the nation's 10 most populous states: Texas was the second largest state with 26.1 million, Florida was fourth with 19.3 million, Georgia eighth with 9.9 million, and North Carolina 10th with 9.8 million. In 2002, only three SREB states were in the top 10: Florida, Georgia and Texas.

While the SREB region had population growth of 14 percent from 2002 to 2012, the increase was 13 percent in the West, 4 percent in the Midwest and 3 percent in the Northeast.

Population Growth (in millions)

Note: U.S. totals may not equal the sum of the parts due to rounding.

Source: SREB analysis of U.S. Census Bureau data.

Progress in education attainment steady in all regions

Since 2000, the percentage of adults ages 25 and older with high school diplomas or GED credentials rose in the SREB region and nationally. In 2000, 78 percent of adults in the SREB region had high school diplomas or GED credentials, compared with 80 percent in the nation. By 2011, the rate in the SREB region was 84 percent and the U.S. rate was 86 percent. The rate in the West was below the national average (at 84 percent), and both the Midwest (at 89 percent) and the Northeast (at 87 percent) topped the national average.

The percentage of adults ages 25 and older with a bachelor's or higher degree also improved. In 2000, 22 percent of 25-and-older adults in SREB states and 24 percent in the nation had a bachelor's degree or higher. By 2011, 26 percent of adults in the SREB region held at least a bachelor's degree, compared with 28 percent in the nation. Despite this improvement, the SREB region did not narrow the gap with the nation in college degrees as it did in high school-level attainment. In the SREB region in 2011, the attainment rate for a bachelor's degree or higher fell below the 92 percent of the national average reached in 2000. Rates in both the West and Northeast were above the national average.

Working-age population the new focus for targeting improvement

Working-age adults (usually defined as 25 through 64 years old) have become the new focus among national leaders when comparing higher education levels — both internationally and domestically. One reason is that the United States no longer leads the world in the education attainment of this population. In 2010, the United States ranked fourth in associate's degrees or higher in the world — behind Canada, Israel and Japan.

Percent of 25- to 64-Year-Olds With an Associate's Degree or Higher

Source: SREB analysis of Organisation for Economic Co-operation and Development (OECD) data.

In international comparisons, younger adults in the United States have lower attainment rates than older adults. In 2006, the United States ranked second in the world in the percentage of 25- to 34-year-olds with a bachelor's degree or higher and first among 45- to 54-year-olds. However, by 2010 the U.S. ranking had fallen to ninth for 25- to 34-year-olds, although it remained second for 45- through 54- year-olds. The United States was the only top 10 country in which the rate for younger adults was not markedly higher than that for older adults.

International comparisons of 25- to 34-year olds with associate's or higher degrees show the United States ranked eighth in 2008 with 42 percent. The United States remained at 42 percent in 2010, lowering the ranking to thirteenth. In these comparisons, the attainment level of 45- to 54-year-olds ranked fourth at 40 percent. The attainment of younger adults remained the same in the United States, while it improved for virtually all of the other leading nations.

Undereducated adults an important market for colleges

As increased education attainment becomes ever more important to economic competitiveness, the number of undereducated, working-age adults ages 25 to 44 is a key target population for education services. In SREB states in 2011, more than 4.1 million (or 14 percent) of 25- to 44-year-olds did not have high school diplomas or GED credentials. About 19.3 million (63 percent) had not earned associate's degrees, and 21.8 million (71 percent) had not earned bachelor's degrees. The SREB region had more of these undereducated adults, both in numbers and percentages, than any region in the country.

Minority populations grow most rapidly

From 2001 to 2011, the black and Hispanic populations grew faster than the white population nationwide. In the SREB region, the black population grew 15 percent, the Hispanic population grew 54 percent, and the white population grew 4 percent. Consequently, the proportion of the white population dropped from 66 percent of the total to 60 percent. Black representation remained about 19 percent. The Hispanic population rose from 12 percent to 16 percent of the regional population. In total numbers in SREB states, these changes amounted to 6.6 million more Hispanic persons, 2.8 million more black persons and 2.5 million more white persons. Florida and Texas were home to 75 percent of the SREB region's Hispanic population and 27 percent of the nation's Hispanic population. By region, the West accounted for 41 percent of the nation's Hispanic population, followed by 36 percent in the SREB states, 14 percent in the Northeast and 9 percent in the Midwest.

Attainment of bachelor's degrees or higher among white adults in SREB states and the nation continued to exceed that of black and Hispanic adults by a wide margin. In 2011, 28 percent of white adults ages 25 and older in the SREB states had a bachelor's degree or higher. Only 18 percent of black and 15 percent of Hispanic adults held a bachelor's degree or higher.

Significant progress in attainment rates occurred from 2000 to 2010 in the SREB region. The rate for white adults with at least a bachelor's degree rose 3 percentage points, the rate for black adults went up 4 percentage points, and the rate for Hispanic adults rose 2 percentage points. Only in the West did the point gains for both black and Hispanic adults outpace that of white adults over the period.

The fastest-growing racial and ethnic groups in the United States have historically had lower education attainment levels. Therefore, the nation runs the risk of having a less well-educated populace in the future unless there is accelerated improvement in the attainment levels of Hispanic, black and other fast-growing portions of the population.

Percent of Racial and Ethnic Groups 25 Years and Older With a Bachelor's or Higher Degree, SREB States

Source: SREB analysis of U.S. Census Bureau data.

Future working-age adults to support dependents that outnumber them

Children under age 5, students 5 through 24, and adults 65 and older represented 48 percent of the SREB region's population in 2001. These groups are often referred to as the dependent portion within the population. They are projected to reach 53 percent by 2030. It is at that time that the working-age population — ages 25 through 64 — will no longer outnumber the dependent portion of the region's population.

School enrollment will accelerate as minority percentages rise

Public pre-K-12 school enrollment grew 4 percent nationwide and 10 percent in the SREB region from fall 2001 to fall 2011. Enrollment increased 5 percent in the West and declined in the Midwest and Northeast by 2 percent. Projections for the period 2011 to 2021 show enrollment rising 9 percent in the SREB region and 12 percent in the West, 3 percent in the Midwest and 2 percent in the Northeast.

Non-white students were a growing percentage of public pre-K-12 enrollments in every state in the nation except Louisiana, South Carolina, Hawaii and the District of Columbia from 2000 to 2010. Minority representation among public school children in the SREB region rose from 35 percent to slightly more than 50 percent over the period. In the West, minority representation grew even more dramatically, from 18 percent to 59 percent of enrollment. In the Midwest, minority students grew from 15 percent to 31 percent, while in the Northeast they rose from 23 percent to 40 percent.

Eight of the nation's top 10 states with the highest percentages of elementary and secondary students eligible for free or reduced-price lunches were in SREB states in 2010-11. More than half (53 percent) of the SREB region's school children were eligible for the lunch program in 2010-11. Lower proportions were eligible in the other regions. The percentages of school children eligible for the lunch program increased in all SREB states from 2000-01 to 2010-11.

Percent of Residents by Age Group, SREB States

Source: SREB analysis of U.S. Census Bureau data.

White high school graduates will become minority

White students made up 54 percent of the SREB region's public high school graduates in 2009-10 — and from 47 percent to 76 percent in the other regions. By 2019-20, this figure is projected to fall to 47 percent in the SREB region. Hispanic students are projected to reach a representation rate of 25 percent of the SREB region's public high school graduates by 2019-20 — up from 17 percent in 2009-10. In 2009-10, non-white public high school students were the majority of graduates in seven states nationwide: Arizona, California, Florida, Hawaii, Mississippi, New Mexico and Texas. By 2019-20, non-white students are projected to represent more than half of public high school graduates in nine states — five being SREB states: Florida, Georgia, Maryland, Mississippi and Texas. California, among continental states, is projected to have the highest proportion, at 71 percent.

Growth in the number of public high school graduates is expected to slow down. The increase in graduates from 2004-05 to 2009-10 in SREB states was 16 percent, and 7 percent growth is projected from 2009-10 to 2019-20. In the West, the number of graduates rose 11 percent and is forecast to show a decline of less than 1 percent from 2009-10 to 2019-20. In the Midwest for the same periods, the 7 percent increase is projected to be followed by a 7 percent decrease. In the Northeast, 11 percent growth is expected to be followed by a 2 percent decline.

SREB states' per capita income losing ground on national average

Compared with 2006 levels, annual per capita income in the SREB region has lost ground to the national average. Per capita income in the region went from just above 93 percent of the U.S. average in 2006 to just below by 2011. Two SREB states — Maryland and Virginia — had per capita incomes higher than the national average in 2011. Maryland and Virginia also had among the nation's 10 highest per capita incomes in 2011.

Examining income another way, the median household income in the SREB region was 86 percent of the national average in 2001 and fell to 82 percent in 2006 before rising to 85 percent of the national average in 2011. Middle-income households in SREB states earned \$7,500 less per year than middle-income households in the nation as a whole. However, they had a faster increase in household income from 2006 to 2011 than did households in the West and Midwest. In the Northeast, per capita income declined about 4 percent but still remained above the national average in 2011.

Numbers in poverty grow

In 2011, the poverty level for a four-person U.S. family was defined as annual income at or below \$22,350. This poverty rate was 17 percent in the SREB region, compared with 15 percent nationally.

Poverty rates were higher among families with children. On average, 26 percent of children under age 18 in SREB states lived in poverty in 2011, compared with 23 percent nationwide. That amounted to 7.3 million children in poverty in the region. The West, in contrast, had 20 percent of children in poverty (3.5 million), and the Midwest had 19 percent in poverty (3.0 million), and the Northeast had 15 percent (1.9 million). In 13 SREB states, more than one in five children lived in poverty. From 2006 to 2011, the number of children in poverty in the SREB region rose by 1.2 million children.

Employment gain is unique to the SREB region

From 2007 to 2012, nonagricultural employment in the SREB region rose by 191,000 workers or 0.4 percent. Nationwide, it declined more than 2 percent. Nonagricultural employment fell 2 percent in the West, 4 percent in the Midwest and 2 percent in the Northeast over the period.

As the nation's employment numbers declined, the unemployment rate rose dramatically from 4.6 percent in 2006 to 8.1 percent in 2011. And, even with more total employment in the SREB region, the unemployment rate there went up from 4.3 percent to 7.7 percent. In the West, it grew from 4.7 percent to 9.2 percent. In the Midwest, the rate rose from 5.1 percent to 7.4 percent, and in the Northeast it went from 4.5 percent to 8.2 percent.

Race/Ethnic Proportions of Recent and Projected Public High School Graduates, SREB States

Source: SREB analysis of Western Interstate Commission for Higher Education data.

Public High School Graduates

Source: SREB analysis of National Center for Education Statistics data.

Among major economic sectors in the SREB region, mining/logging/construction jobs fell 22 percent, the largest decline of any sector. Manufacturing jobs fell 18 percent, trade/transportation/utilities jobs fell 4 percent, information sector jobs fell 14 percent, and financial/professional/business services jobs fell 1 percent.

In contrast, employment in education/health services rose 13 percent, leisure/hospitality/other services jobs rose 1 percent, and government jobs grew 4 percent during the period.

Table 1 **Total Population and Changes**

				Resident	Population			
-							Percent	
	Number		Na	tional Rank		Ac	tual	Projected
	(in thousands)		Actual		Projected	1992 to	2002 to	2012 to
	2012	1992	2002	2012	2022	2002	2012	2022
50 states and D.C.	313,914					12.8	9.1	8.7
SREB states as a percent of U.S.	116,625 37.2					17.2	13.7	11.5
Alabama	4,822	22 33	24 33	23 32	24 31	8.2	7.6	-1.4
Arkansas Delaware	2,949 917	33 46	33 45	32 45	45	13.0 16.8	9.0 13.8	5.0 6.3
Florida	19,318	40	43	4	3	23.6	15.7	26.1
Georgia	9,920	11	10	8	8	25.9	16.6	11.7
Kentucky	4,380	24	26	26	26	8.9	7.1	1.6
.ouisiana Maryland	4,602 5,885	21 19	22 19	25 19	25 18	5.3 11.0	2.3 8.2	2.9 12.3
Aississippi	2,985	31	31	31	33	9.5	4.4	2.3
North Carolina	9,752	10	11	10	9	21.9	17.1	12.8
)klahoma	3,815	28	28	28	28	8.9	9.3	-1.2
South Carolina	4,724	25	25	24	23	14.1	15.0	3.5
Tennessee	6,456 26,059	17 3	16 2	17 2	15 2	15.6 22.9	11.4 20.1	6.8 13.2
īexas /irginia	8,186	12	12	12	12	14.2	12.3	13.2
West Virginia	1,855	35	37	38	38	*	2.8	-3.6
Nest as a percent of U.S.	73,579 23.4					18.5	12.7	13.7
laska	731	48	47	47	47	9.4	13.9	8.3
Arizona	6,553	23	20	15	13	39.5	21.4	35.4
California	38,041	1	1	1	1	12.9	9.1	13.1
Colorado	5,188	26	23	22	22	29.8	15.5	3.6
lawaii daho	1,392 1.596	40 42	42 39	40 39	41 39	7.8 25.7	12.3 19.1	2.2 11.9
Vontana	1,005	44	44	44	44	10.8	10.3	2.4
Vevada	2,759	38	35	35	30	63.4	26.9	31.0
New Mexico	2,086	37	36	36	36	17.4	12.4	0.5
Dregon Jtah	3,899 2,855	29 34	27 34	27 34	27 32	18.1 27.6	11.0 22.8	12.0 7.9
Washington	6,897	34 16	34 15	34 13	14	17.8	22.0 14.0	10.9
Nyoming	576	51	51	51	50	7.9	15.3	-7.9
Aidwest	67,316					7.1	3.5	3.6
as a percent of U.S.	21.4							
llinois ndiana	12,875 6,537	6 14	5 14	5 16	5 17	7.7	2.8 6.2	3.2 2.0
owa	3,074	30	30	30	34	4.5	0.2 4.8	-2.0
Kansas	2,886	30 32	32	33	35	7.4	6.4	0.6
/lichigan	9,883	8	8	9	10	5.8	-1.3	8.4
Ainnesota	5,379	20	21	21	21	12.2	7.2	11.3
Aissouri Vebraska	6,022 1,856	15 36	17 38	18 37	19 37	9.3 7.9	6.1 7.4	3.7 -2.6
North Dakota	700	47	48	48	49	0.4	9.6	-10.4
Dhio	11,544	7	7	7	7	3.6	1.2	0.8
South Dakota	833	45	46	46	46	7.2	9.6	-3.7
Visconsin	5,726	18	18	20	20	8.8	5.2	5.5
lortheast as a percent of U.S.	55,762 17.8					6.0	3.0	2.7
Connecticut	3,590	27	29	29	29	5.6	3.8	2.6
Vaine	1,329	39	40	41	42	4.9	2.6	6.3
Vassachusetts	6,646	13	13	14	16	7.1	3.6	3.7
New Hampshire New Jersey	1,321 8,865	41 9	41	42	40	14.0	4.1 3.6	17.4
Vew Jersey Vew York	19,570	9	9 3	11 3	4	9.3 5.8	2.3	7.6
Pennsylvania	12,764	5	6	6	6	2.9	3.5	0.3
Rhode Island	1,050	43	43	43	43	6.5	-1.5	10.2
/ermont	626	50	49	50	48	8.0	1.7	11.2
District of Columbia	632					-1.9	10.3	-25.6

* indicates decrease less than 0.1 percent.
Sources: U.S. Census Bureau: "ST-99-3 State Population Estimates: Annual Time Series, July 1, 1990 to July1, 1999" (1999), "Table 1: Annual Estimates of the Population for the United States and States, and for Puerto Rico: April 1, 2000 to July 1, 2010" (2011), "Table 1. Annual Estimates of the Population for the United States, Regions, States, and Puerto Rico: April 1, 2010 to July 1, 2012." (2012) and "Interim State Projections of Population by Single Year of Age: July 1, 2004 to 2030" (2005) — (www.census.gov).

Table 2 Education Attainment of the Adult Population¹

	Percent	With High School Dip GED Credentials	olomas or	Percent With Bachelor's Degrees or Higher					
	1990	2000	2011 ²	1990	2000	2011 ²			
50 states and D.C.	75.2	80.4	85.6	20.3	24.4	28.2			
SREB states as a percent of U.S.	71.3 94.8	77.7 96.7	83.8 97.9	18.7 92.1	22.5 92.4	25.9 91.8			
Alabama	66.9	75.3	82.3	15.7	19.0	22.1			
Arkansas Delaware	66.3 77.5	75.3 82.6	83.0 87.2	13.3 21.4	16.7 25.1	19.5 28.4			
Florida	74.4	79.9	85.7	18.3	22.3	25.7			
Georgia	70.9	78.6	84.3	19.3	24.3	27.4			
Kentucky ₋ouisiana	64.6 68.3	74.1 74.8	82.2 82.1	13.6 16.1	17.1 18.7	20.9 21.4			
Varyland	78.4	83.8	88.3	26.5	31.5	36.2			
Aississippi	64.3	72.9	80.8	14.7	16.9	19.6			
Iorth Carolina	70.0	78.1	84.5	17.4	22.5	26.6			
Oklahoma South Carolina	74.6 68.3	80.6 76.3	86.1 83.9	17.8	20.3 20.4	23.1 24.3			
Tennessee	67.1	75.9	83.6	16.0	19.6	23.2			
exas	72.1	75.7	80.6	20.3	23.2	26.0			
/irginia Vest Virginia	75.2 66.0	81.5 75.2	87.0 83.4	24.5 12.3	29.5 14.8	34.5 17.9			
Vest	73.7	79.9	84.4	22.7	26.2	29.6			
as a percent of U.S.	98.0	99.3	98.6	111.8	107.5	104.7			
Alaska Arizona	86.6 78.7	88.3 81.0	91.5 85.4	23.0 20.3	24.7 23.5	27.3 26.3			
California	76.2	76.8	80.8	23.4	26.6	30.1			
Colorado	84.4	86.9	89.8	27.0	32.7	36.4			
lawaii daho	80.1 79.7	84.6 84.7	90.3 88.6	22.9 17.7	26.2 21.7	29.4 24.6			
Nontana	81.0	87.2	91.8	19.8	24.4	28.3			
levada	78.8	80.7	84.3	15.3	18.2	22.1			
lew Mexico Dregon	75.1 81.5	78.9 85.1	83.2 89.0	20.4 20.6	23.5 25.1	25.4 29.1			
Itah	85.1	87.7	90.4	20.0	26.1	29.4			
Vashington	83.8	87.1	89.8	22.9	27.7	31.3			
Vyoming	83.0	87.9	92.2	18.8	21.9	24.3			
<i>l</i> idwest as a percent of U.S.	77.1 102.5	83.5 103.8	88.5 103.4	18.4 90.6	22.9 93.9	26.9 95.4			
inois	76.2	81.4	86.9	21.0	26.1	30.9			
ndiana	75.6	82.1	87.0	15.6	19.4	22.8			
owa ansas	80.1 81.3	86.1 86.0	90.6 89.5	16.9 21.1	21.2 25.8	25.3 29.8			
lichigan	76.8	83.4	88.7	17.4	21.8	25.3			
linnesota	82.4 73.9	88.0 81.3	91.7 87.2	21.8 17.8	27.4 21.6	31.9 25.7			
lissouri ebraska	73.9 81.8	81.3	87.2 90.5	17.8	21.6 23.7	25.7 28.2			
orth Dakota	76.7	83.9	90.3	18.1	22.0	26.6			
hio	75.7	83.0	88.1	17.0	21.1	24.8			
outh Dakota /isconsin	77.1 78.6	84.6 85.1	80.0 90.1	17.2 17.7	21.5 22.4	26.0 26.2			
ortheast	76.2	81.6	87.3	22.8	27.5	32.5			
as a percent of U.S.	101.3	101.5	102.0	112.3	112.5	115.1			
onnecticut	79.2	84.0	88.8	27.2	31.4	35.8			
Naine Nassachusetts	78.8 80.0	85.4 84.8	90.7 89.1	18.8 27.2	22.9 33.2	27.7 38.8			
lew Hampshire	80.0 82.2	84.8 87.4	91.5	24.4	33.2 28.7	38.8			
lew Jersey	76.7	82.1	87.9	24.9	29.8	35.2			
lew York	74.8 74.7	79.1 81.9	84.9 88.4	23.1 17.9	27.4 22.4	32.6 26.9			
Pennsylvania Rhode Island	74.7 72.0	81.9 78.0	88.4 84.6	21.3	22.4 25.6	26.9			
/ermont	80.8	86.4	91.3	24.3	29.5	34.0			
District of Columbia	73.1	77.8	87.3	33.3	39.1	50.7			

¹ Population ages 25 and older.

² The 2011 figures are based on the 2009-2011 surveys.

Sources: U.S. Census Bureau: "A Half-Century of Learning: Historical Statistics on Educational Attainment in the United States, 1940 to 2000" (2006) and "2009-2011 American Community Survey 3-Year Estimates: Sex by Educational Attainment for the Population 25 Years and Over" (2013) — (www.census.gov).

Table 3 Education Attainment of Working-Age and Young, Working-Age Adults*

							Young, W	/orking-A	ge Adults	25 to 44				
		ent of				-								
		ng-Age	Witho	ut High S			14/241-		intelle De		14/14		-laste Da	
		25 to 64		or GED C		5	With	out Assoc		grees	Wit	hout Bach		grees
		ociate's or		(in tho		of Total		(in tho	usands)	of Total		(in tho	usands)	t of Total
		Degree	0005	0011			0005	0011			0005	0011		
	2005	2011	2005	2011	2005	2011	2005	2011	2005	2011	2005	2011	2005	2011
50 states and D.C.	37.4	38.7	10,833	10,199	13.2	12.4	50,632	49,107	61.7	59.6	57,670	56,241	70.3	68.3
SREB states as a percent of U.S.	34.2 91.5	35.6 92.0	4,322 39.9	4,147 40.7	14.6	13.6	19,279 38.1	19,264 39.2	65.2	63.0	21,649 37.5	21,807 38.8	73.2	71.3
Alabama	30.8	31.9	191	184	15.6	15.1	839	812	68.7	66.4	938	920	76.8	75.3
Arkansas	26.5	28.2	106	97	14.5	12.9	532	522	72.5	69.8	581	577	79.2	77.1
Delaware	37.1	37.6	28	28	11.9	12.2	146	138	62.0	60.7	163	155	69.1	67.8
Florida Georgia	36.6 35.8	37.0 36.4	576 379	583 373	12.6 13.8	12.3 13.7	2,873 1,736	2,930 1,697	62.9 63.2	61.8 62.2	3,355 1,930	3,445 1,900	73.5 70.3	72.7 69.6
Kentucky	28.5	30.8	155	136	13.4	12.0	800	755	69.1	66.7	900	853	77.7	75.3
Louisiana	26.8	27.9	179	175	14.9	14.5	865	836	71.9	69.6	935	919	77.7	76.4
Maryland Mississippi	43.7 29.0	45.4 30.3	148 120	149 120	9.6 15.5	9.5 15.8	849 542	827 518	55.0 69.8	53.0 68.2	960 622	932 597	62.2 80.0	59.8 78.6
North Carolina	36.0	38.2	351	346	14.1	13.5	1,565	1,541	62.6	60.1	1,802	1,789	72.1	69.7
Oklahoma	31.8	33.0	122	122	13.1	12.5	630	649	67.8	66.3	705	729	75.9	74.5
South Carolina Tennessee	33.2 29.8	34.2 32.1	158 223	155 189	13.6 13.3	13.0 11.3	768 1.154	772 1.099	66.1 68.7	64.5 65.6	873 1,275	881 1,218	75.1 76.0	73.7 72.8
Texas	33.0	34.5	1,312	1,247	20.0	17.4	4,444	4,697	67.9	65.4	4,882	5,212	74.6	72.5
Virginia Weat Virginia	42.8	45.0	217	197	10.3	8.9	1,197	1,161	56.5	52.5	1,356	1,332	64.0	60.2
West Virginia	25.0 38.6	27.8	55	47	11.8 16.8	10.4 15.0	337	308	72.4	68.2 61.0	371	347	79.9	76.8
West as a percent of U.S.	38.6 103.1	39.2 101.1	3,266 30.2	3,001 29.4	10.8	15.0	12,192 24.1	12,233 24.9	62.7	61.0	13,804 23.9	13,893 24.7	/1.0	69.3
Alaska	36.1	34.4	11	13	6.4	6.5	119	131	66.9	65.5	132	146	73.9	72.9
Arizona	35.3	35.8	279	255	17.0	15.1	1,092	1,096	66.4	64.8	1,237	1,244	75.2	73.6
California Colorado	38.9 45.7	38.9 47.0	2,098 174	1,890 150	20.2 12.4	17.9 10.3	6,525 770	6,479 768	62.7 54.7	61.3 52.8	7,311 894	7,249 895	70.2 63.5	68.6 61.6
Hawaii	40.7	41.6	22	21	6.5	5.6	199	217	60.2	59.0	237	262	71.7	71.0
Idaho	33.7	36.5	50	42	13.0	10.4	256	256	67.1	63.8	287	295	75.4	73.6
Montana Nevada	36.4 28.6	39.2 30.0	16 137	12 134	7.0 19.0	5.3 17.4	142 526	136 552	62.3 73.1	57.7 71.8	163 575	160 607	71.2 80.0	67.7 79.0
New Mexico	33.6	33.9	81	83	16.4	16.0	342	353	68.8	67.9	384	400	77.4	77.0
Oregon	37.3	39.0	130	119	13.1	11.5	633	627	63.8	60.8	709	715	71.5	69.3
Utah Washington	38.8 41.7	40.3 43.3	70 188	81 190	9.5 10.5	10.2 10.1	454 1,047	466 1,060	61.9 58.3	59.0 56.6	536 1,237	550 1,263	73.1 68.9	69.7 67.4
Wyoming	33.9	36.2	9	11	7.5	7.7	88	91	69.3	62.1	100	107	78.5	73.5
Midwest	36.8	38.8	1,741	1,608	9.7	9.4	10,867	9,930	60.7	58.0	12,569	11,636	70.3	68.0
as a percent of U.S.	98.3 40.1	100.3 41.7	16.1 397	15.8 374	11.0	10.7	21.5 2,073	20.2 1,926	57.5	55.1	21.8 2,384	20.7 2,214	66.1	63.4
Illinois Indiana	40.1 31.2	33.8	203	374 195	11.0	10.7	2,073	1,926	67.3	63.1	2,304	1,217	75.9	03.4 73.1
Iowa	37.4	41.1	56	55	7.2	7.3	457	406	59.1	54.2	553	510	71.4	68.1
Kansas Michigan	38.6 35.9	40.7 36.8	73 255	70 220	10.0 9.4	9.7 9.1	437 1,692	415 1,472	59.8 62.3	57.4 61.0	502 1,939	480 1,701	68.7 71.4	66.3 70.5
Minnesota	44.2	46.6	100	96	6.9	6.9	764	684	52.7	49.0	931	859	64.2	61.6
Missouri	33.2	36.4	175	153	11.3	10.1	1,010	922	65.0	60.5	1,123	1,058	72.3	69.4
Nebraska North Dakota	40.4 42.4	41.5 44.7	39 10	43 9	8.4 6.0	9.2 5.2	261 90	259 86	57.1 52.6	55.4 50.9	317 120	314 113	69.2 69.8	67.2 66.9
Ohio	33.6	35.5	302	261	9.9	9.1	1,948	1,763	64.0	61.4	2,215	2,033	72.7	70.8
South Dakota	38.4	39.4	17	15	8.5	7.6	114	115	57.6	57.1	142	141	71.5	70.1
Wisconsin	37.4	39.6	115	118	7.7	8.2	878	830	59.0	57.6	1,054	998	70.8	69.3
Northeast as a percent of U.S.	42.7 114.2	44.1 113.8	1,483	1,425 14.0	9.9	9.9	8,216 16.2	7,608 15.5	55.0	52.8	9,564 16.6	8,828 15.7	64.0	61.3
Connecticut	46.0	46.4	82	80	8.8	8.9	504	469	53.8	52.4	574	537	61.3	60.0
Maine	37.2	40.0	19	19	5.7	6.2	218	184	64.1	59.0	253	216	74.4	69.1
Massachusetts New Hampshire	48.7 44.0	50.8 45.8	158	142 22	8.5 7.2	8.2 7.0	925 199	801 169	49.9 55.3	46.3 52.9	1,080 236	934 202	58.2 65.8	54.0 63.1
New Jersey	44.6	45.1	230	220	9.6	9.4	1,287	1,233	53.7	52.5	1,454	1,394	60.7	59.6
New York	43.3	44.6	636	645	11.7	12.2	2,910	2,742	53.7	52.0	3,460	3,209	63.8	60.8
Pennsylvania Rhode Island	37.0 41.3	38.6 43.2	285 34	257 30	9.0 11.5	8.2 11.3	1,906 169	1,782 150	60.1 57.6	57.2 56.9	2,196 198	2,072 172	69.3 67.5	66.5 65.4
Vermont	43.7	46.2	12	10	7.6	6.5	97	77	60.2	52.3	112	91	69.5	61.5
District of Columbia	52.3	58.0	21	17	11.8	8.0	78	72	44.0	33.5	84	77	47.5	35.8

* "Working-age" adults are ages 25 through 64. "Young, working-age" adults are ages 25 through 44. Source: National Center for Higher Education Management Systems (NCHEMS) analysis of U.S. Census Bureau, American Community Survey data — (www.higheredinfo.org).

Table 4 Education Attainment of the Working-Age Population by Racial/Ethnic Group¹

	2010 ²											
	Perc	ent With Hig or GED (gh School D Credentials	iplomas		Percent Wit	th Associat s or Higher	te's		Percent W Degrees	ith Bacheld s or Higher)r's
	All	White	Black	Hispanic	All	White	Black	Hispanic	All	White	Black	Hispanic
50 states and D.C.	87.4	93.0	85.1	63.7	38.2	43.0	26.8	19.2	29.8	33.8	18.8	13.5
SREB states	85.8	90.8	84.4	65.0	35.0	39.7	25.8	21.1	27.1	31.3	18.1	15.2
as a percent of U.S. ³	98.2	97.7	99.1	102.0	91.5	92.4	96.0	109.7	91.1	105.1	60.9	51.0
Alabama Arkansas	84.9 85.5	87.3 88.7	82.2 82.7	53.8 49.1	31.4 27.1	35.0 29.4	23.1 20.1	14.5 12.5	23.5 20.3	26.7 22.3	15.2 13.1	10.5 9.1
Delaware	89.3	93.2	86.9	59.4	37.6	41.1	25.7	16.3	20.3	31.9	18.5	13.7
Florida	87.5	92.5	81.7	78.1	36.6	40.7	25.0	31.2	26.9	30.5	16.5	22.0
Georgia	86.2 85.5	90.2 86.1	86.1 86.0	56.2 63.7	36.1 30.0	41.1 30.3	28.6	18.1	29.0 22.3	33.8 22.6	20.5 15.1	13.4
Kentucky Louisiana	00.0 84.3	88.0	00.0 79.0	72.8	27.8	30.3 32.4	23.5 18.2	16.4 23.0	22.3	22.0	13.3	13.2 18.5
Maryland	89.9	93.9	89.5	59.8	44.3	50.4	32.8	23.9	37.5	43.3	26.0	19.1
Mississippi	83.5	87.9	78.3	57.9	29.5	35.2	20.8	18.4	20.6	25.3	13.5	12.9
North Carolina Oklahoma	86.7 87.8	91.1 91.1	84.6 88.4	53.9 56.8	37.5 31.5	42.7 34.3	26.3 26.1	16.8 14.6	28.1 23.9	32.4 26.2	18.0 18.3	12.2 9.9
South Carolina	86.4	90.2	81.9	58.1	34.7	40.7	22.6	16.2	25.3	30.5	14.4	11.2
Tennessee	86.6	88.4	84.4	56.9	31.6	33.4	23.3	15.3	24.7	26.3	16.7	11.7
Texas Virginia	81.8 88.7	93.6 92.2	88.4 84.0	61.5 67.1	33.6 43.5	43.9 47.8	28.1 27.5	16.9 28.0	26.8 36.1	36.0 40.1	20.2 20.1	12.0 22.7
West Virginia	86.7	86.8	88.9	79.2	26.0	25.8	18.8	27.9	19.1	18.9	11.8	21.7
West as a percent of U.S. ³	85.2 97.5	94.8 102.0	89.5 105.1	60.9 95.6	38.9 101.9	46.7 108.8	32.1 119.7	16.5 86.1	30.4 102.1	37.0 124.3	21.9 73.6	11.0 36.9
Alaska	97.5	95.9	94.6	79.8	36.3	43.0	36.1	26.3	27.8	33.7	17.9	17.7
Arizona	85.7	94.4	89.2	64.8	35.5	43.3	34.5	17.0	26.7	33.4	24.1	10.8
California	81.5	95.0	89.5	59.1	38.9	50.6	32.2	16.1	31.0	41.2	22.1	10.7
Colorado	90.4 93.0	96.4 96.9	88.7 96.4	65.9 90.0	45.9 41.9	53.0 52.0	32.1 45.9	18.1 29.5	37.6 31.0	44.3 41.6	21.3 30.3	12.7 20.1
Hawaii Idaho	93.0 89.4	90.9 93.4	90.4 82.0	90.0 54.4	34.7	37.6	23.6	12.4	25.4	27.5	18.0	7.5
Montana	93.3	94.7	97.4	86.2	39.2	41.1	48.1	23.7	30.2	32.0	19.7	17.3
Nevada	84.7	93.2 95.3	89.5 91.2	58.2 74.3	30.0 33.5	35.2 47.5	25.7 35.5	12.5 20.7	22.3 25.4	26.6	17.1 26.2	8.1 13.6
New Mexico Oregon	84.9 89.8	95.5 93.9	91.2 88.4	74.3 55.5	39.2	47.5 41.5	35.9	15.6	30.2	38.4 32.0	26.2	10.9
Utah	91.2	95.2	85.9	64.0	40.0	43.5	37.2	16.2	30.0	32.5	28.3	11.0
Washington	90.6	94.6	88.8	59.8	42.4	44.8	31.0	18.2	32.1 24.5	33.8	20.3	12.5 10.4
Wyoming	93.8 90.6	95.3 93.4	96.9 85.0	80.8 62.8	35.9 38.2	37.1 40.5	36.0 25.3	17.7	24.5	25.6 30.8	30.4 17.3	10.4
Midwest as a percent of U.S. ³	90.6 103.6	93.4 100.5	85.0 99.9	62.8 98.5	38.2 99.9	40.5 94.3	25.3 94.2	95.6	29.0 97.2	103.2	58.1	44.6
Illinois	88.7	94.7	85.4	61.7	41.4	46.9	27.9	17.8	33.3	37.8	20.1	12.9
Indiana Iowa	88.8 92.8	90.7 94.9	86.4 84.6	62.9 54.9	33.2 39.5	34.6 41.1	24.2 25.0	17.9 14.6	24.6 27.7	25.7 28.6	15.6 17.2	12.0 9.1
Kansas	92.8	94.9 94.5	89.6	59.9	40.4	41.1	23.0	16.6	32.0	20.0 34.8	18.2	12.0
Michigan	90.9	93.1	85.6	68.7	36.2	38.4	23.4	21.0	26.9	28.6	16.1	15.7
Minnesota Missouri	93.7 89.3	96.5 91.0	80.5 84.4	59.3 67.1	45.3 35.2	47.5 36.7	30.8 24.3	19.1 23.2	34.2 27.6	36.0 28.9	21.0 17.0	14.5 17.9
Nebraska	09.3 91.8	91.0	84.1	53.3	41.3	44.4	24.5	12.7	30.7	32.8	16.4	8.6
North Dakota	94.7	95.8	84.0	80.4	44.4	46.5	31.5	22.8	29.9	31.2	29.2	17.5
Ohio Couth Delvate	90.6	91.8	84.7	72.2	35.3	36.4	24.1	22.6	26.6	27.5	15.6	16.9
South Dakota Wisconsin	92.8 92.1	94.7 94.9	83.0 82.8	81.0 60.0	39.3 38.5	41.7 40.7	23.0 21.7	25.9 16.1	27.8 28.0	30.1 29.5	21.0 14.3	22.3 11.2
Northeast	89.6	94.2	85.4	68.7	43.7	47.9	29.3	22.3	35.1	38.7	20.7	16.4
as a percent of U.S. ³	102.6	101.3	100.3	107.9	114.3	111.6	109.1	116.1	117.8	129.8	69.3	54.9
Connecticut	91.0	95.3	85.1	69.1	46.2	51.9	26.6	19.9	38.2	43.2	18.7	14.4
Maine	93.2	93.7	82.1	89.1	38.2	38.5	26.2	35.6	28.0	28.0	12.5	22.7
Massachusetts New Hampshire	91.3 93.2	94.6 93.8	86.5 88.7	68.3 76.9	50.3 45.6	53.8 45.5	34.4 34.8	22.9 33.5	42.0 35.0	44.9 35.2	24.8 23.7	17.3 26.5
New Jersey	90.3	95.2	87.9	72.5	45.0	50.3	29.6	21.8	38.1	42.8	22.0	16.6
New York	87.0	94.2	84.1	67.0	44.2	51.9	31.6	23.3	34.9	41.5	22.0	16.7
Pennsylvania Rhode Island	91.2 87.7	93.4 92.0	86.1 79.4	69.0 61.5	38.2 41.9	40.1 45.9	22.8 27.8	19.6 16.6	29.7 33.1	31.1 36.4	15.7 19.0	14.3 12.3
Vermont	93.5	93.7	94.6	95.8	44.1	44.5	45.1	40.9	34.7	35.3	40.4	30.3
District of Columbia	89.2	99.3	85.6	61.7	55.7	91.2	27.8	38.7	52.6	89.7	23.1	35.9

Population ages 25 to 64 years old. People of Hispanic origin also are counted as either white, black or "other."

² The 2010 figures are based on the 2008-2010 surveys.

³ Percentages of nation may not calculate from the figures shown because of rounding.

Sources: U.S. Census Bureau: "Educational Attainment of Persons 25 Years and Over, 1990 and 2000" (2002) — (www.census.gov) and National Center for Higher Education Management Systems (NCHEMS) analysis of U.S. Census Bureau, American Community Survey data (2006 and 2013) — (www.higheredinfo.org).

Table 5Racial/Ethnic Composition of the Population

		20 ⁻	11 (in thousa	nds)	Percent Change 2001 to 2011						
				Two or				Two or			
	White	Black	Hispanic	More Races	All Other ¹	White	Black	Hispanic	More Races	All Other ¹	
0 states and D.C. ²	197,511	38,337	52,045	5,835	17,864	0.6	10.3	40.5	64.1	33.8	
REB states ²	68,934	21,661	18,835	1,849	4,150	3.8	14.8	54.1	81.2	51.1	
as a percent of U.S.	34.9	56.5	36.2	31.7	23.2	0.5	0.5	105.1	07.0	10.0	
labama rkansas	3,207 2,180	1,258 451	194 195	61 47	84 65	2.5 3.6	8.5 7.3	135.1 105.2	67.6 62.6	49.9 61.5	
elaware	590	190	76	18	33	3.1	24.0	90.5	108.7	64.1	
lorida ieorgia	10,962 5,450	2,927 2,967	4,356 892	276 150	537 356	3.3	22.7 22.9	52.8 85.4	79.6 102.8	57.2 67.6	
entucky	3,763	341	139	64	62	3.8	14.0	111.7	84.3	50.7	
ouisiana	2,749	1,464	202	56	103	-1.3	1.3	77.6	72.1	25.6	
laryland lississippi	3,170 1,719	1,696 1,103	491 86	122 29	349 42	-4.4	12.6 6.6	99.0 99.1	85.4 77.6	44.6 35.4	
lorth Carolina	6,277	2,057	832	155	335	9.5	16.9	100.0	123.1	49.3	
klahoma	2,587	278	348	196	382	1.2	6.3	80.4	46.5	19.8	
outh Carolina ennessee	2,994 4,830	1,294 1.066	246 303	64 90	82 115	11.6 6.2	8.6 12.6	134.1 123.3	112.6 84.6	54.4 49.8	
ennessee exas	11,508	2,957	9,792	316	1,102	4.0	22.1	40.2	75.6	49.8 59.9	
irginia	5,222	1,548	661	180	485	3.8	10.4	85.2	92.4	59.5	
Vest Virginia	1,725	64	24	25	17	1.4	11.8	82.9	80.5	26.5	
lest ² as a percent of U.S.	38,224 19.4	3,294 8.6	21,151 40.6	2,045 35.1	8,151 45.6	1.8	7.9	31.9	50.8	25.5	
laska	461	23	42	46	150	7.6	6.0	48.5	64.4	18.8	
rizona alifornia	3,720 14,977	249 2,196	1,949 14,360	114 943	450 5,217	10.9	56.0 -1.3	40.9 26.0	85.1 45.1	30.7 25.3	
olorado	3,568	2,196	14,360	943 102	181	8.7	-1.5	36.5	45.1 64.1	20.3 32.3	
awaii	316	25	126	262	647	10.0	-0.7	38.5	26.7	6.3	
laho	1,325	10	182	28	40	14.2	76.0	68.1	75.0	32.4	
lontana evada	873 1.459	5 211	31 737	22 79	68 237	7.9 8.2	62.9 50.1	54.8 70.6	67.8 87.0	11.8 81.8	
lew Mexico	837	38	973	30	205	3.2	17.8	24.6	53.4	10.9	
regon	3,025	67	466	111	202	4.6	19.8	58.1	55.6	29.3	
tah	2,255 4,924	28 240	373 789	50 250	111 627	15.9 4.4	56.6 23.2	71.9 68.5	85.7 63.2	34.1 38.2	
/ashington /yoming	4,924 486	240 5	52	250	17	10.9	23.2 35.7	59.9	61.6	30.2 24.4	
lidwest ²	52,121	6,900	4,809	1,119	2,210	-0.9	5.4	45.5	65.7	32.9	
as a percent of U.S.	26.4 8.147	18.0 1,839	9.2 2,080	19.2 177	12.4 626	-3.7	-1.7	29.9	62.4	32.8	
linois ndiana	8,147 5,299	1,839 591	2,080	99	626 124	-3.7	-1.7 14.3	29.9 75.0	62.4 78.8	32.8 56.7	
owa	2,706	90	158	42	67	-0.1	42.9	77.8	83.4	40.6	
ansas	2,234	166	310	66	95	-0.1	8.0	56.6	68.5	29.6	
lichigan Iinnesota	7,546 4,425	1,388 276	448 259	189 103	305 281	-4.1	-2.2 50.2	30.7 66.6	49.6 72.7	23.7 36.3	
lissouri	4,425	693	233	105	132	3.0	8.7	72.5	63.9	41.8	
ebraska	1,507	83	175	29	50	0.9	19.2	71.8	80.4	31.8	
orth Dakota	606	9	15	11	44 224	4.0	103.4	82.5	83.3	24.1	
hio outh Dakota	9,352 695	1,400 11	367 24	202 15	78	-2.2	6.6 109.9	59.7 91.4	68.0 79.3	34.4 18.3	
lisconsin	4,744	355	348	80	185	0.8	15.5	68.3	68.6	31.9	
ortheast ² as a percent of U.S.	38,015 19,2	6,178 16.1	7,192 13.8	809 13.9	3,328 18.6	-3.9	3.4	32.0	62.7	37.0	
onnecticut	2,540	342	494	55	149	-4.3	11.4	47.7	58.2	52.0	
laine	1,253	16	18	19	23	1.1	113.4	71.5	77.9	33.5	
lassachusetts	5,033	423	651	101	380	-4.4	19.4	44.0	64.1	39.0	
ew Hampshire ew Jersey	1,215 5,194	15 1.139	39 1,601	18 120	33 768	1.8	53.3 1.1	68.4 37.0	73.3 55.9	55.2 44.1	
ew York	11,294	2,837	3,495	292	1,547	-7.0	-2.1	37.0 18.8	55.9 51.7	44.1 29.3	
ennsylvania	10,092	1,343	750	175	382	-2.1	10.1	80.9	89.2	51.5	
hode Island	804	57	135	19	36	-7.6	17.8	39.3	60.6	17.9	
ermont	590	6	10	10	11	0.2	92.1	60.8	61.5	30.7	

Includes American Indians, Alaskan natives, Hawaiians, Asians and Pacific Islanders.
 Because of rounding the totals may not equal the sums of the states as shown and the

Because of rounding, the totals may not equal the sums of the states as shown, and the sum of the percentages shown may not equal 100 percent.

Sources: U.S. Census Bureau: "State Sex, Race, and Hispanic Origin Population Estimates: April 1, 2000 to July 1, 2008" (2009) and "Estimates of the Resident Population by Race and Hispanic Origin for the United States and States: July 1, 2011" (2012) — (www.census.gov).

Table 5

continued

					stribution	Percent D				
			2011					2001		
		Two or					Two or			
	All Other ¹	More Races	Hispanic	Black	White	All Other ¹	More Races	Hispanic	Black	White
50 states and D.C. ²	5.7	1.9	16.7	12.3	63.4	1.2	4.7	13.0	12.2	68.9
SREB states ²	3.6	1.6	16.3	18.8	59.7	1.0	2.7	12.1	18.6	65.6
Alabama Arkansas	1.7 2.2	1.3 1.6	4.0 6.6	26.2 15.4	66.8 74.2	0.8 1.1	1.3 1.5	1.8 3.5	26.0 15.6	70.1 78.3
Delaware	3.7	2.0	8.4	20.9	65.1	1.1	2.5	5.0	19.3	72.1
Florida	2.8	1.4	22.9	15.4	57.5	0.9	2.1	17.4	14.6	64.9
Georgia Kentucky	3.6 1.4	1.5 1.5	9.1 3.2	30.2 7.8	55.5 86.1	0.9 0.9	2.5 1.0	5.7 1.6	28.7 7.4	62.2 89.2
Louisiana	2.3	1.5	3.2 4.4	32.0	60.1	0.9	1.0	2.6	32.4	69.2 62.5
Maryland	6.0	2.1	8.4	29.1	54.4	1.2	4.5	4.6	28.0	61.7
Mississippi	1.4	1.0	2.9	37.0	57.7	0.6	1.1	1.5	36.3	60.6
North Carolina Oklahoma	3.5 10.1	1.6 5.2	8.6 9.2	21.3	65.0 68.2	0.8 3.9	2.7 9.2	5.1 5.6	21.5 7.6	69.9 73.8
South Carolina	1.7	1.4	9.2 5.3	7.3 27.6	64.0	0.7	9.2 1.3	2.6	29.3	66.0
Tennessee	1.8	1.4	4.7	16.6	75.4	0.8	1.3	2.4 32.7	16.4	79.0
Texas	4.3	1.2	38.1	11.5	44.8	0.8	3.2	32.7	11.4	51.8
Virginia West Virginia	6.0 0.9	2.2 1.4	8.2 1.3	19.1 3.5	64.5 93.0	1.3 0.8	4.2 0.8	5.0 0.7	19.5 3.2	70.0 94.5
West ²	11.2	2.8	29.0	4.5	52.5	2.1	10.1	24.9	4.7	58.2
WOOL			20.0	4.0		2.1		24.0	4.7	00.2
Alaska	20.8	6.4	5.8	3.3	63.7	4.4	20.0	4.5	3.5	67.6
Arizona California	6.9 13.8	1.8 2.5	30.1 38.1	3.8 5.8	57.4 39.7	1.2 1.9	6.5 12.1	26.1 33.0	3.0 6.4	63.3 46.6
Colorado	3.5	2.0	20.9	3.8	69.7	1.4	3.1	17.7	3.8	74.1
Hawaii	47.0	19.0	9.2	1.8	22.9	17.0	50.0	7.5	2.0	23.5
Idaho	2.5	1.7	11.5	0.6	83.6	1.2	2.3	8.2	0.4	87.9
Montana Nevada	6.8 8.7	2.2 2.9	3.1 27.1	0.5 7.8	87.5 53.6	1.4 2.0	6.7 6.2	2.2 20.6	0.3 6.7	89.4 64.4
New Mexico	9.8	1.4	46.7	1.8	40.2	1.1	10.1	42.7	1.8	44.4
Oregon	5.2	2.9	12.0	1.7	78.1	2.1	4.5	8.5	1.6	83.3
Utah Washington	3.9 9.2	1.8 3.7	13.2 11.6	1.0 3.5	80.1 72.1	1.2 2.6	3.6 7.6	9.5 7.8	0.8 3.3	85.0 78.8
Wyoming	3.0	1.5	9.1	0.9	85.5	1.1	2.8	6.6	0.8	88.8
Midwest ²	3.3	1.7	7.2	10.3	77.6	1.0	2.6	5.1	10.1	81.2
Illinois	4.9	1.4	16.2	14.3	63.3	0.9	3.8	12.8	15.0	67.6
Indiana	1.9	1.5	6.2	9.1	81.3	0.9	1.3	3.8	8.4	85.6
lowa Kansas	2.2 3.3	1.4 2.3	5.2 10.8	2.9 5.8	88.4 77.8	0.8 1.4	1.6 2.7	3.0 7.3	2.1 5.7	92.4 82.8
Michigan	3.1	1.9	4.5	14.1	76.4	1.3	2.5	3.4	14.2	78.7
Minnesota	5.3	1.9	4.9	5.2	82.8	1.2	4.1	3.1	3.7	87.8
Missouri	2.2	1.8	3.7	11.5	80.8	1.1	1.6	2.3	11.3	83.6
Nebraska North Dakota	2.7 6.4	1.6 1.6	9.5 2.2	4.5 1.3	81.8 88.6	0.9 0.9	2.2 5.5	5.9 1.3	4.0 0.7	86.9 91.6
Ohio	1.9	1.8	3.2	12.1	81.0	1.1	1.5	2.0	11.5	83.9
South Dakota	9.5	1.9	2.9	1.3	84.4	1.1	8.7	1.7	0.7	87.8
Wisconsin	3.2	1.4	6.1	6.2	83.1	0.9	2.6	3.8	5.7	87.0
Northeast ²	6.0	1.5	13.0	11.1	68.5	0.9	4.5	10.1	11.1	73.4
Connecticut	4.2	1.5	13.8	9.6	70.9	1.0	2.9	9.8	9.0	77.4
Maine Massachusetts	1.7 5.8	1.4 1.5	1.4 9.9	1.2 6.4	94.3 76.4	0.8 1.0	1.3 4.3	0.8 7.1	0.6 5.5	96.5 82.2
New Hampshire	2.5	1.5	9.9 2.9	6.4 1.1	76.4 92.2	0.8	4.3 1.7	1.8	5.5 0.8	82.2 94.9
New Jersey	8.7	1.4	18.1	12.9	58.9	0.9	6.3	13.8	13.3	65.8
New York	7.9	1.5	18.0	14.6	58.0	1.0	6.3	15.4	15.2	62.1
Pennsylvania Rhode Island	3.0 3.4	1.4 1.8	5.9 12.8	10.5 5.4	79.2 76.5	0.8 1.1	2.1 2.9	3.4 9.1	9.9 4.6	83.9 82.2
Vermont	1.7	1.6	1.6	1.0	94.2	1.0	1.3	1.0	0.5	96.2
	3.9	2.0	9.5	49.2	35.3	1.2	3.1	8.1	58.9	28.8

Table 6Age Distribution of the Population

					P	ercent of To	tal Populati	on				
		Und	er 5			5 te	o 17			18 t	to 24	
		tual		ected	-	tual	-	ected	-	tual		ected
	2001	2011	2020	2030	2001	2011	2020	2030	2001	2011	2020	2030
50 states and D.C.	6.8	6.5	6.8	6.7	18.7	17.3	17.1	16.9	9.8	10.0	8.7	8.9
SREB states	6.8	6.6	6.9	6.9	18.5	17.4	17.5	17.1	10.0	9.9	8.8	9.1
Alabama	6.6	6.3	6.2	6.4	18.5	17.1	16.7	16.4	10.0	10.1	8.6	8.5
Arkansas	6.8	6.7	6.6	6.8	18.5	17.5	17.5	17.4	10.0	9.7	8.7	8.6
Delaware Florida	6.5 5.9	6.1 5.6	6.3	6.0 5.7	18.1 16.8	16.4 15.3	16.1 15.0	15.6 14.4	9.9 8.6	10.1 9.3	7.8	7.9
Georgia	5.9 7.3	5.6 7.0	5.9 7.5	5.7 7.7	16.8	15.3	18.6	14.4	10.3	9.3	7.3	7.7 9.7
Kentucky	6.6	6.4	6.2	6.4	17.9	16.9	16.6	16.2	10.3	9.6	8.9	8.8
_ouisiana	7.1	6.9	6.7	6.9	19.8	17.5	18.1	17.1	10.1	10.4	9.0	9.3
Maryland	6.6	6.3	7.2	6.9	18.8	16.8	17.2	17.6	8.8	9.6	8.7	9.0
Vississippi	7.2	7.0	6.4	6.4	19.8	18.2	17.8	16.6	11.1	10.4	8.8	8.7
North Carolina	6.8	6.5	7.1	7.3	17.7	17.2	17.4	17.9	10.0	9.9	9.9	9.8
Oklahoma	6.9	7.0	6.8	7.1	18.7	17.7	18.2	17.9	10.7	10.2	9.2	9.6
South Carolina	6.6	6.5	6.2	6.3	18.4	16.6	16.3	16.0	10.3	10.3	8.9	8.8
lennessee	6.6	6.3	6.7	7.0	17.9	17.0	17.0	17.3	9.8	9.6	9.1	9.1
Texas	7.8	7.6	8.0	7.9	20.2	19.5	19.8	19.1	10.7	10.2	9.3	10.0
Virginia Neet Virginia	6.5 5.6	6.3 5.6	6.7 5.0	6.7 5.1	17.9	16.6	16.8	16.9	9.8 9.7	10.1 9.2	9.4 7.4	9.7 7.2
West Virginia	7.2	5.0 6.8	7.3	6.9	16.4	15.2 17.8	14.9 17.4	13.8	9.7	9.2	8.9	9.3
Nest					19.5 22.3	17.8	17.4	20.3	9.8			
Alaska Arizona	7.4 7.5	7.5 6.9	8.6 7.5	8.4 7.1	22.3 19.1	18.5	19.6	20.3	9.8	10.6 9.9	9.1 8.7	10.2 9.2
California	7.5	6.7	7.5	6.8	19.1	17.9	17.2	17.2	10.2	9.9 10.5	9.0	9.2 9.4
Colorado	7.2	6.7	7.4	0.0 7.4	18.5	17.9	17.2	17.0	10.1	9.8	9.0	9.4 9.9
lawaii	6.3	6.4	6.9	6.3	17.6	15.7	17.0	15.9	9.9	9.6	8.8	10.3
daho	7.5	7.5	7.0	6.8	20.7	19.5	18.8	17.8	10.9	9.9	8.2	8.4
Vontana	6.0	6.2	5.6	5.3	19.0	16.1	15.7	14.9	9.8	9.8	6.8	7.1
Vevada	7.2	6.8	7.5	7.2	18.2	17.5	17.3	17.9	9.1	9.2	8.3	8.1
New Mexico	7.1	7.0	6.7	6.1	20.4	17.9	16.8	15.6	10.1	9.9	7.5	7.9
Dregon	6.5	6.1	6.6	6.5	18.0	16.2	16.4	16.6	9.7	9.4	8.3	8.6
Jtah	9.4	9.3	8.9	9.1	22.4	21.9	21.9	21.3	14.4	11.6	12.0	11.8
Nashington	6.6	6.5	6.7	6.4	18.7	16.7	16.0	16.4	9.8	9.7	8.7	8.9
Nyoming	6.2	7.0	5.3	4.9	19.3	16.8	15.9	14.2	10.5	10.1	7.1	7.2
Vidwest	6.7	6.4	6.6	6.5	18.9	17.4	17.2	17.0	9.9	9.8	8.7	8.7
llinois	7.0	6.4	7.1	6.9	19.0	17.6	17.5	17.3	9.8	9.7	9.0	9.1
ndiana	6.9	6.6	6.9	7.0	18.8	17.9	17.8	18.0	10.3	10.1	9.3	9.1
owa	6.4 7.0	6.5 7.1	6.2 6.9	6.0 6.7	18.4 19.3	17.1 18.1	16.9 17.8	16.4 17.4	10.3 10.4	10.1 10.2	8.4 8.9	8.4 9.1
Kansas Michigan	6.7	5.9	6.4	6.2	19.3	17.3	16.8	17.4	9.6	10.2	8.5	9.1 8.4
Ainnesota	6.7	6.6	6.9	6.6	19.3	17.3	17.1	17.3	9.8	9.4	8.5	8.7
Aissouri	6.6	6.4	6.5	6.5	18.7	17.1	17.1	16.8	9.8	9.8	8.7	8.9
Vebraska	6.8	7.1	7.0	7.0	19.2	17.8	18.4	18.1	10.4	10.0	8.9	9.3
North Dakota	6.0	6.6	5.9	5.7	18.4	15.5	16.0	15.5	11.9	12.3	9.1	9.3
Dhio	6.6	6.2	6.4	6.3	18.7	17.2	16.8	16.5	9.5	9.6	8.5	8.5
South Dakota	6.7	7.2	6.6	6.8	19.7	17.4	18.0	17.7	10.5	10.1	8.1	8.3
Visconsin	6.3	6.2	6.3	6.0	18.9	17.0	16.5	16.2	9.9	9.7	8.1	8.3
lortheast	6.2	5.8	6.2	6.0	17.9	16.2	15.8	15.9	9.0	9.8	8.3	8.2
Connecticut	6.4	5.5	6.4	6.0	18.2	16.9	15.8	16.3	8.1	9.2	8.1	7.7
Maine	5.5	5.1	5.1	4.6	17.8	15.2	14.0	13.5	8.3	8.7	6.4	6.3
Vassachusetts	6.2	5.6	6.2	6.1	17.3	15.8	15.6	15.9	9.3	10.3	9.0	8.7
New Hampshire	6.0	5.1	6.0	5.7	18.8	16.1	15.6	15.9	8.6	9.5	7.1	7.2
lew Jersey	6.6 6.4	6.1	6.5	6.2	18.2	17.1	16.1 15.9	16.0	8.1 9.5	8.8	7.7	7.6 8.7
lew York Pennsylvania	6.4 5.9	6.0 5.7	6.5 6.0	6.2 5.8	18.1 17.8	16.0 16.0	15.9	16.0 15.8	9.5	10.2 9.9	8.7 8.1	8.7 8.1
ennsylvania Rhode Island	5.9 6.0	5.7 5.3	6.1	5.6 5.7	17.0	15.6	15.7	16.2	9.1	9.9 11.5	9.0	0.1 8.8
/ermont	5.5	5.0	5.4	4.9	18.4	15.0	14.3	14.7	9.6	10.6	9.0 7.7	0.0 7.7
	0.0	0.0	0.1	1.0	10.1	10.1	11.0		0.0	10.0	1.1	

Sources: U.S. Census Bureau: "State Single Year of Age and Sex Population Estimates: April 1, 2000 to July 1, 2010 - Resident Population" (2011), "State Single Year of Age and Sex Population Estimates: April 1, 2010 to July 1, 2011 - Resident" (2012) and "Interim State Projections of Population by Single Year of Age: July 1, 2004 to 2030" (2005) — (www.census.gov).

Table 6

continued

					on	tal Populati	ercent of To	Р				
		l Older	65 and			o 64	45 t			o 44	25 t	
	ected	Proje	ual	Act	ected	Proje	tual	Act	ected	Proje	tual	Ac
	2030	2020	2011	2001	2030	2020	2011	2001	2030	2020	2011	2001
50 states and D.C.	19.7	16.3	13.3	12.4	22.6	24.9	26.6	22.6	25.2	26.2	26.5	29.7
SREB states	19.8	16.4	13.3	12.3	22.6	25.1	26.2	22.7	24.6	25.4	26.5	29.6
Alabama	21.3	17.8	14.0	13.0	24.0	26.3	27.0	23.5	23.3	24.3	25.5	28.4
Arkansas	20.3	17.4	14.6	13.9	23.7	25.7	26.1	23.3	23.2	24.2	25.4	27.6
Delaware	23.5	18.3	14.7	13.0	24.9	27.6	27.5	23.1	22.2	23.9	25.1	29.4
Florida Georgia	27.1 15.9	21.8 13.0	17.6 11.0	17.3 9.6	23.4 22.5	27.2 24.5	27.2 25.6	23.3 21.8	21.7 25.7	22.7 26.7	24.9 27.9	28.1 31.8
Kentucky	19.8	16.5	13.5	12.5	24.0	26.3	27.4	23.6	24.7	25.5	26.1	29.3
Louisiana	19.7	16.2	12.5	11.6	22.7	24.3	26.4	22.3	24.4	25.7	26.3	28.3
Maryland	17.6	14.8	12.5	11.3	21.6	24.1	27.9	23.8	27.3	28.1	26.8	30.7
Mississippi North Carolina	20.5 17.8	16.4 15.1	13.0 13.2	12.0 12.0	25.1 22.4	26.3 25.5	25.9 26.5	22.1 23.0	22.7 24.8	24.3 25.0	25.5 26.7	27.9 30.5
Oklahoma	19.4	16.7	13.7	13.1	22.4	23.3	25.7	23.0	23.8	23.0	25.7	27.7
South Carolina	22.0	18.0	14.1	12.1	23.7	26.4	27.0	23.6	23.2	24.2	25.5	28.9
Tennessee	19.2	16.5	13.7	12.4	22.7	25.5	27.1	23.8	24.7	25.2	26.2	29.6
Texas	15.6	13.1	10.5	9.9	21.1	22.8	24.1	20.7	26.3	27.0	28.0	30.6
Virginia West Virginia	18.8 24.8	15.8 20.7	12.5 16.2	11.2 15.3	21.7 27.3	24.7 28.0	27.2 29.3	23.6 25.9	26.3 21.8	26.6 24.2	27.3 24.5	30.9 27.1
West	18.6	15.4	12.2	10.9	21.8	23.9	25.5	21.8	26.3	27.1	27.5	30.4
Alaska	14.7	12.4	8.1	6.0	17.9	21.1	27.7	23.3	28.5	29.2	27.5	31.3
Arizona	22.1	18.0	14.2	13.0	21.6	24.5	24.7	21.4	22.7	23.6	26.1	28.9
California Colorado	17.8 16.5	14.7 14.2	11.7 11.3	10.6 9.6	21.4 21.2	23.5 24.0	25.1 26.6	21.1 22.8	27.6 27.0	28.2 27.3	28.1 28.3	31.2 31.9
Hawaii	22.3	18.7	14.7	13.4	20.1	23.3	26.8	23.7	25.1	25.1	26.7	29.2
Idaho	18.3	15.5	12.8	11.4	24.3	23.6	24.9	22.1	24.3	27.0	25.4	27.4
Montana	25.8	20.7	15.2	13.5	25.7	26.4	29.1	25.3	21.3	24.7	23.7	26.4
Nevada New Mexico	18.6 26.4	15.4 20.1	12.5 13.6	11.1 11.8	24.8 23.3	27.5 25.8	25.8 26.5	23.5 22.9	23.4 20.7	24.0 23.1	28.2 25.0	30.9 27.7
Oregon	18.2	16.5	14.3	12.8	23.7	24.4	27.4	24.4	26.3	27.7	26.6	28.6
Utah	13.2	11.4	9.2	8.5	19.5	19.9	19.9	17.6	25.1	25.9	28.0	27.7
Washington	18.1	15.7	12.7	11.2	22.4	24.6	27.1	23.5	27.7	28.3	27.4	30.2
Wyoming Midwest	26.5 19.7	20.7 16.3	12.7 13.7	11.9 12.8	25.5 23.2	26.2 25.0	27.8	25.0 22.8	21.6 24.9	24.9 26.3	25.6 25.5	27.2
Illinois	18.0	15.0	12.7	12.0	22.6	24.5	26.3	22.0	24.9	27.0	27.1	30.1
Indiana	18.1	15.4	13.2	12.4	22.7	24.6	26.7	22.8	25.1	26.0	25.6	28.9
lowa	22.4	18.4	14.9	14.9	24.0	25.0	26.8	23.0	22.8	25.0	24.4	27.1
Kansas	20.2	16.6	13.3	13.2	22.4	24.1	25.9	22.1	24.2	25.6	25.3	28.0
Michigan Minnesota	19.5 18.9	16.0 15.4	14.1 13.1	12.3 12.0	24.0 23.0	25.6 24.6	28.2 27.3	23.1 22.5	25.4 25.5	26.7 27.5	24.4 26.2	29.1 29.8
Missouri	20.2	16.9	14.2	13.4	22.8	25.0	27.1	23.0	24.8	25.9	25.3	28.5
Nebraska	20.6	17.1	13.6	13.5	21.8	24.1	25.9	22.2	23.2	24.4	25.5	27.9
North Dakota	25.1	19.8	14.4	14.8	22.7	24.8	26.4	22.5	21.7	24.5	24.8	26.4
Ohio South Dakota	20.4 23.1	17.0 18.5	14.3 14.4	13.3 14.3	23.4 22.9	25.4 24.7	27.9 26.5	23.4 22.1	24.9 21.3	25.9 24.1	24.9 24.4	28.6 26.8
Wisconsin	21.3	17.1	13.9	13.1	24.1	25.7	28.0	22.9	24.1	26.4	25.2	28.9
Northeast	21.1	17.3	14.3	13.7	23.5	26.0	28.0	23.4	25.3	26.4	25.9	29.7
Connecticut	21.5	17.5	14.4	13.7	23.1	26.1	28.9	23.9	25.4	26.1	25.0	29.6
Maine	26.5	20.9	16.3	14.4	26.4	28.1	31.2	25.6	22.7	25.6	23.5	28.3
Massachusetts New Hampshire	20.9 21.4	16.9 17.2	14.0 14.0	13.4 11.9	22.9 24.3	26.4 26.7	28.0 31.1	23.0 24.5	25.4 25.5	25.9 27.4	26.3 24.2	30.7 30.1
New Hampshire New Jersey	21.4 20.0	17.2	14.0	13.1	24.3	26.7	27.9	24.5	25.5 26.0	27.4	24.2	30.1
New York	20.1	16.6	13.7	12.9	23.0	25.4	27.0	22.9	26.0	26.9	27.1	30.3
Pennsylvania	22.6	18.8	15.6	15.5	23.6	25.9	28.3	23.8	24.1	25.6	24.5	27.9
Rhode Island	21.4	17.2 19.8	14.7	14.3 12.8	23.1	25.3 26.1	28.1 30.9	22.7	24.8 24.3	26.6 26.7	24.8	29.0
Vermont District of Columbia	24.4	19.8	15.0 11.4	12.8	24.1 19.9	20.1	23.1	25.6 22.3	24.3 30.8	32.9	23.4 34.9	28.2 33.1
District of Coldmbia	13.4	12.0	11.4	12.0	19.9	20.0	23.1	22.3	30.0	32.9	34.9	33.1

Table 7 Education Attainment of the Adult Population by Racial/Ethnic Group¹

			20	11 ²			Change (in percentage points), 2000 to 2010 ²						
		ent With Hig Diplomas or Credentia	GED	1	ent With B egrees or I		1	ent With Hig Diplomas of Credentia	GED		ent With Ba egrees or H		
	White	Black	Hispanic	White	Black	Hispanic	White	Black	Hispanic	White	Black	Hispanic	
50 states and D.C.	87.8	82.0	62.2	29.6	18.0	13.0	4.2	10.0	10.5	3.5	3.8	2.6	
SREB states as a percent of U.S. ³	85.5 97.5	81.0 98.8	63.3 101.8	27.6 93.3	17.6 97.5	14.6 112.0	5.0	10.7	9.3	3.2	3.9	2.3	
Alabama Arkansas Delaware Florida	84.0 84.7 88.4 87.5	78.2 78.8 84.4 78.2	53.4 48.9 59.6 74.2	24.4 20.7 29.8 27.1	14.5 13.1 17.8 16.0	11.8 8.8 13.6 20.3	6.0 7.2 3.4 5.0	11.3 13.0 10.2 11.2	-3.5 7.7 2.5 10.9	3.2 2.9 3.1 3.3	3.0 2.9 3.4 3.6	-2.8 1.7 0.1 2.8	
Georgia Kentucky Louisiana Maryland Mississiani	86.3 82.4 85.6 90.4 85.0	82.7 82.4 75.0 87.4 74.0	56.1 63.9 70.2 60.3 56.9	30.4 21.1 24.8 39.7 22.9	19.8 14.5 13.0 25.7 13.2	13.5 13.4 17.6 19.2 12.0	4.5 8.2 5.6 4.1 6.1	10.2 9.2 11.9 8.5 13.6	7.6 4.8 1.2 -1.6 -2.2	3.0 3.7 3.0 5.0 2.9	4.3 3.8 2.1 5.4 3.1	-0.1 0.4 -1.9 -2.2 -0.1	
Mississippi North Carolina Oklahoma South Carolina Fennessee	87.1 87.5 87.0 84.6	80.7 85.2 77.2 80.9	50.9 53.4 57.9 58.6 60.4	22.9 29.4 24.5 28.2 24.2	13.2 17.1 17.3 13.5 16.7	12.0 11.1 9.9 12.4 12.5	5.9 5.4 6.1 7.6	10.0 6.7 12.3 10.1	-2.2 8.9 7.0 2.2 5.0	2.9 4.4 3.0 4.0 3.7	3.1 4.0 3.6 3.6 3.8	-0.1 0.6 0.3 -1.7 -1.6	
Texas Virginia West Virginia	81.9 88.8 83.3	85.9 81.2 85.0	59.4 68.4 77.2	27.2 36.9 17.7	19.6 19.5 14.6	11.6 22.1 21.2	2.4 4.5 8.2	10.1 9.6 8.4	10.1 5.5 3.0	1.4 4.6 3.0	4.3 4.4 3.1	2.7 1.4 1.5	
West as a percent of U.S. ³	87.1 99.2	87.7 107.0	59.7 96.0	30.7 103.9	21.4 118.7	10.7 82.1	1.5	6.7	11.6	2.1	4.0	2.5	
Alaska Arizona California Colorado	94.6 87.1 83.6 91.5	90.7 88.8 87.7 87.9	82.0 64.1 57.7 65.4	31.9 27.6 31.1 38.5	20.7 21.6 21.8 21.3	20.5 10.4 10.4 12.5	2.1 1.7 0.3 2.0	2.0 7.1 7.2 3.5	3.7 11.6 11.0 7.3	2.6 1.6 1.3 3.5	5.8 3.0 4.6 0.8	5.2 2.3 2.7 2.1	
Hawaii Idaho Montana Nevada	95.2 89.5 92.4 85.3	94.7 87.5	86.9 53.9 83.4 57.7	39.9 24.9 29.2 22.4	25.2 	18.2 7.6 18.0 8.1	2.5 2.9 4.6 1.4	1.8 8.6	5.4 9.5 5.4 57.7	3.4 2.6 4.1 3.1	4.2 4.6	4.9 1.0 2.6 1.7	
New Mexico Dregon Utah Washington Wyoming	85.6 90.9 92.0 92.0 92.8	87.5 84.9 83.0 87.6	71.0 56.7 63.4 59.1 76.0	28.9 29.7 30.3 31.9 24.9	24.7 23.3 18.9 20.8	13.0 11.3 11.5 12.3 11.4	2.3 3.8 2.1 2.7 4.0	8.1 5.1 -0.2 3.6 —	6.6 7.9 6.9 6.1 9.7	0.9 4.0 3.2 3.4 2.3	5.9 5.5 -0.9 1.4	2.2 1.7 1.7 1.2 3.6	
Midwest as a percent of U.S. ³	90.0 102.5	82.3 100.4	62.0 99.6	27.7 93.5	16.2 89.7	12.8 98.4	4.7	10.2	11.3	4.0	2.9	2.1	
Illinois Indiana Iowa Kansas	89.7 87.9 91.6 90.8	82.6 83.5 82.2 85.9	60.8 61.2 55.0 59.6	32.6 23.2 25.4 30.7	18.5 14.3 16.6 19.0	12.3 12.0 10.6 11.2	4.7 4.7 4.7 3.0	9.6 8.6 4.9 85.9	12.3 3.3 2.7 59.6	4.8 3.4 4.1 3.8	3.8 2.2 1.9 4.1	3.2 0.7 -0.4 1.5	
Michigan Minnesota Missouri Nebraska	90.0 93.2 88.1 91.9	82.3 79.5 81.9 83.6	67.6 60.7 66.5 50.7	26.0 32.5 26.5 28.9	15.8 18.4 16.1 17.6	14.6 13.6 17.0 9.0	4.7 4.0 5.7 3.7	8.2 0.5 8.0 5.0	5.3 2.6 0.8 4.1	3.4 4.6 4.2 4.5	3.0 -0.3 2.9 3.5	1.7 -0.4 0.9 0.5	
North Dakota Ohio South Dakota Wisconsin	91.1 88.9 91.5 91.3	82.1 79.4	71.0 64.3 61.6	27.2 25.2 27.1 26.9	14.3 12.7	16.7 15.3 11.6	6.9 4.7 5.8 4.7	8.2 10.9	3.9 -0.6 7.0	4.8 3.4 4.8 3.9	2.4 2.2	1.5 3.6 0.2	
Northeast as a percent of U.S. ³	90.0 102.5	82.0 100.0	66.5 106.9	34.2 115.5	19.5 107.8	15.4 118.1	5.4	9.8	9.9	5.1	4.2	3.4	
Connecticut Maine Massachusetts Vew Hampshire	91.0 90.9 91.3 91.8	81.8 82.3 	67.7 65.9 76.3	38.2 27.8 40.2 32.5	17.8 22.4 	14.3 16.7 22.5	4.7 5.4 4.5 4.2	7.9 — 6.0	9.2 — 8.6 2.7	4.7 4.9 5.9 4.0	4.1 2.7	3.0 -0.2	
New Jersey New York Pennsylvania Rhode Island	89.8 89.3 89.8 86.7	84.4 80.8 82.6 76.2	70.3 64.8 66.4 60.5	35.9 36.0 27.9 32.7	20.9 20.7 14.8 18.0	15.6 15.7 13.3 11.2	5.1 5.3 6.4 6.6	9.9 10.2 10.8 5.2	10.8 9.8 9.5 10.1	4.9 5.5 4.8 5.9	4.7 4.9 2.8 1.3	3.1 4.2 1.3 2.6	
Vermont District of Columbia	91.6 95.0	81.7	62.9	34.0 82.4	22.1	36.9	5.0 0.6	11.3	15.1	4.5 5.1	4.6	12.1	

"---" indicates not available for one or both years reported.

¹ Population ages 25 and older. People of Hispanic origin also are counted as either white, black or "other."

 2 $\,$ The 2011 figures are based on the 2009-2011 surveys.

³ Percentages of nation may not calculate from the figures shown because of rounding.

Sources: U.S. Census Bureau: "Educational Attainment of Persons 25 Years and Over, 1990 and 2000" (2002) and "2009-2011 American Community Survey 3-Year Estimates: Sex by Educational Attainment for the Population 25 Years and Over" (2013) — (www.census.gov).

Table 8 Public Prekindergarden, Elementary and Secondary School Enrollment

		1	lotal										
				Percent	t Change						Percent E	ligible For	
				Actual	Projected		Percent	Minority ¹	,2	Free	or Reduce	d-Price Lur	nches
		Nation	al Rank	2001 to	2011 to			Nation	al Rank			Nationa	al Rank
	Fall 2011	2001	2011	2011	2021	2000	2010	2000	2010	2000-01	2010-11	2000-01	2010-11
50 states and D.C.	49,634,000			4.1	7.0	38.8	47.6			38.3	48.1		
SREB states	18,825,000			9.7	8.5	34.6	50.4			44.3	52.9		
as a percent of U.S.	37.4												
Alabama Arkansas	755,000 483,000	23 34	23 34	2.4 7.4	-0.5 2.3	39.2 28.3	41.4 33.9	18 25	22 25	46.0 45.6	55.1 60.5	12 13	10 6
Delaware	130,000	47	46	12.5	10.0	39.3	48.5	17	14	32.9	48.0	26	20
Florida	2,648,000	4	4	5.9	10.9	46.7	54.0	9	8	44.3	56.0	15	9
Georgia Kentuckv	1,684,000 670.000	9 26	8 26	14.5 2.4	8.6	45.3	52.6	11	11 45	43.2	57.4	18 9	7 8
Louisiana3	697,000	20	20 25	-4.7	-1.5 -1.7	12.5 51.1	16.3 50.4	44	45 12	47.6 58.4	56.6 66.2	3	o 4
Maryland	855,000	20	20	-0.7	13.7	46.6	53.6	10	9	30.0	40.1	34	34
Mississippi	486,000	30	32	-1.5	-4.3	52.7	53.5	6	10	64.3	70.6	2	2
North Carolina	1,490,000	11	10	13.3	4.4	39.0	43.1	19 22	19	39.4	50.3	19	17
Oklahoma South Carolina	662,000 729.000	27 25	27 24	6.4 7.8	4.5 5.3	35.1 45.1	42.3 44.3	12	20 18	48.2 47.3	60.5 54.7	7 10	5 12
Tennessee	986,000	16	16	6.6	6.1	27.6	31.9	26	29	47.5	55.0	8	11
Texas	5,013,000	2	2	20.4	15.3	58.0	67.2	5	5	44.9	50.3	14	18
Virginia	1,256,000	12	12	8.0	10.2	36.4	41.8	21	21	30.0	36.7	35	45
West Virginia	281,000	38	38	-0.7	-7.8	5.3	7.2	48	49	50.1	51.5	5	14
West as a percent of U.S.	12,048,000 24.3			5.3	12.2	18.4	59.4			40.7	49.6		
Alaska	133,000	45	45	-1.0	21.1	38.5	47.8	20	16	30.8	38.4	30	40
Arizona	1,076,000	17	13	16.7	19.7	47.2	55.9	8	7	31.2	45.2	29	26
California Colorado	6,320,000 852,000	1 22	1 21	1.2 14.8	11.0 12.0	63.9 31.8	73.4 40.4	4 23	3 23	46.6 26.9	54.1 39.9	11 44	13 36
Hawaii	179,000	42	42	-3.0	2.8	79.6	77.2	2	2	43.8	46.8	16	22
Idaho	277,000	39	39	12.4	10.1	14.0	19.9	41	41	35.1	45.0	21	28
Montana	142,000	44	43 35	-6.5	5.6	13.8	16.7	42	44	30.7	41.2	31	33 16
Nevada New Mexico	440,000 340,000	35 36	35	23.3	20.0 8.2	43.3 64.7	57.0 73.0	14	6	32.9 54.6	50.3 67.6	27	3
Oregon	574,000	29	29	4.1	11.7	19.6	29.5	34	30	34.8	50.6	22	15
Utah	576,000	32	28	18.8	6.9	14.1	21.3	40	40	28.8	38.2	40	41
Washington	1,049,000	13 50	14 50	3.9	15.8	25.6	32.5	29 45	26 43	32.5	40.1	28	35
Wyoming	90,000	50	50	2.1	3.3 2.7	12.1 15.7	17.7 30.9	40	43	48.4	37.1 43.7	6	42
Midwest as a percent of U.S.	10,580,000 21.3												
llinois	2,089,000	5	5	0.9	1.0	40.2	45.8	15	17	37.1	46.7	20	24
Indiana Iowa	1,047,000 495,000	14 31	15 31	5.1 1.9	2.9 1.0	16.4 9.8	22.5 16.2	39 47	38 46	29.2 26.7	46.8 38.9	38 45	23 39
Kansas	484,000	33	33	2.9	5.8	21.3	27.7	32	32	33.4	47.7	24	21
Michigan	1,569,000	8	9	-9.3	-1.1	26.2	28.4	27	31	29.6	46.4	36	25
Minnesota Missouri	843,000 917,000	21 18	22 18	-1.0 0.8	14.5 3.2	17.1 20.7	24.4 24.1	37 33	35 37	25.6 34.6	36.5 45.0	46 23	46 27
Nebraska	301,000	37	37	5.6	3.2 7.3	17.0	24.1	38	37 34	30.4	45.0 42.6	32	32
North Dakota	97,000	48	48	-8.5	7.2	10.6	12.9	46	47	29.2	31.7	39	50
Ohio	1,741,000	6	7	-4.9	-1.3	19.3	21.6	35	39	28.4	42.6	42	31
South Dakota Wisconsin	126,000	46 19	47 19	-1.2 -1.0	6.3 6.7	13.5	19.1 24.1	43 36	42 36	29.4 25.5	37.1	37 47	43 38
	871,000	19	19		1.7	19.3					39.3	47	30
Northeast as a percent of U.S.	8,112,000 16.3			-1.7		23.7	39.6			32.4	40.1		
Connecticut	554,000	28	30	-2.8	-0.5	29.9	36.6	24	24	25.4	34.5	48	47
Maine Massachusetts	187,000 951,000	41	41 17	-9.0 -2.3	1.6 -0.7	3.5 23.9	5.1 32.0	51 30	51 28	30.3 24.3	43.0 34.2	33 49	29 48
New Hampshire	193,000	40	40	-2.3	-0.7 3.1	4.5	32.0 8.8	49	20 48	15.1	34.2 25.2	51	40 51
New Jersey	1,384,000	10	11	3.2	0.7	39.7	48.5	16	15	27.2	32.8	43	49
New York	2,817,000	3	3	-1.9	-0.1	45.1	50.2	13	13	43.3	48.3	17	19
Pennsylvania Bhodo Island	1,788,000	7	6	-1.8	6.4	21.8	27.3	31	33	28.4	39.4	41	37
Rhode Island Vermont	142,000 96,000	43 49	43 49	-10.2 -5.1	6.3 5.2	25.7 3.7	32.5 7.2	28 50	27 50	33.2 23.5	42.9 36.8	25 50	30 44
District of Columbia	69,000	51	51	-8.5	-13.0	95.5	91.9	1	1	70.0	73.0	1	1
	03,000	JI	01	-0.0	10.0	33.5	31.3			10.0	13.0		

 Minority indicates non-white students; calculated based on a total that excludes students whose race is unknown.
 The racional percent minority figures are the median state in each region Sources: National Center for Education Statistics: Digest of Education Statistics 2012 (2013), Projections of Education Statistics to 2021 (2013) and Common Core of Data "State Nonfiscal Survey of Public Elementary/Secondary Education 2010-11, Version 1a" (2013).

² The regional percent minority figures are the median state in each region.
 ³ Change figures reflect the effects of Hurricanes Katrina and Rita.

17

POPULATION

Table 9High School Graduates

		Public High Sc	hool Graduates		Estimate	d Percent
			Percent Chan	ge	of High Sch	ool Students
		Act	tual	Projected	Who Gradu	
		1990-00 to	2004-05 to	2009-10 to	(averaged graduat	freshman ion rate)
	2009-10	2004-05	2009-10	2019-20	2000	2010
0 states and D.C.	3,128,022	9.6	11.7	0.3	71.7	78.2
REB states as a percent of U.S.	1,101,168 35.2	10.7	15.9	6.6	66.3	76.2
labama	43,166	-1.0	15.3	2.5	64.1	71.8
rkansas elaware	28,276 8,133	-2.6 13.5	6.2 17.3	5.7 5.6	74.6 66.8	75.0 75.5
orida	156,130	24.9	17.1	4.5	61.0	70.8
eorgia	91,561	13.2	29.3	5.1	59.7	69.9
entucky	42,664	4.3	11.1	-6.1	69.7	79.9
puisiana	36,573	-6.3	1.6	0.7	62.2	68.8
aryland	59,078	13.2	9.1	-1.2	77.6	82.2
ississippi	25,478	-2.9	8.3	1.3	59.4	63.8
orth Carolina	88,704 38,503	20.7	18.3	8.8	65.8	76.9
klahoma buth Carolina	40,438	-3.8 5.8	6.3 20.9	5.9 3.7	75.8 58.6	78.5 68.2
ennessee	62,408	15.4	30.1	-0.7	59.5	80.4
exas	280,894	12.6	17.2	17.0	71.0	78.9
rginia	81,511	12.3	10.6	2.7	76.9	81.2
/est Virginia	17,651	-11.8	3.0	-1.8	76.7	78.3
lest as a percent of U.S.	740,008 23.7	12.7	11.2	-0.4	71.7	77.2
aska	8,245	4.4	19.3	-6.7	66.7	75.5
izona	61,145	55.3	2.8	5.5	63.6	74.7
alifornia olorado	404,987 49,321	14.6	14.0 10.8	-6.8 16.8	71.7 74.1	78.2 79.8
awaii	10,998	3.6	1.7	-4.5	74.1	75.4
laho	17,793	-2.5	12.8	0.8	79.4	84.0
Iontana	10,075	-5.2	-2.5	-8.1	80.8	81.9
evada	20,956	8.2	33.1	26.2	69.7	57.8
ew Mexico	18,595	-3.8	7.2	7.8	64.7	67.3
regon	34,671	8.1	6.3	0.1	69.6	76.3
tah /ashington	31,481 66,046	-6.9 6.1	4.1 8.1	19.8 2.1	82.5 73.7	78.6 77.2
lyoming	5,695	-13.1	1.4	4.3	76.3	80.3
lidwest	726,844	4.4	7.4	-6.9	77.4	83.8
as a percent of U.S.	23.2	T.T	7.7	0.0	11.7	00.0
inois	139,035	10.5	12.5	-4.9	76.3	81.9
diana	64,551	-2.8	16.4	1.5	71.8	77.2
wa	34,462	-1.1	2.7	-4.2	83.1	87.9
ansas	31,642	4.3	4.2	4.3	77.1	84.5
lichigan linnesota	110,682 59,667	4.0 1.8	9.0 2.2	-14.1 -0.8	75.3 84.9	75.9 88.2
issouri	63,994	9.4	10.6	-4.9	76.3	83.7
ebraska	19,370	-1.0	-2.9	9.9	85.7	83.8
orth Dakota	7,155	-12.2	-5.3	-0.3	86.0	88.4
hio	123,437	4.5	5.8	-18.8	75.2	81.4
outh Dakota	8,162	-7.5	-4.9	1.9	77.6	81.8
isconsin	64,687	8.0	2.3	-6.1	82.7	91.1
ortheast as a percent of U.S.	556,400 17.8	11.0	10.5	-1.8	78.0	82.8
onnecticut	34,495	12.5	-2.9	-3.8	81.9	75.1
aine	14,069	7.1	7.6	-14.5	75.9	82.8
assachusetts	64,462	12.7	8.0	-4.4	78.0	82.6
ew Hampshire	15,034	16.5	9.1	-14.3	76.1	86.3
ew Jersey	96,225	16.2	11.2	-6.1	83.6	87.2
ew York	183,826	8.1	20.0	7.7	61.8	76.0
ennsylvania	131,182	9.5	5.1	-5.7	78.7	84.1
hode Island ermont	9,908 7,199	16.6 7.1	0.3 0.7	-8.8 -20.4	72.8 81.0	76.4 91.4
ATTION	1,100	1.1	0.7	-20.4	01.0	J1.+

Sources: National Center for Education Statistics: Early Estimates of Public Elementary and Secondary Education Statistics: School Year 2000-2001 (2001); Public School Graduates and Dropouts From the Common Core of Data: School Year 2009-10 (2013); Projections of Education Statistics to 2022 (2013) and Characteristics of Private Schools in the United States: Results from the 2009-10 Private Schools Universe Survey - First Look (2011); NCES Digest of Education Statistics 2011 (2012).

Western Interstate Commission for Higher Education: *Knocking at the College Door: Projections of High School Graduates* (December 2012).

Table 9

continued

				Actual and Pro			gh School tes as a of Total	Graduat Percent
	<u> </u>			i Public High S			l Graduates	High Schoo
	anic 2019-20	Hisp 2009-10	2019-20	Bla 2009-10	ite 2019-20	Wh 2009-10	2008-09	1998-99
50 states and	22.6	17.4	13.7	15.1	55.4	59.8	9.2	9.9
SREB st	25.3	17.4	21.0	23.7	47.4	53.8	8.3	8.9
SHED SI	20.0	17.4	21.0	23.7	47.4	55.0	0.0	0.9
Alab	5.9	2.3	30.2	33.7	60.9	61.6	11.1	10.7
Arkar	12.7	6.5	19.0	21.0	64.6	69.0	4.5	4.7
Delav	12.3	7.3	30.9	30.8	50.2	57.8	19.1	15.1
Flo	31.9	23.3	20.9	21.6	42.0	49.6	10.6	11.2
Geo	12.1	7.3	34.3	36.4	47.4	50.1	8.6	10.3
Kentu	5.5	2.0	11.1	10.7	80.3	86.0	8.6	9.7
Louis Mary	4.4 14.0	2.6 6.9	40.2 33.0	41.5 35.9	51.7 43.8	53.3 50.6	18.6 13.7	18.7 14.1
Mississ	4.0	1.3	46.8	47.7	43.0	49.8	12.1	13.1
North Card	13.0	6.4	26.9	28.4	54.9	59.0	6.2	6.6
Oklah	14.7	7.5	10.4	9.9	52.8	61.0	3.9	4.3
South Card	7.2	3.4	30.9	37.4	59.1	56.8	7.3	8.5
Tennes	7.4	3.3	21.4	24.4	68.3	70.4	9.3	14.1
Te	54.6	43.1	9.9	13.3	29.9	39.3	4.7	4.7
Virg	12.9	6.8	21.0	24.1	56.0	61.2	7.6	7.3
West Virg	1.6	0.8	5.4	4.8	91.6	93.3	4.0	4.3
٧	36.3	32.6	4.7	5.6	44.3	46.8	7.4	7.4
Ala	9.1	5.0	3.0	3.3	58.0	58.9	2.3	3.5
Ariz	37.9	36.7	7.5	5.9	44.5	48.2	4.2	6.3
Califo	49.5	43.0	5.3	6.8	28.8	32.8	8.6	8.6
Color	25.8	21.4 4.4	4.5 2.4	5.9	64.2	68.0 17.8	5.6	6.3
Ha	4.9 17.1	4.4 12.2	2.4 0.9	1.9 0.9	14.6 78.3	84.0	18.8	20.7 2.8
Mon	3.6	2.1	0.9	0.5	84.7	87.6	3.2 3.5	3.5
Nev	39.1	27.3	9.4	9.8	37.1	51.3	4.0	4.4
New Me	56.2	51.7	2.4	2.2	29.0	32.1	7.2	7.3
Ore	26.7	14.1	1.6	2.6	65.8	74.1	8.2	7.8
	12.6	9.8	1.5	1.2	80.0	83.7	4.0	2.4
Washing	18.2	10.6	4.6	4.7	64.6	69.8	6.6	5.6
Wyon	13.2	8.8	1.0	1.1	82.2	86.4	0.5	0.6
Midv	10.0	6.3	11.2	12.6	74.1	76.4	8.5	9.5
, IIIi	21.7	16.1	13.9	17.9	57.8	60.1	10.3	12.9 7.2
Ind	9.1	4.9	10.1	10.2	77.1	80.8	7.6	
	9.4 15.2	5.2	4.6 6.6	3.7 7.3	82.8	87.5	6.2 6.7	7.3 6.7
Kar Mich	5.1	11.0 3.4	17.1	17.4	73.0 73.7	75.4	7.0	8.8
Minne	6.1	3.6	8.0	7.0	77.0	82.2	6.6	6.6
Miss	5.4	2.8	14.3	16.0	76.5	78.9	10.1	11.5
Nebra	16.4	9.4	5.3	5.6	74.2	82.2	9.3	10.1
North Da	3.2	1.3	5.1	1.9	81.8	88.9	5.9	5.1
	3.4	1.9	11.7	13.4	82.2	81.0	9.8	10.8
South Da	4.1	1.9	4.0	1.8	80.4	89.4	6.0	4.8
Wisco	9.3	5.2	7.1	7.8	78.5	82.1	7.9	8.7
North	15.9	12.0	12.7	13.5	62.4	68.0	13.9	14.9
Connec	16.8	11.8	12.2	12.3	64.3	71.9	15.1	15.4
M	1.9	1.0	2.8	2.1	92.5	94.6	14.3	14.6
Massachus New Hamps	15.6	10.8	7.9	8.0	68.8	74.3	14.0	15.8
New Hamps New Je	2.7 23.0	2.6 16.1	3.3 14.0	1.4 15.5	89.4 51.0	93.7 59.4	14.3 13.1	14.4 14.1
New Je	23.0 19.9	16.8	14.0	17.2	51.0	59.4	14.7	15.9
Pennsylv	8.7	5.4	12.4	13.5	73.8	77.8	12.5	13.8
Rhode Is	20.1	15.8	8.4	8.7	66.4	71.5	15.4	14.7
Vern	2.0	1.1	2.3	1.7	92.5	93.4	14.0	16.3

Table 10 **Per Capita Income**

			Cha	ange							
		Ac	tual	Adjusted for	or Inflation ¹		Percent o	f			
		2006 to	2010 to	2006 to	2010 to		J.S. Averaç	-	-	ntional Ra	
	2011	2011	2011	2011	2011	2006	2010	2011	2006	2010	2011
i0 states and D.C.	\$41,663	\$3,937	\$1,726	\$4,393	\$1,781						
SREB states	38,655	3,546	1,523	3,957	1,571	93.1	93.0	92.8			
Alabama	34,650	3,442	1,146	3,840	1,182	82.7	83.9	83.2	44	43	43
Arkansas	34,014	4,629	1,209	5,165	1,247	77.9	82.1	81.6	49	45	45
Delaware Florida	41,635 39,563	2,823 1,567	1,538 1,353	3,150 1,748	1,587 1,396	102.9 100.7	100.4 95.7	99.9 95.0	16 19	21 26	21 28
Georgia	36,104	2,043	1,353	2,280	1,400	90.3	87.0	86.7	29	39	40
Kentucky	33,667	3,633	1,351	4.054	1,394	79.6	80.9	80.8	48	48	48
ouisiana ²	38,578	5,291	1,539	5,904	1,588	88.2	92.7	92.6	37	29	29
/laryland	51,038	6,180	2,015	6,895	2,079	118.9	122.8	122.5	5	5	5
Aississippi	32,176	4,259	1,105	4,752	1,140	74.0	77.8	77.2	51	51	51
Iorth Carolina	36,164	2,791	1,157	3,114	1,194	88.5	87.7	86.8	35	37	39
Oklahoma South Carolina	37,277 33,673	4,237 2,879	1,888	4,728	1,948 1,249	87.6 81.6	88.6 81.3	89.5 80.8	38 46	35 47	35 47
Fennessee	36,533	3,648	1,211 1,612	3,212 4,070	1,663	87.2	87.4	00.0 87.7	40	38	37
Texas	39,593	4,306	1,846	4,805	1,904	93.5	94.5	95.0	26	28	27
/irginia	45,920	4,702	1,653	5,246	1,705	109.3	110.8	110.2	9	8	8
Nest Virginia	33,513	5,141	1,471	5,736	1,517	75.2	80.2	80.4	50	49	49
Vest	42,043	2.962	1.748	3,305	1,804	103.6	100.9	100.9			
Alaska	45,529	6,578	1,296	7,340	1,337	103.2	110.8	109.3	15	9	11
Arizona	35,875	1,549	1,336	1.728	1,378	91.0	86.5	86.1	28	41	41
California	44,481	2,963	1,967	3,306	2,029	110.1	106.5	106.8	8	14	13
Colorado	44,088	2,907	1,793	3,244	1,850	109.2	105.9	105.8	10	15	16
lawaii	43,053	5,546	1,503	6,188	1,550	99.4	104.0	103.3	20	18	18
daho	33,326	1,833	1,429	2,045	1,474	83.5	79.9	80.0	43	50	50
Vontana Vevada	36,573 38,173	4,614 -613	1,520 1,235	5,148 -684	1,568 1,274	84.7 102.8	87.8 92.5	87.8 91.6	42 17	36 30	36 31
New Mexico	34,575	4,366	1,233	4.871	1,272	80.1	83.5	83.0	47	44	44
Dregon	37,909	3,203	1,592	3,574	1,642	92.0	90.9	91.0	27	33	33
Jtah	33,790	2.755	1,273	3.074	1,313	82.3	81.4	81.1	45	46	46
Vashington	44,294	4,724	1,705	5,271	1,759	104.9	106.6	106.3	14	13	14
Nyoming	47,301	3,465	2,340	3,866	2,414	116.2	112.6	113.5	7	7	7
Aidwest	39,857	4,270	1,828	4,764	1,885	94.3	95.2	95.7			
llinois	44,140	4,240	2,100	4,731	2,166	105.8	105.3	105.9	12	16	15
ndiana	35,550	2,883	1,569	3,217	1,619	86.6	85.1	85.3	41	42	42
owa	40,470	6,751	2,431	7,533	2,508	89.4	95.2	97.1	33	27	25
Kansas	40,481	4,803	1,504	5,359	1,551	94.6	97.6	97.2	23	24	24
Vichigan Vinnesota	36,533 44,672	3,168 4,805	1,819 1,874	3,535 5,361	1,876 1,933	88.4 105.7	86.9 107.2	87.7 107.2	36 13	40 12	37 12
Missouri	38.248	4,005	1,874	4.725	1,935	90.2	92.1	91.8	30	31	30
lebraska	41,584	6,152	2,050	6,864	2,115	93.9	99.0	99.8	25	22	23
North Dakota	45,747	12,833	2,857	14,319	2,947	87.2	107.4	109.8	39	11	10
Dhio	37,791	3,783	1,629	4,221	1,680	90.1	90.5	90.7	31	34	34
South Dakota	41,590	7,642	2,071	8,527	2,136	90.0	99.0	99.8	32	23	22
Visconsin	40,073	4,475	1,848	4,993	1,906	94.4	95.7	96.2	24	25	26
lortheast	49,250	5,680	2,022	6,338	2,086	115.5	118.3	118.2			
Connecticut	56,889	4,565	2,650	5,093	2,734	138.7	135.8	136.5	2	2	2
<i>N</i> aine	37,973	4,499	1,210	5,020	1,248	88.7	92.1	91.1	34	32	32
Aassachusetts	53,621	6,062	2,317	6,764	2,390	126.1	128.5	128.7 109.9	3	3 10	3 9
lew Hampshire lew Jersey	45,787 53.181	4,695 5,681	2,089 2,042	5,239 6,339	2,155 2.106	108.9 125.9	109.4 128.1	109.9	4	10	9 4
Vew Jersey	50,545	5,978	1,949	6,670	2,000	118.1	120.1	127.0	6	6	4 6
Pennsylvania	42.478	5,494	1,874	6.130	1,933	98.0	101.7	102.0	21	19	19
Rhode Island	43,992	5,741	1,997	6,406	2,060	101.4	105.2	105.6	18	17	17
/ermont	41,832	5,965	1,698	6,656	1,752	95.1	100.5	100.4	22	20	20
District of Columbia	73,105	12,148	2,395	13,554	2,471	161.6	177.1	175.5	1	1	1

Adjusted for inflation using the Consumer Price Index.
 Figures reflect the effects of Hurricanes Katrina and Rita.

Source: U.S. Bureau of Economic Analysis (March 2012) - (www.bea.gov).

Table 11 Median Annual Income of Households

		Percent Change Percent of U.S. Average								
			•	Perc	ent of U.S. A	verage		National Rar		
	2011	2001 to 2006	2006 to 2011	2001	2006	2011	2001	2006	2011	
50 states and D.C.	\$50,054	14.1	3.8							
SREB states ²	42,590	8.8	7.5	86.2	82.2	85.1				
Alabama	42.590	7.9	12.2	83.3	78.7	85.1	45	48	42	
Arkansas	41,302	11.2	11.5	78.9	76.9	82.5	46	49	46	
Delaware	54,660	5.7	4.2	117.5	108.8	109.2	9	15	16	
Florida	45,105 45,973	25.4 15.9	-1.3 -6.8	86.2	94.8 102.4	90.1 91.8	41 22	32 19	39 36	
Georgia Kentucky	39.856	2.7	-0.8	91.0	81.9	79.6	36	45	50 51	
ouisiana	40,658	9.5	11.4	78.9	75.7	81.2	47	50	48	
Maryland	68,876	18.9	8.2	126.8	132.1	137.6	2	2	1	
Mississippi	41,090	15.2	18.3	71.4	72.1	82.1	50	51	47	
North Carolina Dklahoma	45,206 48,455	4.3 9.1	13.6 24.8	90.4 84.3	82.6 80.6	90.3 96.8	38 44	43 46	38 31	
South Carolina	40,084	5.0	24.0	89.4	82.2	90.0 80.1	39	40 44	50	
ennessee	42,279	13.7	3.9	84.7	84.4	84.5	43	41	43	
exas	49,047	6.0	13.3	96.8	89.8	98.0	31	38	27	
/irginia	62,616	13.7	9.6	119.0	118.5	125.1	8	6	5	
Vest Virginia	41,821	29.5	8.9	70.3	79.7	83.6	51	47	45	
Vest ²	53,367	22.4	2.1	101.1	108.5	106.6				
Alaska	57,431	-1.6	1.8	135.8	117.0	114.7	1	7	10	
Arizona	48,621	9.3	4.2	101.1	96.8	97.1	21	29	30	
california Colorado	53,367 58,629	17.0 12.8	-3.5 5.3	111.9 117.0	114.8 115.6	106.6 117.1	13 10	11 9	18 8	
lawaii	59,047	27.5	-2.4	112.3	125.5	117.1	11	5	0 7	
daho	47,459	20.8	2.7	90.6	95.9	94.8	37	30	32	
Iontana	40,277	27.9	-2.0	76.1	85.3	80.5	49	39	49	
levada	47,043	15.2	-10.0	107.5	108.5	94.0	16	16	34	
lew Mexico	41,982	20.8	4.9 9.4	78.4	83.0 97.7	83.9	48 28	42 27	44 21	
)regon Jtah	51,526 55,493	14.1 15.4	9.4 1.6	97.7	97.7	102.9 110.9	12	13	14	
Vashington	56,850	28.8	3.9	100.6	113.5	113.6	23	12	11	
Vyoming	54,509	18.4	15.9	94.1	97.6	108.9	34	28	17	
/lidwest ²	49,549	13.0	5.4	98.5	97.5	99.0				
llinois	50,637	5.4	4.0	109.3	101.0	101.2	14	20	22	
ndiana	44,445	12.5	-2.1	95.6	94.2	88.8	33	36	41	
owa	50,219 46,147	17.4 10.0	4.3	97.0 98.1	99.8 94.5	100.3 92.2	30 26	26 34	24 35	
Kansas Aichigan	48,879	8.0	1.3 0.5	106.7	94.5	92.2	18	21	29	
linnesota	57,820	6.7	2.9	124.8	116.6	115.5	4	8	- 9	
lissouri	45,774	7.8	2.7	97.9	92.5	91.4	27	37	37	
lebraska	55,616	10.4	15.5	103.3	99.9	111.1	19	25	13	
lorth Dakota	56,361	14.7	37.3	84.8	85.2	112.6	42	40	12	
)hio South Dakota	44,648 47,223	9.8 14.5	-2.7 4.0	99.0 93.9	95.2 94.2	89.2 94.3	25 35	31 35	40 33	
Visconsin	52.058	14.0	0.7	107.4	107.2	104.0	17	18	19	
lortheast ²	51,862	17.5	-3.5	108.3	111.5	103.6				
Connecticut	65.415	17.0	4.8	126.3	129.5	130.7	3	3	3	
Maine	49,693	24.7	8.9	86.7	94.7	99.3	40	33	26	
Massachusetts	63,313	5.9	14.4	123.7	114.8	126.5	5	10	4	
lew Hampshire	65,880	20.7	6.3	121.6	128.6	131.6	7	4	2	
New Jersey New York	62,338 50,636	31.5 14.5	-8.4 5.0	122.6 99.7	141.2 100.0	124.5 101.2	6 24	1 24	6 23	
Pennsylvania	49,910	11.4	3.0	103.0	100.0	99.7	24	24 22	23 25	
Rhode Island	49,033	17.5	-8.8	103.0	111.5	98.0	15	14	28	
/ermont	51,862	27.4	-0.2	96.6	107.8	103.6	32	17	20	
District of Columbia	55,251	17.8	14.0	97.5	100.6	110.4	29	22	15	

Because of rounding, percentages that appear the same may not have the same national rank.
 The 2011 amount for each region is the median state in the region.

Source: U.S. Census Bureau: *Current Population Survey*, "Median Household Income by State: 1984 to 2011" (2012) — (www.census.gov).

Table 12					
Poverty Rates	in the	Population	and	Among	Children

		Ove	rall Poverty	Rate ¹		Poverty An	nong Childre	n Under 18 ²	
		Nationa	al Rank	Change (in percentage points)	Rate	Estimated	Nation	al Rank	Change in Number pf in Poverty
	2011	2006	2011	2006 to 2011	2011	Number	2006	2011	2006 to 2011
50 states and D.C.	14.8			2.3	22.5	16,635,211			3,137,550
SREB states ³ as a percent of U.S.	16.6 112.2			2.2	26.3 116.9	7,300,386 43.9			1,173,394 37.4
Alabama Arkansas	16.4 17.6	7 8	14 8	0.4 2.0	27.6 28.1	311,091 199,643	9 6	7 5	51,696 29,808
)elaware Florida	12.7 15.1	44 28	31 19	3.5 3.7	17.5 24.9	35,817 994,613	29 23	37 15	3,657 291,318
eorgia	18.5	17	6	5.2	26.3	654,833	13	11	169,285
entucky	16.9	5	9	0.4	27.4	279,742	10	8	48,976
ouisiana	18.9	3	5	1.5	28.8	322,040	3	4	21,277
laryland	9.9	42	48	0.6	13.5	181,796	50 2	50 1	48,173
Aississippi Iorth Carolina	21.0 16.6	14	11	1.2 2.8	31.8 25.6	238,576 585,624	13	14	15,137 147,842
)klahoma	14.4	13	24	0.5	23.4	219,061	6	19	1,718
outh Carolina	16.6	16	11	2.9	27.8	300,394	12	6	68,392
ennessee	16.5	9	13	1.3	26.3	392,432	11	11	58,381
exas	17.7	6	7	1.3	26.6	1,851,556	8	10	310,815
'irginia Vest Virginia	10.9 16.7	45 10	40 10	1.8 1.7	15.3 25.8	283,593 99,277	43 5	43 13	60,400 756
Vest ³	14.0	10	10	3.6	19.7	3,529,176	5	10	807,673
as a percent of U.S.	94.6			0.0	87.6	21.2			25.7
laska	12.0	42	35	2.7	14.5	27,324	33	49	-584
rizona	19.1	11	3	4.4	27.2	442,031	16	9	135,113
alifornia	16.2 12.6	18 35	15 32	3.3 2.2	22.8 17.9	2,113,998 220,186	20 30	21 36	418,159
olorado awaii	12.0	47	32	3.5	17.9	51,783	48	30	36,103 17,771
laho	14.4	39	24	4.6	20.4	87,336	33	27	26,251
Iontana	14.8	14	22	1.0	19.7	43,804	24	28	5,438
levada	15.0	35	20	4.6	22.1	146,694	38	23	58,514
lew Mexico	19.9	4	2	2.8	30.7	159,462	4	2	29,961
)regon Itah	14.0 10.2	23 41	28 46	2.1 0.7	23.6 15.9	203,849 139,969	27 46	18 40	59,910 46,097
Vashington	11.9	38	37	2.0	18.3	289,462	32	32	52,993
Vyoming	9.8	37	49	-0.4	15.6	21,050	45	41	5,987
/lidwest ³	14.0			2.4	18.5	2,953,184			301,510
as a percent of U.S.	94.3	00	00	0.0	82.2	17.8	05	00	9.6
llinois ndiana	13.8 16.0	26 25	29 16	2.3 4.4	21.6 23.0	669,195 367,449	25 21	26 20	125,216 80,638
DWa	10.5	32	45	-0.3	17.3	125,316	39	38	26,727
ansas	14.2	20	26	2.0	18.8	136,097	31	30	26,023
lichigan	14.9	18	21	2.0	24.8	569,361	19	16	111,345
Ainnesota	10.6	49	42	2.9	15.4	196,739	43	42	40,462
1issouri lebraska	15.3 10.1	24 40	18 47	3.6 0.4	22.1 18.1	312,079 83,272	18 37	23 35	46,098 18,466
lorth Dakota	11.2	32	39	0.4	14.6	22,069	41	48	2,970
)hio	14.6	21	23	2.6	24.2	651,728	17	17	127,241
outh Dakota	14.1	21	27	2.1	18.2	36,974	27	33	4,009
Visconsin	11.3	31	38	0.4	18.2	241,370	36	33	40,524
lortheast ³ as a percent of U.S.	10.8 73.0			0.3	15.2 67.6	1,853,345 11.1			179,607 5.7
connecticut	9.0	45	50	-0.1	14.9	119,694	49	45	27,395
Aaine	12.5	26	33	1.0	18.8	50,613	22	30	-163
Aassachusetts	10.8	34	41	0.3	15.2	213,562	42	44	33,766
lew Hampshire	7.3	51	51	1.8	12.0	33,598	51	51	4,319
lew Jersey	10.6	48	42	2.7	14.7	300,293	47	47	51,637
lew York 'ennsylvania	15.9 12.0	12 29	17 35	1.4 0.7	22.6 19.6	968,638 541,187	15 26	22 29	75,768 59,265
Rhode Island	12.0	29	30	2.2	21.9	48,078	33	29	12,220
/ermont	10.6	49	42	2.9	14.9	18,777	40	45	744
District of Columbia	19.1	2	3	0.3	30.3	31,916	1	3	-2,508

¹ To improve accuracy, the overall poverty rates are three-year averages. For example, the 2011 figures are averages of the 2009, 2010 and 2011 estimates.

² For families of four, an annual income of \$22,811 was the federally defined poverty threshold in 2011.

³ The regional rates are the median state rates in each region. The regional total estimated number of children in poverty may not equal the sum of the numbers shown because of rounding.

Sources: U.S. Census Bureau: *Current Population Survey*, "Historical Poverty Tables: State Poverty Rates, Three-Year Averages" (2012) and *American Community Survey 2011*, "Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months" (2013) — (www.census.gov).

Table 13 **Employment and Unemployment in the Civilian Labor Force**

	Civilian La	bor Force ¹		Employment ²					
		Percent		Chang 2007 to 2			Unemploy	ment Rate	
	2012	Change	2012	Number				Nationa	al Rank ³
	(in thousands)	2007 to 2012	(in thousands)	(in thousands)	Percent	2007	2012	2007	2012
50 states and D.C.	154,975	1.2	142,469	-3,578	-2.4	4.6	8.1		
SREB states ⁴	56,164	4.0	51,845	191	0.4	4.3	7.7		
as a percent of U.S.	36.2	10	36.4	105	5.0	0.4	7.0	10	00
Alabama Arkansas	2,156 1,356	-1.0 -0.5	1,999 1,257	-105 -33	-5.0 -2.6	3.4 5.3	7.3 7.3	43 9	26 25
Delaware	444	0.3	412	-15	-3.5	3.5	7.1	39	28
Florida	9,369	1.8	8,562	-277	-3.1	4.0	8.6	32	13
Georgia Kentucky	4,806 2,075	-0.1 1.8	4,372 1,904	-216 -20	-4.7 -1.0	4.6 5.6	9.0 8.2	20 4	9 18
Louisiana	2,073	3.6	1,949	15	0.8	3.8	6.4	34	37
Maryland	3,123	4.5	2,910	24	0.8	3.4	6.8	41	34
Mississippi	1,333	2.4	1,211	-9 -8	-0.7	6.3	9.2	2	6
North Carolina Oklahoma	4,723 1,803	5.0 3.9	4,275	45	-0.2 2.7	4.8 4.1	9.5 5.2	16 31	5 47
South Carolina	2,167	1.8	1,970	-40	-2.0	5.6	9.1	6	8
Tennessee	3,114	2.2	2,864	-38	-1.3	4.8	8.0	14	20
Texas Virginia	12,597 4,210	10.4 4.8	11,743 3,962	829 68	7.6 1.8	4.4 3.1	6.8 5.9	27 45	35 39
West Virginia	805	-0.5	746	-29	-3.7	4.2	7.3	29	23
West ⁴	35,986	2.6	32,665	-756	-2.3	4.7	9.2		
as a percent of U.S.	23.2	2.0	22.9	100	2.0		0.2		
Alaska	366	4.2	341	11	3.2	6.1	7.0	3	30
Arizona	3,030	0.7	2,779	-120	-4.1	3.7	8.3	37	17
California Colorado	18,495 2,743	3.2 2.2	16,560 2,524	-400 -60	-2.4 -2.3	5.4 3.8	10.5 8.0	8 35	2 21
Hawaii	652	2.3	614	-6	-1.0	2.7	5.8	50	40
Idaho	773	3.1	719	-9	-1.2	3.0	7.1	46	29
Montana	508	1.0 5.6	477	-8 -19	-1.7	3.4	6.0	42	38
Nevada New Mexico	1,379 936	-0.1	1,226	-19	-1.5 -3.6	4.7 3.5	11.1 6.9	18 40	33
Oregon	1,963	2.2	1,792	-30	-1.7	5.2	8.7	11	12
Utah	1,354	-0.8	1,276	-53	-4.0	2.6	5.7	51	42
Washington Wyoming	3,481 306	2.8 5.3	3,197 290	-35 7	-1.1 2.6	4.6 2.8	8.2 5.4	24 49	19 45
Midwest ⁴	34,149	-2.0	31,631	-1,423	-4.3	5.1	7.4	43	40
as a percent of U.S.	22.0	-2.0	22.2	-1,423	-4.3	0.1	7.4		
Illinois	6,593	-1.0	6.008	-314	-5.0	5.1	8.9	12	11
Indiana	3,150	-2.5	2,886	-196	-6.4	4.6	8.4	21	15
lowa	1,639	-1.7	1,553	-51	-3.2	3.8	5.2	36	46
Kansas Michigan	1,489 4,657	1.2 -7.5	1,404 4,232	-8 -447	-0.5 -9.5	4.1 7.1	5.7 9.1	30	41 7
Minnesota	2,969	2.3	2,802	34	1.2	4.7	5.6	19	43
Missouri	2,993	-1.8	2,785	-109	-3.8	5.0	6.9	13	31
Nebraska North Dakota	1,021 392	4.0 7.0	981	28 25	2.9 7.0	3.0 3.1	3.9 3.1	47	50 51
Ohio	5,748	-3.3	5,335	-276	-4.9	5.6	7.2	5	27
South Dakota	446	1.4	426	-1	-0.2	2.9	4.4	48	49
Wisconsin	3,052	-1.5	2,840	-108	-3.7	4.8	6.9	15	32
Northeast ⁴ as a percent of U.S.	28,389 18.3	1.5	26,066 18.3	-654	-2.4	4.5	8.2		
Connecticut	1,879	1.8	1,722	-38	-2.2	4.6	8.4	22	16
Maine	706	1.0	655	-12	-2.2	4.0	0.4 7.3	17	24
Massachusetts	3,475	1.3	3,242	-35	-1.1	4.5	6.7	25	36
New Hampshire	742	0.3	701	-12	-1.7	3.5	5.5	38	44
New Jersey New York	4,595 9,587	3.1 0.6	4,159 8,773	-105 -325	-2.5 -3.6	4.3 4.6	9.5 8.5	28 23	4 14
Pennsylvania	6,487	2.5	5,973	-325	-3.0	4.0	7.9	23	22
Rhode Island	560	-2.4	502	-42	-7.8	5.2	10.4	10	3
Vermont	356	0.3	339	-3	-0.8	3.9	5.0	33	48
District of Columbia	362	11.0	311	21	6.9	5.5	8.9	7	10

1

Includes employed and unemployed people. Includes agricultural and nonagricultural employment. 2

³ Because of rounding, percentages that appear the same may not have the same national rank.

⁴ Regional totals may not equal the sums of the states because of rounding. Source: U.S. Bureau of Labor Statistics: online database (2013) - (www.bls.gov).

Table 14 **Nonagricultural Employment**

				2011	(in thousands)				
	Total	Mining, Logging and Construction	Manufacturing	Trade, Transportation and Utilities	Information	Financial, Professional and Business Services	Education and Health Services	Leisure, Hospitality and Other Services	Government
50 states and D.C.	131,359	6,288	11,733	25,019	2,659	25,012	19,884	18,662	22,104
SREB states	46,893	2,670	3,879	9,167	823	8,761	6,512	6,728	8,355
as a percent of U.S.	35.7	42.5	33.1	36.6	30.9	35.0	32.8	36.0	37.8
Alabama	1,867	91	237	364	23	305	216	249	380
Arkansas	1,160	58	158	235	15	166	167	142	219
Delaware	417	20	26	75	6	98	67	62	64
Florida	7,272	336	311	1,495	134	1,535	1,104	1,261	1,096
Georgia	3,880	155	350	821	97	756	499	533	669
Kentucky	1,790	90	213	364	27	272	255	240	330
Louisiana	1,917	175	139	373	24	291	292	262	360
Maryland	2,548	146	113	442	42	539	410	349	507
Mississippi	1,090	58	134	214	12	139	135	152	246
North Carolina	3,922	181	434	725	69	714	547	555	699
Oklahoma	1,550	119	129	281	24	253	206	202	336
South Carolina	1,832	80	216	350	26	324	217	278	340
Tennessee	2,656	110	304	559	44	457	383	367	432
Texas	10,557	796	836	2,103	196	1,978	1,422	1,413	1,814
Virginia	3,680	190	229	629	74	845	469	535	710
West Virginia	754	67	50	135	11	90	123	128	152
West as a percent of U.S.	28,537 21.7 329	1,444 23.0 31	2,249 19.2 13	5,388 21.5 63	768 28.9	5,525 22.1 42	3,762 18.9 45	4,312 23.1 43	5,090 23.0
Alaska Arizona California Colorado	2,406 14,061 2,255	123 582 140	150 1,246 129	473 2,663 401	6 37 432 72	509 2,888 483	355 1,834 273	349 2,017 365	85 410 2,399 393
Hawaii	592	28	13	111	8	102	76	130	125
Idaho	607	34	55	122	9	104	87	80	116
Montana	426	31	17	86	7	62	64	72	87
Nevada	1,125	67	38	212	13	191	104	351	150
New Mexico Oregon Utah Washington Wyoming	804 1,618 1,208 2,821 286	64 76 77 143 48	30 167 114 269 9	133 312 233 526 53	14 32 29 104	133 278 229 475 28	123 235 159 382 27	112 223 148 379 44	196 295 220 542 73
Midwest as a percent of U.S.	30,138 22.9	1,176 18.7	3,698 31.5	5,797 23.2	508 19.1	5,439 21.7	4,700 23.6	4,084 21.9	4,737 21.4
Illinois	5,663	205	574	1,140	100	1,191	850	767	837
Indiana	2,830	127	464	548	34	418	426	388	425
Iowa	1,478	65	207	301	28	224	216	187	250
Kansas	1,337	62	161	253	28	224	184	168	258
Michigan	3,936	132	506	720	53	743	621	543	619
Minnesota	2,676	98	301	496	53	502	468	350	408
Missouri	2,650	107	247	513	58	491	416	382	437
Nebraska	944	41	93	196	17	173	137	119	168
North Dakota	394	40	24	86	7	51	57	51	79
Ohio	5,083	186	638	954	76	925	850	688	766
South Dakota	406	21	39	82	6	57	65	58	78
Wisconsin	2,741	94	443	508	46	441	411	385	413
Northeast	25,040	940	1,885	4,618	568	5,012	4,880	3,305	3,833
as a percent of U.S.	19.1	14.9	16.1	18.5	21.4	20.0	24.5	17.7	17.3
Connecticut	1,624	52	166	294	32	330	315	197	239
Maine	593	27	50	118	8	89	120	80	101
Massachusetts	3,211	109	254	549	83	681	670	431	435
New Hampshire	626	23	67	133	11	100	114	86	93
New Jersey	3,856	131	254	816	74	853	610	498	620
New York	8,683	312	458	1,485	255	1,818	1,732	1,136	1,488
Pennsylvania	5,687	255	564	1,094	90	1,019	1,157	764	744
Rhode Island	460	16	41	73	10	85	104	71	61
Vermont	300	15	<u>31</u>	56	5	37	60	43	53
District of Columbia	728	12		27	19	177	115	129	248

Note: Totals may not equal the sums of the figures shown because of rounding. Source: U.S. Bureau of Labor Statistics: Current Employment Statistics online database (2012) — (www.bls.gov/data/).

Table 14

continued

commute				0010		Deveent Ob			
		Leisure, Hospitality and	Education and	Financial, Professional and Business	ange, 2006 to	Trade,		Mining, Logging	
	Government	Other Services	Health Services	Services	Information	Transportation and Utilities	Manufacturing	and Construction	Total
50 states and D.C.	0.6	0.6	11.5	-3.4	-12.5	-4.8	-17.1	-24.9	-3.5
SREB states	3.9	1.4	13.0	-1.0	-13.6	-3.9	-18.4	-22.1	-2.2
Alabama	2.8	-0.6	6.1	-2.7	-18.2	-6.1	-21.7	-25.7	-5.7
Arkansas Delaware	5.4 5.1	0.5 1.6	10.6 15.2	-0.6 -7.2	-21.5 -14.9	-5.4 -8.8	-20.8 -23.3	-10.4 -33.3	-3.2 -4.7
Florida	-0.3	-3.2	10.8	-10.4	-16.9	-8.0	-25.3	-51.2	-9.1
Georgia	1.5	-1.9	12.7	-3.4	-12.7	-5.8	-21.7	-33.1	-5.1
Kentucky	3.6	-1.8	7.4 24.9	0.7	-9.5	-4.3	-18.5	-14.9 -2.2	-3.1 3.4
Louisiana Maryland	3.4 7.7	4.8 0.3	12.7	0.7 -3.0	-12.2 -16.2	-0.1 -7.1	-8.8 -16.3	-2.2 -23.3	-1.6
Mississipp	2.8	-3.1	8.9	-0.4	-13.1	-5.1	-23.5	-13.8	-4.5
North Carolina	4.0	0.9	10.1	3.7	-6.3	-4.5	-21.6	-28.2	-3.0
Oklahoma South Carolina	4.6 2.3	2.4 -1.6	9.9	-2.6 0.7	-18.8 -5.8	-0.9 -5.4	-13.5 -14.1	6.2 -38.0	0.7
Tennessee	2.3 3.6	-1.0	12.3 12.4	-1.1	-5.8 -11.1	-5.4 -8.0	-14.1 -23.9	-38.0 -18.5	-4.0 -4.5
Texas	6.4	9.7	17.0	5.8	-11.8	2.7	-9.6	0.5	4.9
Virginia	5.3	2.8	15.6	2.6	-19.2	-5.1	-20.5	-27.1	4.9 -1.2
West Virginia	4.9	0.8	9.0	-0.4	-8.7	-4.7	-18.9	-1.2	-0.3
West	0.5	-0.9	14.7	-7.3	-6.5	-6.2	-15.3	-36.2	-5.3
Alaska	4.7	1.6	18.7	7.1	-8.6	-0.6	-0.8	1.6	4.4
Arizona	0.5 -2.2	-4.4	20.7 13.1	-11.9 -8.9	-15.7	-7.7	-19.4	-50.7 -39.3	-8.8
California Colorado	-2.2 7.0	-0.4 2.6	13.1	-8.9 -1.8	-7.2 -5.2	-7.5 -4.4	-16.4 -13.5	-39.3 -25.9	-6.7 -1.0
Hawai	2.8	-3.6	6.0	-4.8	-23.4	-8.3	-13.7	-22.5	-4.1
Idaho	0.3	1.1	23.5	-7.2	-11.3	-5.1	-16.8	-39.9	-4.9
Montana	-1.1	-2.0	11.8	2.5	-5.2	-2.8	-16.8	-19.5	-1.8
Nevada New Mexico	0.2	-5.7 -3.7	16.9 13.9	-14.3 -3.3	-17.1 -10.1	-6.1 -6.1	-24.6 -21.8	-56.8 -18.0	-12.1 -3.4
Oregon	3.3	-0.4	14.7	-7.5	-7.4	-6.9	-19.7	-31.4	-5.0
Oregor Utah	7.4	3.1	18.2	1.2	-8.4	-1.0	-7.4	-27.0	0.4
Washington	2.2	0.9	13.3	-2.4	5.4	-2.9	-5.8	-29.6	-1.4
Wyoming Midwest	<u>12.1</u> -1.6	<u>1.1</u> -3.1	<u>18.1</u> 9.7	0.0	-4.9 -13.2	-0.2	-11.8 -16.6	-5.0 -23.3	3.0
Illinois Indiana	-1.0 -0.4	-2.0 -1.2	11.5 10.2	-5.4 -0.6	-13.7 -14.3	-4.9 -6.3	-16.0 -17.9	-28.3 -19.2	-4.5 -4.8
lowa	1.0	-1.2	8.4	2.8	-14.5	-2.4	-10.3	-15.8	-4.0 -1.8
Kansas	1.3	0.7	10.5	6.2	-30.5	-2.7	-11.9	-15.0	-1.2
Michigan	-7.0	-6.9	6.4	-7.2	-16.4	-9.4	-22.1	-29.1	-9.0
Minnesota Missour	-1.9 0.8	-3.6 -4.2	14.4 10.2	-0.4	-9.0 -7.3	-6.2	-13.0 -19.4	-27.0 -30.4	-3.0 -4.5
Nebraska	0.8 3.7	-4.2 3.1	9.0	-1.2 2.7	-13.3	-5.9 -2.3	-19.4 -8.3	-30.4 -15.1	-4.5 0.3
North Dakota	4.8	8.4	13.7	8.0	-5.3	12.7	-9.2	73.7	11.9
Ohio	-4.2	-4.9	9.2	-3.8	-13.6	-8.8	-19.8	-23.1	-6.5
South Dakota	3.6 -0.6	-0.3 -2.6	11.8 6.1	2.4 1.9	-7.2 -5.9	2.6 -6.6	-6.5 -12.5	-8.3 -28.8	1.9 -4.2
Wisconsin Northeast	-1.0	4.0	9.7	-1.6	-11.6	-3.7	-17.4	-16.0	-4.2
Connecticut	-2.9	0.4	12.5	-5.4	-16.9	-5.5	-14.0	-23.7	-3.4
Maine	-3.0	0.0	5.3	3.7	-26.8	-6.4	-16.0	-19.7	-3.5
Massachusetts	1.3	3.6	10.6	-2.1	-4.5	-3.8	-15.2	-23.7	-1.1
New Hampshire New Jersey	0.4 -4.2	1.2	12.4 7.3	-1.0 -3.5	-11.2	-5.9	-15.1	-25.2 -25.8	-2.6 -5.3
New Jersey New York	-4.2	-0.1 9.5	10.1	-3.5 -0.7	-23.8 -6.2	-6.7 -1.6	-21.5 -19.1	-25.8 -9.2	-5.3 0.8
Pennsylvania	-0.6	1.8	9.7	-0.1	-16.6	-2.9	-15.9	-9.3	-1.2
Rhode Island	-6.6	-2.7	6.6	-7.3	-7.3	-8.4	-22.8	-31.2	-6.7
Vermont	-1.1	-1.6	8.7	4.5	-16.7	-5.2	-14.6	-20.8	-2.6
District of Columbia	6.3	12.4	22.7	-2.5	-16.2	-2.5	-44.4	-4.0	5.8

Table 15 **Percent Distribution of State and Local Government General Expenditures**

				2009-10			
		Education					
	Higher	Elementary and Secondary	Total	Social	Transportation, Public Safety, Environment		
	Education	Education	Education ¹	Welfare ²	and Housing ³	Administration	Other ⁴
50 states and D.C.	9.5	23.3	34.8	27.0	24.0	5.0	9.7
SREB states	10.6	23.9	36.4	27.7	24.1	4.6	8.0
Alabama	13.5	23.1	39.6	32.6	20.2	4.5	6.0
Arkansas	11.8	26.4	41.4	28.8	20.1	4.9	5.0
Delaware Florida	12.3 6.7	21.6 20.4	36.6 29.1	25.5 26.1	23.4 31.9	6.8 5.2	8.6 9.0
Georgia	8.5	29.0	40.4	26.4	23.4	5.1	6.2
Kentucky	11.7 7.4	20.8 19.3	35.8	31.0	19.8	4.6	8.5 11.2
Louisiana Maryland	10.8	24.4	30.1 36.6	27.8 22.6	29.7 26.2	5.2 5.5	8.9
Mississippi	11.3	19.5	32.5	36.7	18.3	4.3	7.6
North Carolina	13.4	22.2	36.0	31.9	21.2	3.7	7.1
Oklahoma South Carolina	13.9 9.2	23.1 23.9	38.2 36.7	27.5 34.9	22.8 17.2	4.4	6.0 6.3
Tennessee	8.2	21.1	32.1	33.9	22.1	4.8	7.8
Texas	13.0	27.8	41.3	24.9	21.9	3.6	8.7
Virginia West Virginia	11.3 11.0	25.3 22.2	39.3 37.7	24.4 27.0	25.4 22.4	5.2 5.8	7.1 6.8
West	9.9	20.5	32.0	24.8	27.4	6.0	10.2
Alaska	5.7	18.5	25.4	19.0	28.6	7.1	16.9
Arizona	10.2	20.7	32.4	27.2	20.0	5.5	8.1
California	9.4	20.1	30.6	24.7	27.4	6.2	11.4
Colorado Hawaii	10.7 8.9	22.5 18.6	35.5 28.4	19.7 26.8	26.4 25.7	6.4 5.5	10.5 14.5
Idaho	10.7	19.8	32.9	20.8	25.9	6.3	6.3
Montana	10.1	21.4	34.8	21.5	28.7	7.1	10.0
Nevada New Mexico	7.4 12.5	22.8 21.1	31.7 34.9	20.2 31.8	34.3	7.5	7.0 6.8
Oregon	12.5	21.1	35.4	25.5	26.8	5.4	0.0 7.9
Utah	15.6	21.9	40.3	21.9	25.0	7.4	6.5
Washington	9.8	20.9	34.4	27.4	27.4	4.0	7.4
Wyoming	8.8	22.1	33.6	26.1	26.6	7.8	5.9
Midwest Illinois	10.6 8.4	23.9 24.6	36.6 35.0	27.2 22.8	22.9 24.9	4.5	9.1 12.5
Indiana	12.1	24.0	37.6	22.8	24.9	4.0	10.2
lowa	12.7	21.9	37.7	30.6	21.6	3.8	7.4
Kansas Michigan	11.9 13.7	24.3 24.8	38.2 39.2	25.5 27.7	21.4 21.3	5.0 3.8	10.7 8.7
Minnesota	9.3	24.0	34.9	31.6	23.0	4.7	7.1
Missouri	8.8	24.3	35.8	28.7	23.2	3.7	8.9
Nebraska North Dakota	12.6 14.4	24.7 19.8	39.8 35.5	24.7	23.3 27.7	4.2	7.5 10.9
Ohio	9.1	24.4	36.1	29.4	21.9	5.5	6.9
South Dakota	11.3	21.2	34.2	21.3	29.6	6.3	8.0
Wisconsin	12.2	23.2	36.5	27.5	24.3	3.8	8.0
Northeast	6.7	25.2	33.9	28.3	20.8	4.8	12.4
Connecticut Maine	7.6 6.8	26.3 21.4	36.6 30.4	24.7 32.5	18.4 21.2	5.4 4.6	15.0 10.1
Massachusetts	7.0	21.4 22.0	31.3	27.9	20.2	4.0	16.2
New Hampshire	8.1	27.1	37.7	22.9	23.0	5.3	13.3
New Jersey New York	6.7 5.6	30.5 24.3	39.7 31.5	22.4 30.5	20.0 20.9	4.5 4.6	14.1 12.7
Pennsylvania	5.6 8.0	24.3	31.5	29.7	20.9	5.8	8.0
Rhode Island	6.6	24.2	33.2	27.8	20.4	5.6	11.7
Vermont	12.1	25.2	40.5	27.5	20.9	3.7	6.7
District of Columbia	1.4	20.6	22.6	31.0	27.7	5.7	10.7

¹ Includes miscellaneous education not shown separately.

Includes miscellarieuus euusatori nor entity opplaatig.
 Includes welfare, hospitals, public health, social insurance administration and veterans services.

³ Includes highways, air transportation, parking facilities, water transportation, transit subsidies, police, fire, corrections, protective inspection, natural resources, parks/recreation, housing/ community development, sewerage and solid waste.

Includes interest on the general debt, miscellaneous commercial activities, spending that cannot be allocated and intergovernmental transfers. 4

Sources: U.S. Census Bureau: "Governmental Finances in 2004-05" (2007) and "2009-10" (2012) - (www.census.gov).

Table 15

continued

			5 to 2009-10	nt Change, 2004-0	Percentage-Poin		
	0ther ⁴	Administration	Transportation, Public Safety, Environment and Housing ³	Social Welfare ²	Total Education ¹	Education Elementary and Secondary Education	Higher Education
50 states and D.	0.2	-0.3	0.2	0.3	-0.4	-0.9	0.5
SREB state	0.0	-0.3	0.2	0.3	0.3	-0.4	0.6
Alabam	-0.8	0.7	0.4	-2.7	3.4	1.8	1.4
Arkansa	-0.3	-0.4	-1.7	-0.2	2.3	1.9	0.8
Delawa Floric	-0.2 -2.7	-1.2 -0.5	-2.3 1.7	3.4 2.7	0.8 -0.4	-0.6 -1.3	0.8 0.3
Georg	0.4	-0.3	1.7	-1.1	-0.4	-0.7	-0.2
Kentuck	-0.2	0.3	-1.4	0.7	0.1	-0.4	0.8
Louisiar Marylar	3.0 0.5	-0.1 -0.8	4.8 -0.2	-1.9 1.1	-3.4 -0.5	-1.9 0.0	-0.9 0.2
Mississip	1.6	0.0	-1.2	-0.5	-1.2	-1.1	0.0
North Carolir	0.7	0.0	-0.9	0.0	0.4	0.6	-0.7
Oklahon South Carolir	-0.1 -0.1	-0.6 -0.6	0.4 -1.0	0.8 0.3	-1.3 0.3	-2.2 -0.2	0.8 -0.1
Tennesse	0.4	0.4	1.9	-3.4	0.9	0.5	0.1
Texa	0.9	-0.3	-1.7	0.8	0.6	-1.0	1.6
Virgin West Virgin	0.1 -2.0	-0.2 -1.0	-0.2 0.7	0.9 0.3	0.9 2.7	-0.1 1.4	0.8 1.2
West virgin	0.8	-0.4	0.7	0.0	-1.5	-2.3	0.7
Alask	0.8	0.5	-1.5	-1.0	-1.6	-1.0	-0.5
Arizor	0.8	-0.5	0.9	2.2	-1.8	-1.8	-0.3
Californ	1.5	-0.5	1.5	-0.6	-1.9	-3.1	1.1
Colorad Hawa	-0.4 -2.8	0.4 -0.6	-1.4 2.7	0.2 2.0	-2.2 -1.8	-3.0 -1.4	0.7 -0.5
Idah	0.2	0.1	0.7	0.2	-2.5	-2.4	0.0
Montar	2.2 -0.4	0.4	-0.6 -1.1	0.2 1.7	-2.3 1.1	-1.7	-0.6
Nevac New Mexic	-0.4 0.6	0.2	-1.3	2.1	-1.1	0.5 -1.8	0.3 0.4
Orego	-0.5	-0.8	-0.3	1.1	0.3	-1.1	1.1
Uta Washingto	1.1 0.0	-0.8 -0.4	0.4 -0.2	-1.3 0.8	-0.5 -1.0	-1.1 -0.8	0.6 -0.4
Wyomir	-0.1	1.8	-0.2 -1.7	-1.8	0.8	-0.8	-0.4
Midwe	0.5	-0.6	0.0	0.7	-0.5	-1.1	0.4
Illino	0.3	-0.5	0.6	0.2	-1.4	-0.5	-0.8
Indiar Iow	1.4 0.2	-0.5 -0.5	0.5 0.4	0.6	-1.6 -1.1	-2.8 -0.4	1.0 -0.3
Kansa	1.0	-0.5	-2.9	1.1 2.7	-0.1	-0.4 1.6	-0.3 -1.7
Michiga	1.0	-0.8	0.2	2.1	-1.0	-3.4	1.9
Minneso Missou	-0.5 1.7	-0.5 -1.0	0.3 -0.1	-0.4 -0.8	0.6 -0.5	-0.9 -0.8	1.1 -0.1
Nebrask	1.1	-0.3	-0.1	-0.8	-0.5	-0.8	0.1
North Dako	-0.3	-0.3	-0.4	-0.6	-0.8	-1.2	-0.1
Oh South Dako	-0.3 0.4	-0.4 0.7	0.0 -0.6	0.4 -0.7	0.9 -0.5	-0.4 -2.4	0.4 1.8
Wiscons	-0.2	-0.4	-0.8	2.3	-0.1	-2.4 -0.8	0.7
Northea	-0.3	0.0	-0.3	0.4	-0.2	0.0	0.3
Connectic	-0.8	-0.4	-1.1	1.2	0.6	0.2	0.1
Mair	-2.0	-0.2	-0.1	1.1	0.9	0.7	-0.3
Massachuset New Hampshi	-0.4 1.0	-0.3 0.2	0.0 1.0	2.0 -0.5	-1.9 -0.9	-0.4 -0.8	0.6 -0.5
New Jerse	0.7	-0.4	-2.9	4.2	-1.8	-1.8	-0.5
New You	-0.5	0.0	-0.2	-0.9	1.4	1.1	0.5
Pennsylvan Rhode Islar	-0.6 2.5	0.6 -0.3	1.5 -1.8	-0.6 -1.4	-1.7 -0.1	-0.8 1.1	0.5 0.2
Vermo	0.8	-1.0	-0.9	0.4	-0.4	-0.4	-0.3
District of Columb	-8.6	0.0	5.0	-2.2	4.2	3.6	0.0

Table 16 **Percent Distribution of State and Local Government General Revenues**

	2009-10								
			Taxes						
	Total	General Sales	Property	Income ¹	Other	From Federal Government	Nontax Revenues ²		
50 states and D.C.	50.7	11.4	17.7	12.1	9.6	24.9	24.3		
SREB states	47.2	12.7	16.2	7.8	10.5	26.2	26.5		
Alabama	39.4	11.5	7.6	9.3	11.0	29.0	31.6		
Arkansas	46.9	17.4	8.6	12.2	8.6	31.2	22.0		
Delaware Florida	41.8 48.2	0.0	7.8 20.7	12.3	21.7	23.9 21.0	34.3 30.8		
Georgia	40.2	13.2	16.8	12.2	5.5	27.4	24.9		
Kentucky	44.6	9.0	9.6	15.1	10.8	31.6	23.8		
Louisiana	39.8	15.1	8.3	6.6	9.7	35.4	24.8		
Maryland Mississippi	57.5 37.1	7.7	17.3 10.5	22.3 6.9	10.2	23.6 37.9	18.9 24.9		
North Carolina	48.4	11.8	12.7	15.4	8.5	26.0	24.9		
Oklahoma	41.8	13.2	8.8	9.0	10.8	30.6	27.6		
South Carolina	39.3	9.4	14.1	8.4	7.4	23.9	36.8		
Tennessee Texas	45.1 49.6	19.8 14.4	12.4 22.4	2.7 0.0	10.2 12.8	30.2 26.0	24.7 24.5		
Virginia	53.1	7.8	19.1	16.1	10.1	18.5	24.5		
West Virginia	44.3	7.9	9.4	12.0	14.9	31.5	24.2		
West	50.3	12.6	16.1	12.5	9.1	24.1	25.5		
Alaska	43.9	2.4	9.4	4.6	27.5	23.3	32.7		
Arizona	46.7	15.7	17.4	6.7	6.8	32.1	21.2		
California Colorado	52.9 51.9	12.2	16.5 20.3	16.8 11.3	7.4	22.8 18.4	24.4 29.6		
Hawaii	54.0	18.9	11.4	13.1	10.5	23.1	22.9		
Idaho	43.3	11.2	13.0	11.6	7.4	28.1	28.6		
Montana Nevada	39.9 56.4	0.0 15.8	15.9 19.4	10.0	14.0 21.1	33.8 18.9	26.3 24.7		
New Mexico	36.9	14.3	7.3	6.1	9.1	37.8	25.3		
Oregon	44.0	0.0	16.6	17.9	9.5	26.7	29.3		
Utah	43.6	11.6	12.1	12.3	7.7	26.4	30.0		
Washington Wyoming	49.5 43.0	21.9	15.6 18.3	0.0	12.0 12.8	23.2 27.7	27.3 29.3		
Midwest	50.4	10.7	18.1	11.9	9.7	25.4	24.2		
Illinois	55.7	8.9	24.3	10.2	12.3	23.0	21.3		
Indiana	50.4	12.8	16.5	13.0	8.0	23.3	26.3		
lowa	45.7	10.5	15.9	11.2	8.1	27.3	27.0		
Kansas Michigan	50.1 46.7	12.7	17.3	13.4 8.6	6.8 7.2	21.3 27.5	28.5 25.8		
Minnesota	52.6	9.8	16.1	15.5	11.2	23.4	23.8		
Missouri	46.2	11.7	14.0	11.9	8.6	29.9	23.8		
Nebraska	50.1	10.9	18.4	11.3	9.5	23.7	26.2		
North Dakota Ohio	50.0 48.8	10.3	9.9 14.6	5.6 13.8	24.2	27.2 27.2	22.8 24.0		
South Dakota	43.1	17.1	15.5	0.5	10.0	32.7	24.2		
Wisconsin	53.6	9.3	21.2	14.6	8.5	23.8	22.6		
Northeast	56.8	8.8	21.0	18.3	8.7	23.2	20.0		
Connecticut	64.9	9.5	27.3	19.0	9.1	20.6	14.4		
Maine Massachusetts	52.3 54.3	8.9 7.5	21.3 21.1	13.3 19.4	8.9 6.3	30.1 24.0	17.6 21.7		
New Hampshire	51.9	0.0	33.6	6.0	12.4	24.0	24.0		
New Jersey	61.4	9.5	29.7	14.9	7.3	18.9	19.		
New York	57.4	9.3	18.6	21.7	7.7	23.5	19.2		
Pennsylvania Rhode Island	52.9 48.6	8.7 8.1	16.1 22.2	15.4 10.4	12.8 8.0	24.3 30.8	22.8 20.7		
Vermont	48.2	5.2	22.1	9.4	11.5	32.3	19.5		
District of Columbia	48.7	8.3	18.0	13.9	8.5	38.0	13.3		

Individual and corporate.
 Include charges, sales and interest earnings.

Sources: U.S. Census Bureau: "Governmental Finances in 2004-05" (2007) and "2009-10" (2012) — (www.census.gov).

Table 16

continued

			5 to 2009-10	nt Change, 2004-0	Percentage-Poi		
					Taxes		
	Nontax Revenues ²	From Federal Government	Other	Income ¹	Property	General Sales	Total
50 states and D.C	0.3	3.2	-1.0	-1.9	1.0	-1.6	-3.5
SREB states	0.7	3.7	-1.9	-1.7	0.9	-1.7	-4.4
Alabama	0.8	2.1	-1.0	-1.7	1.1	-1.3	-2.9
Arkansas	-0.8	4.1	-0.1	-1.2	1.3	-3.3	-3.4
Delaware	1.4 3.1	6.1 2.1	-2.5 -4.0	-5.5 -0.3	0.5 2.5	0.0 -3.4	-7.5 -5.2
Georgia	0.7	6.3	-1.6	-3.8	0.4	-2.1	-7.1
Kentucky	0.9	5.9	-2.4	-2.8	0.2	-1.9	-6.9
Louisiana Maryland	-1.1 -1.1	9.1 4.4	-1.8 -3.7	-2.6 -3.0	0.2 3.1	-3.9 0.3	-8.1 -3.3
Mississipp	0.7	4.3	-0.3	-1.3	-0.6	-2.8	-5.0
North Carolina	1.9	1.3	-0.8	-2.9	0.5	0.0	-3.2
Oklahoma South Caroling	2.3	5.2 -1.9	-2.8 -0.2	-4.0	0.4	-1.1	-7.5
South Carolina Tennessee	5.3 -0.8	3.2	-0.2	-2.2 -0.2	0.6	-1.6 -2.6	-3.4 -2.4
Texas	-1.4	4.1	-1.3	0.0	-0.5	-0.9	-2.7
Virginia	1.2	3.9	-3.1	-2.8	1.5	-0.7	-5.1
West Virginia	-2.2	2.8	0.2	-1.2	1.3	-1.0	-0.6
Wes	-0.7	3.0	-0.8	-2.3	2.9	-2.0	-2.3
Alaska Arizona	-11.3 -0.1	-2.7 7.8	14.2 -1.0	-1.4 -3.8	0.3 2.2	0.8 -5.1	13.9 -7.6
California	-1.2	2.5	-1.2	-2.3	3.9	-1.7	-1.4
Colorado	-0.6	1.3	0.1	-2.4	3.7	-2.1	-0.7
Hawai	1.3	2.6	-0.6 -1.3	-2.6	2.8	-3.4	-3.9
ldaho Montana	1.6 1.5	5.5 1.9	-0.5	-2.6 -2.9	-0.9 0.0	-2.4	-7.1 -3.4
Nevada	-1.9	4.3	-2.7	0.0	4.3	-4.1	-2.5
New Mexico	-1.0	7.4	-3.1	-3.4	1.2	-1.1	-6.5
Oregor Utah	-0.6 0.1	4.2 5.0	-0.5 -0.4	-4.3 -1.8	1.3 0.1	0.0 -3.0	-3.6 -5.1
Washingtor	1.4	3.5	-1.5	0.0	-0.1	-3.3	-4.9
Wyoming	6.5	-11.4	-2.9	0.0	5.6	2.2	4.9
Midwest	0.4	4.4	-0.2	-2.9	-0.2	-1.5	-4.8
Illinois	1.2	4.0	-2.5	-2.3	1.1	-1.5	-5.2
Indiana Iowa	-0.7 -0.5	4.9 4.7	0.2 -0.9	-1.4 -1.6	-3.0	0.0 -0.6	-4.2 -4.3
Kansas	4.1	1.2	-2.0	-0.2	-1.0	-2.1	-5.3
Michigar	-0.3	6.3	-1.5	-4.1	-0.5	0.1	-6.0
Minnesota Missour	-0.4 0.3	3.9 4.7	0.0 -1.0	-4.0 -1.5	2.1 0.2	-1.6 -2.6	-3.5 -4.9
Nebraska	1.7	1.9	0.3	-1.6	1.3	-2.0	-3.6
North Dakota	-2.3	-1.4	8.8	-1.3	-3.6	-0.2	3.7
Ohio South Dakota	0.3 1.0	5.0 2.4	2.9 -0.8	-4.9 -0.6	-0.9 -0.7	-2.5	-5.3
Wisconsir	0.3	4.4	-0.8	-0.6 -2.4	0.0	-1.3 -2.4	-3.4 -4.7
Northeas	0.5	1.6	-0.5	-0.8	0.5	-1.3	-2.0
Connecticu	-1.0	4.5	-1.3	-1.3	1.4	-2.3	-3.5
Maine	-2.6	3.2	1.9	-1.3	-0.6	-0.6	-0.6
Massachusetts	-1.0	5.3	-0.8	-3.0	0.0	-0.4	-4.3
New Hampshire New Jersey	1.1 -0.3	3.0 2.9	-2.2 -2.3	-1.0 -0.9	-0.8 0.8	0.0 -0.4	-4.1 -2.7
New York	1.4	-0.5	0.4	-0.2	0.7	-1.7	-0.9
Pennsylvania	0.4	1.4	-0.5	-0.3	0.1	-1.2	-1.8
Rhode Island Vermon	1.7 0.1	4.9 5.1	-0.9 -1.6	-3.2 -2.4	-0.2 0.2	-2.3 -1.3	-6.6 -5.2
District of Columbia	1.1	3.3	-1.6	-2.4	4.0	-1.3	-5.2
	1.1	0.0	-3.0	-2.1	4.0	-2.1	-4.3

Table 17 State and Local Government General Revenues and Personal Income

				F	Percent Chang	e	Tax Reve	enues Per \$1,0	000 in Person	al Income
	200	9-10 (in milli	ons)	200)4-05 to 2009	-10	Dol	lars	Percen	t of U.S.
	General Revenues	Tax Revenues	Personal Income	General Revenues	Tax Revenues	Personal Income	2004-05	2009-10	2004-05	2009-10
50 states and D.C.	\$2,502,055	\$1,330,412	\$11,916,773	32.4	47.0	31.6	\$96	\$112		
SREB states	823,211	406,316	4,082,317	36.0	46.7	37.3	89	100	92.1	89.2
Alabama	33,699	14,041	155,409	32.0	44.5	34.7	79	90	82.0	80.9
Arkansas	20,260	9,406	92,871	37.4	45.6	41.5	91	101	94.5	90.7
Delaware	8,563	3,712	34,761	37.0	38.2	30.2	96	107	99.8	95.7
Florida Georgia	136,504 63,135	73,351 33,633	697,274 327,555	32.9 33.4	63.6 39.8	37.2 30.4	85 91	105 103	87.7 94.4	94.2 92.0
Kentucky	30,874	14,157	137,757	34.3	31.3	30.5	98	103	101.3	92.0
ouisiana	40,587	17,951	162,494	45.4	47.4	40.2	100	110	103.9	98.9
Maryland	48,787	27,651	272,829	32.7	39.1	35.0	94	101	97.2	90.8
Mississippi Vorth Carolina	24,167 67,546	9,213 33,208	88,896 322,675	42.9 38.5	41.2 47.1	34.4 36.3	94 91	104 103	97.2 94.6	92.8 92.2
Oklahoma	27.268	12,315	126.401	41.9	40.2	38.3	90	97	93.3	87.3
South Carolina	33,468	13,163	145,285	35.4	35.0	35.8	89	91	92.5	81.2
Tennessee	40,472	19,000	212,980	27.8	46.4	30.5	78	89	80.9	79.9
lexas /irginia	174,511 58,765	86,383 32,707	905,256 342,340	40.7 34.1	46.5 47.8	44.1 39.3	89 86	95 96	92.0 88.8	85.5 85.6
Nest Virginia	14.602	6,428	57,535	22.4	38.5	31.1	103	112	107.1	100.1
West	599,150	326.024	2,803,317	34.0	56.6	33.1	94	116	97.8	104.2
Alaska	14,036	9,735	30,233	64.6	370.3	41.9	96	322	99.9	288.4
Arizona	42.081	22.992	215,361	39.4	59.4	45.3	91	107	94.2	95.6
California	326,375	186,015	1,526,531	29.6	54.5	28.6	97	122	100.5	109.1
Colorado	39,471	19,636	205,787	40.3	41.3	30.4	84	95	87.6	85.5
lawaii	12,230	6,737	54,639	48.8	58.9	45.8	107	123	111.0	110.4
daho Aontana	10,034 8.068	4,940 3.448	48,183 33,187	29.3 39.2	50.1 61.5	38.0 42.0	90 86	103 104	93.0 89.3	91.8 93.1
levada	17,982	10,588	98,080	35.5	64.6	44.6	88	104	90.9	96.7
lew Mexico	17,758	7,747	65,970	42.3	58.8	42.4	100	117	103.7	105.2
)regon	29,813	12,532	135,079	36.9	39.2	29.0	86	93	89.4	83.1
ltah Vaabinatan	19,089	9,371	86,930	38.0	55.5	45.2	97	108	100.2	96.6
Vashington Vyoming	54,128 8.084	28,590 3.694	278,944 24,392	36.1 42.7	46.5 103.1	39.1 53.0	92 111	102 151	95.4 115.5	91.8 135.6
Aidwest	517,661	270,668	2,468,742	27.0	33.5	23.2	98	110	101.8	98.2
llinois	96.422	57.834	525.247	26.4	39.1	23.2	95	110	98.8	98.6
ndiana	46,334	22,954	215,247	20.4	35.1	24.1	95	107	90.0	96.6 95.5
owa	26,137	11,541	112,537	42.1	38.5	33.2	93	103	96.5	91.9
(ansas	22,770	11,877	108,496	39.9	48.9	34.4	99	109	102.4	98.1
lichigan	76,457	37,650	332,079	16.7	22.9	9.6	100	113	104.1	101.6
1innesota 1issouri	46,341 41.019	24,724 19.873	217,609 215,242	31.5 28.3	34.0 31.4	27.3 29.6	101 87	114 92	104.3 90.1	101.8 82.7
lebraska	14,711	7,508	70,085	26.1	41.2	34.0	100	107	104.0	96.0
lorth Dakota	6,958	3,174	26,459	60.0	83.6	52.6	94	120	97.5	107.5
)hio	89,005	46,660	405,238	23.2	29.0	19.0	104	115	107.9	103.1
South Dakota	5,994	2,500	30,912	36.8	35.8	44.6	77	81	80.3	72.4
Visconsin	45,515	24,372	209,595	28.1	31.0	25.0	108	116	112.3	104.2
lortheast	551,703	322,006	2,521,914	30.8	50.6	29.6	109	128	112.7	114.4
Connecticut	32,984	23,115	188,819	27.4	52.8	26.3	100	122	103.9	109.7
/laine /lassachusetts	11,156 61,670	5,933 33,997	47,990 324,496	17.2 30.7	30.6 42.3	28.4 27.7	116 94	124 105	119.9 97.3	110.7 93.8
lew Hampshire	9.664	4.963	55,983	29.9	37.9	25.4	79	89	81.8	93.8 79.4
lew Jersey	83,254	53,791	433,835	35.2	55.3	27.0	101	124	105.2	111.1
lew York	237,395	138,288	904,026	32.3	55.6	33.2	128	153	133.1	137.0
Pennsylvania	99,553	54,110	499,700	26.6	43.8	29.0	96	108	99.7	97.0
Rhode Island	9,901 6,127	4,874 2,936	42,773 24,293	27.6 34.1	34.6 49.4	24.8 31.6	104 105	114 121	107.9 108.9	102.1 108.2
/ermont	0,127	2,930	24,293	J4.1	49.4	31.0	01	121	100.9	100.2

Note: Regional totals and percentages of nation may not calculate from the figures shown because of rounding.

Sources: U.S. Bureau of Economic Analysis (March 2012) - (www.bea.gov).

U.S. Census Bureau: "Governmental Finances in 2004-05" (2007) and "2009-10" (2012) — (www.census.gov).

Table 18 **State and Local Government General Expenditures**

					Per Capita Expendi	tures	
	Total (in millions)	Percent Change 2004-05 to			t of U.S. rage	Nation	al Rank
	2009-10	2009-10	2009-10	2004-05	2009-10	2004-05	2009-10
0 states and D.C.	\$2,479,895	26.2	\$8,288				
REB states	837,812	30.1	7,417	88.9	89.5		
labama	35,309	21.6	7,421	93.1	89.5	28	37
rkansas	19,580	26.3	6,759	82.0	81.6	50	47
elaware	8,378	22.8	9,395	119.4	113.4	5	9
lorida	136,642	21.3	7,326	94.0	88.4	27	40
eorgia	64,183 31.843	26.6	6,671	84.0 82.2	80.5 89.0	45	48 39
entucky puisiana	42,892	35.8 50.4	7,376 9.549	91.1	115.2	49 32	39 6
laryland	49,735	35.7	8,679	96.1	104.7	24	17
lississippi	23.653	32.5	7.994	89.8	96.5	35	29
orth Carolina	66,129	25.7	6,998	89.4	84.4	36	44
klahoma	26,671	39.5	7,174	78.8	86.6	51	42
outh Carolina	35,010	25.0	7,628	96.7	92.0	22	31
ennessee	40,867	20.6	6,481	83.3	78.2	47	51
exas	183,029	39.4	7,380	85.3	89.0	42	38
'irginia Vest Virginia	60,173 13,718	29.1 23.4	7,592 7,424	90.6 89.0	91.6 89.6	33 39	32 36
0	,						30
lest	622,436	27.1	8,725	106.3	105.3		
laska	12,729	44.7	18,214	193.9	219.8	1	1
rizona alifornia	43,157	31.1 22.9	6,804 9,283	84.7 114.1	82.1	43	46 10
olorado	343,113 40,354	39.2	8,116	92.1	112.0 97.9	6 30	25
awaii	12,222	31.0	9,075	106.5	109.5	14	12
laho	10,336	28.2	6,649	84.2	80.2	44	49
Iontana	8.033	39.8	8,164	89.8	98.5	34	23
levada	17,777	19.0	6,622	92.5	79.9	29	50
lew Mexico	19,461	38.1	9,555	107.6	115.3	13	5
regon	31,169	31.4	8,184	96.6	98.7	23	22
tah	19,659	35.4	7,218	87.9	87.1	41	41
/ashington /yoming	56,798 7,628	28.0 50.2	8,519 13,624	104.4 145.0	102.8 164.4	16 3	18 3
	,		,			5	5
lidwest	523,161	21.7 25.8	7,838	95.4 95.0	94.6	00	07
linois Idiana	103,498 45,057	25.8 18.0	8,088 6,976	89.1	97.6 84.2	26 38	27 45
)Wa	25,590	31.1	8.438	96.0	101.8	25	45
ansas	22,931	36.5	8.095	89.3	97.7	37	26
lichigan	73.885	10.1	7,462	97.0	90.0	21	35
linnesota	46,989	23.6	8,897	108.6	107.4	12	15
lissouri	41,913	28.5	7,031	82.5	84.8	48	43
ebraska	14,660	33.4	8,088	91.3	97.6	31	28
orth Dakota	6,004	38.0	9,029	98.1	108.9	20	13
hio auth Dakata	90,557	16.2	7,855	98.9 83.9	94.8 90.1	19 46	30 34
outh Dakota /isconsin	6,027 46.049	35.6 22.1	7,468 8,123	99.4	98.0	18	24
ortheast	548,264	23.6	9,944	118.5	120.0	10	24
		23.6	· · · · · · · · · · · · · · · · · · ·			4.4	- 1 4
onnecticut laine	31,879 11,060	21.6 16.1	8,950 8,318	109.0 105.4	108.0 100.4	11 15	14 21
lassachusetts	59.718	19.6	9.162	113.2	110.6	7	11
ew Hampshire	9,916	26.6	7,534	88.3	90.9	40	33
ew Jersey	82,713	25.2	9,447	111.3	114.0	8	7
ew York	232,029	25.6	12,018	140.1	145.0	4	4
ennsylvania	105,913	22.5	8,361	101.3	100.9	17	20
hode Island	9,151	13.4	8,685	109.2	104.8	10	16
ermont	5,886	24.5	9,420	110.9	113.7	9	8
District of Columbia	10,781	48.8	18,204	185.5	219.6	2	2

Note: Totals may not equal the sum of the figures shown because of rounding. Sources: U.S. Census Bureau: "Governmental Finances in 2004-05" (2007) and "2009-10" (2012) — (www.census.gov).

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: *www.sreb.org.* The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

College Participation

More students are pursuing higher education in the United States than ever before. Total enrollment in degree-granting institutions, including online-only colleges, reached almost 21 million in fall 2011. These students are increasingly diverse, are still predominantly young adults and are taking more classes online — some while still in high school. More than a half a million other students attended non-degree-granting postsecondary institutions.

College Enrollment Rates of Recent High School Graduates

College-going rates of recent high school graduates continue to rise

In fall 2010, 65 percent of the previous spring's high school graduates in the SREB region and 66 percent in the nation went to college — up about 9 percentage points in SREB states and nationally since 2000. In the Northeast, the college-going rate of recent high school graduates stood at 69 percent (up 6 percentage points). The Midwest had a 66 percent rate, with a 7 percentage point gain. The college-going rate in the West was 62 percent, after a 15-point gain since 2000. The college-going rates of recent high school graduates surpassed the national average in eight SREB states: Arkansas, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina and South Carolina.

Freshmen mobility is down since 2006

In fall 2010, a higher percentage of first-time freshmen attended college in their home states than in fall 2000, in 29 states (including seven SREB states). In the SREB region, 87 percent of first-time freshmen attended college in their home states, compared with 89 percent in the West, 84 percent in the Midwest and 77 percent in the Northeast.

Fourteen SREB states brought in more first-time freshmen than they lost to out-of-state institutions in fall 2010: all but Maryland and Texas. Florida had the largest net gain — almost 14,000.

First-Time Freshmen Attending in Their Home States, 2010

In fall 2011, three of the nation's top 10 universities in attracting Freshman Merit Scholars were in SREB states: the University of Alabama, Tuscaloosa; the University of Oklahoma Norman Campus; and Vanderbilt University (Tennessee). Thirty-four more universities in SREB states were in the top 100. Thirteen in the West were in the top 100; 27 in the Midwest and 25 in the Northeast were in the top 100.

Enrollment gains in SREB states continue to outpace the nation

From fall 2006 to fall 2011, SREB states increased total college enrollment by 23 percent — an increase of 1.3 million students — exceeding the 16 percent increase for the United States. These growth rates were higher than those from fall 2001 to fall 2006, when the nation's enrollment rose 10 percent and the number of students in the SREB states increased by 14 percent. From fall 2006 to fall 2011, 13 SREB states had college enrollment growth rates higher than the national average — all but Delaware, Oklahoma and West Virginia.

Representation of men reverses trend and edges upward

In a turnaround from the previous five-year interval, between fall 2006 and fall 2011 the enrollment of men in the SREB region grew more rapidly than the enrollment of women: 18 percent nationwide, 24 percent in the SREB region, 15 percent in the West, 16 percent in the Midwest and 13 percent in the Northeast. From fall 2006 to fall 2011, the number of women enrolling in colleges and universities grew 15 percent nationwide, 22 percent in SREB states, 11 percent in the West, 17 percent in the Midwest and 10 percent in the Northeast.

Older students gain share of enrollment, but younger students still dominate

Although the proportion of college students younger than 24 years old declined in the SREB region from 64 percent in fall 2007 to 62 percent in fall 2011, younger students remained, by far, the largest percentage in every region in fall 2011. In the West and Midwest, they were 60 percent. The highest percentage was in the Northeast, where they made up 67 percent of the total.

Students 24 and Younger Still Majority of College Enrollment

Worthy of note is the fact that across the nation, online-only colleges have a much higher concentration of 25- to 49-year-old students. In fall 2011, 76 percent of the students in online-only colleges were 25 to 49 years old, compared with 34 percent in other colleges and universities.

Not surprisingly, college participation in fall 2011 was still greatest among 18- to 24-year-olds. In the SREB region in fall 2011, 35 percent of people in that age group attended college — the lowest regional rate in the nation. The Northeast had the highest participation rate at 41 percent. Participation rates for young, working-age adults, ages 25 to 34, were much lower: 10 percent in the SREB region and Northeast, 13 percent in the Midwest and 12 percent in the West.

Non-white enrollment increases fastest in region

The number of Hispanic students who attended colleges and universities rose 54 percent, or by 312,000 students, in the SREB region from fall 2006 to fall 2011 — the highest rate of any region in the nation. In the West, the increase was 43 percent (339,100 students). The increases in the Midwest and Northeast were 47 percent (84,500) and 50 percent (117,300), respectively. The largest concentrations of Hispanic college students in the SREB region in 2011 were in Florida and Texas, with

Percent of Total Enrollment by Race/Ethnic Group, 2011

Note: The sums of the categories may not equal 100 percent due to rounding.

College Enrollment Rates of 18- to 24-Year-Olds by Racial and Ethnic Group United States, 2006 and 2011

Source: U.S. Census Bureau.

23 percent and 33 percent of enrollment, respectively. The result was the percentage of white students fell in every region. In the SREB region, white students made up 64 percent of the total in 2006 and 57 percent in fall 2011.

The number of black students in SREB states grew 33 percent, or by 367,600, from fall 2006 to fall 2011. The West had an increase of 22 percent, or 49,900 more students. In the Midwest, the increase was 42 percent, or 166,600. The 19 percent increase in the Northeast was 59,400 more students. In fall 2011 in the SREB region, black students made up 23 percent of undergraduate students and 19 percent of graduate/professional students.

While more black students in SREB states enrolled in historically or predominantly black colleges and universities in fall 2011 than in fall 2006, the proportion doing so declined. In fall 2011, 16 percent of black students in the region enrolled at historically black colleges, compared with 20 percent in fall 2006. Twenty-nine percent attended predominantly black colleges and universities in fall 2011, compared with 30 percent doing so in fall 2006.

White students' enrollment increased by 9 percent, or by 301,900 more students, in the SREB region over the period. White enrollment increased 2 percent in the West, 8 percent in the Midwest and 3 percent in the Northeast.

Although the college-going rates of Hispanic 18- to 24-year-olds in the United States grew 11 percentage points to 35 percent from fall 2006 to fall 2011, they lagged behind the rates for black students (36 percent) and white students (42 percent). Asian students exhibited the highest college-going rate at 60 percent.

Two-year college enrollment shows fastest gains

Two-year colleges in SREB states in fall 2011 enrolled 3.0 million students — a gain of 32 percent since fall 2006, compared with 22 percent nationwide. Two-year college enrollment in the other regions grew at lesser rates. Two-year colleges in the SREB region enrolled 49 percent of undergraduates and 50 percent of first-time freshmen. Two-year colleges in the West enrolled higher percentages of total enrollment, and those in the Midwest and Northeast had lower percentages.

Fourteen of the 16 SREB states — Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, and West Virginia — reported increasing the percentage of undergraduate enrollment at two-year colleges from fall 2006 to fall 2011. In three SREB states — Florida, Mississippi and Texas — two-year colleges enrolled more than 52 percent of all undergraduates.

Two-year colleges accounted for more than half of all undergraduates in eight states in the West — Arizona, California, Hawaii, Nevada, New Mexico, Oregon, Washington and Wyoming (with 71 percent of undergraduates in two-year colleges, the highest rate in the nation). Only one state in the Midwest (Illinois) had two-year colleges that enrolled more than half of all undergraduates, and none did in the Northeast.

Two-Year College Students as a Percent of Undergraduate Enrollment, 2011

SREB states' medical school enrollment growth is highest in nation

Enrollments in M.D. programs to prepare physicians increased 10 percent nationwide and 14 percent in the SREB region from academic year 2006-07 to 2011-12. Almost 25,600 students were enrolled in these programs in SREB states in 2011-12. This growth rate in M.D. programs was the highest among the U.S. regions. Women slipped from 47 percent to 46 percent of the total enrollment over the five-year period in the SREB region, while the representation of women nationwide fell from 49 percent to 47 percent. Enrollment in programs for the Doctor of Osteopathy degree increased dramatically — by 43 percent nationwide and 58 percent in the SREB region — as new campuses were founded. Almost 6,100 students were enrolled in osteopathic medicine programs in the region in 2011-12.

More students take college courses online and while in high school

The number of high school students taking college courses is on the rise, as is the number of college students taking online courses. To track these important changes in college instruction, the SREB-State Data Exchange has established unique surveys to provide comparisons.

Enrollment in Online-Only Colleges by Region Where College Headquartered, 2011

Note: These enrollments in online-only colleges are excluded from the state and regional counts in subsequent tables where indicated. See subsequent table showing these enrollments by state where college is headquartered.

In 2011-12, college course-taking by high school students ranged from 0.2 percent of undergraduate credit-hours at public four-year colleges in Alabama and North Carolina to a high of almost 2 percent in Arkansas. Higher rates were found in public two-year colleges, where the credit-hours taken by high school students ranged from 0.8 percent of undergraduate credit-hours in Mississippi to 14 percent in Virginia. These percentages represent a slight rise since 2007-08 in most public four-year and two-year colleges in SREB states reporting these data.

An e-learning course is one in which more than 50 percent of the content is delivered electronically — through the Internet; site-to-site two-way audio/video; satellite or cable TV; broadcast TV/radio; closed circuit TV; videotape; CD-ROMs/DVDs; or email. Web courses dominate e-learning. Among the 14 SREB states reporting, the median percentage of undergraduate instruction delivered through e-learning in 2010 at public four-year colleges and universities was 11 percent, with Florida and Maryland the highest at 18 percent. In eight of the reporting states, more than one-fifth of credit-hours at public two-year colleges were offered through e-learning. At the graduate student level, the median state was 23 percent, led by Maryland at 40 percent.

Enrollment at online-only colleges nationwide was almost 623,300 in fall 2011.

Table 19 Estimated College Enrollment Rates of Recent High School Graduates¹

			Percent of Recen	nt High School Gradu	ates in College		
				Change (in percentage point	nts)		
	Fall 2010	2000 to 2002	2002 to 2004	2004 to 2006	2006 to 2008	2008 to 2010	2000 to 2010
50 states and D.C.	64.6	0.7	-1.1	5.8	1.9	0.8	8.3
GREB states as a percent of U.S.	64.2 99.3	-0.1	0.6	5.0	0.6	1.7	7.8
Alabama	64.9	-1.9	3.3	3.9	3.0	-1.2	7.2
Arkansas Delaware	66.9 63.8	4.1 -0.3	-1.1 -2.7	0.7 10.6	6.0 2.4	4.3 -2.1	14.0 7.8
lorida	65.8	-2.0	-1.5	6.4	-0.9	6.9	8.9
eorgia	69.1 63.9	0.6	5.0	4.1	1.2	-0.2	10.7
entucky ouisiana	63.9 65.8	-1.1 -1.3	-1.0 -1.9	3.9 10.5	-0.2 -1.1	2.9 1.0	4.4 7.3
laryland	65.8	-1.3	2.6	6.5	-2.1	2.8	11.2
lississippi	79.9	1.6	-4.3	15.4	1.6	2.5	16.9
orth Carolina	65.2	-2.1 0.7	0.8	1.3	0.5	-0.8	-0.3
klahoma outh Carolina	65.4 69.2	-5.2	2.0 6.7	6.3 2.5	-2.6 1.2	9.0 -1.1	15.3 4.0
ennessee	64.4	2.3	-0.1	-0.1	-2.1	3.0	3.0
exas	57.8	0.4	-0.3	3.3	1.6	1.0	6.1
'irginia Vest Virginia	64.7 61.7	1.8 1.1	2.9 -0.6	10.0 4.7	1.6 0.7	-4.1 2.9	12.2 8.8
Vest	60.5	1.9	-3.9	7.7	6.8	0.2	12.7
as a percent of U.S.	93.6	1.5	-3.9	1.1	0.0	0.2	12.7
laska	47.9	1.6	-1.3	1.1	-0.3	2.2	3.2
rizona alifornia	60.1 63.8	-5.7 3.6	3.2 -7.5	-2.7 12.1	6.5 9.7	8.8 -1.6	10.1 16.4
olorado	62.4	5.5	-0.3	5.5	-0.7	-0.1	10.4
awaii	64.5	-9.3	4.1	4.3	3.5	2.8	5.4
laho	49.6	1.2	1.9	-2.1	4.4	0.0	5.3
lontana levada	61.7 53.9	0.6 -1.3	-13.4 15.9	-1.1 -3.0	15.0 -1.5	6.8 3.2	7.8 13.3
lew Mexico	73.2	-1.2	4.1	9.1	-2.4	5.3	14.9
lregon	48.8	-3.2	-2.0	1.9	-1.0	2.5	-1.9
tah /ashington	55.2 49.1	8.5 -1.2	-8.1 -0.1	7.4 4.9	12.6 2.7	-3.3 -1.6	17.0 4.7
lyoming	61.3	4.2	3.5	-0.7	0.8	2.1	9.8
lidwest	61.9	0.2	-0.8	-0.7	4.9	-0.5	4.4
as a percent of U.S.	97.1						
linois	60.6	-3.0	-2.5	5.2	-3.1	3.1	-0.3
idiana wa	66.7 67.7	1.5 -1.6	-2.9 -2.9	4.7 -0.4	1.8 3.6	1.3 3.4	6.3 2.1
ansas	65.9	-13.5	6.5	4.1	0.1	0.3	-2.5
lichigan	63.2	1.7	3.5	5.8	-5.2	3.3	9.2
linnesota Iissouri	71.8 62.5	0.2	0.9 -0.4	2.6 5.4	1.6 2.6	2.2 2.4	7.5 8.6
lebraska	70.6	-0.1	-0.4 0.0	4.8	1.0	4.9	10.6
orth Dakota	69.3	4.0	-4.9	4.4	-8.7	5.6	0.5
hio	62.9	0.7	-3.9	7.0	2.7	0.2	6.8
outh Dakota /isconsin	72.7 60.8	1.1 -0.5	6.9 -0.3	2.8 4.2	0.5 -2.3	0.5 1.7	11.8 2.8
ortheast	69.7	0.5	0.1	4.8	1.1	0.1	6.6
as a percent of U.S.	107.8	0.0	0.1	4.0	1.1	0.1	0.0
onnecticut	81.8	-2.8	0.4	9.4	0.9	12.5	20.5
Naine Nacasabucatta	57.3	-3.8	0.2	14.5	-6.5	-0.2	4.2
lassachusetts Iew Hampshire	75.4 66.0	-2.3 -1.8	-1.6 -0.1	8.3 8.3	2.6 -1.1	0.8 2.4	7.8 7.7
lew Jersey	71.6	-1.0	-0.2	6.4	1.4	0.8	7.9
lew York	70.9	6.6	1.7	1.8	-0.2	-3.1	6.9
ennsylvania	63.1	-1.6 -13.9	-0.9	2.4	1.9	-0.5	1.2
hode Island ermont	67.8 54.9	-13.9 -4.2	3.9 -1.1	-1.1 8.9	11.6 -3.3	1.0 5.0	1.5 5.3
District of Columbia	54.2	-0.6	4.2	-5.1	3.2	-1.0	0.6

¹ The rate for each state is based on the number of state residents who graduated from high school within the previous 12 months and enrolled as first-time freshmen at in-state or out-ofstate colleges and universities or online-only colleges for the fall term. This number is divided by the estimated total number of graduates of public and private high schools in that state the previous academic year. Sources: National Center for Education Statistics: Digest of Education Statistics, 2011 (2012); Projections of Education Statistics to 2030 (2002), 2017 (2008), 2020 (2011) and 2021 (2013) — (www.nces.ed.gov).

SREB analysis of National Center for Education Statistics 2010 fall enrollment survey.

Table 20Migration of First-Time Freshmen

	Freshmen College in	All First-Time Attending a State Who That State	First-Time Attending	lome State's Freshmen College in State		or Loss of Freshmen¹
	Fall 2000	Fall 2010	Fall 2000	Fall 2010	Fall 2000	Fall 2010
i0 states and D.C. ²	82.4	82.4	83.7	84.3	36,988	77,304
REB states	83.8	84.0	87.8	87.3	1,847 ³	2,342 ³
labama ⁴	82.7	76.1	90.5	88.1	3,536	7,333
irkansas	86.4	82.8	88.5	89.5	524	2,324
elaware	55.1	61.9	69.5	69.4	1,452	1,050
lorida ⁴ eorgia ⁴	81.2 85.7	84.8 83.5	89.6 86.5	91.0 84.4	10,043 587	13,988 1,012
entucky ⁴	83.8	82.7	87.3	87.3	1,301	2,359
ouisiana	88.8	85.3	91.3	89.5	1,209	2,131
laryland	77.3	80.2	66.5	69.9	-5,663	-8,266
lississippi orth Carolina	85.9 80.6	84.9 82.8	93.4 91.9	89.3 88.6	2,401 8.302	1,836 6,416
klahoma	85.0	82.5	90.3	90.6	1,944	4,192
outh Carolina	80.4	79.2	88.0	87.7	2,706	4,784
ennessee	76.8	84.9	84.0	86.1	3,671	922
exas	93.1	92.5	91.9	90.3	-2,251	-6,062
irginia /est Virginia ⁴	74.0 73.3	75.7 70.5	80.7 82.7	82.3 86.7	4,389 1,750	6,768 4,054
/est virginia	85.6	86.3	87.3	88.6	-144 ³	4,034 802 ³
laska	88.7	85.7	52.5	68.4	-1.680	-1.351
rizona⁴	75.3	75.4	91.3	91.5	7,563	13,367
alifornia	91.7	91.8	92.1	92.1	1,072	1,613
olorado ⁴	78.4	82.3	85.0	82.7	3,257	295
awaii Iaho	83.3 76.6	81.2 72.8	71.9 75.9	73.6 74.9	-1,361 -91	-1,171 424
Iontana	78.5	73.9	73.6	80.2	-500	802
evada	85.7	91.7	81.5	81.6	-523	-2,484
lew Mexico	84.6	81.2	74.7	86.2	-1,886	1,354
regon tah⁴	80.1 72.2	76.2 77.5	81.5 92.1	84.3 93.4	415 5,369	3,525 6,322
lashington	86.5	83.7	80.9	76.8	-2,519	-3,910
lyoming	68.7	63.3	66.4	77.8	-144	1,133
idwest	85.0	82.2	85.4	84.4	393 ³	1,927 ³
inois ⁴	90.4	84.8	82.5	77.2	-10,222	-11,938
idiana wa	78.0 78.0	80.3 62.7	88.0 87.9	89.2 87.8	6,455 4,139	8,357 13,713
ansas	85.0	79.8	88.6	86.2	1,232	2.600
lichigan	90.7	91.2	90.3	89.7	-384	-1,713
linnesota ⁴	84.3	81.1	83.1	76.1	-889	-3,712
lissouri ⁴	80.3	81.1	84.4	85.6	2,226	3,478
ebraska orth Dakota	83.5 66.5	81.4 55.5	84.3 71.7	84.1 74.6	176 617	638 2,396
hio	86.9	85.9	86.4	87.6	-526	2,622
outh Dakota	73.7	68.6	71.7	79.8	-208	1,457
lisconsin	83.7	81.5	84.7	83.3	610	1,328
ortheast	74.5	75.8	75.7	76.7	1,765 ³	2,549 ³
onnecticut ⁴	66.0	70.7	57.1	62.9	-3,781	-4,717
laine Iassachusetts⁴	69.8 61.6	74.1 64.4	61.1 72.3	70.6 72.4	-1,197 9,399	-630 9,223
ew Hampshire	48.7	56.7	50.3	57.4	333	174
ew Jersey	90.3	92.1	64.3	68.1	-21,187	-29,396
ew York ⁴	80.8	80.7	82.7	83.4	3,775	6,788
ennsylvania⁴ hode Island⁴	76.1 40.7	74.8 45.8	85.0 67.4	84.9 69.2	12,721 5,459	17,860 5,670
ermont	40.7 37.3	45.8 36.8	50.5	53.1	5,459 1,765	2,549
istrict of Columbia	10.6	12.9	33.8	30.8	6,023	6,149

¹ The net gain or loss for each state is the number of first-time college students entering the state to attend college minus those leaving the state to attend college.

² The net gain for the United States is the number of first-time college students coming to U.S. colleges from foreign countries and territories, such as Puerto Rico.

³ The net gains for the regions are the medians of state figures in each region. They are not a count of net migration into and out of each region.

⁴ These states contain the headquarters for an online-only college or university. Prior to 2010, students attending online-only institutions were counted as attending in the state where the school was headquartered. Beginning with 2010, those students are excluded from the state-to-state migration counts.

Sources: National Center for Education Statistics: Digest of Education Statistics, 2002 (2003) — (www.nces.ed.gov).

Table 21 Freshman Merit Scholars

National Rank Fall 2011		Number Fall 2011	Percent Change Fall 2006 to Fall 2011	National Rank Fall 2011			Number Fall 2011
	Total Total of most recent top 10	8,064 2,299	-3.1 25.6				
	Top 10				Other Western Universities in Top 100 (continued)		
1	University of Chicago (Illinois)	303		45	California Institute of Technology	49	
2	Harvard College/University (Massachusetts)	268		75	University of California, Los Angeles	26	
3	University of Southern California	263		85	University of Utah	21	
4	University of Alabama, Tuscaloosa	241		95	Pomona College (California)	17	
5	Northwestern University (Illinois)	236		98	University of Nevada, Reno	16	
6	Washington University in St. Louis	206		98	Whitman College (Washington)	16	
6	Yale University (Connecticut)	206					
8	Stanford University (California)	195			Other Midwestern Universities in Top 100		
9	University of Oklahoma Norman Campus	194		14	University of Minnesota, Twin Cities	143	
10	Vanderbilt University (Tennessee)	187		28 32	Carleton College (Minnesota) University of Illinois at Urbana-Champaign	76 64	
	Total of most recent top 100	7,085	5.7	37	Indiana University at Bloomington	59	
	Total of SREB institutions ranked in top 100	2,507	8.4	38	Case Western Reserve University (Ohio)	58	
	SREB institutions as a	2,007	0.1	39	Ohio State University-Columbus	57	
	percent of the top 100	35.4		43	University of Notre Dame (Indiana)	51	
	Total of West institutions ranked in top 100	988	3.0	48	University of Michigan, Ann Arbor	46	
	Total of Midwest institutions ranked in top 100	1,783	-0.9	48	University of Nebraska, Lincoln	46	
	Total of Northeast institutions ranked in top 100	1,755	11.0	54	Michigan State University	39	
	Total of DC institutions ranked in top 100	52	4.0	57	Oberlin College (Ohio)	37	
				57	University of Cincinnati (Ohio)	37	
	Other SREB Universities in Top 100			57	University of Kansas	37	
13	Rice University (Texas)	147		65	Iowa State University	35	
15	Texas A&M University at College Station	136		69	Macalester College (Minnesota)	32	
15	University of Florida	136		70	Saint Olaf College (Minnesota)	31	
15	University of North Carolina at Chapel Hill	136		73	University of Missouri, Columbia	29	
18 20	Georgia Institute of Technology	119 112		75 78	Grinnell College (lowa) Wheaton College (Illinois)	26 25	
20 25	Duke University (North Carolina) Baylor University (Texas)	83		78	Calvin College (Michigan)	23	
30	University of Kentucky	70		81	University of Iowa	23	
31	University of Central Florida	67		83	Denison University (Ohio)	22	
33	University of Texas at Dallas	63		85	Kenyon College (Ohio)	21	
35	Auburn University (Alabama)	62		87	University of Wisconsin-Madison	20	
36	University of Maryland, College Park	61					
39	University of Texas at Austin	57			Other Northeastern Universities in Top 100		
43	University of Georgia	51		11	Princeton University (New Jersey)	181	
47	University of Tulsa (Oklahoma)	48		12	Massachusetts Institute of Technology	160	
50	Emory University (Georgia)	43		19	University of Pennsylvania	117	
51	Clemson University (South Carolina)	42		21	Northeastern University (Massachusetts)	103	
52 53	University of South Carolina-Columbia	41 40		23 27	Columbia University (New York) Brown University (Rhode Island)	91 79	
53 57	University of Mississippi Louisiana State University at Baton Rouge	40 37		27	Dartmouth College (New Hampshire)	79 76	
62	Tulane University (Louisiana)	36		41	Cornell University (New York)	70 54	
65	University of Arkansas, Fayetteville	35		45	Tufts University (Massachusetts)	49	
67	University of Miami (Florida)	33		54	Boston University (Massachusetts)	39	
70	University of Virginia	31		54	Williams College (Massachusetts)	39	
74	University of Houston - University Park	27		57	Fordham University (New York)	37	
75	Johns Hopkins University (Maryland)	26		62	Bowdoin College (Maine)	36	
83	University of South Florida	22		67	Carnegie Mellon University (Pennsylvania)	33	
87	Southern Methodist University (Texas)	20		72	University of Rochester (New York)	30	
87	University of Tennessee, Knoxville	20		79	Rutgers, The State University of New Jersey	24	
94	Liberty University (Virginia)	18		81	Pennsylvania State University - University Park	23	
95	Oklahoma State University	17		87	Rensselaer Polytechnic Institute (New York)	20	
95	University of Louisville (Kentucky)	17		87	University of Pittsburgh (Pennsylvania)	20	
98	Mississippi State University	16		92	Franklin W. Olin College of Engineering (Massachesetts	,	
98	West Virginia University	16		92 98	Worcester Polytechnic University (Massachusetts) Hofstra University (NY)	19 16	
	Other Western Universities in Top 100			98 98	New York University	16	
22	Arizona State University	97		30	Now for Oniversity	10	
24	University of California, Berkeley	90			DC Universities in Top 100		
26	University of Arizona	81		62	Georgetown University (District of Columbia)	36	
33	Brigham Young University (Utah)	63		98	George Washington University (District of Columbia)	16	
41	Harvey Mudd College (California)	54			5		

Sources: SREB analysis of National Merit Scholarship Corporation Annual Report 2011-12 (October 2012).

The Chronicle of Higher Education, based on National Merit Scholarship Corporation data (February 9, 2007).

Table 22 Total Enrollment in Higher Education¹

			Percen	t Change			Percent in	
		To	tal	Pu	blic	F	Public College	S
	Fall 2011	2001 to 2006	2006 to 2011	2001 to 2006	2006 to 2011	2000	2006	2011
0 states and D.C.	20,354,835	10.0	16.3	7.8	14.6	76.8	75.2	74.1
REB states as a percent of U.S.	7,028,456 34.5	14.0	22.5	12.2	19.7	83.2	81.9	80.0
Nabama ²	301,227	9.4	16.6	10.7	12.9	88.2	89.3	86.5
Arkansas	179,281	20.5	21.6	20.6 4.4	20.8	89.1	89.2 74.4	88.6
lelaware Iorida²	56,516 1,141,645	8.8 17.5	10.3 28.9	10.7	6.8 23.2	77.5 78.2	74.4 73.6	72.0 70.4
eorgia ²	542,915	15.8	24.7	16.1	23.9	79.3	79.5	79.0
entucky ²	292,063	15.7	17.5	14.5	14.3	83.0	82.2	79.9
ouisiana	265,856	-2.1	18.6	-1.1	17.0	85.1	85.9	84.7
laryland	380,097	10.8	19.0 18.5	10.2 8.7	20.5 17.6	82.2 91.1	81.7 90.4	82.7 89.7
lississippi lorth Carolina	179,090 585,013	15.9	18.5	15.8	16.0	82.0	90.4 81.9	89.7
klahoma	230,154	8.7	11.6	9.0	10.0	86.1	86.3	85.8
outh Carolina	260,002	10.9	22.4	11.2	18.1	82.8	83.0	80.1
ennessee	350,275	12.4	20.6	5.3	18.0	75.3	70.6	69.1
exas	1,564,387	16.3	24.9	16.9	24.9	86.9	87.3	87.4
′irginia Vest Virginia²	588,465 111,470	17.0 10.1	29.0 10.9	9.5 10.5	15.4 10.6	83.8 85.7	78.4 86.1	70.1 85.8
Vest	4.919.247	5.2	12.6	3.7	10.0	84.9	83.6	81.7
as a percent of U.S.	4,919,247	5.2	12.0	3.7	10.1	04.9	03.0	01.7
Alaska	34,932	7.6	17.0	7.7	12.5	95.7	95.8	92.1
Arizona ²	464,753	9.6	15.7	12.7	10.5	80.3	82.5	78.8
California ²	2,678,723	2.3	10.0	0.2	6.4	85.8	84.1	81.3
colorado ²	335,649	7.9	15.5	4.1	16.1	82.7	79.8	80.2
lawaii	79,018	7.8	18.1	8.7	20.7	74.1	74.7	76.3
daho Nontana	90,142 54,042	11.8	15.8 13.8	4.5 9.2	11.0	81.3 87.6	76.0 90.5	72.9 90.5
levada	121,013	5.7 20.2	7.8	17.4	13.8 3.1	93.0	90.5	90.5 86.8
lew Mexico	157,555	16.8	19.5	17.3	20.4	91.9	92.3	93.0
Dregon	157,555 259,061	3.2	31.1	-1.6	34.6	85.0	81.0	83.2
Jtah ²	233,426	10.5	19.3	10.8	20.9	75.6	75.7	76.8
Vashington Vyoming	372,841 38,092	7.1	7.1 9.8	7.2 11.2	6.7 10.7	85.2 95.0	85.3 94.7	85.0 95.5
Aidwest as a percent of U.S.	4,830,690 23.7	9.8	16.4	5.6	12.9	75.7	72.8	70.6
linois ²	876,343	7.8	8.6	3.5	4.4	71.4	68.5	65.8
ndiana	457,824	8.6	24.4	4.8	25.2	76.5	73.8	74.3
owa	372,146	22.5	55.9	7.7	18.2	72.0	63.3	48.0
ansas	216,662	4.4	12.2	3.9	9.3	88.8	88.3	86.1
Aichigan Ainnesota²	685,526	8.3	8.0 17.3	6.1 8.0	8.4 12.3	82.3	80.7 70.0	80.9 67.1
Ainnesota Aissouri ²	408,770 447,244	13.1 13.7	17.5	5.7	12.3	73.3 62.3	70.0 57.9	58.3
lebraska	142,875	9.4	14.8	5.4	13.0	78.8	75.9	74.7
lorth Dakota	55,772	15.6	12.6	11.4	13.8	90.0	86.7	87.6
hio	735,026	8.9	18.6	6.5	19.8	74.7	73.1	73.8
South Dakota	55,899	7.5 7.7	14.2 10.7	1.9 5.6	15.0	81.9	77.7 80.0	78.2
Visconsin	376,603				9.0	81.6		78.8
ortheast as a percent of U.S.	3,490,036 17.1	9.6	11.2	8.8	13.7	57.4	57.0	58.3
connecticut ² Naine	199,397	6.0 8.2	13.9	6.4 12.6	12.2 5.2	63.1 69.4	63.3 72.2	62.3 69.5
lassachusetts ²	72,297 507,235	6.2	9.3 12.3	2.6	5.2 18.4	69.4 44.0	42.5	69.5 44.8
lew Hampshire	77,444	8.7	9.6	11.6	4.3	57.2	58.8	56.0
lew Jersey	443,750	11.3	15.1	11.9	16.6	79.6	80.0	81.0
lew York ²	1,282,534	9.7	10.5	8.8	15.1	55.3	54.8	57.1
Pennsylvania ²	777,675	12.2 5.8	10.0	9.7 3.1	10.3	56.2	54.9	55.1
thode Island ² ermont	84,561 45,143	5.8	3.5 9.9	19.1	7.1 11.3	50.7 56.3	49.4 59.3	51.2 60.1
District of Columbia ^{2,3}	86,406	25.5	-21.1	3.2	-8.5	6.4	5.3	6.1

¹ Figures represent enrollments in degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. ³ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

² These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

Table 23 Enrollment Changes by Student Level and Type of Attendance¹

		Percent Change, 20	06 to 2011			Number Change, 20	06 to 2011	
	First-Time Freshmen	Undergraduate	Graduate and Professional	Part-Time	First-Time Freshmen	Undergraduate	Graduate and Professional	Part-Time
50 states and D.C.	13.8	17.1	29.5	15.4	368,613	2,561,328	634,076	1,047,843
SREB states as a percent of U.S.	16.2	23.1	38.7	24.7	153,708 41.7	1,150,738 44.9	247,447 39.0	540,555 51.6
Alabama ²	17.3	18.0	22.5	13.3	7,426	39,796	7,516	11,601
Arkansas Delaware	23.6 24.2	21.0 10.5	45.5 23.3	21.8 7.3	5,555 2,000	27,797 4,454	6,059 1,809	11,476 1,305
Florida ²	24.2	30.2	40.6	25.9	30,090	234,338	38,159	98,367
Georgia ²	15.8	25.1	45.4	27.9	12,027	94,999	21,528	40,565
Kentucky ²	7.7	17.5	40.5	18.4	2,985	38,277	9,977	17,681
Louisiana Maryland	25.5 5.2	20.0 20.1	37.8 23.1	39.1 22.8	9,098 2,459	38,923 51,412	8,872 13,656	24,036 33,474
Mississippi	8.3	17.4	45.7	17.8	2.682	23,480	6,563	6,276
North Carolina	8.0	18.0	36.6	14.8	6,836	78,774	18,657	27,030
Oklahoma South Carolina	9.8 22.4	11.7 25.0	36.0 18.6	13.9 19.4	3,419 8,871	21,343 46,895	7,006	10,229 13,260
Tennessee	17.0	20.1	45.5	26.4	8,531	50,511	15,252	21,445
Texas	20.3	25.6	39.1	30.0	40,148	282,611	49,812	167,018
Virginia West Virginia ²	12.6 13.5	27.6 11.5	60.8 27.9	30.5 9.8	9,292 2,289	107,127 10,001	35,442 3,093	54,257 2,535
West	24.4	13.7	17.6	7.4	136,525	530,430	75,974	150,447
as a percent of U.S.		16.9	18.3	9.6	37.0	20.7	12.0 438	14.4
AAlaska Arizona ²	63.9 29.6	14.7	33.4	9.6	15,489	4,641 52,667	438 13,526	1,634 23,603
California ²	33.3	11.2	14.7	4.6	97 935	244,122	33,723	54,495
Colorado ²	-0.5	17.5	15.6	16.6	-256	42,217	7,081	19,698
Hawaii Idaho	26.5 12.8	21.0 16.3	8.1 19.9	30.1 15.5	2,206 1,477	12,068 11,543	703 1,302	8,117 3,851
Montana	8.6	14.3	25.1	18.7	732	6,153	983	2,274
Nevada	10.7	8.2	14.3	-0.5	1,607	8,238	1,500	-300
New Mexico	23.4 12.1	23.2 34.3	-1.2 34.1	17.3 30.4	3,963 3,581	26,909 58,593	-173 7,552	10,892 23,187
Oregon Utah ²	13.6	20.6	14.8	16.7	3,903	36,846	2,310	13,447
Washington	11.4	7.0	26.7	-8.5	3,903 4,234	22,031	2,310 7,581	-11,335
Wyoming	-4.1	14.2	-16.7	5.6	-253	4,402	-552	884
Midwest as a percent of U.S.	7.9	17.0	32.6	18.9	50,030 13.6	600,230 23.4	171,751 27.1	294,917 28.1
Illinois ² Indiana	6.1 17.3	8.0 26.5	28.2 28.3	8.1 35.2	6,209 11,079	53,617 84,209	34,239 12,289	28,060 39,437
lowa	14.2	54.3	132.7	43.4	5,529	115,527	25,036	37,654
Kansas	12.8	13.0	18.2	10.3	3,716	21,881	4,082	8,048
Michigan Minnesota ²	2.7 -5.2	9.2 15.4	19.7 45.6	8.4	2,574 -2,801	49,947 44,303	14,907 24,095	22,318 47,568
Missouri ²	-5.2	20.8	30.2	35.7 18.8	10,369	63,800	17,927	27,790
Nebraska	-1.9	13.0	54.9	18.1	-351	13 699	8.348	7,668
North Dakota	10.0	10.4	53.9	33.3	836	4,588	2,502 20,229	4,199
Ohio South Dakota	9.9 3.0	20.3 14.5	27.7 27.1	27.8 26.4	10,294 281	108,141 6,220	20,229	54,454 4,371
Wisconsin	4.1	11.4	19.2	10.8	2,295	34,298	6,671	13,350
Northeast as a percent of U.S.	5.5	11.8	25.6	8.6	29,185 7.9	299,432 11.7	132,536 20.9	83,314 8.0
Connecticut ²	15.7	15.8	17.8	16.4	4,394	22,251	5,435 2,568	10,111
Maine Massachusetts ²	7.8 6.2	7.5 11.9	37.7 32.6	6.8 12.1	899 4,472	4,412 39,921	2,568 32,423	1,685 17,075
New Hampshire	3.5	6.8	32.0 33.3	10.5	4,472	4,015	3,502	2,342
New Jersey	9.6	16.5	19.7	7.7	5,880	53,723	10,480	11,763
New York ² Pennsylvania ²	7.5 -0.7	12.2 9.6	20.0 33.8	7.2 7.9	13,676	113,184 55,976	40,187 34,550	24,419
Rhode Island ²	-0.7 -1.7	9.6 3.8	33.8 18.2	-0.5	-952 -277	2,691	34,550	15,611 -119
Vermont	8.9	9.3	33.5	4.0	639	3,259	1,747	427
District of Columbia ^{2, 3}	-8.4	-29.9	18.6	-47.4	-835	-19,502	6,368	-21,390

¹ Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.
² The second secon ³ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

² These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

Table 24 Enrollment Changes By Gender and Racial/Ethnic Group¹

		Pe	ercent Chang	e, 2006 to	2011			Nur	nber Chang	e, 2006 to 2	2011	
	Women	Men	White	Black	Hispanic	Other ²	Women	Men	White	Black	Hispanic	Other ²
50 states and D.C.	15.3	17.6	6.1	30.4	47.4	9.8	1,538,137	1,313,821	650,513	631,714	853,343	119,680
SREB states as a percent of U.S.	21.7	23.7	8.8	33.4	53.6	22.3	728,113 47.3	564,720 43.0	301,869 46.4	367,583 58.2	311,994 36.6	55,425 46.3
Alabama ³	17.9	14.7	8.8	22.2	60.4	18.4	27,156	15,663	14,432	16,130	2,394	1,030
Arkansas Delaware	20.0 7.4	24.1 14.8	14.3 -5.7	25.2 15.6	114.7 51.5	22.5 18.1	17,649 2,301	14,241 2,977	15,431 -1,834	6,855 1,399	3,642 906	849 297
Florida ³	28.1	30.1	11.3	42.2	52.7	20.8	146,101	109,893	53,370	63.242	83,738	6,934
Georgia ³	24.5	24.9	5.0	40.0	112.9	33.0	63,650	43,862	12,716	51,165	12,778	5,847
Kentucky ³	17.2	17.9	15.4	38.7	103.9	29.4	24,420	19,076	31,088	8,070	2,978	1,073
Louisiana Maryland	18.6 15.8	18.6 23.5	5.2 8.9	24.5 31.3	60.5 75.2	18.7 20.5	24,870 29,900	16,839 30,737	7,038 15,088	15,346 25,857	3,335 9,245	1,149 4,308
Mississippi	17.7	19.8	11.8	21.7	97.5	37.7	16,500	11,453	10,039	12,711	1,242	718
North Carolina	16.9	19.7	6.7	21.8	91.2	18.8	50,240	39,140	21,262	25,621	12,071	3,458
Oklahoma	10.5	13.0	-0.9	24.6	57.0	1.5	12,370	11,548	-1,320	4,456	4,232	384
South Carolina Tennessee	20.1 19.5	26.0 22.1	16.5 13.4	28.5 28.5	103.0 85.8	24.0 21.7	26,002 33,364	21,578 26,381	22,501 27,849	16,201 15,739	3,623 4,500	974 1,422
Texas	24.5	25.3	5.0	41.1	45.1	27.3	174,891	136,787	31,151	62,234	150,056	19,195
Virginia	27.7	30.8	12.9	46.7	96.0	28.4	72,880	59,413	37,645	40,420	16,471	7,531
West Virginia ³	10.3	11.7	6.2	40.6	64.1	16.0	5,819	5,132	5,413	2,137	783	256
West as a percent of U.S.	10.6	15.1	2.4	21.7	42.5	0.5	259,591 16.9	290,757 22.1	51,158 7.9	49,939 7.9	339,142 39.7	3,128 2.6
Alaska	16.8	17.3	-0.3	9.3	112.8	-1.5	3,037	2,042	-63	91	1,191	-82
Arizona ³ California ³	14.6 7.8	17.1 12.9	8.0 -4.9	99.6 9.4	40.9 40.6	17.1 -1.6	33,790 105,631	29,144 138,971	17,821 -44.817	17,268 15,764	27,995 238,752	4,880 -7,015
Colorado ³	12.8	18.9	4.4	42.9	36.2	2.9	20,991	24,046	8,915	5,087	11,529	428
Hawaii	16.2	20.9	-8.5	37.5	260.9	-19.0	6,354	5,771	-1,420	503	5,173	-7,448
Idaho	15.1	16.6	12.6	53.1	76.1	43.1	6,544	5,726	8,051	330	2,715	992
Montana Nevada	12.7 7.7	15.1 7.9	14.6	41.9 29.4	94.9 42.4	5.7 11.3	3,288 4,865	3,253 3,878	5,445 -702	117 2.262	741 6,367	279 1.449
New Mexico	17.1	22.9	7.3	27.8	29.7	24.0	13,175	12,552	3,797	989	14,793	3,230
Oregon	28.0	35.0	23.0	62.9	108.3	21.6	31,099	30,368	32,634	2,638	10,425	3,129
Utah ³ Washington	21.9 4.5	16.8 10.5	12.4	96.0 25.0	89.3 58.0	13.7 5.8	20,990 8.832	16,747 15.855	19,165 945	1,591 3.204	7,849 10,643	1,082 2.053
Washington Wyoming	4.5 5.3	15.2	4.6	25.0	67.2	15.4	995	2,404	1,387	3,204 95	969	2,055
Midwest as a percent of U.S.	16.8	15.9	7.9	42.2	47.4	13.1	395,530 25.7	285,640	239,135 36.8	166,636 26,4	84,456 9.9	21,624 18.1
Illinois ³	7.7	9.9	-1.7	19.0	24.9	7.5	35,389	34,351	-8,667	20,256	23,023	3,526
Indiana	25.8	22.6	13.7	52.7	77.2	20.8	52,865	36,946	39,829	15,904	8,212	1,909
lowa Kansas	65.6 12.4	42.9 12.0	32.3 4.8	439.8 47.6	212.9 63.0	73.6 11.3	90,017 13,261	43,495 10,255	56,222 6,964	36,858 5,191	12,229 5,397	4,109 859
Michigan	6.1	10.6	2.3	21.6	27.5	4.5	22,234	28,803	10,336	16,919	4.603	1.103
Minnesota ³	18.7	15.4	8.2	79.1	129.5	14.5	37,091	23,192	21,762	16,919	8,105	2,715
Missouri ³	19.6	17.3	12.3 6.2	39.6 47.6	43.4 77.8	18.7 23.6	42,689 10.522	27,457	34,133	17,355	4,520	2,208 912
Nebraska North Dakota	15.3 10.0	14.1 15.5	4.8	47.6	123.4	-6.5	2,589	7,853 3,664	6,347 1,994	2,599 614	3,386 639	-243
Ohio	18.6	18.5	11.7	37.3	58.2	17.1	65,843	49,241	55,254	26,758	7,160	2,607
South Dakota	14.7	13.6	13.2	114.1	154.9	10.1	4,102	2,866	5,327	787	736	399
Wisconsin	9.8	11.9	3.4	38.9	66.1	10.9	18,928	17,517	9,634	6,476	6,446	1,520
Northeast as a percent of U.S.	9.5	13.4	3.4	18.7	49.6	20.9	170,692 11.1	180,014 13.7	66,066 10.2	59,407 9.4	117,347 13.8	40,350 33.7
Connecticut ³	12.7	15.7	0.2	20.2	56.4	13.2	12,921	11,471	240	3,470	7,663	1,040
Maine Massachusetts ³	7.0 10.8	12.7 14.4	-1.7 6.5	60.6 22.5	92.5 67.6	4.2 15.3	2,779 28,134	3,369 27,575	-979 17,926	607 6,948	642 16,802	79 4,522
New Hampshire	7.2	12.9	-2.3	22.5	67.7	22.7	2,974	3,801	-1,229	308	971	4,522
New Jersey	11.6	19.5	5.3	20.7	47.4	15.9	25,335	32,759	11,019	10,186	22,633	4,956
New York ³	8.6	13.2	4.0	13.9	40.8	27.8	57,803	64,367	24,417	20,134	49,598	24,197
Pennsylvania ³ Rhode Island ³	9.2 3.7	11.0 3.1	3.1 -4.3	24.8 17.0	75.9 51.9	15.7 11.9	36,836 1,714	33,707 1,113	16,108 -2,360	16,791 729	15,986 2,490	4,662 384
Vermont	9.8	10.0	2.7	33.1	67.1	5.9	2,196	1,852	924	234	562	66
District of Columbia ^{3, 4}	-24.0	-16.7	-17.4	-36.3	9.0	-13.7	-15,789	-7,310	-7,715	-11,851	404	-847

Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2008 and 2009 data, institutions report new sub-categories of students, including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. As of 2009, less than 1 percent of any region's total enrollment was in this new category. Two states, Nevada and Washington, were highest, with 2.7 percent of total enrollment in two or more races.

² Excludes people whose race is unknown and people from foreign countries.

³ These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 25 Enrollment Changes by Type of College and University¹

		Percent Chan	ge, 2006 to 2011				e, 2006 to 2011	-
		I Croont onun	Predominantly	Historically		internoti onterio	Predominantly	Historically
	Four-Year	Two-Year	Black ²	Black ²	Four-Year	Two-Year	Black ²	Black ²
50 states and D.C.	10.8	8.7	19.1	4.9	1,328,295	1,523,663	126,613	14,835
SREB states as a percent of U.S.	13.1	15.4	35.0	5.8	556,962 41.9	735,871 48.3	154,531 122.0	15,985 107.8
Alabama ³	14.0	0.1	47.9	8.7	21,982	20,837	16,743	3,461
Arkansas Delaware	16.8	28.7	264.4 24.5	24.2 12.6	18,500	13,390	16,392 903	997 464
Florida ³	6.3 26.1	15.7 7.9	24.5	8.7	4,196 102,515	1,082 153,479	775	1,541
Georgia ³	13.5	20.2	28.3	11.9	57,680	49,832	22,131	2,476
Kentucky ³	10.3	25.7	13.5	9.9	18,767	24,729	338	248
Louisiana Maryland	-5.5 12.7	10.0 7.9	28.9 23.2	1.7 8.5	4,903 28,705	36,806 31,932	8,524 10,753	388 1,718
Mississippi	6.7	13.3	21.7	8.4	13,839	14,114	8,236	1,566
North Carolina	17.8	13.3	25.3	0.2	36,641	52,739	13,508	75
Oklahoma South Carolina	5.1 10.1	16.0 12.1	1.9 148.2	1.9 10.8	8,531 20,777	15,387 26,803	52 25,139	52 1,326
Tennessee	12.8	12.1	22.4	5.9	38,113	20,003	7,220	758
Texas	13.7	19.4	10.5	1.3	94,034	217,644	3,771	417
Virginia	14.7	20.6	69.7	5.9	83,408	48,885	20,046	1,167
West Virginia ^{3, 4}	-7.2	153.8	NA	-12.3	4,371	6,580	NA	-669
West as a percent of U.S.	10.6	0.8	-21.4	NA	226,805 17.1	323,543 21.2	-1,949 NA	NA NA
Alaska	6.3	39.9	NA	NA	3,557	1,522	NA	NA
Arizona ³ California ³	8.1 10.7	11.0 -2.7	NA -24.7	NA NA	29,502 86,029	33,432 158,573	NA -2,255	NA NA
Colorado ³	11.6	0.1	NA	NA	14,285	30,752	NA	NA
Hawaii	12.9	0.8	NA	NA	2,479	9,646	NA	NA
ldaho Montana	10.7 2.3	17.0 22.4	NA NA	NA NA	7,707 5.821	4,563 720	NA NA	NA NA
Nevada	24.4	16.6	NA	NA	5,744	2,999	NA	NA
New Mexico	10.0	24.0	NA	NA	6,406	19,321	NA	NA
Oregon Utah ³	12.9 7.3	-8.1 23.7	NA NA	NA NA	23,412 28,933	38,055 8,804	NA NA	NA NA
Washington	12.0	3.3	NA	NA	13,162	11,525	306	NA
Wyoming	7.4	14.3	NA	NA	-232	3,631	NA	NA
Midwest as a percent of U.S.	10.1	9.1	0.3	3.9	383,265 28.9	297,905 19.6	301 0.2	301 2.0
Illinois ³	10.9	4.1	14.0	NA	43,316	26,424	5,456	NA
Indiana Iowa	9.7 22.1	5.0 23.1	187.7 NA	NA NA	42,794 111,066	47,017 22,446	2,662 NA	NA NA
Kansas	7.1	0.5	NA	NA	9,016	14,500	NA	NA
Michigan	6.9	10.8	5.5	-100.0	19,697	31,340	1,289	-67
Minnesota ³ Missouri ³	16.6 17.6	6.9 3.5	NA -64.1	NA -2.2	33,950 38,469	26,333 31,677	NA -12,016	NA -114
Nebraska	9.5	9.2	-04.1 NA	-2.2 NA	10,924	7,451	-12,010 NA	-114 NA
North Dakota	12.4	27.3	NA	NA	3,396	2,857	NA	NA
Ohio South Dakota	3.1 7.7	21.5 5.6	23.7 NA	18.3 NA	47,576 6,185	67,508	2,077 NA	482 NA
Wisconsin	8.2	5.6 6.7	81.1	NA	16,876	783 19,569	833	NA
Northeast	8.0	14.3	4.2	-15.9	184,362	166,344	2,955	-650
as a percent of U.S.					13.9	10.9	2.3	-4.4
Connecticut ³	3.9	11.8	NA	NA	11,114	13,278	44	NA
Maine Massachusetts ³	1.7 7.1	41.4 3.1	NA 38.2	NA NA	465 33,082	5,683 22,627	NA 1,393	NA NA
New Hampshire	-0.3	46.1	NA NA	NA	6,925	-150	NA	NA
New Jersey	7.2	18.1	13.0	NA	34,148	23,946	1,904	NA
New York ³ Pennsylvania ³	8.3 11.2	13.8 15.6	-27.5 21.9	NA -15.9	56,759 36,692	65,411 33,851	-6,523 6,137	NA -650
Rhode Island ³	6.1	4.7	NA	-15.9 NA	1,920	33,051 907	0,137 NA	-650 NA
Vermont	11.6	21.8	NA	NA	3,257	791	NA	NA
District of Columbia ^{3, 5}	25.5	NA	-58.7	-4.9	-23,099	0	-29,225	-801

.

"NA" indicates not applicable. There was no institution of this type in at least one of the years.
 Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

- ² Predominantly black institutions are those in which black students account for more than 50 percent of total enrollment. Historically black institutions are those founded prior to 1964 as institutions for black students. Historically black institutions are included with predominantly black institutions if, and only if, black students make up more than 50 percent of current enrollment.
- ³ These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

⁴ Enrollments in two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

⁵ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 26 Undergraduate Enrollment¹

		Percent	Change		First-Time	Percent	t Foreign		t of Total ment in		ent in
		2001 to	2006 to		hmen		lents		ducation		Colleges
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	17,571,116	9.6	17.1	17.8	17.3	2.1	2.4	85.8	86.3	78.8	77.8
SREB states as a percent of U.S.	6,141,013 34.9	13.7	23.1	19.0	17.9	1.9	1.8	87.0	87.4	83.7	82.0
Alabama ²	260,316	7.5	18.0	19.4	19.3	1.4	1.4	85.3	86.4	89.2	86.3
ırkansas Delaware	159,909 46,942	18.1 5.1	21.0 10.5	17.8 19.4	18.2 21.9	1.4 1.3	2.1 2.4	89.6 82.9	89.2 83.1	89.9 80.7	89.3 78.1
lorida ²	1,009,509	16.5	30.2	18.5	17.2	2.4	1.9	87.5	88.4	76.7	73.1
eorgia ²	473,946	16.3	25.1	20.1	18.6	1.7	1.6	87.0	87.3	82.1	81.9
(entucky ²	257,471	16.2	17.5	17.7	16.2	0.9	1.1	88.2	88.2	82.7	81.2
ouisiana ^{3, 4}	233,490	-1.5	20.0	18.3	19.2	1.4	1.5	86.8	87.8	87.4	86.3
laryland	307,345	9.3	20.1	18.4	16.1	2.8	3.0	80.1	80.9	87.0	87.4
lississippi lorth Carolina	158,179	9.1 15.1	17.4 18.0	24.1 19.5	22.2 17.8	0.5 1.1	0.7	89.1	88.3 88.1	91.3 83.3	91.1 82.5
lorth Carolina Iklahoma	515,436 203,683	10.6	11.7	19.5	17.0	3.2	1.7 2.9	88.1 88.4	88.5	87.1	02.5 86.3
South Carolina	234,149	11.0	25.0	21.1	20.7	0.9	0.8	88.2	90.1	83.3	80.6
ennessee	301,485	11.7	20.1	20.0	19.5	1.1	1.3	86.4	86.1	72.1	71.6
exas	1,387,140	16.6	25.6	17.9	17.2	2.5	2.1	88.2	88.7	88.8	88.6
/irginia	494,720	16.6	27.6	19.0	16.8	1.5	1.9	85.0	84.1	79.4	73.4
Vest Virginia ²	97,293	9.7	11.5	19.4	19.7	1.2	1.5	86.8	87.3	85.5	85.5
Vest as a percent of U.S.	4,411,895 25.1	5.0	13.7	14.4	15.8	2.0	2.4	88.8	89.7	87.1	85.1
laska	32,104	5.6	16.9	10.9	15.2	2.5	2.0	92.0	91.9	96.2	92.0
vrizona ²	410,761	12.2	14.7	14.6	16.5	1.5	1.6	89.1	88.4	85.0	82.5
alifornia ²	2,415,823	1.8	11.2	13.6	16.2	2.1	2.5	89.2	90.2	88.9	85.7
olorado ²	283,297	7.0	17.5	20.1	17.0	1.1	1.7	83.0	84.4	82.3	83.6
lawaii Jaho	69,595 82,297	6.9 13.6	21.0 16.3	14.5 16.3	15.1 15.8	7.4 2.4	4.5 2.1	86.0 90.9	88.1 91.3	75.5 74.6	77.2 71.3
Iontana	49,143	4.7	14.3	19.9	18.9	1.7	2.1	90.9	90.9	89.8	89.9
levada	108,998	19.5	8.2	14.9	15.3	1.6	1.6	89.7	90.1	91.6	88.7
lew Mexico	142,784	18.1	23.2	14.6	14.7	1.1	1.9	87.9	90.6	93.0	93.1
)regon	229,335	1.5	34.3	17.4	14.5	2.1	2.9	86.4	88.5	83.7	86.1
ltah ²	215,535	9.8	20.6	16.1	15.2	2.0	2.4	91.3	92.3	76.6	77.5
Vashington	336,893	6.9	7.0	11.8	12.3	2.3	3.9	90.4	90.4	88.0	87.5
Vyoming	35,330	11.9	14.2	19.7	16.6	1.2	1.6	89.1	92.7	94.2	95.1
lidwest as a percent of U.S.	4,132,292 23.5	9.3	17.0	17.9	16.5	1.7	2.3	85.1	85.5	76.0	73.9
llinois ²	720,749	6.5	8.0	15.2	15.0	1.2	1.7	82.7	82.2	75.3	73.0
ndiana	402,172	7.6	26.5	20.2	18.7	1.9	3.0	86.4	87.8	74.4	74.9
owa Kansas	328,242 190,125	24.7 4.5	54.3 13.0	18.3 17.3	13.6 17.2	1.6 3.4	2.0 5.1	89.1 87.1	88.2 87.8	64.1 89.3	49.7 86.8
Aichigan	594,948	9.7	9.2	17.8	16.7	2.2	2.4	85.9	86.8	81.7	81.9
/linnesota ²	331,887	9.0	15.4	18.8	15.4	1.8	2.4	82.5	81.2	76.2	75.0
/lissouri ²	370,001	11.7	20.8	17.2	17.0	1.6	2.2	81.2	82.7	63.6	63.2
lebraska	119,310	8.3	13.0	17.5	15.2	1.6	2.1	84.8	83.5	77.8	78.1
lorth Dakota	48,630	12.4	10.4	19.0	18.9	2.8	4.3	88.9	87.2	86.6	87.9
)hio	641,793	9.2	20.3	19.4	17.7	1.2	2.0	86.1	87.3	74.6	75.1
South Dakota Visconsin	49,205 335,230	11.1	14.5 11.4	21.6 18.5	19.4 17.3	1.1 1.1	1.5 1.6	87.8 88.5	88.0 89.0	77.1 82.5	77.9 81.2
	,										
lortheast as a percent of U.S.	2,840,100 16.2	9.1	11.8	20.9	19.7	3.2	3.4	80.9	81.4	62.5	64.2
Connecticut ²	163,466	7.1	15.8	19.8	19.8	1.8	1.8	80.7	82.0	67.8	67.4
Aaine Aaaaaahusatta ²	62,924	10.1	7.5	19.6 21.4	19.6	2.0 3.4	1.6	88.5 74.3	87.0 74.0	73.9 50.0	72.9
Aassachusetts ² Iew Hampshire	375,432 63,420	3.3 7.9	11.9 6.8	21.4 21.9	20.3 21.2	3.4 1.1	4.9 1.5	84.1	74.0 81.9	61.8	53.2 61.7
lew Jersey	380,081	11.5	16.5	18.9	17.7	2.7	2.5	84.6	85.7	83.9	84.6
lew York ²	1,041,747	9.5	12.2	19.7	18.9	4.6	4.3	80.0	81.2	61.2	63.4
ennsylvania ²	640,982	11.3	9.6	23.6	21.4	1.9	2.5	82.7	82.4	58.8	59.8
Rhode Island ²	73,866	6.7	3.8	22.6	21.4	2.1	3.6	87.1	87.4	50.3	52.6
/ermont	38,182	10.7	9.3	20.6	20.5	1.4	1.8	85.0	84.6	63.1	64.6
listrict of Columbia ²	45,816	25.0	-29.9	15.3	20.0	4.0	6.7	59.6	53.0	8.1	10.2

¹ Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. $^3\,$ Non-degree-granting institutes merged with degree-granting, two-year colleges or became degree-granting.

e ⁴ Figures reflect the effects of Hurricanes Katrina and Rita.

These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

2

		Percent	t Change	Percent	Foreian		of Total nent in	Perc	ent in
		2001 to	2006 to		lents	_	ducation		Colleges
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011
0 states and D.C.	2,783,719	-2.8	29.5	12.2	11.3	12.3	13.7	55.5	51.0
REB states as a percent of U.S.	887,443 31.9	-0.2	38.7	11.3	10.0	11.2	12.6	72.5	65.9
labama ²	40,911	7.5	22.5	8.4	6.4	12.9	13.6	93.6	87.7
rkansas	19,372	27.5	45.5	8.2	7.1	9.0	10.8	80.8	82.3
elaware orida²	9,574 132,136	16.1 6.9	23.3 40.6	11.1 10.0	14.5 9.1	15.2 10.6	16.9 11.6	49.4 53.8	42.1 49.7
eorgia ²	68,969	-5.5	40.0	12.7	10.5	10.0	12.7	67.1	49.7
entucky ²	34,592	-5.9	40.5	9.7	6.1	9.9	11.8	79.6	70.6
uisiana ³	32,366	-24.9	37.8	13.3	10.1	10.5	12.2	82.2	73.5
aryland	72,752	9.3	23.1	10.5	9.9	18.5	19.1	58.5	63.0
ississippi orth Carolina	20,911 69,577	-0.4 5.1	45.7 36.6	8.8 10.6	6.0 10.6	9.5 10.3	11.7 11.9	84.5 76.0	78.7 65.4
dahoma	26,471	-22.1	36.0	14.8	12.2	9.4	11.5	83.4	81.5
outh Carolina	25,853	-4.9	18.6	7.4	9.4	10.3	9.9	81.9	75.5
nnessee	48,790	-1.2	45.5	8.6	6.0	11.5	13.9	63.0	53.7
exas rginia	177,247 93,745	-1.6 1.3	39.1 60.8	15.8 9.2	14.8 7.1	10.2 12.8	11.3 15.9	79.3 77.5	77.6 53.0
est Virginia ²	14,177	-5.4	27.9	10.7	7.7	11.0	12.7	87.6	87.5
est	507,352 18.2	-5.0	17.6	11.1	10.9	9.9	10.3	57.7	52.5
as a percent of U.S. aska	2.828	36.1	18.3	9.1	7.4	8.0	8.1	90.7	92.6
izona ²	53,992	-14.3	33.4	11.3	9.2	10.1	11.6	62.6	50.1
llifornia ²	262,900	-6.9	14.7	12.4	13.1	9.4	9.8	46.9	41.2
olorado ²	52,352	2.9	15.6	6.3	6.9	15.6	15.6	67.9	62.1
awaii	9,423 7,845	5.8	8.1 19.9	20.1 8.5	13.5	13.0 8.4	11.9	67.8 89.6	70.4 89.7
aho ontana	7,845 4,899	-11.4 1.3	25.1	6.6	7.3 4.0	8.2	8.7 9.1	96.6	69.7 96.9
evada	12,015	16.0	14.3	6.8	5.3	9.4	9.9	81.5	70.0
ew Mexico	14,771	1.1	-1.2	9.7	8.7	11.3	9.4	86.0	91.8
regon	29,726	-4.4	34.1	9.5	7.9	11.2	11.5	69.0	60.9
tah² /ashington	17,891 35,948	8.7 -7.6	14.8 26.7	11.9 9.8	9.8 9.2	8.0 8.1	7.7 9.6	66.2 60.7	68.5 61.8
yoming	2,762	-4.2	-16.7	7.6	15.1	9.6	7.3	99.1	100.0
idwest	698,398	-3.8	32.6	12.5	11.0	12.7	14.5	56.2	51.2
as a percent of U.S.	25.1			10.5	10.4	15.0	17.0		00.0
inois² diana	155,594	-0.6	28.2	13.5 16.4	12.4	15.0 11.8	17.8 12.2	38.0 70.5	32.9 70.3
wa	55,652 43,904	0.6	28.3 132.7	19.5	15.5 8.7	7.9	12.2	64.8	70.3 34.8
ansas	26,537	-6.2	18.2	11.9	11.2	11.6	12.2	79.5	80.5
ichigan	90,578	-15.2	19.7	13.7	13.0	11.9	13.2	78.8	74.6
innesota ² issouri ²	76,883 77,243	18.7 3.4	45.6 30.2	8.0 8.0	5.9 8.5	15.1 15.7	18.8 17.3	40.0 35.3	32.9 34.6
ebraska	23.565	-6.7	50.2 54.9	9.5	6.5 7.3	12.2	16.5	72.3	57.8
orth Dakota	7,142	26.6	53.9	12.5	14.9	9.4	12.8	85.8	85.8
nio	93,233	-9.5	27.7	14.3	12.5	11.8	12.7	64.1	65.5
outh Dakota	6,694	-22.8	27.1	8.3	8.0	10.8	12.0	81.2	80.8
isconsin	41,373	-1.7	19.2	9.9	10.2	10.2	11.0	62.0	59.7
ortheast is a percent of U.S.	649,936 23.3	-3.2	25.6	13.9	13.7	16.5	18.6	35.6	32.5
nnecticut ²	35,931	-8.1	17.8	13.8	13.4	17.4	18.0	44.7	39.4
aine	9,373	-14.7	37.7	3.2	2.2	10.3	13.0	62.3	46.4
assachusetts² ew Hampshire	131,803 14,024	-0.8 5.6	32.6 33.3	15.0 10.1	15.8 10.4	22.0 14.9	26.0 18.1	23.8 45.8	20.7 30.2
ew Hampshire ew Jersey	63,669	-1.2	19.7	12.4	12.5	13.8	14.3	57.4	59.3
ew York ²	240,787	-4.3	20.0	15.2	15.2	17.3	18.8	31.4	29.8
nnsylvania ²	136,693	-2.4	33.8	12.1	11.2	14.4	17.6	37.6	33.0
iode Island ² rmont	10,695 6,961	-14.3 8.5	18.2 33.5	15.5 6.3	15.3 3.7	11.1 12.7	12.6 15.4	44.1 37.4	41.0 35.5
strict of Ookumbic ² 4	0,901	0.0	33.0	0.3	3.7	12.7	15.4	37.4	30.0

Table 27 Graduate and Professional Program Enrollment¹

¹ Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2008 data, institutions had the option of reporting first-professional enrollment in the graduate enrollment category. In future years, the first-professional enrollment category will be discontinued, and those enrollments will be included in the graduate enrollment counts. The histories of first-professional and graduate enrollment are combined here.

-2.2

18.6

11.6

40,590

² These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

31.3

11.3

⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

47.0

0.7

1.5

District of Columbia^{2, 4}

Table 28 Part-Time Enrollment¹

			cent ange		ent in r Colleges		ent in -Year		ent of raduate		ent of luate		ent in blic	Per	cent
		2001 to	2006 to		versities		eges		Iment		Iment ²		eges	-	men
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	7,838,595	4.8	15.4	40.7	39.0	59.3	61.0	37.4	37.5	53.3	45.0	83.7	82.2	60.4	59.7
SREB states as a percent of U.S.	2,730,556 34.8	11.2	24.7	40.3	38.0	59.7	62.0	36.7	37.9	54.6	45.6	88.9	86.6	61.6	60.9
Alabama ²	98,867 64,046	11.4	13.3 21.8	58.9 48.2	55.0	41.1	45.0	30.8 33.0	30.7 32.4	56.9 66.7	46.1 63.3	94.6 94.2	90.6 93.4	61.7	62.8 62.6
Arkansas Delaware	19.298	28.6	7.3	40.2 53.9	50.4 54.2	51.8 46.1	49.6 45.8	32.1	32.4 32.2	51.3	43.5	94.2 65.0	93.4 60.4	63.4 65.7	63.6
Florida ²	478,579	6.1	25.9	39.5	37.1	60.5	62.9	42.8	42.1	49.7	40.6	81.5	79.4	61.0	60.9
Georgia ²	186,067	8.1	27.9	45.8	43.2	54.2	56.8	32.6	33.8	43.8	37.7	88.4	85.2	63.8	63.3
Kentucky ² Louisiana ³	113,720 85,513	23.2	18.4 39.1	41.5 57.6	40.1 47.0	58.5 42.4	59.9 53.0	36.6 25.1	37.7 31.5	61.3 52.8	47.9 37.1	87.6 90.6	85.8 90.3	55.9 64.3	56.1 62.7
Maryland	180,261	5.3	22.8	49.8	46.6	50.2	53.4	42.0	44.5	66.0	59.9	85.2	86.7	62.6	60.6
Mississippi	41,490	14.1	17.8	44.9	44.0	55.1	56.0	20.4	20.5	53.2	43.4	93.0	91.4	67.5	66.5
North Carolina	210,147	16.2	14.8	30.5	30.4	69.5	69.6	35.7	34.9	52.8	43.6	93.2	89.2	64.4	63.0
Oklahoma South Carolina	83,633 81,494	7.9 0.7	13.9 19.4	45.9 36.1	42.8 30.6	54.1 63.9	57.2 69.4	33.6 29.7	35.0 30.1	60.1 57.2	46.6 42.9	94.6 90.8	93.9 88.0	61.0 67.7	59.4 65.5
Tennessee	102,696	4.6	26.4	49.3	47.7	50.7	52.3	25.7	27.5	49.0	40.8	82.8	81.5	63.9	63.4
Texas	723,989	18.8	30.0	32.6	28.8	67.4	71.2	44.1	46.3	52.7	46.3	93.1	93.8	59.6	59.2
Virginia	232,339	9.2	30.5	36.2	42.2	63.8	57.8	36.3	37.3	61.7	50.8	87.6	73.2	60.0	59.8
West Virginia ² West	28,417 2,177,448	3.4 -0.4	9.8 7.4	57.7 26.0	52.2 25.2	42.3 74.0	47.8 74.8	23.2 47.0	23.8 44.9	50.6 45.4	37.3 38.3	91.1 92.3	90.0 90.1	63.0 57.1	62.2 56.0
as a percent of U.S.	27.8														
Alaska Arizona ²	18,575 227,126	4.1 13.3	9.6 11.6	92.7 25.3	95.5 29.3	7.3 74.7	4.5 70.7	56.7 51.2	52.5 48.6	57.5 49.5	61.2 50.7	96.0 93.3	98.1 80.9	64.1 59.9	63.5 61.0
California ²	1,249,192	-5.5	4.6	17.2	15.2	82.8	84.8	50.7	48.3	38.8	31.4	92.5	91.5	56.2	54.5
Colorado ²	138,549	-1.6	16.6	55.2	48.2	44.8	51.8	37.0	39.3	64.6	51.9	85.7	85.3	59.7	57.5
Hawaii	35,060	9.7	30.1	42.8	36.3	57.2	63.7	39.6	44.5	47.4	43.1	82.6	82.8	59.8	59.2
ldaho Montana	28,617 14,417	9.0 11.8	15.5 18.7	70.5 64.7	65.9 69.4	29.5 35.3	34.1 30.6	29.9 23.1	30.2 24.0	54.9 55.9	47.7 53.8	91.4 92.3	82.0 94.1	60.3 61.9	60.1 62.0
Nevada	59.841	9.3	-0.5	28.7	29.7	71.3	70.3	53.7	50.0	55.7	44.8	98.6	96.0	55.3	56.6
New Mexico	73,883	21.7	17.3	29.0	28.4	71.0	71.6	47.1	46.7	55.9	48.9	97.0	98.0	60.0	58.6
Oregon	99,409	-6.4	30.4	39.2	36.1	60.8	63.9	38.0	38.3	49.1	38.6	90.3	90.6	58.4	56.8
Utah ² Washington	94,173 121,930	19.1 5.3	16.7 -8.5	65.4 21.8	65.0 23.4	34.6 78.2	35.0 76.6	41.2 38.5	40.5 32.4	45.0 41.1	39.0 35.4	91.3 91.6	91.6 90.8	50.7 59.4	51.6 57.7
Wyoming	16,676	16.7	5.6	26.5	17.9	73.5	82.1	43.2	43.9	73.0	42.3	100.0	100.0	60.8	55.9
Midwest	1,854,116	5.2	18.9	47.2	47.3	52.8	52.7	35.4	36.4	56.5	50.0	77.3	74.3	60.8	60.9
as a percent of U.S.	23.7														
Illinois ²	372,413	0.7	8.1	34.5	37.3	65.5	62.7	41.3	41.2	55.7	48.4	77.9	73.8	60.3	59.5
Indiana Iowa	151,388 124,472	-3.4 48.9	35.2 43.4	62.0 48.5	56.4 53.7	38.0 51.5	43.6 46.3	28.4 35.9	31.7 32.0	48.3 53.1	43.2 44.3	85.4 63.5	84.8 54.2	59.2 62.9	59.0 64.1
Kansas	86,228	-1.3	10.3	43.2	42.8	56.8	57.2	38.3	38.4	61.1	49.5	91.3	87.7	60.3	60.4
Michigan	288,294	2.3	8.4	46.5	44.0	53.5	56.0	40.4	40.6	55.4	51.5	81.1	81.2	61.0	59.7
Minnesota ²	180,936	17.7	35.7	55.2	55.8	44.8 31.9	44.2 34.6	32.7 36.2	38.8 36.6	72.7	67.8 52.1	71.1	64.0 56.0	61.3 60.9	62.7 62.2
Missouri ² Nebraska	175,762 49,991	9.0 4.4	18.8 18.1	68.1 43.4	65.4 45.4	31.9 56.6	34.6 54.6	36.2	30.0	61.1 56.0	52.1 48.4	57.3 85.9	56.0 81.5	58.3	62.2 58.5
North Dakota	16,793	40.4	33.3	62.5	59.9	37.5	40.1	22.4	26.8	58.8	52.6	88.9	88.7	59.6	55.0
Ohio	250,394	-0.4	27.8	43.9	41.3	56.1	58.7	29.9	32.8	48.5	42.9	80.1	80.5	61.4	62.0
South Dakota Wisconsin	20,938 136,507	9.6 5.7	26.4 10.8	92.4 38.1	92.8 36.6	7.6 61.9	7.2 63.4	29.6 34.8	33.9 35.1	72.9 52.6	63.5 45.6	73.1 84.0	72.0 81.8	65.1 60.7	65.9 61.7
Northeast	1,052,768	0.8	8.6	59.0	54.2	41.0	45.8	26.6	27.0	55.1	45.0	67.7	69.6	63.5	61.9
as a percent of U.S.	1,052,768	0.0	0.0	33.0	J4.2	41.0	40.0	20.0	21.0	55.1	99.1	07.7	03.0	03.3	01.9
Connecticut ²	71,810	-9.3	16.4	48.6	42.3	51.4	57.7	32.1	34.0	52.3	45.2	75.5	72.5	64.2	63.1
Maine	26,518	-2.8	6.8	70.0	59.2	30.0	40.8	35.5	35.4	59.0	45.5	81.1	80.4	67.4	64.3
Massachusetts ²	157,701	-4.3 -0.8	12.1 10.5	62.6 50.5	58.8 53.2	37.4	41.2 46.8	25.9	26.3 28.5	51.8 55.8	44.8 46.9	59.3 67.9	62.1 55.3	63.7 65.2	61.9 63.6
New Hampshire New Jersey	24,668 163,564	-0.8	7.7	49.5	53.2 48.7	49.5 50.5	46.8	27.7 35.9	28.5	55.8 63.4	46.9	84.3	55.3 85.6	65.2	58.4
New York ²	363,137	0.5	7.2	63.3	58.5	36.7	41.5	24.6	25.0	53.8	42.6	65.2	69.2	63.3	61.8
Pennsylvania ²	212,356	8.3	7.9	59.7	52.4	40.3	47.6	23.2	24.0	58.2	42.9	59.3	61.4	64.5	63.6
Rhode Island ² Vermont	21,788 11,226	-10.9 4.9	-0.5 4.0	53.2 56.1	45.8 51.6	46.8 43.9	54.2 48.4	24.2 24.3	24.2 23.6	50.8 44.6	36.8 31.7	77.2 77.4	81.2 80.9	63.5 66.8	62.4 67.4
VUITION	11,220	4.9	4.0	JU.1	J1.0	40.9	40.4	24.0	20.0	44.0	51.7	11.4	00.9	0.00	07.4

¹ Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

 $^{\rm 3}$ $\,$ Figures reflect the effects of Hurricanes Katrina and Rita.

 ⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

PARTICIPATION

Table 29 Age Distribution of College Students¹

		Percent	t of Total St	udents, Fa	ii 2011		Chan		ent of Total			o 2011
_	Under 18	18 to 24	25 to 49	50 to 64	65 and Older	Age Unknown	Under 18	18 to 24	25 to 49	50 to 64	65 and Older	Age Unknown
50 states and D.C.	3.9	57.9	34.1	3.4	0.3	0.3	0.2	0.0	1.7	0.1	-0.1	-0.2
SREB states	4.4	57.5	34.6	3.1	0.2	0.2	0.6	-2.4	1.9	0.3	0.0	-0.1
Alabama ²	2.2	60.7	33.9	2.9	0.1	0.2	-0.1	-0.5	0.1	0.5	0.0	0.0
Arkansas	7.8	56.5	32.1	3.0	0.4	0.1	0.5	-1.5	1.1	0.1	-0.1	0.0
Delaware Florida ²	2.4 2.9	62.9 54.7	30.3 38.4	3.1 3.4	0.6 0.2	0.7 0.3	0.1 0.7	1.0 -4.9	-1.6 3.8	0.0 0.4	0.3 0.0	0.2 0.1
Georgia ²	1.6	59.8	35.2	3.0	0.2	0.1	-0.3	-1.2	1.3	0.5	0.1	-0.3
Kentucky ²	7.2 6.4	53.1 60.3	35.3 30.5	3.8 2.2	0.3 0.3	0.2 0.2	0.8 2.9	-1.6	1.4 1.6	0.3 -0.1	-0.1 -0.1	-0.6 0.1
Louisiana Maryland	0.4 2.2	53.8	30.5 39.2	2.2 4.1	0.3	0.2	-0.1	-4.4 -1.5	1.6	-0.1	-0.1	-0.2
Mississippi	1.7	63.4	31.9	2.7	0.2	0.1	0.2	-1.1	1.1	0.4	0.0	-0.6
North Carolina	3.9 2.6	58.2 60.4	34.0 33.6	3.5 3.0	0.2 0.3	0.3 0.1	-0.5 0.5	-1.5 -1.1	1.7 0.6	0.2 0.1	0.0 0.0	0.2 -0.2
Oklahoma South Carolina	2.0 3.7	60.4 64.4	33.0 29.0	3.0 2.7	0.3	0.1	0.5	-1.1	1.5	-0.1	0.0	-0.2
Tennessee	3.0	59.8	33.9	2.8	0.2	0.3	0.7	-2.5	1.5	0.2	0.0	0.1
Texas	6.9	57.1	33.2	2.4	0.2	0.1	1.2	-2.3	1.1	0.2 0.5	0.0	-0.1
Virginia West Virginia ²	5.4 4.7	54.5 60.7	35.5 30.9	4.2 3.3	0.2 0.2	0.1 0.2	0.6 0.3	-4.6 6.5	3.5 5.6	0.5	0.0 0.1	-0.1 -0.5
West	3.6	56.3	35.3	4.0	0.5	0.2	-0.6	4.7	2.2	-0.3	-0.4	-0.1
Alaska	3.2	47.1	42.6	6.3	0.6	0.1	-0.7	2.0	1.2	-2.1	0.5	-0.9
Arizona ² California ²	5.6 2.3	48.5 59.8	39.6 33.5	5.4 3.9	0.7 0.5	0.2 0.1	1.1 -1.3	16.6 4.0	16.2 -1.0	2.3 -0.9	0.1 -0.6	-0.2 -0.1
Colorado ²	2.3 4.4	59.8 51.9	33.5 38.9	3.9 4.3	0.5	0.1	-1.3	4.0	-1.0	-0.9	-0.6	-0.1
Hawaii	3.3	56.6	36.6	3.1	0.2	0.1	0.2	-2.0	1.8	0.0	0.0	0.0
Idaho Montana	4.3 2.6	57.9 63.1	32.9 30.7	3.4 3.1	1.3 0.2	0.1 0.3	-0.3 0.7	-1.3 -3.3	1.6 2.6	-0.2 0.1	0.1 -0.1	0.1 0.1
Nevada	1.9	52.5	39.6	3.8	0.2	1.7	-3.2	2.7	0.0	-0.4	-0.4	1.3
New Mexico	4.7	47.9	40.5	5.8	1.0	0.1	0.5	0.1	0.5	-0.5	-0.1	-0.5
Oregon Utah ²	3.0 10.2	52.7 53.8	39.5 33.5	4.2 2.2	0.4 0.2	0.2 0.1	0.1 3.6	-3.3 -1.4	3.1 2.2	0.1 0.2	0.0 0.0	0.0 -0.1
Washington	5.4	54.0	35.4	4.0	0.2	0.5	-1.6	2.8	0.7	-0.9	-0.6	-0.5
Wyoming	8.9	54.2	31.6	4.4	0.7	0.2	0.9	-0.4	1.0	-1.2	-0.1	-0.1
Midwest	4.1	55.9	35.6	3.8	0.3	0.3	0.4	-2.1	2.8	0.6	0.0	-0.5
Illinois ² Indiana	2.5 5.3	55.4 57.2	36.8 34.0	4.3 3.0	0.6 0.1	0.3 0.4	0.2 2.2	1.0 -3.7	1.5 1.1	0.3 0.3	0.0 0.0	-0.3 0.0
lowa	5.5 7.0	42.5	34.0 44.6	5.3	0.1	0.4	-0.8	-12.8	11.3	2.6	0.0	-0.4
Kansas	6.3	58.0	31.5	3.2	0.6	0.3	0.7	-3.0	2.5	0.0	-0.1	-0.1
Michigan Minnesota ²	3.2 6.1	59.0 51.3	33.9 37.5	3.4 4.4	0.3 0.2	0.2 0.6	0.3 1.3	0.4 -0.5	0.5 6.8	0.5 1.1	0.0 0.0	-1.7 -1.2
Missouri ²	5.2	53.3	37.3	3.6	0.2	0.0	-1.8	-0.5	2.4	0.6	0.0	0.0
Nebraska	4.3	57.4	34.4	3.5	0.2	0.1	0.7	-3.3	2.9	0.2	-0.2	-0.2
North Dakota Ohio	5.0 3.0	66.3 58.8	26.2 34.3	2.2 3.5	0.1 0.1	0.2 0.2	1.8 0.3	-0.6 -3.3	-0.4 2.3	0.0 0.6	0.0 0.0	-0.9 0.0
South Dakota	1.6	62.3	32.5	2.9	0.1	0.6	-1.6	-0.6	2.8	-0.3	0.0	-0.4
Wisconsin	2.8	60.7	32.6	3.5	0.2	0.2	0.3	-2.5	2.1	0.2	0.0	-0.1
Northeast	3.3	63.9	29.3	2.7	0.2	0.6	0.5	0.1	-0.4	0.0	0.0	-0.2
Connecticut ² Maine	2.5 2.8	63.7 59.1	30.2 32.4	3.1 4.9	0.5 0.3	0.1 0.6	-0.1 0.0	-0.1 -1.7	1.2 1.5	0.1 0.4	0.0 0.0	-0.1 -0.2
Massachusetts ²	2.8	59.1 61.5	32.4 31.7	4.9 3.0	0.3	0.6 2.4	-0.1	-1.7 -0.5	0.1	0.4	0.0	-0.2 0.4
New Hampshire	1.5	64.2	30.3	3.4	0.2	0.4	-0.2	-1.2	2.5	-0.3	0.0	-0.8
New Jersey New York ²	1.7 6.0	61.9 63.0	32.4 28.5	3.3 2.2	0.3 0.1	0.4 0.2	0.0 1.6	1.0 0.3	-0.7 -1.5	0.0 -0.2	0.0 0.0	-0.3 -0.1
Pennsylvania ²	6.0 1.8	63.0 67.4	28.5	2.2	0.1	0.2	-0.1	0.3	-1.5	-0.2	0.0	-0.1
Rhode Island ²	1.7	73.7	22.5	1.9	0.1	0.1	-0.2	1.1	-0.6	0.0	0.0	-0.2
Vermont	1.6	68.9	25.6	3.4	0.3	0.2	-0.2	1.0	-0.4	0.2	0.1	-0.6
District of Columbia ^{2, 3}	0.7	53.8	40.9	3.2	0.3	1.1	0.2	11.4	-11.1	-1.3	0.1	0.8

¹ Figures represent enrollments in degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools and students enrolled online-only colleges and universities. ³ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

² These states contain the headquarters for an online-only college or university. Beginning with the 2007 and 2011 figures, students attending online-only institutions are excluded from the state counts. In 2011 nationwide, the age distribution in the online-only colleges and universities was: 0.1 percent under 18, 13 percent 18-to-24, 76 percent 25-to-49, 10 percent 50-to-64, 0.3 percent 65 or older and 1 percent age unknown.

Table 30 College Enrollment Rates by Age¹

	Percent of U.S. Population Enrolled in College											
-	Und	er 18	18 1	o 24	25	to 34 ²	25	to 49 ²	50 1	to 64	65 an	d Older
-	2007	2011	2007	2011	2007	2011	2007	2011	2007	2011	2007	2011
0 states and D.C.	0.9	1.1	35.4	38.0	9.6	11.2	5.6	6.6	1.1	1.1	0.2	0.2
SREB states	0.8	1.1	32.4	35.3	8.6	10.4	5.0	6.3	0.9	1.0	0.1	0.1
as a percent of U.S. ³	91.0 0.6	102.8 0.6	91.5 35.4	93.0 37.7	89.4 9.8	93.5 10.7	89.1 5.7	94.2 6.5	76.8 0.7	86.4 0.9	50.9 0.1	71.1
Arkansas	1.6	2.0	32.0	35.4	8.2	9.6	5.0	6.1	0.7	1.0	0.1	0.1
	0.6	0.7	37.3	38.8	9.6	10.0	5.6	5.8	1.0	1.0	0.1	0.3
Florida ⁴ Georgia ⁴	0.5 0.4	0.8 0.4	32.3 29.7	35.2 32.6	9.2 7.5	12.5 9.0	5.1 4.5	7.2 5.5	0.8	1.0 0.9	0.0	0.1 0.1
lentucky⁴	1.6	2.1	34.7	37.0	9.7	11.2	5.9	7.1	1.1	1.3	0.2	0.2
.ouisiana ⁄Iaryland	0.7 0.6	1.5 0.6	31.2 33.7	33.6 36.4	7.5	9.5 12.7	4.4 6.1	5.4 7.4	0.6	0.6 1.3	0.2 0.3	0.1 0.3
Aississippi	0.3	0.4	33.0	36.7	8.3	9.7	4.9	6.0	0.7	0.8	0.1	0.1
North Carolina	1.0 0.5	1.0 0.6	33.9 33.4	35.7 35.8	8.2 10.0	9.9 10.3	5.0 5.6	6.1	1.0 0.9	1.1 0.9	0.1	0.1 0.1
Oklahoma South Carolina	0.5	0.6	33.4	35.8 34.8	6.7	8.2	3.9	6.3 4.9	0.9	0.9	0.1	0.1
Tennessee	0.5	0.7	31.8	34.1	7.8	9.4	4.5	5.6	0.7	0.8	*	0.1
īexas /irginia	1.1 1.2	1.5 1.7	30.4 35.9	34.0 39.4	8.3 9.2	9.9 11.9	4.8 5.5	5.8 7.4	0.8	0.9 1.6	0.1	0.1 0.1
West Virginia⁴	1.3	1.4	38.0	39.5	8.4	9.7	4.9	5.9	0.8	0.9	*	0.1
Nest as a percent of U.S. ³	1.1 122.1	1.0 90.8	34.6 97.7	37.2 97.9	10.4 108.4	11.5 103.0	6.3 112.6	6.9 104.5	1.7 153.6	1.5 127.2	0.5 268.5	0.3 189.4
Maska	0.6	0.6	18.6	21.4	8.3	9.8	5.2	5.9	2.0	1.5	0.1	0.4
Arizona⁴ California⁴	1.8 1.0	1.6 0.7	32.8	34.9 40.3	11.1	13.2 11.5	6.9 6.6	8.7 6.8	1.9 2.0	2.1 1.5	0.4	0.4 0.3
Colorado ⁴	0.9	1.2	33.1	34.8	10.0	11.8	5.9	7.2	1.3	1.4	0.2	0.2
lawaii daho	0.7 0.9	0.9 0.9	30.7 30.4	33.9 33.3	9.3 8.8	11.2 9.7	5.1 5.0	6.3 5.9	0.8	0.9 1.1	0.1	0.1 0.6
Nontana	0.9	0.9	32.6	35.0	8.7	9.7 9.6	4.3	5.5	0.7	0.8	0.0	0.0
levada	0.9	0.3	24.4	25.4	8.3	8.2	4.8	5.0	1.0	0.9	0.3	0.1
Vew Mexico Dregon	1.1 0.7	1.4 0.9	31.8 32.3	36.4 37.4	13.1 10.1	15.3 13.0	8.2 5.8	9.7 8.0	2.3 1.1	2.2 1.3	0.6	0.5 0.2
Jtah⁴	1.6	2.7	35.2	38.4	12.8	13.1	7.2	8.3	1.2	1.3	0.2	0.2
Washington Nyoming	1.6 2.2	1.3 2.5	28.7	30.3 36.1	8.9 10.4	9.3 10.3	5.3 6.1	5.6 6.6	1.4	1.1 1.4	0.6	0.3 0.4
Aidwest as a percent of U.S. ³	1.0 108.4	1.2 115.5	38.1 107.6	40.8	10.4 10.6 110.1	12.8 114.3	6.2 110.6	7.9	1.0 1.1 101.3	1.4 117.6	0.1 72.7	0.1 97.5
linois4	0.6	0.7	36.7	38.9	10.7	114.3	6.6	7.3	1.5	1.5	0.3	0.3
ndiana	0.7	1.5	36.3	39.8	9.8	12.0	5.7	7.3	0.9	1.1	0.1	0.1
owa Kansas	2.8 1.5	3.6 1.9	46.1 40.9	50.9 42.9	15.0 10.5	25.5 12.2	8.8 6.1	17.4 7.4	1.3 1.2	3.2 1.2	0.1	0.2 0.4
/lichigan	0.7	1.0	39.0	40.8	10.8	12.6	6.3	7.4	1.0	1.1	0.1	0.1
Ainnesota⁴ Aissouri⁴	1.5 1.9	2.0 1.6	39.7 35.9	41.6 40.3	11.5 11.5	13.6 13.6	6.6 6.7	8.6 8.6	1.3	1.7 1.3	0.1	0.1 0.1
lebraska	1.0	1.3	41.9	40.3	11.6	13.6	6.8	8.3	1.3	1.4	0.1	0.1
lorth Dakota	1.1	1.8	40.6	44.0	12.1	11.5	6.4	6.8	0.9	0.9	*	0.0
)hio South Dakota	0.6 0.8	0.8 0.4	36.2 38.0	39.2 42.0	9.0 10.6	11.4 11.9	5.2 5.8	6.8 7.1	0.8	1.1 1.0	0.1	0.1 0.1
Visconsin	0.6	0.8	38.9	41.1	9.6	11.1	5.5	6.6	1.1	1.1	0.1	0.1
lortheast as a percent of U.S. ³	0.7 77.6	0.9 87.2	39.0 110.1	40.8 107.6	9.0 93.8	10.1 90.4	5.0 88.7	5.5 82.9	0.8 76.4	0.8 71.7	0.1 44.1	0.1 57.6
Connecticut ⁴	0.5	0.6	36.2	38.3	8.0	9.7	4.2	5.1	0.8	0.8	0.2	0.2
∕laine ∕lassachusetts⁴	0.7 0.4	0.8 0.4	35.2 44.1	36.9 45.9	8.0	9.6 13.4	4.7 6.4	5.6 7.2	1.1	1.1 1.1	0.1	0.1 0.1
lew Hampshire	0.4	0.4	37.9	39.8	7.7	10.4	4.3	5.5	1.0	0.9	0.1	0.1
lew Jersey lew York⁴	0.3 1.2	0.4 1.8	32.8 38.7	35.5 40.7	7.5 9.3	8.6 9.9	4.2 5.2	4.8 5.4	0.8 0.8	0.8 0.7	0.1	0.1 0.1
Pennsylvania ⁴	0.5	0.5	40.2	40.7 41.4	9.3	9.9 9.8	5.2 4.7	5.4 5.3	0.8	0.7	0.1	0.1
Rhode Island ⁴	0.7	0.6	51.5	51.4	9.3	10.3	5.3	5.6	0.8	0.7	0.1	0.1
/ermont	0.6	0.6	43.9	47.0	10.0	11.0	5.3	6.0	1.0	1.1	0.1	0.2

* Indicates less than 0.1 percent.

¹ Includes students enrolled full time or part time in degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding online-only colleges and universities and service schools. The population data upon which these rates are based include all people living in a state more than six months a year, including college students. The enrollment counts include all students enrolled in a state, regardless of their home states.

² Two overlapping young, working-age adult groups are shown deliberately.

 $^{\rm 3}$ $\,$ May not calculate from the numbers shown due to rounding.

⁴ These states contain the headquarters for an online-only college or university. Beginning with the 2007 and 2011 figures, students attending online-only institutions are excluded from the state counts. In 2011 nationwide, the age distribution in the online-only colleges and universities was: 0.1 percent under 18, 13 percent 18-to-24, 76 percent 25-to-49, 10 percent 50-to-64, 0.3 percent 65 or older and 1 percent age unknown. ⁵ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Sources: SREB analysis of National Center for Education Statistics fall enrollment surveys — (www.nces.ed.gov/ipeds).

U.S. Census Bureau: "State Single Year of Age and Sex Population Estimates: April 1, 2000 to July 1, 2009" (2010) — (www.census.gov).

Table 31 Enrollment of Women¹

												Derre	ant of
			cent inge 2006 to	Perce Pul Colle	olic	Enrollr	of Total nent in ducation	Perce Two- Colle	Year	Underg	ent of raduate liment	Grac and Pro	ent of luate fessional lment ²
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	11,559,435	11.8	15.3	74.8	73.1	57.3	56.8	39.7	41.7	57.1	56.6	59.9	58.3
SREB states as a percent of U.S.	4,084,661 35.3	16.6	21.7	81.8	79.4	58.5	58.1	41.2	44.4	58.4	58.1	60.7	58.5
Alabama ²	178,772	12.3	17.9	89.2	85.5	58.7	59.3	31.5	33.6	58.1	58.7	63.4	63.3
Arkansas Delaware	105,873 33,400	23.3 10.2	20.0 7.4	89.7 73.6	88.8 71.4	59.9 60.7	59.1 59.1	36.1 29.7	37.5 28.3	59.3 60.9	58.5 59.7	66.8 61.8	63.4 56.0
Florida ²	666,167	20.3	28.1	74.2	69.9	58.7	58.4	45.2	48.8	58.7	58.4	60.2	57.7
Georgia ²	323,140	19.5	24.5	79.2	78.1	59.6	59.5	37.0	39.5	59.7	59.7	60.4	58.4
Kentucky ²	166,564	16.0	17.2	80.4	78.0	57.2	57.0	37.9	41.3	56.8	56.6	63.5	59.9
Louisiana ³	158,659	-0.3	18.6 15.8	85.2 81.4	83.3 82.6	59.7 59.1	59.7 57.6	25.4 39.6	35.7 42.0	59.3 59.3	59.5 57.6	64.3 59.0	61.0 57.6
Maryland Mississippi	218,794 109,744	13.6	17.7	89.8	88.8	61.7	61.3	47.7	48.0	61.6	61.2	64.3	62.1
North Carolina	347,559	19.3	16.9	82.4	80.4	60.0	59.4	44.0	46.2	60.1	59.5	60.6	58.7
Oklahoma	129,660	12.6	10.5	87.2	86.4	56.9	56.3	37.2	40.1	57.1	56.6	56.8	54.6
South Carolina	155,566	13.7	20.1	83.0	79.5	61.0	59.8	40.5	44.1	60.3	59.9	68.7	59.6
Tennessee	204,547	15.3	19.5 24.5	70.6 87.6	68.8 87.4	58.9 56.9	58.4 56.7	33.5 48.7	34.0 53.4	58.6 57.0	57.9 56.8	63.3 57.5	61.2 56.4
Texas Virginia	887,656 336.029	19.4 18.2	24.5	87.6 77.7	87.4 69.1	57.7	57.1	48.7 41.6	53.4 40.5	57.0 57.6	56.8 56.9	60.3	58.4
West Virginia ²	62,531	12.3	10.3	84.6	84.5	56.4	56.1	27.2	31.1	55.8	55.5	63.3	59.9
West as a percent of U.S.	2,702,030	6.6	10.6	83.2	80.6	55.9	54.9	52.4	52.9	55.6	54.7	58.9	57.0
Alaska	21.068	8.0	16.8	95.6	90.4	60.4	60.3	4.9	9.9	60.4	60.1	59.8	62.8
Arizona ²	265,223	14.1	14.6	81.6	76.2	57.6	57.1	54.7	53.9	57.3	56.6	60.8	60.3
California ²	1,463,479	3.3	7.8	83.7	80.3	55.8	54.6	59.4	59.8	55.6	54.4	58.8	56.6
Colorado ²	184,685	10.2	12.8	79.6	78.8	56.3	55.0	32.0	36.2	55.5	54.5	60.9	57.9
Hawaii	45,610	11.8	16.2	73.2	75.9	58.7	57.7	39.4	45.9	58.6	57.4	59.8	60.2
Idaho Montana	49,974 29,185	13.3 6.2	15.1 12.7	75.7 89.5	71.8 89.7	55.8 54.5	55.4 54.0	20.3 22.1	22.4 21.4	56.2 54.3	55.8 53.6	51.9 56.6	51.6 58.2
Nevada	67,844	18.8	7.7	89.9	86.6	56.1	56.1	51.5	51.8	55.6	56.0	61.6	56.5
New Mexico	90,225	16.3	17.1	91.7	92.0	58.4	57.3	52.2	55.9	58.1	57.0	61.0	60.3
Oregon	141,991	6.1	28.0	80.0	81.3	56.1	54.8	42.2	46.1	56.0	54.4	59.0	57.7
Utah ²	116,998	10.9	21.9	75.6	76.2	49.1	50.1	22.6	23.1	49.3	50.5	47.7	46.0
Washington	205,858	8.1	4.5	85.0	83.9	56.6	55.2	55.8	54.8	56.4	55.0	58.1	57.7
Wyoming	19,890	8.3	5.3	99.6	99.2	54.5	52.2	60.8	65.3	53.3	52.0	65.4	54.9
Midwest as a percent of U.S.	2,751,251 23.8	11.5	16.8	71.5	68.5	56.8	57.0	35.3	36.5	56.6	56.7	59.3	58.5
Illinois ²	493,352	8.6	7.7	68.0	64.9	56.8	56.3	45.3	44.6	56.6	55.9	58.9	58.3
Indiana Iowa	257,385 227,187	10.8 28.9	25.8 65.6	72.7 59.1	73.1 41.8	55.6 57.5	56.2 61.0	23.1 36.4	29.7 27.2	55.9 57.9	56.6 61.0	54.5 55.7	53.8 61.6
Kansas	120,630	5.0	12.4	87.9	85.2	55.6	55.7	40.2	43.1	54.9	55.2	61.1	58.8
Michigan	385.691	9.2	6.1	79.6	79.9	57.3	56.3	35.6	37.9	57.4	56.3	58.2	55.9
Minnesota ²	235,457	16.5	18.7	67.7	63.1	56.9	57.6	33.2	34.2	56.1	55.8	62.3	65.2
Missouri ²	260,666	16.2	19.6	58.1	57.2	57.8	58.3	26.8	29.5	58.0	58.5	60.1	57.3
Nebraska	79,208	10.3	15.3	74.1	72.8	55.2	55.4	33.4	34.9	54.6	54.8	59.8	58.4
North Dakota Ohio	28,441 419,060	20.1 10.6	10.0 18.6	83.9 72.1	84.6 73.0	52.2 57.0	51.0 57.0	25.0 37.4	27.2 41.5	51.7 56.7	49.8 56.9	56.9 60.3	59.1 57.8
South Dakota	31,921	8.3	14.7	75.0	75.1	56.9	57.0	10.3	10.1	56.6	56.9	60.1	58.5
Wisconsin	212,253	8.7	9.8	78.3	76.2	56.8	56.4	34.4	36.4	56.4	56.0	61.1	59.6
Northeast as a percent of U.S.	1,971,551 17.1	10.3	9.5	57.1	57.7	57.4	56.5	27.0	28.9	57.0	56.0	60.4	58.8
Connecticut ²	114.887	7.8	12.7	63.5	60.9	58.3	57.6	31.0	33.7	58.3	57.4	58.8	58.8
Maine	42,301	6.0	7.0	71.3	67.3	59.7	58.5	20.5	26.2	58.9	56.7	67.9	70.7
Massachusetts ²	288,231	7.6	10.8	43.3	45.0	57.6	56.8	22.0	23.9	57.4	56.5	59.4	57.8
New Hampshire	44,197	10.9	7.2	58.9	55.0	58.3	57.1	27.4	24.5	57.8	56.8	62.2	58.4
New Jersey	242,999	10.3	11.6	81.0	81.4	56.4	54.8	42.2	41.8	56.4	54.7	57.5 61.7	55.4 60.0
New York ² Pennsylvania ²	729,082 437,511	9.7 14.6	8.6 9.2	54.5 54.2	56.2 54.0	57.9 56.7	56.8 56.3	26.3 23.9	28.6 26.4	57.3 56.3	56.1 55.7	60.1	60.0 58.7
Rhode Island ²	437,511	5.4	9.2 3.7	54.2 54.3	54.0 54.6	56.2	56.3	23.9	20.4	55.7	56.2	60.1	57.5
Vermont	24,704	10.7	9.8	63.5	64.3	54.8	54.7	18.3	18.9	54.2	53.8	58.5	59.9
District of Columbia ^{2, 4}	49,942	31.2	-24.0	5.3	5.5	60.0	57.8	0.0	0.0	61.6	59.5	60.0	55.9

¹ Figures represent enrollments in all degree-granting institutions elligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 32 Enrollment of Men¹

			cent nge 2006 to	Pul	ent in blic eges	Enrollr	of Total nent in ducation	Perce Two- Colle	Year	Underg	ent of raduate Iment	Grad and Prof	ent of luate essional ment ²
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	8,795,400	7.7	17.6	75.8	75.5	42.7	43.2	37.6	39.8	42.9	43.4	40.1	41.7
SREB states as a percent of U.S.	2,943,795 33.5	10.5	23.7	81.9	80.7	41.5	41.9	37.5	40.7	41.6	41.9	39.3	41.5
Alabama ²	122,455	5.6	14.7	89.3	88.0	41.3	40.7	28.1	31.5	41.9	41.3	36.6	36.7
Arkansas	73,408	16.6	24.1	88.3	88.3	40.1	40.9	29.9	31.6	40.7	41.5	33.2	36.6
Delaware	23,116	6.7	14.8	75.7	72.9	39.3	40.9	24.7	25.4	39.1	40.3	38.2	44.0
Florida ² Georgia ²	475,478 219,775	13.8	30.1 24.9	72.8 80.0	71.0 80.2	41.3 40.4	41.6 40.5	40.6 32.6	44.5 34.4	41.3 40.3	41.6 40.3	39.8 39.6	42.3 41.6
Kentucky ²	125,499	15.3	17.9	84.5	82.5	42.8	43.0	38.9	40.8	43.2	43.4	36.5	40.1
Louisiana ³	107,197	-4.6	18.6	86.9	86.7	40.3	40.3	24.9	34.2	40.7	40.5	35.7	39.0
Maryland	161,303	9.6	23.5	82.0	82.8	40.9	42.4	35.1	37.6	40.7	42.4	41.0	42.4
Mississippi North Carolina	69,346 237,454	3.8	19.8 19.7	91.4 81.3	91.1 80.7	38.3 40.0	38.7 40.6	42.4 38.4	43.8 41.6	38.4 39.9	38.8 40.5	35.7 39.4	37.9 41.3
Oklahoma	100.494	3.9	13.0	85.2	84.9	43.1	40.0	31.9	35.1	42.9	40.3	43.2	41.3
South Carolina	104,436	6.7	26.0	83.1	81.1	39.0	40.2	35.4	38.3	39.7	40.1	31.3	40.4
Tennessee	145,728	8.4	22.1	70.5	69.5	41.1	41.6	28.4	29.7	41.4	42.1	36.7	38.8
Texas	676,731	12.6	25.3	87.0	87.4	43.1	43.3	45.8	50.0	43.0	43.2	42.5	43.6
Virginia West Virginia²	252,436 48,939	15.4	30.8 11.7	79.5 88.0	71.5 87.4	42.3 43.6	42.9 43.9	38.3 21.5	38.1 24.5	42.4 44.2	43.1 44.5	39.7 36.7	41.6 40.1
West as a percent of U.S.	2,217,217 25.2	3.6	15.1	84.1	83.1	44.1	45.1	51.5	52.6	44.4	45.3	41.1	43.0
Alaska	13.864	6.9	17.3	96.1	94.5	39.6	39.7	5.0	6.6	39.6	39.9	40.2	37.2
Arizona ²	199,530	4.1	17.1	83.7	82.2	42.4	42.9	52.7	53.6	42.7	43.4	39.2	39.7
California ²	1,215,244	1.1	12.9	84.6	82.5	44.2	45.4	60.5	61.0	44.4	45.6	41.2	43.4
Colorado ²	150,964	5.1	18.9	80.1	82.0	43.7	45.0	26.9	33.5	44.5	45.5	39.1	42.1
Hawaii Idaho	33,408 40.168	2.5 9.8	20.9 16.6	76.9 76.5	77.0 74.3	41.3 44.2	42.3 44.6	39.6 12.9	45.2 16.4	41.4 43.8	42.6 44.2	40.2 48.1	39.8 48.4
Montana	24,857	5.1	15.1	91.7	91.5	45.5	46.0	16.6	15.2	45.7	46.4	43.4	41.8
Nevada	53,169	22.2	7.9	91.8	87.1	43.9	43.9	52.6	49.3	44.4	44.0	38.4	43.5
New Mexico	67,330	17.5	22.9	93.1	94.4	41.6	42.7 45.2	50.6	54.7	41.9	43.0	39.0	39.7
Oregon Utah ²	117,070 116,428	-0.2	35.0 16.8	82.3 75.9	85.4 77.4	43.9 50.9	45.2 49.9	39.1 21.0	45.5 20.9	44.0 50.7	45.6 49.5	41.0 52.3	42.3 54.0
Washington	166,983	5.8	10.5	85.7	86.5	43.4	44.8	53.1	53.3	43.6	45.0	41.9	42.3
Wyoming	18,202	15.8	15.2	88.9	91.4	45.5	47.8	62.8	66.2	46.7	48.0	34.6	45.1
Midwest as a percent of U.S.	2,079439 23.6	7.6	15.9	74.5	73.4	43.2	43.0	33.3	34.8	43.4	43.3	40.7	41.5
Illinois ²	382,991	6.7	9.9	69.3	67.1	43.2	43.7	43.4	43.1	43.4	44.1	41.1	41.7
Indiana	200,439	6.1	22.6	75.2	75.9	44.4	43.8	18.1	23.5	44.1	43.4	45.5	46.2
lowa Kansas	144,959 96,032	14.7 3.8	42.9 12.0	69.0 88.8	57.6 87.2	42.5	39.0 44.3	37.2 37.4	33.3 39.4	42.1 45.1	39.0 44.8	44.3 38.9	38.4 41.2
Michigan	299,835	7.1	10.6	82.1	82.2	42.7	43.7	34.4	35.9	42.6	43.7	41.8	44.1
Minnesota ²	173,313	8.8	15.4	73.1	72.5	43.1	42.4	35.4	37.4	43.9	44.2	37.7	34.8
Missouri ²	186,578	10.6	17.3	57.7	59.7	42.2	41.7	23.0	26.7	42.0	41.5	39.9	42.7
Nebraska North Dakota	63,667 27,331	8.2	14.1 15.5	78.1 89.9	77.1 90.7	44.8	44.6 49.0	33.5 22.4	33.6 25.1	45.4 48.3	45.2 50.2	40.2 43.1	41.6 40.9
Ohio	315,966	6.7	18.5	74.3	90.7 75.0	47.0	49.0	32.2	35.4	43.3	43.1	39.7	40.9
South Dakota	23,978	6.4	13.6	81.3	82.4	43.1	42.9	14.3	14.4	43.4	43.1	39.9	41.5
Wisconsin	164,350	6.4	11.9	82.4	82.2	43.2	43.6	34.4	36.1	43.6	44.0	38.9	40.4
Northeast as a percent of U.S.	1,518,485 17.3	8.7	13.4	56.8	59.0	42.6	43.5	24.7	27.2	43.0	44.0	39.6	41.2
Connecticut ²	84,510	3.7	15.7	63.0	64.2	41.7	42.4	24.9	28.7	41.7	42.6	41.2	41.2
Maine	29,996	11.6	12.7	73.6	72.7	40.3	41.5	23.0	29.5	41.1	43.3	32.1	29.3
Massachusetts ² New Hampshire	219,004 33,247	4.4	14.4 12.9	41.3 58.6	44.5 57.2	42.4	43.2 42.9	18.1 23.8	20.9 22.1	42.6 42.2	43.5 43.2	40.6 37.8	42.2 41.6
New Jersey	200,751	12.6	12.9	78.6	80.5	41.7	42.9	37.7	38.5	42.2	45.2	42.5	41.6
New York ²	553,452	9.6	13.2	55.2	58.1	42.1	43.2	26.0	28.9	42.7	43.9	38.3	40.0
Pennsylvania ²	340,164	9.2	11.0	55.8	56.5	43.3	43.7	21.3	23.4	43.7	44.3	39.9	41.3
Rhode Island ²	36,922	6.3	3.1	43.1	46.6	43.8	43.7	18.0	18.8	44.3	43.8	39.9	42.5
Vermont	20,439	16.0	10.0	54.3	55.1	45.2	45.3	11.6	11.8	45.8	46.2	41.5	40.
District of Columbia ^{2, 4}	36,464	17.8	-16.7	5.2	7.0	40.0	42.2	0.00	0.00	38.4	40.5	40.0	44.1

¹ Figures represent enrollments in all degree-granting institutions eliigible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

These states contain the badquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 33 Enroliment of Black Students¹

		Percent Change 2006 to	Total En in H	ent of rollment igher ation ²		ent in •Year	Underg	ent of raduate Iment²	Grad and Prof	ent of luate fessional ment ²	Perce Wom		Predor	ent in ninantly olleges ^{2, 3}	Histo	ent in rically olleges ^{2, 3}
	Fall 2011	2000 10	2006	2011	2006		2006	2011	2006	2011	2006 2	-	2006	2011	2006	2011
50 states and D.C.	2,708,384	30.4	13.2	14.8	43.7	46.8	13.5	15.0	12.2	13.0		63.6	22.3	20.4	11.8	9.3
SREB states	1,469,647	33.4	20.5	22.6	42.8	47.1	21.0	23.0	18.1	18.8		64.8	30.1	29.2	20.4	15.7
as a percent of U.S. Alabama ⁴	54.3 88.717	22.2	29.5	31.4	27.6	33.5	29.7	31.8	30.5	28.5	66.6	66.5	38.3	42.3	36.9	33.0
Arkansas	34.075	22.2	29.5	19.8	40.2	33.5 44.5	29.7 19.9	20.6	13.0	20.5		64.7	18.2	42.3	30.9 14.4	33.0 14.1
Delaware	10,343	15.6	20.0	22.3	32.5	34.6	20.6	22.9	17.3	17.9	65.2	62.9	31.8	31.6	31.8	29.3
Florida ⁴	212,966	42.2	18.4	20.5	45.3	48.9	18.5	20.8	19.0	18.4		65.0	15.4	12.1	10.7	8.2
Georgia⁴ Kentuckv⁴	179,211 28.907	40.0 38.7	31.2 9.1	35.7 10.4	42.7	45.1 45.0	32.2 9.4	36.8 10.7	24.9 6.9	26.9 8.2		66.0 60.2	42.5 7.6	40.5 5.4	15.1 7.6	11.5 5.1
Louisiana ⁵	78,078	24.5	30.0	32.6	32.1	45.7	30.8	33.9	26.5	22.4		67.3	37.7	37.2	31.8	25.3
Maryland	108,492	31.3	28.9	31.2	42.2	44.7	30.6	32.4	22.4	25.4		63.2	43.4	40.3	21.5	16.8
Mississippi	71,210	21.7	39.9	41.3	47.6	50.2	40.5	42.3	38.8	33.1	69.3	67.7	49.2	47.9	29.8	26.0
North Carolina	142,978	21.8	25.0	26.6	43.8	47.7	26.0	27.5	17.7	18.9		65.9	34.8	33.9	29.4	23.1
Oklahoma	22,577 73.021	24.6 28.5	9.3 28.4	10.7 29.5	37.4	43.2 50.8	9.5 29.6	10.9 30.6	9.0 19.6	9.2 18.5		57.3	12.1	10.1 39.6	12.1 20.7	10.1
South Carolina Tennessee	73,021	28.5	28.4	29.5	35.3	36.0	29.6	21.9	17.4	18.5		67.2 65.0	40.3	39.6 38.9	20.7	17.8 14.9
Texas	213,686	41.1	12.8	14.6	50.2	57.7	13.0	14.8	12.0	13.0		62.7	16.9	12.7	14.3	9.4
Virginia	126,960	46.7	20.5	23.6	48.7	46.6	21.4	24.1	14.8	20.8	65.4	64.1	26.6	26.3	20.4	14.4
West Virginia ⁴	7,402	40.6	5.6	7.1	26.9	30.3	5.8	7.4	4.0	4.4		48.1	NA	NA	15.7	7.6
West as a percent of U.S.	279,678 10.3	21.7	6.1	6.4	63.4	62.8	6.2	6.4	5.3	6.4		57.5	2.6	1.5	NA	NA
Alaska	1,068	9.3	3.6	3.5	5.1	12.4	3.7	3.6	2.4	2.4		57.8	NA	NA	NA NA	NA NA
Arizona⁴ California⁴	34,604 182,808	99.6 9.4	5.1 7.9	8.3 7.6	58.0 68.0	48.3 69.6	5.2 8.0	7.8 7.7	4.6 7.3	13.2 6.9		62.2 58.2	NA 3.6	NA 2.2	NA	NA
Colorado ⁴	16,938	42.9	4.5	5.8	41.2	46.3	4.7	5.8	3.4	5.5		55.4	NA	NA	NA	NA
Hawaii	1,846	37.5	2.3	2.5	22.8	28.7	2.3	2.4	2.3	3.8		50.5	NA	NA	NA	NA
Idaho	952	53.1	0.9	1.1	8.5	14.8	0.9	1.1	0.9	1.3		41.8	NA	NA	NA	NA
Montana	396 9,960	41.9 29.4	0.6 8.0	0.8 9.0	23.7 55.0	19.9 57.2	0.7 8.1	0.8 9.3	0.4	0.7 6.5		32.8 59.6	NA NA	NA NA	NA NA	NA NA
Nevada New Mexico	4,543	29.4	3.0	3.2	47.2	50.8	3.0	3.1	2.6	3.4		46.8	NA	NA	NA	NA
Oregon	6,829	62.9	2.5	3.0	47.3	52.7	2.5	3.0	1.9	2.9		51.7	NA	NA	NA	NA
Utah ⁴	3,248	96.0	1.0	1.6	35.3	32.3	1.0	1.6	0.7	1.3		49.1	NA	NA	NA	NA
Washington Wyoming	16,013 473	25.0 25.1	4.4 1.2	5.0 1.3	60.9 65.1	62.6 70.2	4.4 1.2	5.0 1.3	3.9 0.7	4.5 0.9		50.9 38.3	NA NA	0.8 NA	NA NA	NA NA
Midwest	561.489	42.2	10.5	12.9	43.4	44.0	10.5	12.9	11.1	12.7		64.0	14.9	11.4	1.3	1.0
as a percent of U.S.	20.7			12.5				12.5					14.5		1.5	1.0
Illinois ⁴	126,853	19.0	14.3	15.9	51.6	50.4	14.7	16.3	12.9	13.9		64.2	24.7	23.9	NA	NA
Indiana Iowa	46,092 45,238	52.7 439.8	8.8 4.3	11.1 14.7	30.2	38.7 14.3	8.9 4.4	11.4 14.4	8.7 5.0	9.1 17.3		64.2 70.3	3.6 NA	5.7 NA	NA NA	NA NA
Kansas	45,236 16.090	439.0	4.3 6.4	8.3	53.0	14.3 56.5	4.4 6.6	8.7	4.8	5.2		70.3 55.4	NA NA	NA	NA	NA
Michigan	95,123	21.6	13.8	15.5	40.7	49.4	13.8	15.9	14.4	13.2		65.0	18.1	17.0	0.1	NA
Minnesota ⁴	38,300	79.1	6.9	10.3	46.4	39.8	6.2	8.4	11.8	20.1		62.2	NA	NA	NA	NA
Missouri⁴	61,208	39.6	12.8	15.0	29.4	35.6	12.4	14.7	17.0	16.5		65.0	22.7	8.3	6.4	4.4
Nebraska North Dakota	8,058 1,406	47.6 77.5	4.7	6.1 2.8	38.8	44.1 27.6	4.8 1.7	6.2 2.8	4.4	5.5 2.3		56.7 35.4	NA NA	NA NA	NA NA	NA NA
Ohio	98,507	37.3	12.6	14.7	46.2	50.5	13.0	15.2	10.2	10.2		62.8	9.1	8.3	3.3	3.0
South Dakota	1,477	114.1	1.5	2.8	9.9	8.3	1.6	2.8	1.3	2.6		52.1	NA	NA	NA	NA
Wisconsin	23,137	38.9	5.2	6.6	46.2	50.6	5.2	6.7	4.6	5.3	65.2	63.3	4.1	6.5	NA	NA
Northeast as a percent of U.S.	376,735 13.9	18.7	11.9	12.6	37.3	40.6	12.5	13.2	9.2	9.3	64.7	62.3	12.1	10.6	1.2	0.8
Connecticut ⁴	20,622	20.2	11.2	12.2	46.6	47.7	12.1	13.1	6.5	7.3		62.4	NA	0.1	NA	NA
Maine	1,608	60.6	1.7	2.6	25.4	26.9	1.7	2.5	1.0	3.4		50.0	NA	NA	NA	NA
Massachusetts ⁴	37,896 1,486	22.5 26.1	8.6 2.1	9.1 2.5	34.4 26.4	38.0 24.7	8.9 2.1	9.6 2.5	7.6	7.2 2.9		60.2 48.9	6.1 NA	6.7 NA	NA NA	NA NA
New Hampshire New Jersey	59,332	20.1	14.6	2.5 15.2	49.0	24.7 49.0	15.3	2.5 15.8	9.9	2.9		48.9 62.4	14.0	13.1	NA	NA
New York ⁴	165,446	13.9	15.0	15.0	34.0	38.0	15.9	15.8	11.6	11.1		63.0	9.5	6.5	NA	NA
Pennsylvania ⁴	84,380	24.8	10.7	12.1	35.9	40.4	11.2	12.7	8.6	9.0	64.4	62.7	23.5	22.3	5.6	3.5
Rhode Island ⁴	5,023	17.0	6.4	7.2	31.4	32.6	6.7	7.5	3.5	4.7		56.3	NA	NA	NA	NA
Vermont District of Columbia ^{4, 6}	942 20,835	33.1 -36.3	1.9 37.3	2.4	16.2 NA	19.1 0.00	1.7 41.4	2.3	3.0 33.3	3.0 23.3		44.5 66.4	NA 86.1	NA 74.9	NA 35.0	NA 57.4
	20,835	-30.3	37.3	30.2	NA	0.00	41.4	30.0	33.3	23.3	70.5	00.4	00.1	74.9	33.0	57.4

4

"NA" indicates not applicable. There was no institution of this type.

Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2008 and 2009 data, institutions report new sub-categories of students, including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. As of 2009, less than 1 percent of any region's total enrollment was in this new category. Two states, Nevada and Washington, were highest, with 2.7 percent of total enrollment in two or more races.

² Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

³ Predominantly black institutions are those in which black students account for more than 50 percent of total enrollment. Historically black institutions are those founded prior to 1964 as institutions for black students. Historically black institutions are included with predominantly black institutions if, and only if, black students make up more than 50 percent of current enrollment. These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

⁵ Figures reflect the effects of Hurricanes Katrina and Rita.

⁶ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 34 Enrollment of Hispanic Students¹

	Fall 2011	Percent Change 2006 to 2011	Percent Women		Percent of Total Enrollment in Higher Education ²		Percent in Two-Year Colleges ²		Percent of Undergraduate Enrollment ²		Percent of Graduate and Professional Enrollment ^{2, 3}	
			2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	2,652,767	47.4	58.9	58.1	11.5	14.5	56.6	57.7	12.2	15.4	5.1	7.9
SREB states as a percent of U.S.	893,713 33.7	53.6	58.8	58.2	10.8	13.7	52.0	55.5	11.4	14.4	5.0	8.4
Alabama ³	6,357	60.4	52.3	56.0	1.6	2.2	24.2	33.2	1.6	2.3	1.5	2.2
Arkansas	6,816	114.7	57.4	57.6	2.2	4.0	40.1	40.1	2.3	4.2	0.9	2.2
Delaware Florida ³	2,665 242.564	51.5 52.7	63.8 59.6	61.6 58.8	3.9 19.5	5.7 23.4	33.3 50.0	37.0 54.6	4.1 20.2	6.0 24.0	2.1 10.5	3.6 17.7
Georgia ³	242,004	112.9	56.2	57.7	2.8	4.8	39.6	39.2	20.2	4.9	1.5	3.9
Kentucky ³	5,845	103.9	56.7	57.6	1.2	2.1	40.2	46.1	1.2	2.2	0.9	1.8
Louisiana⁴	8,843	60.5	56.4	58.6	2.6	3.7	26.0	36.3	2.6	3.7	1.9	3.7
Maryland	21,543	75.2	57.1	56.1	4.3	6.2	45.7	48.3	4.5	6.6	2.6	4.5
Mississippi North Carolina	2,516 25.307	97.5 91.2	58.8 58.1	56.3 58.7	0.9 2.8	1.5 4.7	40.0 48.4	29.5 50.8	0.8 2.9	1.4 4.9	0.7	1.9 3.3
Oklahoma	11.660	57.0	56.2	56.3	3.8	5.5	39.2	40.0	3.9	5.7	2.3	3.7
South Carolina	7,140	103.0	58.4	58.5	1.8	2.9	45.9	45.3	1.8	3.0	1.1	2.1
Tennessee	9,747	85.8	56.7	57.8	1.9	2.9	27.5	31.3	2.0	3.0	0.9	2.3
Texas	482,975	45.1 96.0	58.9	58.2	28.2	33.0 6.3	55.8 50.6	60.0 52.3	29.6	34.5	12.7	19.2 3.9
Virginia West Virginia ³	33,634 2,004	96.0 64.1	56.9 48.6	57.8 49.7	4.1 1.3	6.3 1.9	50.6 21.5	52.3 17.3	4.3 1.3	6.7 1.9	1.7 0.9	3.9 1.9
West	1,137,563	42.5	58.3	57.5	21.1	25.9	67.1	66.9	22.1	27.2	10.0	13.1
as a percent of U.S.	42.9											
Alaska	2,247	112.8	62.6	64.2	3.9	7.4	3.5	23.1	4.0	7.7	2.3	4.2
Arizona ³ California ³	96,505 826,402	40.9 40.6	59.4 58.0	58.4 57.2	20.3 27.9	23.2 34.6	68.8 70.6	66.1 71.1	21.0 29.2	24.6 36.2	6.7 14.0	11.3 17.1
Colorado ³	43,399	36.2	61.0	59.4	12.2	14.8	46.3	44.8	13.2	15.9	5.6	7.9
Hawaii	7,156	260.9	58.5	62.6	3.3	9.8	28.2	51.1	3.4	10.1	2.9	7.6
Idaho	6,282	76.1	59.7	58.0	5.1	7.5	18.8	26.6	5.3	7.8	2.6	4.6
Montana	1,522	94.9	56.6	56.0	1.8	3.0	19.3	14.5	1.8	3.0	1.1	2.5
Nevada New Mexico	21,376 64,563	42.4 29.7	54.7 61.2	58.0 59.9	15.5 41.9	19.4 44.8	65.4 54.7	59.3 56.5	16.4 43.3	20.5 45.8	5.6 29.8	8.2 34.4
Oregon	20,055	108.3	57.5	57.1	5.7	8.9	53.4	55.0	43.3	45.8 9.3	29.0	5.4
Utah ³	16,643	89.3	52.8	54.5	5.1	8.1	34.3	30.6	5.3	8.3	2.5	4.9
Washington	29,002	58.0	59.3	57.7	6.3	9.0	59.1	58.9	6.5	9.3	3.4	5.9
Wyoming	2,411	67.2	56.7	51.5	4.4	6.8	72.4	73.7	4.6	6.9	3.5	3.6
Midwest as a percent of U.S.	262,741 9.9	47.4	56.9	57.5	4.7	6.0	51.0	47.8	4.9	6.3	2.5	4.4
Illinois ³	115,534	24.9	57.4	57.6	12.4	14.5	66.0	62.0	13.5	15.8	4.3	7.1
Indiana	18,849	77.2	56.2	56.7	3.1	4.5	17.9	26.9	3.1	4.6	2.3	3.9
lowa Kansas	17,973 13.964	212.9 63.0	54.8 56.1	60.6 56.9	3.0 5.0	5.8 7.2	44.2 51.7	26.1 52.3	3.0 5.3	6.0 7.6	1.0 2.5	4.8 4.2
Michigan	21,363	27.5	56.9	56.8	3.0	3.5	35.6	36.5	2.9	3.5	2.5	3.8
Minnesota ³	14,365	129.5	57.4	59.3	2.0	3.9	35.7	46.9	1.9	3.9	1.9	3.7
Missouri ³	14,928	43.4	54.5	56.8	3.0	3.7	17.8	26.5	3.0	3.7	2.7	3.6
Nebraska	7,739	77.8	55.8	55.6	3.7	5.9 2.3	45.4	44.5	4.0	6.4	1.4	3.2
North Dakota Ohio	1,157 19,467	123.4 58.2	44.2 57.9	49.7 57.5	1.1 2.2	2.3 2.9	17.6 38.7	19.6 39.0	1.1 2.2	2.3 2.9	1.0 1.4	1.9 2.7
South Dakota	1,211	154.9	53.7	52.9	1.0	2.3	8.4	9.6	1.1	2.3	0.6	2.1
Wisconsin	16,191	66.1	57.3	57.1	3.0	4.6	41.1	42.9	3.1	4.7	2.1	3.7
Northeast as a percent of U.S.	353,838 13.3	49.6	62.2	60.0	8.9	11.8	37.9	41.5	9.5	12.7	4.4	6.9
Connecticut ³	21.253	56.4	63.5	61.2	8.8	12.5	49.2	53.8	9.7	13.8	4.1	6.0
Maine	1,336	92.5	57.5	55.5	1.2	2.2	19.0	19.5	1.2	2.2	0.6	1.8
Massachusetts ³	41,657	67.6	62.5	60.7	6.9	10.0	35.7	41.3	7.5	11.2	3.2	5.6
New Hampshire	2,406	67.7	55.5	58.6	2.5	4.1	35.5	36.4	2.6	4.4	1.3	2.7
New Jersey New York ³	70,382 171.068	47.4 40.8	62.0 62.8	59.2 60.3	14.2 12.6	18.1 15.5	49.5 33.7	49.8 38.3	15.3 13.5	19.3 16.7	6.0 6.7	9.4 9.5
Pennsylvania ³	37,048	40.8	59.8	60.3 59.4	3.3	5.3	33.7 32.9	36.5	3.5	5.7	1.8	9.5 3.6
Rhode Island ³	7,288	51.9	61.4	60.9	7.1	10.5	39.1	37.8	7.6	11.0	2.8	6.1
Vermont	1,400	67.1	50.8	52.4	2.3	3.5	11.7	11.8	2.2	3.5	2.3	3.6
District of Columbia ^{3, 5}	4,912	9.0	58.8	60.4	5.1	7.1	NA	NA	5.2	7.4	3.7	6.8

"NA" indicates not applicable. There was no institution of this type.

Figures represent enrollments in all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2008 and 2009 data, institutions report new sub-categories of students, including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. As of 2009, less than 1 percent of any region's total enrollment was in this new category. Two states, Nevada and Washington, were highest, with 2.7 percent of total enrollment in two or more races.

² Calculated based on a total that excludes people whose race is unknown and people from foreign countries. ³ These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

⁴ Figures reflect the effects of Hurricanes Katrina and Rita.

⁵ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics fall enrollment surveys — (www.nces.ed.gov/ipeds).

1

Table 35 Enrollment of White Students¹

		Percent Change 2006 to	Percent Women		Percent of Total Enrollment in Higher Education ²		Percent in Two-Year Colleges ²		Percent of Undergraduate Enrollment ²		Percent of Graduate and Professional Enrollment ^{2, 3}	
	Fall 2011	2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	11,233,939	6.1	56.4	55.9	67.5	61.3	36.5	37.7	66.6	60.2	74.0	69.1
SREB states as a percent of U.S.	3,733,206 33.2	8.8	57.0	56.7	64.0	57.3	38.4	40.5	63.1	56.3	70.3	65.2
Alabama ³	178,577	8.8	56.2	56.1	66.6	63.1	32.9	34.3	66.6	62.9	64.8	64.8
Arkansas	123,211	14.3	58.7	58.4	75.9	71.7	33.2	34.2	75.1	70.8	83.4	80.2
Delaware	30,516	-5.7	59.7	58.3	72.4	65.8	28.5	30.2	71.7	65.1	76.2	71.7
Florida ³	525,430	11.3	57.1	57.2	58.0	50.6	42.9	46.3	57.4	49.9	62.4	56.7
Georgia ³	265,585	5.0	57.1	56.8	61.7	52.9	34.0	36.2	60.8	51.8	68.3	61.4
Kentucky ³	233,354	15.4 5.2	57.6	57.4 56.9	88.1	84.2 59.4	36.8 23.0	41.6 27.5	87.9 63.8	84.0	89.7 68.1	85.5
Louisiana ⁴	141,955 184.649	5.2 8.9	57.0 57.2	56.9 55.7	64.5 59.4	59.4 53.1	23.0	27.5 39.6	63.8 57.6	58.2 51.8	67.6	68.4 59.2
Maryland Mississippi	94,993	11.8	57.2	57.5	57.9	55.1	45.0	39.0 44.9	57.6	54.2	58.7	59.2 62.0
North Carolina	340.904	6.7	58.1	57.6	68.2	63.3	42.1	44.0	67.3	62.4	76.0	70.9
Oklahoma	141,528	-0.9	56.7	56.6	73.4	67.0	35.7	38.1	72.9	66.3	77.7	70.9
South Carolina	158.508	16.5	58.5	57.1	67.9	64.0	37.0	38.7	66.6	62.9	77.3	74.9
Tennessee	236,224	13.4	57.4	56.9	75.6	71.3	31.7	32.8	75.3	70.7	78.9	74.7
Texas	655,432	5.0	55.7	55.6	53.0	44.8	44.9	47.3	51.7	43.3	63.4	58.0
Virginia	330,246	12.9	56.5	55.6	69.2	61.4	40.6	39.0	68.0	60.4	77.4	67.3
West Virginia ³	92,094	6.2	57.6	57.6	91.5	88.0	25.9	29.7	91.4	87.9	92.9	88.5
West as a percent of U.S.	2,199,491 19.6	2.4	55.3	54.2	56.7	50.2	47.6	47.3	55.4	48.8	68.8	63.7
Alaska	19,756	-0.3	59.5	59.3	72.9	65.4	4.2	6.4	72.1	64.1	83.3	80.3
Arizona ³	241,372	8.0	56.3	56.0	66.1	58.1	53.7	51.9	65.4	57.2	75.7	65.9
California ³	874,104	-4.9	55.1	53.5	43.6	36.6	58.1	57.9	42.1	35.0	58.5	53.5
Colorado ³	211,424	4.4	56.1	54.9	77.6	71.9	28.5	32.1	76.3	70.6	85.5	79.8
Hawaii	15,349	-8.5	56.7	55.8	28.2	21.1	27.2	32.2	26.4	19.2	42.5	36.4
Idaho	71,809	12.6	56.1	55.9	90.8	86.0	15.7	19.5	90.6	85.7	93.1	89.4
Montana	42,778	14.6	54.2	54.3	86.2	83.9	16.4	15.0	85.6	83.5	92.9	88.6
Nevada	60,462	-1.1	55.7	55.1	63.3	54.8	51.8	48.8	61.9	53.1	77.1	70.5
New Mexico	55,645	7.3	56.9	55.8	43.7	38.6	47.7	52.6	41.8	37.2	59.7	53.6
Oregon	174,588	23.0	56.6	55.3 49.4	83.4 89.4	77.1	41.5 20.9	45.6 20.2	83.0 89.2	76.6 83.9	86.9 92.2	81.0
Utah ³ Washington	173,781 227,173	12.4 0.4	48.8 57.2	49.4 55.7	77.3	84.2 70.2	20.9 54.0	20.2 53.2	89.2 76.9	83.9 69.7	81.4	88.3 75.8
Wyoming	31,250	4.6	54.5	52.9	91.4	87.6	64.2	67.6	91.1	87.4	94.6	91.1
	,	7.9	56.4		80.4	75.1	34.1	35.2	80.4	75.0	80.6	75.7
Midwest as a percent of U.S.	3,277,045 29.2			56.5								
Illinois ³	492,388	-1.7	56.2	55.3	67.1	61.7	44.3	42.8	65.9	60.4	74.6	68.9
Indiana	331,355	13.7	55.5	56.5	85.4	80.0	20.8	27.0	85.4	79.9	84.8	81.0
lowa Kansas	230,546 150,694	32.3 4.8	56.3 56.3	59.0 56.5	89.8 84.2	74.9 78.0	42.0 39.6	34.4 40.5	90.0 83.6	75.2 77.1	89.2 88.4	72.2 84.6
Michigan	457,676	2.3	56.5	55.5	78.9	76.0	39.0	40.5	03.0 79.3	74.8	76.6	74.5
Minnesota ³	285,748	8.2	57.4	57.3	85.1	74.0	34.2	36.6	85.7	74.0	80.6	70.0
Missouri ³	311,334	12.3	57.4	57.7	80.7	76.2	25.4	29.5	81.6	76.8	75.1	73.3
Nebraska	109,101	6.2	55.7	55.9	88.3	83.1	34.1	34.5	88.1	82.6	90.6	85.9
North Dakota	43,638	4.8	52.0	51.6	89.1	86.5	20.8	25.1	89.1	86.0	88.6	90.6
Ohio	526,543	11.7	56.5	56.7	82.6	78.3	34.9	38.1	82.4	78.0	84.9	81.2
South Dakota	45,706	13.2	57.0	57.2	88.7	85.3	12.5	12.5	88.2	84.8	92.3	89.2
Wisconsin	292,316	3.4	56.7	56.0	87.5	82.9	33.9	35.4	87.4	82.6	89.0	84.9
Northeast as a percent of U.S.	1,987,697 17.7	3.4	56.5	55.7	72.0	66.2	25.1	26.7	71.1	65.0	78.0	72.7
Connecticut ³	115,245	0.2	58.2	57.1	74.9	68.0	26.1	29.1	73.4	66.1	83.3	78.3
Maine	55,540	-1.7	60.0	59.0	94.0	90.3	19.7	27.5	93.8	90.4	96.0	89.9
Massachusetts ³	293,537	6.5	57.5	57.0	76.4	70.3	21.5	21.9	76.0	68.8	79.5	75.6
New Hampshire	51,347	-2.3	59.5	57.8	92.0	87.9	26.0	25.4	92.0	88.4	93.3	85.2
New Jersey	218,759	5.3	54.7	52.4	61.9	56.1	37.7	37.2	60.2	54.4	74.1	67.5
New York ³	637,273	4.0	56.3	55.4	63.4	57.9	26.4	28.7	61.9	56.2	71.6	66.4
Pennsylvania ³	528,022	3.1	56.1	55.8	81.2	76.0	21.9	23.2	81.1	75.6	84.2	78.2
Rhode Island ³	52,612	-4.3	56.2	55.9	81.7	75.6	20.2	21.7	81.0	74.9	89.1	81.7
Vermont	35,362	2.7	55.3	55.6	92.8	88.9	15.1	16.7	93.2	89.2	91.6	87.2
District of Columbia ^{3, 5}	36,500	-17.4	54.8	54.9	50.5	53.0	0.0	0.0	47.5	47.9	54.2	59.2

¹ Figures represent enrollments in all degree-granting institutions eliigible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2008 and 2009 data, institutions reporting new sub-categories of students, including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories.

² Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

³ These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.) ⁴ Figures reflect the effects of Hurricanes Katrina and Rita.

⁵ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 36

Enrollment in Four-Year Colleges and Universities¹

			t Change		ent in	Percent of Total Enrollment in		
	Fall 2011	2001 to 2006	2006 to 2011	Public 2006	Colleges 2011	Higher E 2006	ducation 2011	
50 states and D.C.	12,037,997	10.8	12.4	62.7	61.3	38.4	36.2	
SREB states as a percent of U.S.	4,018,127 33.4	13.1	16.1	73.3	70.4	44.2	40.3	
Mabama ²	202,700	14.0	12.2	85.1	82.6	59.5	55.6	
Arkansas	116,385	16.8	18.9	84.2	82.9	55.9	53.8	
Delaware	41,214	6.3	11.3	65.0	62.2	47.0	45.4	
lorida ² eorgia ²	604,506 339,735	26.1	20.4	58.0 70.1	53.8 69.7	32.9 45.4	28.5 43.6	
entucky ²	172,143	10.3	12.2	76.9	72.9	47.5	43.0	
ouisiana ³	172,587	-5.5	2.9	84.0	82.3	62.8	53.4	
laryland	227,549	12.7	14.4	72.4	72.9	45.1	43.6	
lississippi	95,998	6.7	16.8	84.5	83.3	46.0	44.6	
lorth Carolina	325,430	17.8	12.7	70.1	67.7	40.8	37.7	
klahoma	142,862	5.1	6.4	81.3	80.7	52.9	50.1	
outh Carolina	151,353	10.1	15.9	74.0	69.8	45.5	40.6	
ennessee	237,405	12.8	19.1	64.5	61.4	44.2	41.6	
exas	752,118	13.7	14.3	78.8	79.6	41.4	38.3	
irginia	356,126	14.7	30.6	72.3	60.1	43.2	36.3	
Vest Virginia ^{2,4}	80,016	-7.2	5.8	84.1	83.6	63.3	60.0	
Vest as a percent of U.S.	2,323,434 19.3	10.6	10.8	69.5	68.2	33.4	32.2	
laska rizona ² california ² colorado ²	31,926 214,939 1,062,468	6.3 8.1 10.7 11.6	12.5 15.9 8.8	97.0 69.9 64.1 75.4	97.7 63.7 61.9 74.9	92.2 32.2 25.7	89.3 29.4 24.6	
lawaii Jaho Montana	218,345 42,967 72,330 44,009	11.0 12.9 10.7 2.3	7.0 6.1 11.9 15.2	61.1 72.2 89.4	61.0 67.9 89.4	53.0 37.0 59.9 71.9	48.7 33.2 54.5 72.8	
levada	59,671	24.4	10.7	86.3	81.4	41.4	40.1	
lew Mexico	70,302	10.0	10.0	85.5	88.1	41.4	39.3	
Dregon	140,309	12.9	20.0	71.3	73.2	42.2	39.6	
Itah ²	182,028	7.3	18.9	71.5	73.6	55.9	57.4	
Vashington	171,091	12.0	8.3	68.0	70.3	30.9	32.3	
Vyoming	13,049	7.4	-1.7	99.4	99.0	38.1	33.9	
And A second as a percent of U.S.	3,103,415 25.8	10.1	14.1	61.1	58.0	40.1	37.3	
linois ²	490,958	10.9	9.7	45.3	41.5	25.1	23.2	
ndiana	334,068	9.7	14.7	71.1	70.0	56.3	51.1	
owa	262,134	22.1	73.5	44.1	27.7	27.9	19.5	
ansas	126,880	7.1	7.6	81.9	79.5	50.0	46.6	
Aichigan	431,600	6.9	4.8	70.2	70.3	45.6	44.3	
Ainnesota ²	263,406	16.6	14.8	56.3	52.8	37.1	34.0	
Aissouri ²	320,569	17.6	13.6	46.8	45.9	35.0	32.9	
ebraska	93,796	9.5	13.2	64.7	62.6	43.1	41.1	
orth Dakota	41,173	12.4	9.0	88.0	89.3	67.1	65.9	
hio	449,613	3.1	11.8	65.4	66.7	42.4	40.8	
outh Dakota	49,221	7.7	14.4	75.8	76.0	66.6	66.9	
Visconsin Iortheast	49,221 239,997 2,506,615	8.2 8.0	7.6	75.8 70.4 45.5	69.3 46.0	46.2 33.6	44.1 33.1	
as a percent of U.S. connecticut ²	20.8 136,376	3.9	8.9	51.3	48.8	36.7	33.4	
laine	52,372	1.7	0.9	67.6	61.3	53.0	44.4	
lassachusetts²	392,652	7.1	9.2	29.5	31.0	23.5	24.0	
ew Hampshire	59,275	-0.3	13.2	54.0	48.9	40.0	37.4	
ew Jersey	264,728	7.2	14.8	66.9	69.0	40.0	41.2	
ew York ²	913,734	8.3	6.6	42.3	43.4	31.3	30.9	
ennsylvania ²	582,733	11.2	6.7	48.0	47.9	37.1	35.9	
hode Island ²	66,668	6.1	3.0	37.1	38.0	29.4	30.0	
ermont	38,077	11.6	9.4	54.0	54.0	45.7	45.5	
istrict of Columbia ^{2, 5}	86,406	25.5	-21.1	5.3	6.1	5.3	6.1	

¹ Figures represent enrollments in all four-year degree-granting institutions elligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. $^{\rm 3}$ $\,$ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ Enrollments in two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

These states contain the headquarters for an online-only college or university. Beginning with the 2006 and 2011 figures, students attending online-only institutions are excluded from the state counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

2

Table 37 Enrollment in Two-Year Colleges¹

		Percent	Change	Doro	ent in	Por	cent		ent of -Time		ent of raduate
		2001 to	2006 to		colleges	-	men		-mne hmen	-	Iment
	Fall 2011	2006	2011	2006	2011	2006	2011	2006	2011	2006	2011
50 states and D.C.	8,316,838	8.7	22.4	94.9	92.8	58.6	57.9	43.9	47.2	45.3	47.3
SREB states as a percent of U.S.	3,010,329 36.2	15.4 6.2	32.4	94.9	92.6	60.8	60.2	47.9	50.3	45.6	49.0
Alabama ²	98,527	0.1	26.8	98.9	94.6	61.4	60.9	39.4	43.5	35.2	37.8
Arkansas Delaware	62,896 15,302	28.7 15.7	27.0 7.6	98.9 98.8	99.0 98.4	64.3 65.0	63.1 61.7	33.7 34.8	35.2 34.1	37.5 33.5	39.3 32.6
Florida ²	537,139	7.9	40.0	94.0	89.0	61.3	60.6	52.0	59.1	49.5	53.2
Georgia ²	203,180	20.2	32.5	96.8	94.4	62.6	62.8	45.0	44.6	40.5	42.9
Kentucky ^{2, 3} Louisiana ^{2, 3}	119,920 93,269	25.7 10.0	26.0 65.2	90.6 91.7	90.0 89.2	56.5 60.1	57.3 60.7	38.5 32.0	39.7 43.9	43.4 29.0	46.6 39.9
Maryland	152,548	7.9	26.5	97.0	97.4	62.0	60.2	53.3	55.8	47.1	49.6
Mississippi	83,092	13.3	20.5	97.4	97.1	64.4	63.5	68.2	64.4	51.2	52.5
North Carolina Oklahoma	259,583 87,292	13.3 16.0	25.5 21.4	98.5 95.8	96.6 94.1	63.2 60.6	61.9 59.6	44.7 44.5	46.0 44.8	47.4 39.4	50.4 42.9
South Carolina	108,649	12.1	32.7	97.5	94.5	64.1	63.2	44.4	46.5	43.7	46.4
Tennessee	112,870	11.4	23.7	83.9	85.2	62.8	61.6	40.2	40.7	36.4	37.4
Texas Virginia	812,269 232,339	19.4 20.6	36.6 26.6	96.7 87.5	94.6 85.6	58.4 59.7	58.3 58.6	58.0 44.2	60.0 41.9	53.8 47.3	58.6 47.0
West Virginia ^{2, 4}	31,454	153.8	26.5	92.1	91.3	62.1	61.9	29.7	31.1	28.5	32.3
West as a percent of U.S.	2,595,813 31.2	0.8 -7.3	14.2	96.6	93.9	56.3	55.1	51.8	57.7	58.5	58.8
Alaska	3,006	39.9	102.6	72.8	32.4	60.0	69.6	3.0	25.8	5.4	9.4
Arizona ² California ²	249,814 1,616,255	11.0 -2.7	15.5 10.9	93.3 97.5	91.8 94.1	58.5 55.4	57.2 54.2	46.3 59.0	62.0 66.1	60.4 67.1	60.8 66.9
Colorado ²	117,304	0.1	35.5	90.1	90.1	60.5	56.9	41.5	42.5	35.9	41.4
Hawaii	36,051	0.8	36.5	95.7	94.6	58.6	58.1	56.8	59.4	45.9	51.8
ldaho Montana	17,812 10,033	17.0 22.4	34.4 7.7	94.9 95.0	93.6 95.4	66.5 61.5	63.0 62.4	20.9 26.0	22.6 20.0	18.7 21.7	21.6 20.4
Nevada	61,342	16.6	5.1	94.8	92.1	55.6	57.3	60.5	57.7	57.9	56.3
New Mexico	87,253	24.0	28.4	98.7	96.9	59.2	57.8	56.5	60.3	58.6	61.1
Oregon Utah ²	118,752 51,398	-8.1 23.7	47.2 20.7	95.1 91.1	95.0 88.1	58.0 51.0	55.1 52.6	50.8 31.8	50.4 23.8	47.3 23.8	51.8 23.8
Washington	201,750	3.3	6.1	99.7	97.5	57.8	55.9	40.9	41.7	60.4	59.9
Wyoming	25,043	14.3	17.0	91.8	93.6	53.7	51.9	74.2	72.7	69.2	70.9
Midwest as a percent of U.S.	1,727,275 20.8	9.1 0.4	20.8	95.0	93.3	58.2	58.1	39.0	40.8	40.5	41.8
Illinois ²	385,385	4.1	7.4	97.5	96.9	57.8	57.1	44.5	47.0	53.8	53.5
Indiana Iowa	123,756 110,012	5.0 23.1	61.3 25.6	84.2 96.4	86.0 96.3	61.5 56.9	61.9 56.1	21.3 42.8	29.6 46.2	24.1 41.2	30.8 33.5
Kansas	89,782	0.5	19.3	98.3	95.3	57.3	57.9	47.9	51.9	44.7	47.2
Michigan Minnesota ²	253,926 145,364	10.8 6.9	14.1 22.1	100.0 96.5	98.9 93.0	58.1 55.4	57.6 55.4	41.4 44.1	42.4 43.1	40.8 41.4	42.7 43.8
Missouri2	126,675	3.5	33.3	90.9	93.0 89.7	61.5	60.7	38.8	43.7	31.0	34.2
Nebraska	49,079	9.2	17.9	98.1	97.9	55.1	56.4	36.7	36.0	39.4	41.1
North Dakota Ohio	14,599 285,413	27.3 21.5	24.3 31.0	82.7 87.3	83.0 85.0	54.9 60.6	53.0 60.9	30.1 38.6	29.6 36.8	26.7 40.8	30.0 44.5
South Dakota	6,678	5.6	13.3	91.9	95.0	48.8	48.4	27.6	22.4	13.7	13.6
Wisconsin	136,606	6.7	16.7	98.4	95.6	56.9	56.5	38.1	39.3	38.9	40.7
Northeast as a percent of U.S.	983,421 11.8	14.3 5.1	20.4	89.7	89.6	59.6	58.0	35.1	36.3	32.2	34.6
Connecticut ²	63,021	11.8	26.7	93.5	91.5	63.5	61.5	32.7	36.1	35.2	38.6
Maine Massachusetts ²	19,925 114,583	41.4 3.1	39.9 24.6	89.2 93.0	91.1 91.7	57.0 62.3	55.6 60.0	31.1 28.9	29.6 30.4	24.3 27.4	31.7 30.5
New Hampshire	18,169	46.1	-0.8	72.5	78.9	61.7	59.6	28.7	26.9	30.8	28.6
New Jersey	179,022	18.1	15.4	99.4	98.7	59.2	56.8	56.0	56.4	47.5	47.1
New York ² Pennsylvania ²	368,800 194,942	13.8 15.6	21.6 21.0	90.0 78.3	90.9 76.6	58.1 59.6	56.6 59.1	35.1 33.1	38.3 31.3	32.7 27.5	35.4 30.4
Rhode Island ²	17,893	4.7	5.3	96.4	100.0	62.0	61.2	22.8	23.7	23.9	24.2
Vermont	7,066	21.8	12.6	89.1	93.1	65.5	66.0	10.3	13.6	18.0	18.5
District of Columbia ²	0	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

·

PARTICIPATION

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

¹ Figures represent enrollments in all two-year degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

 3 In these states, numerous non-degree-granting institutes merged with degree-granting, two-year colleges or became degree-granting.

⁴ Enrollments in two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

Count manufacture in the or states and the position or university. Beginning with the 2006 and 2011 figures, students attending online-only colleges and university. Beginning with the counts. (See table on enrollment in online-only colleges and universities in this chapter for those enrollments.)

Source: SREB analysis of National Center for Education fall enrollment surveys — (www.nces.ed.gov/ipeds).

Table 38 Enrollment in Predominantly Black and Historically Black Colleges¹

	Predominant	y Black Colleges ²	Historically B	lack Colleges ²
		Percent Change		Percent Change
	Fall 2011	2006 to 2011	Fall 2011	2006 to 2011
0 states and D.C.	789,728	19.1	319,996	4.9
REB states as a percent of U.S.	596,288 75.5	35.0	292,963 91.6	5.8
labama	51,715	47.9	43,358	8.7
ırkansas Jelaware	22,591 4,593	264.4 24.5	5,113 4,154	24.2 12.6
orida	33,144	2.4	19,268	8.7
eorgia	100,316	28.3	23,222	11.9
ntucky uisiana ³	2,836	13.5	2,746 22,797	9.9 1.7
aryland	38,044 57,062	28.9 23.2	22,797 21,948	8.5
ississippi	46,268	21.7	20,239	8.4
orth Carolina	66,826	25.3	41,593	0.2
lahoma uth Carolina	2,840 42,098	1.9 148.2	2,840	1.9 10.8
ennessee	42,098	22.4	13,548 13,563	5.9
xas	39,743	10.5	32,931	1.3
rginia	48,827	69.7	20,887	5.9
lest Virginia	NA	NA	4,756	-12.3
lest as a percent of U.S.	7,164 0.9	-21.4	NA 0.0	NA
laska	NA	NA	NA	NA
rizona	NA	NA	NA	NA
alifornia	6,858	-24.7	NA	NA
olorado awaii	NA	NA	NA NA	NA NA
laho	NA NA	NA	NA	NA
lontana	NA	NA	NA	NA
evada	NA	NA	NA	NA
ew Mexico regon	NA NA	NA NA	NA NA	NA NA
tah	NA	NA	NA	NA
ashington	306	NA	NA	NA
lyoming	NA	NA	NA	NA
lidwest as a percent of U.S.	92,661 11.7	0.3	8,089 2.5	3.9
nois	44.467	14.0	NA	NA
diana	4,080	187.7	NA	NA
wa	NA	NA	NA	NA
ansas lichigan	NA 24,685	NA 5.5	NA NA	NA -100.0
innesota	24,005 NA	NA S.S	NA	- 100.0 NA
issouri	6,736	-64.1	4,978	-2.2
ebraska orth Dakota	NA NA	NA NA	NA NA	NA NA
nio	10,833	23.7	3,111	18.3
outh Dakota	ŃA	NA	NA	NA
lisconsin	1,860	81.1	NA	NA
ortheast as a percent of U.S.	73,073 9.3	4.2	3,440 1.1	-15.9
Connecticut	44	NA	NA	NA
laine	NA	NA	NA	NA
lassachusetts ew Hampshire	5,044 NA	38.2 NA	NA NA	NA NA
ew Jersey	16,604	13.0	NA	NA
ew York	17,190	-27.5	NA	NA
ennsylvania node Island	34,191 NA	21.9 NA	3,440 NA	-15.9 NA
ermont	NA	NA NA	NA NA	NA
istrict of Columbia ⁴	20,542	-58.7	15,504	-4.9

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

¹ Figures represent enrollments in all predominantly or historically black, degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² Predominantly black institutions are those in which black students account for more than 50 percent of total enrollment. Trends in the enrollment in predominantly black institutions must be interpreted with caution since institutions may come into and move out of that category from year to year. Historically black institutions are those founded prior to 1964 as institutions for black students. Historically black institutions are included with predominantly black institutions if, and only if, black students make up more than 50 percent of current enrollment. $^{\rm 3}$ $\,$ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2006 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics fall enrollment surveys — (www.nces.ed.gov/ipeds).

PARTICIPATION

	Table 39	
ي بيو الم	o who would	

Enrollment in Online-Only Colleges and Universities¹ by State Where Institution is Headquartered

				Fall	2011			
-	Total	Percent Public	Percent Undergraduate	Percent Four-Year	Percent Women	Percent White	Percent Black	Percent Hispanic
50 states and D.C.	623,292	0.4	76.4	99.8	64.6	57.2	26.5	8.7
SREB states	94,597	0.0	82.1	100.0	49.1	58.6	18.7	8.8
as a percent of U.S.	15.2	0.0	107.5	100.2	76.0	102.4	70.5	101.2
Alabama Arkansas Delaware Florida	17,459 0 2,053	0.0 NA NA 0.0	80.1 NA NA 100.0	100.0 NA NA 100.0	36.3 NA NA 58.2	61.6 NA NA 55.1	24.8 NA NA 23.8	6.8 NA NA 11.0
Georgia Kentucky Louisiana Maryland Mississippi	22,544 1,703 0 0	0.0 0.0 NA NA NA	94.2 21.0 NA NA	100.0 100.0 NA NA NA	78.3 95.2 NA NA	50.2 86.2 NA NA	36.3 7.8 NA NA NA	8.2 1.8 NA NA NA
North Carolina	0	NA	NA	NA	NA	NA	NA	NA
Oklahoma	0	NA	NA	NA	NA	NA	NA	NA
South Carolina	0	NA	NA	NA	NA	NA	NA	NA
Tennessee	0	NA	NA	NA	NA	NA	NA	NA
Texas Virginia West Virginia	0 0 50,838 400,544	NA NA 0.0	NA NA 78.6 79.1	NA NA 100.0 99.7	NA NA 38.6 68.9	NA NA 60.4 57.9	NA NA 9.2 26.6	NA NA 9.8 9.2
as a percent of U.S. Alaska	64.3 0	0.0 0.0 NA	103.5 NA	100.0 NA	106.7 NA	101.3 NA	100.4 NA	105.7 NA
Arizona	332,233	0.0	79.5	100.0	70.4	56.7	27.6	9.8
California	7,170	0.0	55.1	85.5	41.6	48.9	29.7	12.4
Colorado	30,171	0.0	82.3	100.0	67.3	50.7	34.2	6.5
Hawaii Idaho Montana Nevada	0 0 0 0	NA NA NA NA	NA NA NA	NA NA NA NA	NA NA NA NA	NA NA NA NA	NA NA NA NA	NA NA NA NA
New Mexico	0	NA	NA	NA	NA	NA	NA	NA
Oregon	0	NA	NA	NA	NA	NA	NA	NA
Utah	30,970	0.0	76.4	100.0	60.3	76.2	10.9	6.1
Washington	0	NA	NA	NA	NA	NA	NA	NA
Wyoming	0	NA	NA	NA	NA	NA	NA	NA
Midwest	75,273	0.0	42.3	99.5	68.7	48.4	39.3	6.4
as a percent of U.S.	12.1		55.4	99.7	106.4	84.6	148.4	74.0
Illinois	16,538	0.0	88.8	100.0	66.9	44.4	39.5	7.6
Indiana	0	NA	NA	NA	NA	NA	NA	NA
Iowa	0	NA	NA	NA	NA	NA	NA	NA
Kansas	0	NA	NA	NA	NA	NA	NA	NA
Michigan	0	NA	NA	NA	NA	NA	NA	NA
Minnesota	48,982	0.0	17.8	100.0	77.3	48.6	41.3	5.3
Missouri	9,753	0.0	86.4	96.3	28.4	55.1	29.3	9.7
Nebraska	0	NA	NA	NA	NA	NA	NA	NA
North Dakota	0	NA	NA	NA	NA	NA	NA	NA
Ohio	0	NA	NA	NA	NA	NA	NA	NA
South Dakota	0	NA	NA	NA	NA	NA	NA	NA
Wisconsin	0	NA	NA	NA	NA	NA	NA	NA
Northeast	49,071	4.6	96.0	100.0	57.6	64.3	20.1	9.0
as a percent of U.S.	7.9	1,270.2	125.8	100.2	89.3	112.4	75.7	103.6
Connecticut	2,241	100.0	100.0	100.0	64.5	69.1	16.5	9.6
Maine	0	NA	NA	NA	NA	NA	NA	NA
Massachusetts	1,319	0.0	82.7	100.0	68.2	61.2	15.4	14.1
New Hampshire	0	NA	NA	NA	NA	NA	NA	NA
New Jersey	0	NA	NA	NA	NA	NA	NA	NA
New York	35,608	0.0	95.2	100.0	55.1	63.0	21.9	8.6
Pennsylvania	9,820	0.0	100.0	100.0	64.0	68.5	14.4	9.9
Rhode Island	83	0.0	100.0	100.0	55.4	76.0	14.7	8.0
Vermont District of Columbia	0 3,807	NA 0.0	NA 69.4	NA 100.0	NA 0.0	NA 36.4	NA 52.8	NA 3.3

"NA" indicates there was no institution of this type.

 This table supplements the other headcount enrollment tables on degree-granting institutions eligible for federal Title IV student financial aid by detailing students enrolled in college and universities whose offerings are all online. This sub-category of institutions ws not identified in the National Center for Education Statistics IPEDS data until 2011.

Source: SREB analysis of National Center for Education Statistics fall enrollment surveys — (www.nces.ed.gov/ipeds).

Table 40 Enrollment in Non-Degree-Granting Postsecondary Education Institutions¹

				Fall 2011			
_	Total	Percent in Public Colleges	Percent First-Time Freshmen	Percent Women	Percent White	Percent Black	Percent Hispanic
i0 states and D.C.	549,187	22.0	37.0	67.6	43.2	22.6	22.3
REB states as a percent of U.S.	194,921 35.5	32.0	36.3	63.1	42.2	28.6	21.1
labama	1,408	NA	32.1	84.2	53.6	42.7	1.7
Arkansas	4,968	9.8	30.2	82.3	59.4	31.0	4.4
Delaware Florida	2,539 61,484	NA 47.0	20.0 40.6	90.5 52.5	39.7 40.1	44.6 22.7	8.4 30.8
leorgia	8,118	1.0	31.1	77.8	30.9	57.5	4.6
lentucky	3,448	NA	26.8	92.3	68.8	24.3	1.7
ouisiana	5,860	NA	45.3	81.3	46.5	47.4	2.4
laryland	11,146	NA	24.5	71.6	20.9	68.0	4.2
lississippi	2,048	NA	36.2	74.9	41.9	55.5	1.2
lorth Carolina	6,386	2.2	34.9	60.9	44.8	41.7	4.4
Iklahoma	22,220	88.4	28.2	53.2	62.0	10.8	8.1
South Carolina	3,285 16,733	1.5 65.7	30.5 38.6	90.8 59.1	44.5 70.3	48.1 23.5	1.8 2.3
exas	39,091	NA	37.8	67.9	21.1	23.3	45.8
irginia	3,612	11.7	39.0	77.2	46.6	37.0	4.1
Vest Virginia	2,575	62.5	60.6	57.9	88.9	8.0	0.5
Vest as a percent of U.S.	142,766 26.0	25.1	35.3	66.4	34.7	10.1	36.5
Maska	640	94.8	85.8	26.9	57.0	1.4	4.5
Arizona	13,420	10.4	39.5	50.7	49.9	8.2	24.2
California	89,396	24.8	35.7	66.8	21.4	11.8	46.9
colorado	9,030	54.0	28.4	58.6	50.5	8.2	22.3
lawaii	834	NA	30.0	81.3	15.5	2.4	2.8
laho Iontana	1,896 519	2.8 NA	35.7 39.7	93.4 96.7	80.3 84.8	0.8 1.2	13.3 2.3
levada	4.613	NA	42.3	82.7	40.9	14.9	2.3
lew Mexico	2,153	NA	34.0	84.3	26.2	13.9	42.7
)regon	3,958	NA	38.8	87.3	73.8	4.1	13.1
Jtah	9,915	65.3	31.0	62.2	75.2	1.8	11.5
Vashington	6,345	4.2	24.7	73.2	59.1	9.0	13.0
Vyoming	47	NA	89.4	95.7	70.2	0.0	29.8
lidwest as a percent of U.S.	89,821 16.4	15.8	37.8	77.0	58.6	25.1	7.3
llinois	21,535	1.1	36.6	76.9	39.9	31.3	18.9
ndiana	6,107	5.7	30.2	84.3	56.0	27.5	5.2
owa Kansas	2,396 4,467	NA 20.2	26.3 23.5	94.7 68.7	84.3 65.0	6.9 11.7	5.1 8.0
Airsas Aichigan	18,176	1.3	35.2	78.0	52.8	35.0	3.6
Ainnesota	3,392	NA	32.1	89.7	54.7	15.9	3.7
Aissouri	6,137	25.3	34.3	76.3	69.2	22.0	2.0
lebraska	1,002	NA	30.3	91.5	81.0	6.6	8.3
lorth Dakota	491	NA	51.7	97.6	94.9	0.6	0.8
)hio	21,539	50.6	50.3	69.3	74.4	18.4	2.0
South Dakota Visconsin	417 4,162	NA NA	50.8 33.1	94.2 84.3	89.9 55.3	0.7 28.0	2.6 6.4
	,						
lortheast as a percent of U.S.	120,681 22.0	7.1	39.5	69.1	43.7	25.3	19.1
Connecticut	14,610	0.5	33.8	57.9	50.3	20.5	20.8
Aaine Aassachusetts	1,809	NA 3.1	46.5 36.4	86.2 66.5	83.1	5.9 18.3	1.0
Aassachusetts Iew Hampshire	14,375 1,698	NA 3.1	36.4 24.9	93.3	53.0 89.3	2.7	19.4 4.2
lew Jersey	28,124	3.0	40.3	68.8	32.1	31.9	23.9
lew York	37,829	11.5	43.0	71.3	33.4	29.1	21.9
ennsylvania	18,541	15.1	40.7	69.1	62.7	23.5	7.4
Rhode Island	3,520	NA	28.9	85.1	37.7	11.3	20.6
/ermont	175	4.6	54.9	78.3	95.4	1.7	0.0
District of Columbia	998	NA	71.9	68.9	1.9	96.0	1.6

"NA" indicates there was no institution of this type.

¹ This table supplements the other headcount enrollment tables, which include only the degreegranting institutions eligible for federal Title IV student financial aid. It does so by including the non-degree-granting institutions eligible for Title IV student financial aid. SREB's historical databases from National Center for Education Statistics surveys only counted the degree-granting institutions. Because of the growing importance of non-degree-granting institutions that award career certificates and diplomas, these additional enrollment data are now reported. Source: SREB analysis of National Center for Education Statistics fall enrollment surveys — (www.nces.ed.gov/ipeds).

Table 41 Medical School Enrollment

				lonothic mo	diaina)			D.O. D				
		m.p. P	rograms (a	lopathic mee Wor			To		ograms (os	teopathic me Wor		
		Percent Change		Percent Change		t of Total		Percent Change		Percent Change		t of Total
		2006-07 to 2011-12	2011-12	2006-07 to 2011-12		t of Total 2011-12		2006-07 to 2011-12		2006-07 to 2011-12	2006-07	t of Total 2011-12
50 states and D.C.	74,679	9.7	35,399	6.7	48.7	47.4	20,663	43.4	9,546	32.4	50.0	46.2
SREB states as a percent of U.S.	25,563 34.2	13.9	11,744 33.2	12.4	46.5	45.9	6,056 29.3	57.5	2,743 28.7	42.9	49.9	45.3
Alabama Arkansas Delaware Florida	1,066 652 NA 2,685	9.4 9.4 NA 40.1	476 260 NA 1,265	12.0 0.0 NA 28.7	43.6 43.6 NA 51.3	44.7 39.9 NA 47.1	NA NA NA 1.641	NA NA NA 20.8	NA NA NA 699	NA NA NA 2.2	NA NA NA 50.3	NA NA NA 42.6
Georgia Kentucky Louisiana	1,997 1,108 1,942 1,779	21.5 10.8 12.4 0.5	995 489 858 781	24.8 20.4 14.4 -2.6	48.5 40.6 43.4 45.3	49.8 44.1 44.2 43.9	390 309 NA NA	130.8 2.7 NA NA	174 134 NA NA	79.4 -6.3 NA NA	57.4 47.5 NA NA	44.6 43.4 NA NA
Maryland Mississippi North Carolina Oklahoma South Carolina	497 1,889 657 1,007	23.6 1.5 10.4 12.6	208 928 270 524	20.2 3.5 17.4 24.8	43.0 48.2 38.7 47.0	43.9 41.9 49.1 41.1 52.0	211 NA 365 162	NA NA 3.7 NA	81 NA 170 82	NA NA 0.0 NA	NA NA 48.3 NA	38.4 NA 46.6 50.6
Tennessee Texas Virginia West Virginia	1,776 5,809 1,973 726	7.4 15.0 14.3 13.6	834 2,695 877 284	11.3 9.2 4.8 13.6	45.3 48.8 48.5 39.1	47.0 46.4 44.5 39.1	617 800 748 813	NA 44.1 23.2 62.0	270 412 347 374	NA 52.0 11.2 54.5	NA 48.8 51.4 48.2	43.8 51.5 46.4 46.0
West as a percent of U.S.	8,516 11.4	6.8	4,201 11.9	4.7	50.3	49.3	4,417 21.4	99.5	1,951 20.4	84.9	47.7	44.2
Alaska Arizona California Colorado	NA 651 4,595 628	NA 41.2 3.3 8.8	NA 334 2,228 304	NA 41.5 -0.3 9.4	NA 51.2 50.2 48.2	NA 51.3 48.5 48.4	NA 1,429 1,548 608	NA 145.1 18.1 NA	NA 568 741 293	NA 130.9 10.1 NA	NA 42.2 51.3 NA	NA 39.7 47.9 48.2
Hawaii Idaho Montana Nevada	259 NA NA 248	0.8 NA NA 16.4	131 NA NA 121	-9.7 NA NA 11.0	56.4 NA NA 51.2	50.6 NA NA 48.8	NA NA NA 538	NA NA NA 68.1	NA NA NA 215	NA NA 58.1	NA NA NA 42.5	NA NA NA 40.0
New Mexico Oregon Utah Washington	340 498 343 954	4.3 3.1 -15.3 18.8	186 261 115 521	5.7 -2.2 -24.8 26.2	54.0 55.3 37.8 51.4	54.7 52.4 33.5 54.6	NA NA NA 294	NA NA NA NA	NA NA NA 134	NA NA NA NA	NA NA NA	NA NA NA 45.6
Wyoming Midwest as a percent of U.S.	NA 20,137 27.0	NA 8.2	NA 9,440 26.7	NA 6.0	NA 47.8	NA 46.9	NA 4,987 24.1	NA 16.2	NA 2,288 24.0	NA 6.8	NA 50.0	NA 45.9
Illinois Indiana Iowa Kansas	4,617 1,280 586 723	1.2 9.2 2.4 3.1	2,241 556 271 323	-0.6 8.2 -4.2 2.5	49.4 43.9 49.5 44.9	48.5 43.4 46.2 44.7	770 NA 886 NA	11.6 NA 8.8 NA	363 NA 435 NA	-1.6 NA 7.4 NA	53.5 NA 49.8 NA	47.1 NA 49.1 NA
Michigan Minnesota Missouri Nebraska	2,686 1,180 2,023 1,041	19.5 8.0 8.5 7.1	1,265 578 964 477	13.2 7.2 5.0 8.2	49.7 49.3 49.2 45.4	47.1 49.0 47.7 45.8	1,161 NA 1,678 NA	64.0 NA 1.7 NA	527 NA 701 NA	44.4 NA -10.9 NA	51.6 NA 47.7 NA	45.4 NA 41.8 NA
North Dakota Ohio South Dakota Wisconsin	252 4,036 213 1,500	4.1 13.6 2.9 5.3	136 1,825 89 715	15.3 13.8 -7.3 1.3	48.8 45.1 46.4 49.6	54.0 45.2 41.8 47.7	NA 492 NA NA	NA 15.0 NA NA	NA 262 NA NA	NA 20.7 NA NA	NA 50.7 NA NA	NA 53.3 NA NA
Northeast as a percent of U.S.	18,486 24.8	7.8	8,978 25.4	2.1	51.3	48.6	5,203 25.2	28.2	2,564 26.9	22.6	51.5	49.3
Connecticut Maine Massachusetts New Hampshire	763 NA 2,750 371	9.0 NA 8.1 17.4	381 NA 1,336 184	-6.4 NA 3.6 24.3	58.1 NA 50.7 NA	49.9 NA 48.6 49.6	NA 508 NA NA	NA 2.4 NA NA	NA 278 NA NA	NA 4.9 NA NA	NA 53.4 NA NA	NA 54.7 NA NA
New Jersey New York Pennsylvania Rhode Island Vorment	1,391 7,478 4,873 417	1.8 6.7 9.6 16.2	657 3,581 2,383 230	-4.8 -1.1 8.9 13.3	50.5 51.7 49.2 56.5	47.2 47.9 48.9 55.2	549 1,714 2,432 NA	37.9 40.5 25.0 NA	275 896 1,115 NA	18.0 44.5 14.5 NA	58.5 50.8 50.1 NA	50.1 52.3 45.8 NA
Vermont District of Columbia	443 1,977	7.8 5.4	226 1,036	-8.1 3.0	59.9 53.7	51.0 52.4	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

Sources: American Association of Colleges of Osteopathic Medical College Total Enrollment by Gender and Race/Ethnicity" (2012) — (www.aacom.org) and unpublished data.

American Medical Association: *Journal of the American Medical Association*, Vol. 298, No. 9 (2007) and Vol. 308, No. 21 (2012).

Table 42

Full-Time-Equivalent Enrollment in Public Colleges and Universities, SREB States

					oliment, 2011-12				
				SREB Categories Four-Year	of Colleges and	Universities ¹		All Two-Year	All Technical Institutes
	1	2	3	4	5	6	All ²	Colleges	or Colleges
SREB states ²	1,079,681	245,132	633,326	211,969	123,548	68,811	2,362,467	1,893,659	160,165
Alabama	62,981	6,145	38,237	16,292	6,587	2,857	133,099	74,495	4,119
Arkansas	20,746	NA	33,110	14,528	2,487	9,434	80,304	45,215	
Delaware	19,676	NA	NA	3,779	NA	NA	23,455	11,217	NA
Florida	221,444	23,262	36,854	10,617	NA	940	293,118	377,940	_
Georgia	66,232	23,533	40,908	45,691	27,650	10,833	214,847	64,347	96,675
Kentucky	38,592	NA	46,597	15,172	NA	NA	100,361	56,074	4,817
Louisiana	29,202	29,970	28,523	33,288	NA	1,862	122,845	37,569	18,659
Maryland	33,284	18,566	19,274	30,449	NA	2,237	103,810	99,199	NA
Mississippi	31,479	24,349	NA	9,475	2,432	NA	67,735	72,118	NA
North Carolina	72,143	21,874	80,739	5,398	11,923	6,641	198,719	181,053	NA
Oklahoma	46,376	NA	21,518	NA	21,896	5,744	95,535	56,305	20,559
South Carolina	46,084	NA	16,329	3,577	16,522	12,438	94,950	83,634	NA
Tennessee	40,922	7,688	64,203	NA	6,775	NA	119,587	66,810	15,337
Texas	222,421	54,081	170,418	4,485	9,723	1,856	462,984	517,856	NA
Virginia	101,313	35,665	25,154	19,218	9,478	1,724	192,551	130,304	NA
West Virginia	26,786	NA	11,462	NA	8,073	12,245	58,567	19,524	_

"NA" indicates not applicable. There was no institution of this type in the state.

"-" indicates not available.

— indicates not available.
Note: Full-time-equivalent enrollments (FTE) are calculated according to the following procedures: first, undergraduate credit-hours FTE equals estimated annual undergraduate credit-hours divided by 30 for semester systems or 45 for quarter systems; second, undergraduate contact-hour FTE equals estimated annual undergraduate contact-hours divided by 300 for semester systems or 45 for quarter systems; second, undergraduate contact-hours fTE equals estimated annual undergraduate contact-hours divided by 900; third, total undergraduate FTE equals the sum of undergraduate contact-hours of contact-hours fTE; and fourth, graduate FTE (including law students) equals estimated annual graduate credit-hours divided by 24 for semester systems or 36 for quarter systems.

¹ SREB classifies institutions into multiple categories. (See Appendix A.)

 2 $\,$ Totals may not equal the sums of the figures shown because of rounding.

Source: SREB-State Data Exchange.

Table 42 *continued*

					t Distribution, 2 es of Colleges a				
-	All Technical Institutes or Colleges	All Two-Year Colleges	All ²	6	5	our-Year 4	Fo	2	1
SREB states ²	3.6	42.9	53.5	1.6	2.8	4.8	14.3	5.6	24.4
Alabama	3.6	42.9	53.5	1.6	2.8	4.8	14.3	5.6	24.4
Arkansas	1.9	35.2	62.9	1.3	3.1	7.7	18.1	2.9	29.7
Delaware	0.0	36.0	64.0	7.5	2.0	11.6	26.4	0.0	16.5
Florida	0.0	32.4	67.6	0.0	0.0	10.9	0.0	0.0	56.7
Georgia	0.0	56.3	43.7	0.1	0.0	1.6	5.5	3.5	33.0
Kentucky	25.7	17.1	57.2	2.9	7.4	12.2	10.9	6.3	17.6
Louisiana	3.0	34.8	62.2	0.0	0.0	9.4	28.9	0.0	23.9
Maryland	10.4	21.0	68.6	1.0	0.0	18.6	15.9	16.7	16.3
Mississippi	0.0	48.9	51.1	1.1	0.0	15.0	9.5	9.1	16.4
North Carolina	0.0	51.6	48.4	0.0	1.7	6.8	0.0	17.4	22.5
Oklahoma	0.0	47.7	52.3	1.7	3.1	1.4	21.3	5.8	19.0
South Carolina	11.9	32.7	55.4	3.3	12.7	0.0	12.5	0.0	26.9
Tennessee	0.0	46.8	53.2	7.0	9.3	2.0	9.1	0.0	25.8
Texas	7.6	33.1	59.3	0.0	3.4	0.0	31.8	3.8	20.3
Virginia	0.0	52.8	47.2	0.2	1.0	0.5	17.4	5.5	22.7
West Virginia	0.0	40.4	59.6	0.5	2.9	6.0	7.8	11.0	31.4

Table 43 Percent of Undergraduate Credit-/Contact-Hours Taken by High School Students

		Percent, 2011-12		Percentage-	Point Change, 2007-0	8 to 2010-11
	Four-Year Colleges and Universities	Two-Year Colleges	Technical Institutes or Colleges	Four-Year Colleges and Universities	Two-Year Colleges	Technical Institutes or Colleges
Alabama	0.2	2.5	1.3	_	_	_
Arkansas	1.9	5.6		0.5	-0.7	_
Delaware		_	NA		_	NA
Florida	0.5	2.5		0.3	_	_
Georgia	0.5	1.3	1.8	—	—	-1.7
Kentucky	1.3	5.8	6.3	0.6	-0.9	-5.8
Louisiana	1.7	2.8	12.8	1.2	0.1	6.7
Maryland	—	—	NA	—	—	NA
Mississippi	—	0.8	NA	—	—	NA
North Carolina	0.2	4.8	NA	0.0	1.1	NA
Oklahoma	0.7	4.7	—	0.1	2.2	—
South Carolina	0.3	3.1	NA	0.2	0.8	NA
Tennessee	1.6	4.0	—	1.2	1.0	—
Texas	0.4	7.0	NA	0.2	4.9	NA
Virginia	0.8	14.2	NA	0.7	5.7	NA
West Virginia	1.0	3.9	_	-0.1	-1.6	_

"NA" indicates not applicable. There was no institution of this type in the state, the state did not report in both years or the regional average was not comparable year-to-year.

"---" indicates data not yet available for one or both of the years.

Source: SREB-State Data Exchange survey.

Table 44 Percent of Instruction Through E-Learning*

			11-12				nge, 2006-07 to 2	
		Undergraduate)	Graduate		Undergraduate)	Graduate
	Public Four-Year Colleges and Universities	Public Two-Year Colleges	Public Technical Institutes or Colleges	Public Four-Year Colleges and Universities	Public Four-Year Colleges and Universities	Public Two-Year Colleges	Public Technical Institutes or Colleges	Public Four-Year Colleges and Universities
Alabama	11.8	16.5	10.0	27.8	6.8	_	_	4.1
Arkansas	11.8	20.4	—	39.0	6.2	10.8	—	24.5
Delaware	2.8	13.8	NA	10.2	_	—	NA	_
Florida ¹	18.3	22.3	—	21.3	5.6	19.3	—	6.8
Georgia	—	—	22.5	_	—	—	3.9	_
Kentucky	11.1	26.5	10.2	27.6	6.3	9.9	8.0	11.7
Louisiana	—	—	—	_	—	—	—	_
Maryland ²	18.3	12.8	NA	40.2	6.7	6.7	NA	15.0
Mississippi ¹	9.0	18.0	NA	21.5	4.5	10.0	NA	12.7
North Carolina	9.2	22.6	NA	18.5	4.5	23.5	NA	5.2
Oklahoma	14.1	22.4	_	22.4	7.1	13.3	—	-1.6
South Carolina	3.6	20.3	NA	17.2	_	—	NA	_
Tennessee	14.2	23.0	—	26.0	_	_	_	_
Texas	10.0	17.6	NA	23.3	5.7	8.1	NA	11.4
Virginia	3.9	23.6	NA	8.2	_	_	NA	_
West Virginia ³	9.9	17.4	_	26.0	4.7	12.6	—	7.6

 Instruction is considered e-learning if more than 50 percent of course content is delivered electronically. Three sub-categories are included: Web; site-to-site, 2-way and audio/video (compressed video); and other, including satellite, cable TV, broadcast TV/radio, closed-circuit, videotape and CD-ROMs.
 Note: No average for the SREB region is shown because not all states participated in this survey. Figures for each of the six types of four-year colleges and universities, four types of two-year colleges and three types of technical institutes or colleges are available in the online database ¹ The university system in Florida used a 75 percent criterion until 2008-09, when it went to an 80 percent rule. Florida and Mississippi community colleges use a 75 percent criterion to define e-learning, so figures reported here may be lower than they would be if they used the 50 percent criterion.

² Includes University of Maryland University College.

 3 West Virginia used an 80 percent criterion to define e-learning until 2005-06, so figures for the earlier year may be lower than they would be if it used the 50 percent criterion.

Source: SREB-State Data Exchange survey.

for this table. "NA" indicates not applicable. There was no institution of this type in the state.

"-" indicates not reported in one or both years or incomplete.

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: www.sreb.org/data. The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

College Completion

A college education means higher pay

U.S. adults with at least a bachelor's degree earned \$26,700 more on average than adults with only high school diplomas or GED credentials in 2011. This earnings premium now equals the 2006 level of 76 percent more than those with only high school credentials, having fallen from a high of 79 percent in 2009 and 2010. Adults who earned salaries above the national average of \$48,900 in 2011 were likely to have a bachelor's degree or higher. Adults with bachelor's degrees earned an average of \$61,700 nationally. Those with associate's degrees averaged \$43,100 — almost one-quarter above those with only high school credentials. On average, people with professional degrees, such as law or medicine, earned more than twice as much annually (\$126,300) as those with bachelor's degrees.

Average Annual Earnings of Adults Ages 25 or Older by Highest Level of Education United States, 2011

Source: U.S. Census Bureau.

Jobs projected to grow at above-average rates to require college degrees

Accurately predicting job growth in the aftermath of the economic downturn of 2008 is difficult. But if history is any guide, jobs that require college degrees will grow at a faster rate over time than those that do not.

U.S. Census Bureau projections issued after the economic downturn estimated that total U.S. job openings would grow by 14 percent (20.5 million) from 2010 to 2020. Total annual openings (taking into account both this growth and replacements), are forecast to be 5.5 million annually. Jobs requiring associate's degrees were projected to be 294,000 of these openings. Jobs requiring people with bachelor's degrees were projected to be 856,000.

Job growth for those with less than a high school level credential are forecast to grow by 14 percent, while jobs requiring a high school diploma or equivalent are expected to grow less (12 percent). Even with this lower growth rate, total annual openings for those with high school level credentials are projected to account for 2.2 million of the 5.5 million annual job openings in the United States from 2010 to 2020

Student progression through college shows progress in the 2000s

Seventy-five percent of the student cohort who enrolled in fall 2005 in public four-year institutions in SREB states progressed through college by 2010-11. Since fall 2000, public four-year colleges and universities in SREB states have achieved a 4 percentage-point gain in fall cohort progression rates. The SREB-State Data Exchange "progression" rate counts first-time, full-time students enrolling in the fall of each academic year who: (1) graduate from the college they first attend; (2) remain enrolled; or (3) transfer to another college within 150 percent of normal program time — typically six years at four-year colleges and universities, and three years at two-year colleges.

Projected Increases in Employment by Education and Training Required United States, 2010-2020

Note: Includes both full- and part-time positions and openings due to growth and replacement needs. Source: U.S. Bureau of Labor Statistics.

Trends in Student Progression Rates SREB States

Source: SREB-State Data Exchange

At public two-year colleges in SREB states, 53 percent of first-time, full-time, degree- or certificate-seeking students who enrolled in fall 2008 had progressed by 2010-11 — a 7 percentage-point gain over those who enrolled in fall 2001.

Federal requirements have led to the common practice of reporting graduation rates at 150 percent of normal program time — typically six years for four-year colleges and universities and three years for two-year colleges. In SREB states, these rates have not yet reached national averages.

At public four-year institutions in the SREB region, 54 percent of students who enrolled in fall 2005 had graduated by 2010-11 — up 1.6 percentage points from the fall 2001 cohort but still below the national rate of 57 percent. The highest rate for the students who enrolled in 2005 was in the Northeast at 61 percent, with 58 percent in the West and 57 percent in the Midwest.

At public two-year colleges, the three-year graduation rate was 17 percent in the SREB region for students who enrolled in fall 2008, compared with the national average of 20 percent. The comparable rate was 21 percent in the Midwest, 23 percent in the West and 18 percent in the Northeast.

150 Percent of Normal Time Graduation Rates* by Racial and Ethnic Groups Public Colleges and Universities, 2011

* Six-year graduation rates for four-year universities and colleges; three-year graduation rates for two-year colleges. Source: SREB analysis of National Center for Education Statistics graduation rate survey.

Racial/ethnic gaps in graduation rates remain

In 2010-11 at public four-year colleges and universities, both nationwide and in the SREB region, Asian-American students achieved the highest graduation rate in 150 percent of normal time. Their 65 percent graduation rate in SREB states was 2 percentage points below the national average of 67 percent. The SREB region's rate for white students was 58 percent; for black students, 38 percent; and for Hispanic students, 48 percent.

At public two-year colleges nationwide, Asian-American students also had the highest graduation rate in 150 percent of normal time — 27 percent — compared with 22 percent for white students, 11 percent for black students and 16 percent for Hispanic students. In the SREB region, white students had the highest graduation rate at public two-year colleges (19 percent), followed by 18 percent for Asian-American, 15 percent for Hispanic and 12 percent for black students.

On-time graduation rates are well below 150 percent rates

Although less often reported, the rates for students who graduate in 100 percent of normal time fall far below the 150 percent rates. For first-time, full-time students entering public four-year institutions in fall 2005, the four-year graduation rate nationwide was 32 percent — 25 points shy of the six-year rate. The Northeast had the highest rate at 39 percent, followed by the Midwest at 32 percent, and the West and the SREB region at 30 percent. The SREB region's rate was 24 points lower than the six-year rate.

At public two-year colleges, for students entering in fall 2008, the on-time graduation rate was 10 percent nationwide. The highest regional rate was the Midwest at 13 percent, followed by the West at 11 percent, the SREB region at 9 percent, and the Northeast at 8 percent.

On-time and 150 Percent Graduation Rates Public Colleges and Universities

Source: SREB analysis of National Center for Education Statistics graduation rate survey.

Postsecondary certificates gain emphasis for economic competitiveness

The nation's students completed almost 543,600 sub-bachelor's certificates — programs of at least one year's length — at degree-granting and non-degree-granting postsecondary education institutions in 2010-11. Forty percent (216,000) were completed in the SREB region, 26 percent in the West, 19 percent in the Midwest and 15 percent in the Northeast.

Completion of associate's degrees rises

Public and private colleges in SREB states awarded 317,500 associate's degrees in 2010-11 — 35 percent more than in 2005-06. Over the same period, the number of associate's degrees awarded nationwide rose 26 percent. In the Midwest it was 27 percent. In the West, the rate of increase was 21 percent. The increase in associate's degree production in the Northeast was 14 percent. Public colleges awarded 78 percent of these degrees nationally and 82 percent in the SREB region.

Source: SREB analysis of National Center for Education Statistics completions surveys.

Women earned 63 percent of the associate's degrees awarded in 2010-11 in SREB states and 61 percent nation-wide, down slightly since 2005-06. In 2010-11, black students earned 20 percent of the associate's degrees awarded in SREB states — up 1 percentage point from 2005-06. The number of black students earning associate's degrees was up 26,100 nationwide — and 65 percent of that increase (16,900) was in the SREB region. In the SREB region and in the nation as a whole, Hispanic students earned 15 percent and 14 percent of the associate's degrees in 2010-11, respectively, up from 12 percent in 2005-06.

Among fields of study, the most associate's degrees awarded in 2010-11 were in the humanities, such as liberal arts and general studies: 139,900 in the SREB region and 329,100 nationally. Allied health majors were the next largest proportion, accounting for 69,300 associate's degrees in the SREB region and 191,500 nationally.

An additional 53,800 associate's degrees (6 percent) were awarded by online-only colleges and universities in 2010-11.

New data available on graduates, time- and credits-to-degree

The SREB-State Data Exchange provides unique information from 12 SREB states that participated in the time- and credits-to-degree part of the survey. These states reported from 15 percent to 54 percent of their associate's degree graduates at public two-year colleges in 2010-11 had transferred into the college awarding their degree. They reported that the average time-to-degree after students entered the degree-granting college varied depending on whether the graduate entered that college as a first-time-in-college student, had earned college credits while in high school, was a transfer student or attended full time. For graduates who had been first-time college students at the colleges from which they graduated and who had taken some college credits while in high school, the average time-to-degree ranged from 2.4 years to 4.7 years. For the graduates who entered as first-time students with no college credits taken while in high school, the average time-to-degree ranged from 3.4 years to 6.4 years. Transfer students completed their degrees in 3.4 years to 6.5 years.

Associate's Graduates from Public Two-Year Colleges Participating SREB States, 2010-11

Source: SREB-State Data Exchange

The percentage of graduates who enrolled full time when they first attended the two-year colleges from which they graduated ranged from 23 percent to 68 percent.

Bachelor's degrees up more than half a million in SREB region

Nearly 1.7 million bachelor's degrees were awarded in the United States at public and private colleges and universities in 2010-11 — up 14 percent since 2005-06. The SREB region achieved an 18 percent increase — representing 549,800 more bachelor's degrees over the five-year span. SREB states accounted for the nation's largest share of completions in 2010-11, at 33 percent. The West accounted for 20 percent, the Midwest for 25 percent and the Northeast for 21 percent.

A higher percentage of bachelor's degrees were completed at public colleges and universities in the SREB region than in any other region in 2010-11. Seventy-four percent of the bachelor's degrees in the SREB region and in the West were awarded by public colleges. In the Midwest, the rate was 61 percent and in the Northeast it was 49 percent.

Women continued to earn a solid majority of bachelor's degrees: in 2010-11, women earned 58 percent of the bachelor's degrees in SREB states and 57 percent in the nation. Five years earlier, women earned 59 percent in the SREB region and 58 percent nationwide.

Black students earned 17 percent of the bachelor's degrees awarded in the SREB region in 2010-11 — up from 16 percent in 2005-06. This amounted to 22,800 more black students completing bachelor's degrees in 2010-11 nationally than in 2005-06. The majority of the nation's additional graduates (63 percent) were in SREB states. In 2010-11, historically and predominantly black colleges awarded 37 percent of the bachelor's degrees earned by black students in the SREB region — down from 38 percent in 2005-06.

Hispanic students earned 10 percent of the bachelor's degrees awarded in the SREB region in 2010-11, up from 8 percent in 2005-06. Of the nationwide increase of 40,600 Hispanic students completing bachelor's degrees over the five-year period, 42 percent (17,100) earned their degrees in SREB states. Hispanic graduates earned 20 percent of the bachelor's degrees awarded in Florida and 25 percent of those earned in Texas in 2010-11. California (at 23 percent) and New Mexico (at 44 percent) had the other highest proportions of Hispanic graduates.

From 2005-06 to 2010-11, nationally, growth in the number of bachelor's degrees completed was highest in health professions and related sciences (54 percent) than in other broad fields of study, such as the humanities (up 6 percent), social and behavioral sciences (up 13 percent), sciences and technologies (up 15 percent), business and management (up 12 percent), and education (down 4 percent). The SREB region's growth was higher than the national averages in all broad fields except health professions and related sciences. In education, the SREB region had a 6 percent increase in degrees completed; other regions had declines.

Bachelor's Graduates from Public Four-Year Colleges and Universities Participating SREB States, 2010-11

📕 First Time in College at Awarding College 🛛 📕 Transfer Student at Awarding College 📃 Unknown Whether First Time or Transfer

Source: SREB-State Data Exchange.

Nationwide, an additional 40,700 bachelor's degrees (2 percent) were awarded by online-only colleges and universities in 2010-11.

SREB-State Data Exchange reveals unique data for the 12 SREB states that provide information on the bachelor's degree time- and credits-to-degree section of the survey. These states indicated that 27 percent to 55 percent of those completing bachelor's degrees at public four-year colleges or universities in 2010-11 in the SREB region had transferred into the institutions awarding their degrees. They reported that the average time-to-degree after students entered the degree-granting college or university varied depending on whether the graduate entered that college as a first-time-in-college student, had taken college credits while in high school, or was a transfer student from another college. For graduates who entered as first-time-in-college students with no college credits taken while in high school, the average completion time ranged from 4.6 years to 6.1 years. For those who entered as first-time-incollege students and had taken college credits while in high school, the time ranged from 3.8 years to 5.5 years. Transfer students completed their degrees in 3.5 to 6.2 years.

Among 2010-11 graduates in the 12 SREB states participating in this part of the survey, 73 percent to 91 percent had enrolled full time when they first attended the colleges awarding their degrees.

Public colleges continue trend of smaller share of master's degrees

Public colleges and universities accounted for 49 percent of master's degrees awarded nation-wide in 2010-11, down from 52 percent in 2005-06. Of the total number of master's degrees awarded in SREB states in 2010-11, 66 percent were at public colleges and universities, down from 70 percent in 2005-06. The other regions had much smaller proportions of master's degrees awarded by public universities: 52 percent in the West, 49 percent in the Midwest, and 29 percent in the Northeast.

Women Graduates as a Percent of Total Graduates SREB States

Source: SREB analysis of National Center for Education Statistics completions surveys.

From 2005-06 to 2010-11, the number of master's degrees awarded by both public and private institutions increased by 28 percent in the SREB region and 21 percent nationwide. The increase in the West was 20 percent. The Midwest gained 21 percent, while the number in the Northeast grew 17 percent.

Women began earning more than half of the master's degrees in SREB states in the early 1980s. In 2005-06, women in the SREB region earned 61 percent of the master's degrees and in 2010-11, 60 percent.

From 2005-06 to 2010-11, the proportion of master's degrees earned by black students rose from 16 percent to 18 percent in SREB states and from 11 percent to 12 percent in the nation. Hispanic students increased their proportion of master's degrees earned in SREB states from just under 7 percent to 8 percent over the same period.

The fastest-growing broad field of study for master's degrees in the SREB region from 2005-06 to 2010-11 was the humanities. The nationwide increase was 29 percent, and it was 50 percent in the SREB region. The lowest rate of increase was in education, up 6 percent nationally, 13 percent in the SREB region, 6 percent in the West, 4 percent in the Midwest, and less than one percent in the Northeast. Growth in master's degrees in the social and behavioral sciences was 21 percent nationally and 24 percent in the SREB region. Increases in master's production in the humanities and in business and management were dramatically higher in the region than in the nation.

An additional 38,900 master's degrees (6 percent) were awarded nationally by online-only colleges and universities in 2010-11.

Black Graduates as a Percent of Total Graduates SREB States

Source: SREB analysis of National Center for Education Statistics completions surveys.

Hispanic Graduates as a Percent of Total Graduates SREB States

Source: SREB analysis of National Center for Education Statistics completions surveys.

Research and scholarship doctorates rise dramatically in SREB states

More research and scholarship doctoral degrees were awarded in SREB states —18,800 — in 2010-11 than in any other U.S. region: 32 percent of the U.S. total. The increase since 2005-06 was 15 percent in the SREB region, compared with a 7 percent increase in the West and decreased production in the Midwest and Northeast. In 2010-11, public and private institutions nationwide awarded a total of 58,200 doctoral degrees. Public institutions awarded 66 percent of the nationwide total and 77 percent of the SREB region's doctoral degrees in 2010-11 — both up from five years earlier.

In 2006-07, for the first time, women earned more than half of the academic doctorates awarded nationally. By 2010-11, women's share had slipped to 49 percent in SREB states, the West and the Midwest and to 48 percent in the Northeast.

Black students earned 9 percent of all research and scholarship doctorates nationwide in 2010-11 and 13 percent in the SREB region — up from 8 percent and 12 percent, respectively, since 2005-06. Hispanic students earned about 6 percent of these degrees awarded in 2010-11 in both the nation and SREB states — up from about 5 percent in 2005-06. Nationally, twenty-eight percent of the doctorates awarded in 2010-11 went to students from foreign countries: 27 percent in the SREB region, 23 percent in the West, 30 percent in the Midwest and 33 percent in the Northeast.

The sciences and technologies had the fastest national rates of increase in research and scholarship doctorates from 2005-06 to 2010-11 — up 19 percent nationwide. The 24 percent increase in the SREB region was the second fastest. Growth rates in the social and behavioral sciences were 4 percent in SREB states and 2 percent nationally. In education, doctoral degrees awarded increased 17 percent in SREB states and 11 percent nationally. Growth rates in the humanities were 29 percent in SREB states and 4 percent nationally. In business and management, doctoral degrees awarded decreased 3 percent in SREB states but rose 7 percent nationwide, led by a 39 percent increase in the West. Research and scholarship doctorates in health professions and related sciences show dramatic declines over the five years as many degrees awarded in those fields were reclassified as professional practice doctorates. Nationwide, an additional 1,400 research and scholarship doctorates (2 percent) were awarded by onlineonly colleges and universities in 2010-11.

Women lead gains in professional practice doctorates

In 2007, for the first time, women earned half or more of the professional practice doctoral degrees in fields such as medicine, dentistry and law — nationally, in the SREB region, in the West and in the Northeast. By 2010-11, women earned 53 percent of these degrees nationally, 52 percent in the SREB region, 53 percent in the West, 52 percent in the Midwest and 54 percent in the Northeast.

Black students earned 7 percent of these degrees in the nation and 9 percent in the SREB region in 2010-11. More than 10 percent of professional practice doctorates were earned by black students in five SREB states — Alabama, Georgia, Louisiana, North Carolina and Tennessee. Hispanic graduates accounted for 6 percent of those earning professional practice doctorates in the nation and 7 percent in the SREB region. New Mexico at 32 percent and Florida and Texas at 14 percent led the nation in the percentage of these doctorates completed by Hispanic students.

Pharmacy and osteopathic medicine were the fastest-growing professional practice doctorate fields. Nationwide, the number of pharmacy degrees awarded in 2010-11 was 32 percent greater than in 2005-06. The increase in SREB states was 35 percent. Osteopathic medicine degrees increased by 52 percent nationwide and by 101 percent in the SREB region. With the reclassification of what were formerly considered research and scholarship doctorates to professional practice, the number of "other" professional practice doctorates rose 117 percent nationally and 89 percent in the SREB region.

An additional 70 professional practice doctorates (0.1 percent) were awarded nationally by onlineonly colleges and universities in 2010-11.

Table 45

	Four-	Year College	s and Univ	ersities		Two-Year	Colleges		Tec	hnical Instit	tutes or Colleges			
	First	t-Year			-	t-Year			First	-Year				
	Persiste	nce Rate ²	Progress	sion Rate ³	Persiste	nce Rate ²	Progress	sion Rate ³	Persiste	nce Rate ²	Progress	sion Rate ³		
	2010 Cohort	Change 2005 to 2010	2005 Cohort	Change 2000 to 2005	2010 Cohort	Change 2005 to 2010	2008 Cohort	Change 2003 to 2008	2010 Cohort	Change 2005 to 2010	2008 Cohort	Change 2003 to 2008		
SREB states	85	0.5	75	0.9	64	-0.5	53	6.6	54	2.1	63	16.1		
Alabama	86	0.1	70	2.5	68	-4	62	16.9	67	13.3	57	10.9		
Arkansas	76	-2.5	65	-3.4	54	0	54	6.5	_	—	_			
Delaware	81	-5.8	66	-2.9	56	—	27	18.4	NA	NA	NA	NA		
Florida	86	-0.3	73	-2.3	71	1	63	6.5		—	—	—		
Georgia	85	0.1	78	1.7	60	-5	44	-9.6	52	1.1	65	17.7		
Kentucky	83	-0.3	71	4.8	61	-4	44	2.3	64	1.8	45	1.2		
Louisiana	82	3.8	67	4.4	57	0	42	-2.3	54	—	42	-5.1		
Maryland	89	1.4	81	14.5	67	-6	56	1.6	NA	NA	NA	NA		
Mississippi	78	2.6	55	0.9	61	—	58	—	NA	NA	NA	NA		
North Carolina	85	1.0	76	0.8	64	6	47	16.9	NA	NA	NA	NA		
Oklahoma	83	2.3	74	-6.9	56	-1	49	-0.9	_	—	—			
South Carolina	86	0.2	79	2.3	62	3	43	2.8	NA	NA	NA	NA		
Tennessee	84	1.3	76	5.0	57	-2	54	11.6	_	—	—	—		
Texas	87	-0.2	84	-0.2	63	-1	54	5.8	NA	NA	NA	NA		
Virginia	93	2.5	75	-8.2	67	3	51	6.0	NA	NA	NA	NA		
West Virginia	76	-1.9	78	11.0	50	-11	41	-1.2		—	—	—		

First-Year Persistence and 150 Percent of Normal Time Progression Rates in Public Universities, Colleges, and Technical Institutes or Colleges¹

"NA" indicates not applicable. There was no institution of this type in the state.

"-" indicates not available for one or both years.

The rates are based on the first-time, full-time, bachelor's-seeking students who enrolled in public four-year institutions and on the first-time, full-time, degree- or certificate-seeking students who enrolled in public two-year colleges and technical institutes or colleges in the fall term.

² The SREB first-year persistence rate is the percentage of students who remained enrolled at the institution they first attended as well as students who transferred to other colleges the next fall. ³ The SREB progression rate for four-year colleges and universities is the percentage of the entering group who, within 150 percent of normal program time (six years for most programs), either completed bachelor's degrees at or remained enrolled at their original institutions or transferred to other postsecondary institutions. The SREB progression rate for two-year colleges and technical institutes or colleges is the percentage of the entering class who, within 150 percent of normal program time (three years for most programs), either completed degrees or certificates at or remained enrolled at their original institutions or transferred to other postsecondary institutions. Source: SREB-State Data Exchange.

Table 46150 Percent of Normal Time Graduation Ratesin Public Universities and Colleges1, by Racial/Ethnic Group

				Fou	r-Year Colleg	es and Univers	sities				
_			Graduation Rat 2005 Cohort	e, 2011			From	Change 2001 to 2005	Cohorts	Asian 2.7 2.9 7.9 -0.1 2.1 4.5 7.9 -0.1 2.1 4.5 7.9 -0.1 2.1 4.5 7.9 -0.1 2.1 4.5 7.9 -2.4 4.7 14.0 6.3 8.6 -1.0 3.4 -1.6 2.4 5.4 2.5 2.9 -0.3 5.6 6.8 5.7 3.7 0.5 2.6 8.6 2.0 1.3 1.0 -3.9 2.0 11.3 1.0 -0.4 3.4	
-	All	Black	Hispanic	White	Asian	Ali	Black	Hispanic	White	Asian	
0 states and D.C.	56.5	38.4	48.6	59.7	67.2	1.5	-1.3	3.2	2.1	2.7	
REB states as a percent of U.S.	53.7 95.0	37.8 98.6	47.7 98.1	58.3 97.8	65.3 97.2	1.6	-1.7	4.2	2.5	2.9	
labama	48.4	30.7	53.8	55.8	58.5	1.0	-1.9	18.7	1.8		
rkansas	40.1	21.6	38.6	45.0	49.4	-0.3	-6.7	1.5	1.7		
elaware Iorida	69.6 61.4	43.9 52.0	70.1 56.3	79.1 64.4	72.9 67.6	-1.1	-2.8 3.0	5.2 -1.5	1.1 2.3		
eorgia	52.0	40.6	48.4	54.7	65.5	0.7	-1.1	-0.1	1.4		
entucky	47.8	35.0	47.0	49.1	55.7	1.5	-1.6	5.9	1.6		
ouisiana Iaryland	41.8 59.5	24.2 38.1	41.6 62.0	47.5 70.0	55.0 67.9	2.0 -2.1	-0.2 -2.4	5.0 -3.1	3.0 -1.7		
lississippi	49.7	38.4	50.7	59.2	60.3	0.5	-3.6	4.8	4.1		
orth Carolina	59.5	44.7	60.5	65.4	68.1	0.7	-2.9	1.8	2.8	4.7	
klahoma	47.4	34.0	35.7	51.5	65.5	1.4	-10.2	-7.4	3.2		
outh Carolina ennessee	60.0 47.3	48.1 33.4	57.5 42.3	64.0 50.5	65.3 53.3	0.5	-6.8 -0.4	3.6 1.5	2.8 3.9		
exas	49.9	31.9	41.9	57.1	61.3	2.9	-0.3	6.2	4.1		
irginia	68.8	50.9	66.1	73.9	75.8	1.6	0.9	1.5	2.6		
Vest Virginia	47.2	27.3	37.8	48.4	49.0	2.1	-4.1	-0.8	2.4		
Vest as a percent of U.S.	57.8 102.2	41.1 107.1	49.5 101.9	58.4 97.8	69.4 103.3	1.8	1.1	2.5	2.4	2.4	
laska	27.3	12.1	9.1	31.3	24.2	2.3	-4.5	-21.7	3.6		
rizona alifornia	58.1 64.1	41.6 43.2	53.2 52.8	60.6 68.1	64.7 72.4	3.5 2.1	-3.2 2.4	4.2 2.4	4.5 3.0		
olorado	50.9	43.2 32.8	38.3	53.5	51.7	-0.3	-1.6	-1.3	-0.1		
awaii	51.5	48.3	35.7	38.0	62.0	0.6	-12.8	-5.7	-0.8	5.6	
laho	36.6	21.2	29.2	37.4	44.9	3.8	-1.9	8.4	3.5		
1ontana Ievada	45.4 44.4	22.2 35.6	45.8 40.8	46.6 46.6	45.8 43.7	4.3 1.3	-4.4 2.9	17.7 2.7	4.2 2.4		
lew Mexico	41.0	27.0	38.2	45.6	45.1	0.2	-10.4	0.8	-0.3		
regon	54.0	37.7	48.8	54.6	56.9	-0.1	-5.0	1.5	-0.4	3.7	
Itah	47.1	31.4	34.9 60.6	48.0	52.4	-0.6	-8.0	-8.2	-0.8 2.5		
Vashington Vyoming	68.3 53.2	52.0 33.3	51.0	68.5 53.2	74.6 56.3	1.9	2.3 -20.5	3.1 2.1	2.5 -4.9		
lidwest	57.3	33.9	47.9	59.9	65.0	1.0	-2.1	1.9	1.9		
as a percent of U.S.	101.4	88.3	98.6	100.4	96.7					2.0	
linois	62.4	37.1	47.6	67.6	70.8	2.8	-0.3	2.0	3.3	6.9	
ndiana	52.8 68.7	30.7 51.3	41.7 61.6	54.6 69.8	59.1 61.0	0.3 3.0	-4.7 8.9	6.0	1.2 2.5		
owa Jansas	52.8	28.6	45.1	55.5	55.6	-2.0	0.9 -7.0	5.1 0.0	2.5 -1.1		
lichigan	60.8	34.4	60.4	63.6	73.6	1.7	-5.0	6.8	2.4	-0.3	
linnesota	56.5	34.6	41.9	58.3	57.3	3.3	-0.6	-7.1	1.3		
1issouri Iebraska	53.6 57.0	33.0 35.2	49.2 48.8	57.0 58.5	57.6 56.4	-0.2 2.7	-1.1 1.4	7.3 9.1	1.2 3.0		
orth Dakota	47.5	31.0	25.2	51.6	56.3	0.6	7.5	-13.2	4.1		
hio	55.7	32.5	51.6	58.8	69.5	0.2	-0.5	4.8	0.4	1.0	
outh Dakota /isconsin	47.9 59.3	35.9 31.5	46.3 49.0	49.6 61.1	21.1 51.2	1.5 0.7	30.9 0.9	5.4 7.0	1.6 0.8		
	<u> </u>	46.5	49.0		<u> </u>		0.9	3.4			
ortheast as a percent of U.S.	107.5	121.3	101.7	63.5 106.4	97.4	2.0			2.5		
onnecticut	60.1	45.7	50.2	61.0	70.1	4.8 0.4	4.4	5.0 -7.3	5.2		
1aine 1assachusetts	50.3 55.2	51.3 41.5	36.7 43.7	51.7 56.9	42.6 53.1	2.7	13.0 -1.7	-7.3 -0.2	1.3 2.8		
lew Hampshire	68.3	62.5	44.0	69.3	67.6	3.0	0.6	-22.7	4.2	-3.2	
ew Jersey	66.5	53.1	55.4	70.0	74.1	2.9	3.1	5.8	2.0	5.9	
ew York	58.3	45.4	46.0	62.3 66.0	61.4	2.6 0.9	1.0 0.2	4.0	3.3	1.6	
ennsylvania hode Island	63.0 57.1	45.5 46.2	54.7 41.3	66.0 58.5	68.3 60.8	3.5	0.2 2.5	1.3 6.1	1.8 2.3	3.4 20.6	
ermont	61.8	51.9	56.5	62.1	62.3	1.1	4.0	0.9	-0.9	-0.6	
listrict of Columbia	8.0	8.3	0.0	20.0	NA	-9.2	-6.1	-25.0	-42.5	NA	

"NA" indicates not applicable. There was no institution of this type.

The rates are based on the first-time, full-time, bacherlor's-seeking students who enrolled in public four-year institutions and on the first-time, full-time, degree- or certificate-seeking students who enrolled in public two-year colleges in the fall term. Source: SREB analysis of National Center for Education Statistics graduation rate surveys — (www.nces.ed.gov/ipeds).

Table 46continued

_					r Colleges	Two-Yea				
_		Cohorts	Change 2004 to 2008	From			ite, 2011	Graduation Ra		
_	Asian	White	Hispanic	Black	All	Asian	White	Hispanic	Black	All
50 states and D.C.	2.9	-0.8	0.5	0.0	-0.7	27.2	22.4	15.6	10.8	19.8
SREB states as a percent of U.S.	1.3	0.5	0.1	0.8	0.3	17.6 64.9	19.4 86.4	14.7 94.2	12.2 113.5	17.0 85.9
Alabama	8.1	1.0	6.7	1.3	1.3	28.6	19.2	25.1	15.7	18.3
Arkansas Delaware	2.7 -1.6	0.0 5.7	-0.4 7.2	1.0 3.2	-0.4 4.6	21.9 17.8	25.5 15.7	21.9 13.7	13.5 5.3	22.8 13.8
Florida	6.5	5.5	5.4	0.8	4.3	45.7	42.0	35.0	21.9	36.8
Georgia Kentucky	1.5 9.9	-0.7 2.8	-2.2 8.7	0.0 -0.3	-1.3 2.9	11.4 22.4	14.2 25.1	11.8 28.7	6.4 13.7	11.0 24.1
Louisiana	3.1	3.2	-0.3	0.8	2.3 0.9	8.8	8.1	4.1	4.7	6.5
Maryland	6.0	1.4 6.1	5.4	0.6		15.5	18.1	13.4 18.5	5.5	14.0
Mississippi North Carolina	8.1 -5.7	-0.9	3.9 -0.6	7.5 0.9	6.5 -0.2	26.5 14.8	28.6 22.3	20.6	23.5 15.4	26.1 20.4
Oklahoma	7.6	1.7	-0.6	-2.0	1.2	19.8	19.3	12.5	8.1	17.4
South Carolina Tennessee	1.9 1.2	0.0	-2.2 3.6	0.3 -0.6	0.1 0.1	13.0 10.1	12.4 14.4	10.7 10.8	8.9 3.0	11.2 12.1
Texas	3.3	0.7	1.0	0.3	0.9	13.5	13.1	12.8	9.2	12.6
Virginia West Virginia	6.1 11.1	6.2 -4.7	8.1 -9.8	1.4	3.8 -4.6	24.3 11.1	22.7	18.5	9.6	18.4
West Virginia West	4.1	-4.7	-9.6	-5.1	-4.0	34.1	12.1 25.3	3.8	3.5 12.5	11.1 23.3
as a percent of U.S.						125.4	112.9	112.8	115.8	117.7
Alaska Arizona	NA -7.7	-41.7 -3.7	NA -5.1	NA -6.2	-6.0 -3.9	NA 16.6	25.0 17.9	NA 15.3	NA 11.7	18.2 16.2
California	3.1	0.1	0.5	-0.7	-0.1	36.6	27.2	18.1	12.1	24.7
Colorado Hawaii	6.2 4.8	4.9 3.3	4.5 10.6	0.7 6.1	4.2 2.7	19.4 17.0	26.7 13.4	24.0 13.1	12.9 20.0	24.4 15.6
Idaho	-18.8	0.8	7.8	8.1	3.0	0.0	20.1	19.3	28.1	20.3
Montana	-25.0 28.6	6.9 -18.4	-4.0 19.0	3.3 4.8	4.8 -3.3	25.0 28.6	36.6 14.9	20.0 19.0	20.0 4.8	32.4 16.7
Nevada New Mexico	12.0	-10.4	2.7	4.0	-3.3	20.0	13.3	10.3	13.5	11.5
Oregon	-3.1	0.6	5.1	5.3	0.9	13.4	15.1	13.2	9.2	14.5
Utah Washington	-0.9 4.6	-11.6 -1.1	-2.9 0.2	8.7 -0.3	-10.2 -1.4	20.5 31.7	30.1 29.7	18.6 22.3	23.0 17.5	28.2 28.1
Wyoming	-13.3	-0.2	12.7	15.3	0.5	6.7	32.2	28.8	21.7	31.5
Midwest as a percent of U.S.	-1.0	-3.5	-0.2	-1.4	-3.3	17.0 62.6	24.5 109.1	15.8 101.4	7.6 70.4	21.4 107.9
Illinois	-0.2	0.0	0.9	1.4	-0.5	14.5	24.7	13.8	9.9	20.1
Indiana Iowa	2.5 4.6	9.8 -3.0	7.4 3.0	2.4 -1.5	8.5 -2.7	2.5 27.5	9.8 33.7	7.4 21.8	2.4 12.3	8.5 31.6
Kansas	1.8	-2.1	-1.4	-1.3	-1.6	25.4	33.0	31.7	18.4	30.7
Michigan Minnesota	0.1 -3.6	-0.7 -3.0	0.8 2.2	0.0 -2.5	-0.9 -3.6	13.0 16.5	16.1 30.5	13.0 18.3	6.0 8.2	14.3 26.9
Missouri	0.6	-0.8	2.4	-1.9	-1.0	15.7	21.8	17.1	5.3	19.7
Nebraska North Dakota	3.4 19.0	-0.8 15.5	4.8 -15.8	-3.7 -27.0	-1.1	21.1	32.5 52.1	17.6 0.0	10.6 10.0	29.7
Ohio	1.5	-1.4	2.0	-27.0	12.5 -1.9	33.3 16.7	52.1 15.4	9.6	3.6	47.7 13.1
South Dakota	-20.0	-20.7	0.0	-21.4	-21.2	46.7	53.2	50.0	7.1	50.2
Wisconsin	-4.2	-2.6	-7.8	-5.9	-3.5	25.4	31.0	16.9	10.7	29.3
Northeast as a percent of U.S.	1.8	0.0	1.4	-0.3	-0.4	18.8 69.2	22.0 98.1	11.4 73.3	8.7 80.8	18.1 91.1
Connecticut Maine	5.1 -31.4	1.2 -3.4	2.5 -3.6	0.3 2.3	1.0 -4.2	13.8 16.0	13.4 27.4	8.3 19.5	5.5 17.6	11.3 25.9
Massachusetts	-31.4 -0.2	-3.4 -0.7	-3.0 1.1	-2.6	-4.2 -1.2	16.0	27.4 18.5	19.5	8.5	25.9 16.1
New Hampshire	-8.3	2.4	-1.6	16.4	-1.5	33.3	29.6	18.8	32.1	26.1
New Jersey New York	3.8 1.4	6.1 0.2	3.6 0.2	0.8 -0.4	4.1 -0.3	18.2 20.2	24.7 25.0	11.4 12.3	7.2 10.4	18.2 20.2
Pennsylvania	1.1	-6.6	0.3	-2.0	-5.6	19.7	16.3	10.7	6.3	14.5
Rhode Island Vermont	6.6 0.0	1.8 -9.3	-0.5 14.3	-6.0 0.0	1.0 -9.0	12.5 0.0	12.0 14.2	6.5 14.3	6.6 0.0	10.6 12.3
District of Columbia	0.0	-9.3 NA	14.3 NA	0.0 NA	-9.0 NA	0.0 NA	14.2 NA	14.3 NA	0.0 NA	12.3 NA

Table 47

100 Percent of Normal Time Graduation Rates in Public Universities and Colleges¹

	Four-Year Colleges and Universities	Two-Year Colleges
	Four-Year Graduation Rate 2005 Cohort	Two-Year Graduation Rate 2008 Cohort
50 states and D.C.	31.9	10.1
SREB states	30.1	9.0
as a percent of U.S.	94.4	88.7
Alabama Arkansas	23.3 20.4	13.1 13.0
Delaware	54.9	7.4
Florida	35.2	14.6
Georgia Kentucky	24.3 23.3	4.7 15.6
Louisiana	17.6	2.3
Maryland	40.7	4.9
Mississippi North Carolina	26.8 35.2	14.3 13.1
Oklahoma	23.2	9.2
South Carolina	40.5	5.7
Tennessee Texas	20.7 25.7	6.3 6.1
Virginia	49.7	9.2
West Virginia	24.5	6.3
West as a percent of U.S.	30.2 94.6	10.7 106.1
Alaska	8.7	18.2
Arizona	33.6	9.2
California Colorado	34.1 27.4	10.0 17.0
Hawaii	17.1	4.1
Idaho	14.0	15.8
Montana Nevada	19.6 14.7	22.2 2.5
New Mexico	12.9	6.2
Oregon Utah	28.4 19.4	8.0 20.0
Washington	42.8	17.6
Wyoming	22.9	18.5
Midwest as a percent of U.S.	31.6 99.0	13.3 131.8
Illinois	39.7	8.6
Indiana	29.7	2.4
lowa Kansas	39.6 25.1	24.7 23.9
Michigan	33.2	7.4
Minnesota	31.7	22.5
Missouri Nebraska	30.3 25.4	9.7 20.5
North Dakota	22.7	44.5
Ohio	32.1	5.4
South Dakota Wisconsin	22.9 27.8	46.7 19.5
Northeast	39.2	7.7
as a percent of U.S.	122.9	75.9
Connecticut	38.0	4.0
Maine Massachusetts	28.7 35.8	13.9 5.5
New Hampshire	51.8	22.5
New Jersey	42.6	6.8
New York Pennsylvania	37.4 40.3	8.7 7.2
Rhode Island	32.8	2.7
Vermont	45.6	12.3
District of Columbia	1.6	NA

"NA" indicates not applicable. There was no institution of this type.
¹ The rates are based on the first-time, full-time, bachelor's-seeking students who enrolled in public four-year institutions and on the first-time, full-time, degree- or certificate-seeking students who enrolled in public two-year colleges in the fall term.

Source: SREB analysis of National Center for Education Statistics graduation rate surveys — (www.nces.ed.gov/ipeds).

Total **Percent of Total Black Students²** Women Foreign **Percent at Hispanic Public Colleges** . Students² 2010-11 Students Students PBIs or HBIs³ 50 states and D.C. 543,599 39.7 65.1 0.8 21.2 38.8 19.5 SREB states 216,036 45.2 64.0 0.4 30.1 45.0 17.5 as a percent of U.S. 39.7 4,856 6,635 Alabama 55.1 73.6 70.6 64.4 0.3 0.1 45.8 24.1 79.5 Arkansas 564 3.2 7.4 28.2 Delaware 36.8 84.8 2.0 32.9 73.0 1,150 46,847 21,373 6,392 11,501 64 4 Florida 25.7 0.6 29 0 292 61.1 0.4 49.2 14.9 67.3 20.9 67.6 Georgia 3.8 Kentucky Louisiana 76.0 38.9 1.4 61.2 41.5 68.2 39.8 1.6 13 Maryland 9,429 40.9 65.4 52.2 814 Λà NA 4,134 64.0 Mississippi 66.3 50.3 55.9 0.6 North Carolina 11,145 67.1 60.1 0.3 32.4 30.0 3.5 10.842 51.9 82.2 6.4 2.3 Oklahoma 69.8 0.1 12.1 17 South Carolina 3,147 44.5 61.4 48.2 0.2 0.5 0.9 13,121 50,048 49.0 32.9 54.9 62.8 24.3 20.9 49.3 25.4 2.3 41.9 Tennessee Texas Virginia West Virginia 12,959 50.9 70.6 30.6 43.2 5.5 0.9 2.457 61.7 66.5 0.1 NA 7.5 West 140,985 40.8 63.5 1.4 7.8 4.7 33.9 as a percent of U.S. 25.9 1,089 21,439 Alaska 69.0 54.2 3.6 0.9 5.9 6.2 NA 1.5 5.9 3.6 34.8 14 2 Arizona 53.8 28.1 California Colorado 77,713 5,884 34.6 63 4 1.7 0.3 9.6 8.3 44.9 43.3 70.6 25.3 Hawaii Idaho 859 1,734 55.5 46.9 70.7 69.7 1.9 0.1 2.7 0.9 NA NA 6.3 9.6 Montana 691 60.3 61.2 0.1 0.3 NA 2.4 2.746 28.3 Nevada 18.6 81.1 2.1 14.1 9.4 4,863 5,555 4,752 11,822 1,838 61.4 75.2 73.4 70.2 17.7 NA NA New Mexico 0.8 4.5 3.5 69.5 47.0 1.3 1.5 Oregon 40.1 10.8 NA 45.3 Utah 1.1 9.3 Washington Wyoming 48.2 27.6 0.5 0.6 6.9 2.3 1.0 NA 8.2 11.2 Midwest as a percent of U.S. 105,196 19.4 45.6 68.0 0.4 18.3 43.4 6.2 19.567 Illinois 34 6 68 5 05 26.2 56.0 179 0.3 0.4 0.4 Indiana 8,342 5,409 47.0 71.0 71.9 18.7 31.8 4.6 4.1 10.1 NA lowa 692 Kansas 6,524 61.6 0.2 2.2 8.4 50.1 16,539 8,649 71.5 60.1 0.4 0.7 49.4 NA 3.6 3.0 Michigan 38 5 22.6 Minnesota 66.8 6.3 Missouri 10,878 33.0 67.5 0.8 25.3 61.0 2.2 Nebraska 50.0 0.8 4.5 2.023 75.6 7.2 NA North Dakota 916 56.2 59.9 0.8 NA 0.6 2.2 17,308 978 0.2 NA Ohio 38.3 70.2 21.6 36.6 2.0 South Dakota Wisconsin 71.1 71.9 NA 1.3 1.8 8,063 61.84 14.2 70.3 92 4.3

Table 48 Sub-Bachelor's Certificates Awarded by Public and Private Colleges and Universities¹

* Less than one-tenth of 1 percent.

Northeast

Connecticut

New Jersey

Pennsylvania

Rhode Island

New York

Vermont District of Columbia

Maine Massachusetts

New Hampshire

as a percent of U.S.

"NA" indicates not applicable. There was no institution of this type during the specified years.
¹ Figures include one- but less than two-year certificates and two- but less than four-year certificates (in the first major) awarded by all degree- and non-degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Less than one-year certificates are not included. Non-degree-granting institutions are not included in the other tables. Ninety percent of the certificates reported here were one-but less than two-year certificates, and 58 percent were awarded by degree-granting institutions.

81,031 14.9

7,899

1.279

9,204

1 082

15,555

23,394 20,468

1,742 408

351

15.5

1.0

29.6

10.1

128

8.2

23.0

19.4

5.4 73.8

0.0

67.3

58.9 71.9

69.8

917

67.7

70.4

62.1

87.1 87.7

63.2

3

² Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not.

31.0

13.2

NA

0.7

NΑ

28.6

29.2

52.6

NA NA

85.0

17.6

19.8

1.5

17.9

41

27.0

21.6

24.6 2.3

4.4

6.9

⁴ Figures reflect the effects of Hurricanes Katrina and Rita.

1.0

01

0.3

1.3 NA

1.5

1.6 0.2

0.4 NA

2.0

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

23.3

19.2

1.5

16.4

27

30.6

26.2 22.7

13.6 2.8

76.1

Table 49 Awards Earned at Online-Only Colleges and Universities, 2010-11¹

						Doctoral	
	Certificates ²	Associates	Bachelor's	Master's	Research/ Scholarship	Professional Practice	Other
0 states and D.C.	473	53,819	40,728	38,861	1,409	70	14
REB states	8	1,707	4,788	4,242	0	33	0
as a percent of U.S. Iabama	1.7 0	3.2	11.8	10.9	0.0	47.1	0.0
rkansas	0	609 0	1,764 0	1,234 0	0	0 0	0
elaware	0	0	0	0	0	0	0
orida	0	199	83	0	0	0	Ō
eorgia	0	204	449	408	0	0	0
entucky	8	14	1	214	0	33	0
ouisiana aryland	0	0 0	0 0	0 0	0	0 0	0 0
ississippi	0	0	0	0	0	0	0
orth Carolina	Ō	Õ	Ō	Ō	Ū Ū	Õ	Ō
klahoma	0	0	0	0	0	0	0
outh Carolina	0	0	0	0	0	0	0
ennessee exas	0 0	0 0	0 0	0 0	0	0 0	0 0
rginia	0	0	0	0	0	0	0
/est Virginia	ŏ	681	2,491	2,386	Ő	õ	Õ
lest	347	43,774	27,739	25,307	790	37	14
as a percent of U.S.	73.4	81.3	68.1	65.1	56.1	52.9	100.0
laska	0	0	0	0	0	0	0
rizona	0	38,975	22,043	20,066	745	0	0
alifornia olorado	347 0	93 4,706	1,260 2,209	1,629 2,105	45	37 0	0 14
awaii	0	4,700	2,209	2,105	0	0	0
aho	Ő	Õ	Ő	Õ	Ő	õ	Ő
lontana	0	0	0	0	0	0	0
evada	0	0	0	0	0	0	0
ew Mexico regon	0	0 0	0 0	0 0	0	0 0	0 0
tah	Ő	Ő	2,227	1,507	0	Ő	Ő
ashington	Ő	Ő	0	0	Ŭ Ŭ	Ő	Ő
/yoming	0	0	0	0	0	0	0
lidwest	8	5,222 9.7	4,487	8,920	619	0	0
as a percent of U.S.	1.7		11.0	23.0	43.9	0.0	0.0
inois	0	4,738	3,177	1,235	0	0	0
diana wa	0 0	0 0	0 0	0 0	0	0 0	0
ansas	0	0	0	0	0	0	0
lichigan	Ő	Ő	Ű	Ő	0	Ő	Ő
linnesota	0	0	657	7,419	619	0	0
issouri ebraska	8 0	484 0	653 0	266 0	0	0	0
orth Dakota	0	0	0	0	0	0	0
hio	Ő	Ő	Ő	Ő	0 0	Ő	Ő
outh Dakota	0	0	0	0	0	0	0
lisconsin	0	0	0	0	0	0	0
ortheast	109	3,022	3,456	197	0	0	0
as a percent of U.S.	23.0	5.6	8.5	0.5	0.0	0.0	0.0
onnecticut	0	78	472	0	0	0	0
aine assachusetts	0 0	0 54	0 35	0 49	0	0 0	0 0
ew Hampshire	0	0	0	49	0	0	0
ew Jersey	0	0	0	0	0	0	0
ew York	0	2,699	2,677	148	0	0	0
ennsylvania	109	191	272	0	0	0	0
node Island ermont	0	0 0	0 0	0 0	0	0 0	0 0
	U	U	U 1	U	U U	0	U

Figures include awards in the first major awarded by all degree-granting, online-only institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia. 1 ² Includes one- but less than two-year certificates and two- but less than four-year certificates.
 Less than one-year certificates are not included.

	T	otal						Percent	of Total					
					Wo	men	For	eign					Hisp	anic
		Percent Change	Public (Colleges	Stud	lents	Stud	lents		Black S Percent	tudents ²	Percent	Stud	ents ²
		2005-06 to								at PBIs		at PBIs		
	2010-11	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	or HBIs ³	2010-11	or HBIs ³	2005-06	2010-11
50 states and D.C.	888,454	25.8	88.1	78.4	62.1	61.2	1.9	1.8	12.8	18.3	13.4	19.8	11.5	13.9
SREB states as a percent of U.S.	317,521 35.7	35.4	90.0	82.1	63.6	62.7	1.6	1.7	19.1	22.5	20.0	24.7	11.7	14.6
Alabama⁴ Arkansas	11,186 10,181	25.8 86.4	90.8 97.6	82.3 97.5	66.3 69.7	66.4 67.5	0.4 0.2	0.8 0.9	26.8 16.8	50.4 37.1	29.8 15.4	51.0 38.3	1.1	2.1 3.1
Delaware	1,820	37.0	84.5	87.5	63.1	61.7	2.3	2.7	16.1	NA	15.3	3.1	3.1	4.7
Florida ⁴	86,055	35.5	80.5 86.8	78.7 80.7	60.6 66.9	61.6	3.0	1.8	16.5 31.8	5.5 41.4	18.1	7.2	18.0 2.2	23.8
Georgia⁴ Kentucky⁴	17,745 13,015	36.6 35.9	90.2	66.8	68.4	65.0 66.7	1.5 0.3	1.2 0.4	8.4	2.2	35.9 9.6	47.7 0.7	0.9	4.1 1.0
Louisiana ⁵	7,236	63.4	92.9	74.8	67.8	64.2	0.3	0.4	32.0	29.2	32.3	33.2	2.1	3.0
Maryland	13,921	37.4	98.3	92.8	66.0	62.2	1.9	5.0	24.7	41.0	23.9	44.4	3.9	5.1
Mississippi	11,440	34.9	99.2	95.6	70.3	69.5	*	*	37.1	44.3	36.0	40.5	0.5	1.0
North Carolina	25,154	29.5	92.3	90.2	67.5	63.3	0.7	0.6	20.1	7.6	20.0	13.6	2.3	3.7
Oklahoma	10,710	16.4	95.4 92.9	85.4	63.2	62.1	2.0	1.4 0.2	8.7 29.6	4.2	8.3	2.0	3.1	4.7
South Carolina Tennessee	9,771 12,478	23.9 22.6	86.5	85.4 69.3	64.7 65.6	62.3 62.8	0.3	0.2	29.0	32.4 53.0	29.0 19.4	34.6 59.3	1.4 2.0	2.3 2.8
Texas	58,609	33.9	96.1	88.8	59.9	59.7	2.0	3.0	13.2	7.3	13.2	5.0	31.9	34.8
Virginia	24,193	51.3	94.6	66.3	63.7	62.7	0.8	1.3	23.5	18.7	25.5	27.2	4.1	6.0
West Virginia ^₄	4,007	21.5	90.1	77.0	66.9	66.8	0.7	0.5	4.0	0.8	5.4	1.0	0.4	0.8
West as a percent of U.S.	215,456 24.3	20.5	91.6	80.1	60.7	59.7	2.8	2.6	5.8	3.8	5.3	1.1	20.0	23.6
Alaska	1,523	45.7	98.7	70.8	63.5	63.2	1.1	1.8	4.4	NA	4.1	NA	3.5	9.2
Arizona ⁴	20,016	26.4	78.9	74.4	59.0	54.1	1.6	1.0	6.4	NA	5.8	NA	21.3	22.6
California ^₄ Colorado ^₄	107,582 11,439	16.0 18.6	93.4 85.9	79.0 61.2	62.3 60.4	61.6 59.1	3.3 1.1	2.7 0.7	7.7 5.5	5.6 NA	6.9 5.8	1.8 NA	28.7 14.9	33.6 16.5
Hawaii	3,766	17.5	83.1	75.6	58.7	58.6	0.0	4.8	3.8	NA	2.2	NA	3.7	9.5
Idaho	3,919	27.9	66.4	50.1	68.2	64.4	2.2	0.9	0.7	NA	0.9	NA	2.8	6.1
Montana	2,058	15.9	89.0	93.9	64.7	60.9	0.6	0.4	0.5	NA	0.3	NA	1.4	1.6
Nevada	4,997	35.0	89.1	76.3	61.9	61.2	1.3	1.7	8.6	NA NA	7.1	NA NA	13.1	19.3
New Mexico Oregon	6,552 10,945	33.4 31.5	96.5 97.4	89.8 86.7	65.8 59.3	63.1 57.4	0.3 1.3	0.7 1.4	2.1 2.1	NA	2.9 2.3	NA	40.0 5.3	42.6 8.0
Utah	12,398	26.5	91.5	81.2	53.4	57.5	3.4	1.6	0.6	NA	1.3	NA	3.8	5.0
Washington	27.045	24.4	96.0	96.2	58.0	57.2	4.1	5.8	3.7	NA	4.0	NA	5.8	8.2
Wyoming	3,216	4.7	100.0	81.6	47.5	55.3	1.1	2.0	0.8	NA	1.6	NA	5.3	6.9
Midwest as a percent of U.S.	211,049 23.8	27.3	85.9	74.2	62.0	61.1	0.8	0.6	9.6	16.4	10.4	18.2	3.5	4.4
Illinois ^₄	35,271	15.2	88.4	84.3	61.9	59.8	0.6	0.4	12.5	31.1	12.7	30.3	9.4	11.2
Indiana	18,603	25.4	86.2	62.7	58.6	61.5	0.4	0.2	10.8	3.8	12.8	8.8	2.4	3.2
lowa	19,290	39.4	79.0	62.0	62.9	63.8	0.6	0.7	2.8	NA	5.7	NA	1.6	2.3
Kansas Michigan	9,501 30,859	21.0 26.6	94.2 81.5	89.4 82.1	60.6 64.0	61.2 61.4	1.8 1.8	1.8 1.2	7.7	NA 26.1	8.1 12.3	NA 26.6	4.9 2.4	6.6 3.3
Minnesota	20,480	35.4	83.8	76.8	62.7	61.2	0.9	0.6	4.9	NA	5.3	NA	1.1	3.1
Missouri ⁴	18,050	29.4	76.0	59.5	64.6	61.5	0.9	1.0	13.3	14.1	12.9	23.7	2.0	2.7
Nebraska	5,351	9.0	83.4	81.8	54.2	56.4	0.4	0.6	5.1	NA	5.7	NA	2.7	3.5
North Dakota	2,552	19.4	90.1	82.9	56.1	56.6	1.2	0.7	1.0	NA	1.3	NA	0.6	1.2
Ohio South Dakota	33,479 2.601	38.3 12.4	92.6 75.6	65.4 78.0	63.3 56.2	62.9 52.4	0.7 0.0	0.4 0.0	12.3 1.3	6.3 NA	14.0	16.4 NA	1.7 0.3	2.1 1.2
Wisconsin	15,012	28.4	93.6	83.1	61.4	58.9	0.0	0.0	5.2	19.4	6.6	11.1	2.1	3.8
Northeast as a percent of U.S.	143,967	14.2	83.2	74.1	61.5	60.3	2.5	2.8	14.0	15.0	14.4	15.2	9.8	12.2
Connecticut ⁴	6.001	21.5	84.6	83.0	68.5	65.4	2.1	1.7	16.5	NA	13.4	NA	10.9	16.5
Maine	3,309	37.0	90.1	74.1	63.7	64.3	0.5	0.6	1.2	NA	1.6	NA	0.7	0.9
Massachusetts ⁴	12,846	15.3	81.5	79.6	63.7	59.8	2.1	2.7	9.6	9.5	10.9	13.4	6.9	10.0
New Hampshire	3,062	-5.4	86.7	63.6	62.4	61.6	0.3	0.2	2.2	NA	1.6	NA	2.9	2.0
New Jersey	21,124	37.7	94.8	95.7	63.0	60.1	3.3	3.6	14.1	19.8	12.7	20.7	12.7	16.4
New York ⁴	63,945	11.2	82.2	75.4	63.0	61.5	3.4	3.7	17.5	9.2 37.4	18.5	9.0	13.9	15.5
Pennsylvania⁴ Rhode Island	28,996 3,461	10.3 -9.7	86.1 31.1	56.1 39.8	56.5 52.0	57.5 49.2	0.7 2.8	1.1 2.1	11.9 8.1	37.4 NA	12.4 7.5	35.7 NA	2.9 6.7	5.2 9.2
Vermont	1,223	-11.4	71.8	79.6	56.2	60.5	0.7	0.1	1.1	NA	1.6	NA	1.3	1.5
District of Columbia ⁴ f	.,0	50.0	11.0	0.1.1	05.7	50.0	1.0	1.0	54.0	00.0	01.4	00.7	0.0	10.1

Table 50 Associate's Degrees Awarded by Public and Private Colleges and Universities¹

* Greater than zero but less than one-tenth of 1 percent.

District of Columbia^{4, 6}

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

-58.3

34.1

15.3

65.7

59.2

1.2

461

Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. 2

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not.

These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

61.4

80.7

86.8

5 Figures reflect the effects of Hurricanes Katrina and Rita.

54.9

1.3

6 In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

10.1

6.9

Table 51 Associate's Degrees Awarded in Selected Fields¹

					Public a	nd Private Col	lleges and U	niversities				
				al and		ces and		iness	Edu			ofessions
	Hum	anities Percent Change 2005-06 to	Behaviora	Al Sciences Percent Change 2005-06 to	Techn	Percent Change 2005-06 to	and Ma	Percent Change 2005-06 to	Edu	cation Percent Change 2005-06 to	and Relate	ed Sciences Percent Change 2005-06 to
	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11
50 states and D.C.	329,077	22.5	70,859	44.3	116,964	21.6	103,137	10.9	17,770	22.8	191,512	41.9
SREB states as a percent of U.S.	139,901 42.5	43.6	18,631 26.3	51.2	36,459 31.2	23.9	30,705 29.8	16.9	7,697 43.3	18.5	69,345 36.2	41.1
Alabama ² Arkansas	4,042 6,190	13.8 120.9	441 286	21.5 40.9	1,723 707	31.2 25.6	1,151 632	24.0 20.6	5 334	-80.8 110.1	3,422 1,652	48.4 54.0
Delaware	364	95.7	191	20.1	262	13.4	302	20.3	106	35.9	495	36.7
Florida ²	56,021 6,828	38.8 22.4	3,045 1,049	58.5 160.3	3,909 2,127	-5.0 35.6	4,351 2,488	16.0 44.9	136 662	103.0 45.8	15,320 3,609	47.5 46.3
Georgia ² Kentucky ²	3,744	27.9	812	50.9	1,677	43.0	1,242	12.3	187	211.7	4,200	40.3
Louisiana ³	1,861	133.2	556	58.4	1,357	48.6	952	46.0	59	-71.4	2,134	58.5
Maryland Mississippi	6,368 4,052	42.8 62.9	525 910	15.6 84.2	1,472 1,297	85.4 47.6	2,275 1,155	28.7 -11.5	505 865	29.2 16.6	2,497 2,969	30.3 27.4
North Carolina	9,029	53.7	1,066	6.8	3,885	34.0	2,471	5.7	1,257	12.6	6,149	20.0
Oklahoma	1,958	-7.9	1,279	23.0	1,716	17.9	1,458	13.3	974	12.2	2,880	35.3
South Carolina Tennessee	2,403 4,594	24.6 26.8	967 639	23.8 74.1	1,478 1,823	24.1 13.2	1,757 1,256	15.7 5.7	0 313	NA *	2,313 3,315	24.4 4.7
Texas	25,529	60.9	3,771	29.1	8,417	20.9	5,136	17.7	2,186	10.7	10,643	41.6
Virginia West Virginia ²	6,108 810	47.4	2,861	158.9	3,939	19.6	3,561	18.9	59	-81.0	6,271	90.0
West Virginia ² West	84,194	15.2 -0.7	233 23,659	2.6 60.4	670 25,516	46.3 28.1	518 21,284	-10.1 20.0	49 2,165	75.0 16.0	1,476 38,210	41.4 50.0
as a percent of U.S. Alaska	25.6 300	-6.0	33.4 92	50.8	21.8 325	73.8	20.6 329	86.9	12.2 23	15.0	20.0 412	66.1
Arizona ²	7,408	28.7	1,468	76.4	3,517	76.7	1,898	-13.7	432	19.7	3,719	21.6
California ²	36,793	-21.0	18,253	70.2	9,075	22.6	11,382	28.4	115	71.6	17,278	69.2
Colorado ² Hawaii	4,339 1,606	27.8 30.9	370 205	-31.1 -16.3	2,179 528	38.2 -8.8	574 429	-26.4 -13.5	59 100	117.4	3,233 593	17.6 46.8
Idaho	1,686	37.1	213	11.5	507	15.5	197	-14.0	85	-13.3	1,160	47.0
Montana Nevada	570 1,626	11.5 28.0	80 434	14.3 100.9	497 752	31.1 65.3	222 570	0.0 55.3	59 170	-13.2 136.1	591 943	18.4 24.4
New Mexico	2,404	66.1	528	97.0	854	0.7	758	-2.2	307	-15.2	1,316	60.1
Oregon	5,519	39.8	610	24.5	1,372	32.3	920	23.3	85	7.6	1,729	31.4
Utah Washington	6,727 14,569	28.7 8.5	686 440	40.0 8.6	994 3,873	-2.5 45.3	941 2,892	-7.1 76.2	132 341	-33.3 22.7	2,522 4,146	66.1 55.0
Wyoming	647	38.0	280	27.9	1,043	-22.2	172	-27.4	257	19.0	568	32.1
Midwest as a percent of U.S.	61,329 18.6	20.7	14,939 21.1	34.5	35,034 30.0	23.1	27,354 26.5	15.9	3,745 21.1	28.4	53,965 28.2	46.7
Illinois ²	13,708	14.4	1,724 929	4.2	4,319	31.1	2,202	-10.3	178	21.9	6,240	31.7
Indiana Iowa	2,186 6,264	20.2 19.1	929 1,680	110.7 37.5	3,974 2,708	1.2 26.5	3,927 3,247	13.3 75.7	365 712	21.3	6,612 3,604	48.3 53.3
Kansas	4,386	17.8	419	-11.8	1,292	40.4	818	6.5	194	-17.4	2,108	41.8
Michigan Minnesota	10,188 6,652	23.0 31.9	2,987 1,348	49.9 26.9	4,745 2,738	27.1 33.3	4,486 2,442	10.4 34.6	563 198	-45.7 117.6	6,770 5,750	53.4 35.6
Missouri ²	7,140	13.8	1,044	53.8	2,796	39.5	1,164	10.8	526	*	4,670	35.0
Nebraska	1,274	27.9	433	14.9	1,394	-10.4	729	-6.4	67	17.5	1,327	38.8
North Dakota Ohio	963 5,894	26.2 31.3	99 2,718	47.8 37.4	704 6,569	19.5 27.0	253 4,490	-29.1 12.4	27 507	35.0 -7.1	468 11,759	44.4 70.6
South Dakota	112	-5.1	153	2.0	925	29.0	508	5.4	45	-6.3	765	5.5
Wisconsin	2,562	22.9	1,405	38.7	2,870	22.0	3,088	22.1	363	-6.0	3,892	41.5
Northeast as a percent of U.S.	43,581 13.2	22.5	13,624 19.2	25.2	19,928 17.0	9.8	23,695 23.0	-4.7	4,135 23.3	29.5	29,772 15.5	28.0
Connecticut ²	2,320	27.4	714	53.5	355	-10.1	991 549	-10.9 38.3	16	23.1	1,438	45.0
Maine Massachusetts ²	415 3,611	32.6 12.8	310 1,388	40.9 22.2	573 1,621	36.1 19.5	2,108	38.3 5.0	83 465	-9.8 27.4	1,185 2,878	47.0 13.8
New Hampshire	462	-5.1	410	-6.6	400	-9.5	622	-5.6	122	10.9	873	20.9
New Jersey New York ²	9,526 21,841	66.7 13.4	2,102 6,012	33.7 34.3	1,512 7,427	18.5 9.3	2,604 12,128	0.6 -2.8	1,029 1,277	42.9 45.8	3,361 11,306	30.1 23.7
Pennsylvania ²	4,404	8.3	2,451	34.3 8.9	7,427	9.3 10.5	4,123	-2.0 -8.2	1,277	45.6 13.1	7,928	23.7 36.1
Rhode Island	621	88.8	148	-46.4	812	-5.6	412	-55.2	51	-19.0	544	21.2
Vermont	381	-3.8	89	97.8	200	-17.7	158	-21.8	45	60.7	259	17.7
District of Columbia ^{2, 4}	72	50.0	6	-88.7	27	-87.4	99	-81.7	28	NA	220	-6.8

* Indicates increase of greater than 200 percent.

"NA" indicates not applicable. There was no degree of this type in one or both of the years.

Note: The broad subject areas were defined as follows: humanities (English language, literature and letters; French language and literature; foreign languages and literature; liberal arts, general studies and humanities; philosophy and religion; theological studies and religious vocations; and visual and performing arts); social and behavioral sciences (area, ethnic and cultural studies; home economics; psychology; protective services; public administration and services; and social sciences; conservation and renewable natural resources; architecture and related programs; computer and information sciences; engineering; engineering-related technologies; life sciences and biological sciences; mathematics; physical sciences; merated programs; computer and information and administrative services; marketing operations and management (business management and administrative services; all subfields); and health professions and related sciences (all subfields); and health professions and related sciences (all subfields); and health professions and related sciences; and micellaneous services; law and legal studies; library sciences; military technologies; multi-interdisciplinary studies; and and fitness.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

Table 52

Percent Distribution of Associate's Degree Graduates and Time- and Credits-to-Degree,* Public Two-Year Colleges, SREB States

						Pa	rticipating S	REB State	s, 2010-11						
		Graduates \		st-Time Colle ng College	ge Students	6									
	Enrolime While in	ith Record nt for Colleg n High Scho , early colle	ge Credits ol (dual	Enrolime	h No Recor nt for Colle e in High S	ge Credits		sfer Stude arding Col			First-Time nsfer Unk		Percent of Graduates		
	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree		Who Attended Part Time When First Degree	
Alabama	_	_	_	_	_	_	_		_	_			_	_	_
Arkansas	12.3	4.7	74.3	55.6	6.4	77.5	31.5	5.7	58.2	0.6	4.8	56.4	61.4	37.9	0.6
Delaware	_	_	_	_	_	—	—	_	_	—	_	_	_		_
Florida	13.0	2.7	72.4	51.7	4.5	77.4	25.6	3.4	50.7	9.6	5.2	73.5	57.3	31.1	11.6
Georgia	2.2	3.7	79.9	59.6	4.9	85.0	37.7	3.8	62.9	0.5	0.0	64.0	62.2	37.3	0.5
Kentucky	13.8	3.8	80.9	44.3	5.3	88.5	29.0	5.9	62.4	12.9	7.0	68.2	61.1	26.0	12.9
Louisiana	2.6	2.9	—	42.8	5.3	—	54.4	4.3	—	0.2	0.0	—	67.5	32.3	0.2
Maryland		—	—	—	—	—	—	—	—	—	—	—		—	—
Mississippi	1.8	3.8		31.0	3.4	_	26.7	4.7	_	40.5	5.4		45.1	14.4	40.5
North Carolina	11.7	3.1	_	58.6	4.4	—	29.7	3.4	_	0.0	0.0	_	46.5	51.1	2.5
Oklahoma	11.9	2.4	_	51.6	4.9	—	35.7	3.9	_	0.7	0.0	_	61.4	37.8	0.8
South Carolina	_	_	_	_	_	—	_		_	_		_	_		_
Tennessee	0.5	2.6	—	45.9	4.1	—	15.0	6.5	—	38.6	4.2	—	44.1	17.4	38.6
Texas	7.4	3.2	67.9	39.5	4.7	88.4	30.9	3.5	61.4	22.2	4.8	60.0	37.0	40.8	22.2
Virginia	3.9	2.7	76.0	44.7	5.3	75.1	22.7	4.2	59.6	28.6	5.5	62.2	22.6	48.8	28.6
West Virginia	9.3	3.3	_	37.5	4.6	_	38.5	4.0	_	14.7	6.4		66.9	18.4	14.7

Time-to-degree refers to time spent at the institution awarding the degree. Credits-to-degree refers to credits attempted at the institution awarding the degree. Additional details by institutional category and by institution are available online.
 "—" indicates not available. State did not participate.

Source: SREB-State Data Exchange.

Table 53

Percent Distribution of Bachelor's Degree Graduates and Time- and Credits-to-Degree,* Public Four-Year Colleges and Universities, SREB States

						Pa	rticipating S	REB State	s, 2010-11						
			First-Time Co at Awardi	llege Student ng College	S										
	Enrollme While in	lith Record nt for Colle n High Scho I, early coll	of ge Credits ool (dual	Wit	h No Reco nt for Colle e in High S	ge Credits		fer Stude			First-Time nsfer Unk	nown	Percent of Graduates		
	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree	Percent of Graduates	Average Years-to- Degree	Average Credits-to- Degree		Part Time When First	Full or Part Time Unknown
Alabama	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Arkansas	16.4	4.5	127.7	45.7	6.1	128.8	36.7	4.2	82.7	1.3	4.2	94.9	83.3	15.5	1.3
Delaware	_		—	_	_	—	_	_	_		_	_	_	_	_
Florida	16.9	4.6	—	31.8	5.3	—	46.6	3.5	_	4.8	7.2	_	79.4	15.5	5.1
Georgia	1.5	4.9	133.6	51.7	5.3	136.8	46.8	3.9	90.9	0.0	0.0	125.0	83.1	16.9	0.0
Kentucky	13.2	4.8	141.1	46.1	5.4	149.5	35.9	6.1	93.0	4.8	6.3	79.5	83.1	12.1	4.8
Louisiana	4.6	4.2	—	61.3	5.4	—	34.1	4.3	—	0.1	0.0	—	92.6	7.3	0.1
Maryland	—	—	—	—	—	—	—	—	—		—	—	_	—	—
Mississippi	4.1	5.0	_	41.1	5.2	_	49.0	3.8	_	5.8	5.0		81.1	12.2	6.8
North Carolina	0.3	5.5	145.8	63.3	4.9	140.6	34.6	3.9	93.2	1.7	6.8	106.1	91.3	6.5	2.2
Oklahoma	14.8	4.2	—	40.0	5.3	—	44.4	3.9	_	0.8	0.0	—	79.3	19.8	0.9
South Carolina	_		—	_	_	—	_	_	_		_	_	_	_	_
Tennessee	7.9	3.8	—	45.6	4.6	—	26.9	6.2	—	19.7	3.4	—	73.7	6.5	19.7
Texas	13.3	4.5	122.1	25.8	5.1	133.6	55.2	3.5	82.2	5.7	4.9	69.6	74.0	20.3	5.7
Virginia	0.4	4.4	120.1	67.3	4.6	123.1	29.7	3.6	78.4	2.6	5.8	85.3	82.9	14.5	2.6
West Virginia	19.6	4.7	_	44.8	5.3		29.5	4.1	_	6.2	6.5	_	90.1	3.7	6.2

* Time-to-degree refers to time spent at the institution awarding the degree. Credits-to-degree refers to credits attempted at the institution awarding the degree. Additional details by institutional category and by institution are available online.

"---" indicates not available. State did not participate.

Source: SREB-State Data Exchange.

Table 54 Bachelor's Degrees Awarded by Public and Private Colleges and Universities¹

	Т	otal						Percent	of Total					
						men	For	eign						anic
		Percent	Public	Colleges	Stud	lents	Stud	ents			tudents ²	Deveent	Stud	ents ²
		Change 2005-06 to								Percent at PBIs		Percent at PBIs		
	2010-11	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	or HBIs ³	2010-11	or HBIs ³	2005-06	2010-11
50 states and D.C.	1,671,636	14.3	65.0	64.9	57.7	57.3	3.1	3.1	9.8	24.8	10.2	23.8	7.5	9.3
SREB states	549,750	17.9	74.1	73.9	58.9	58.3	2.7	2.4	16.2	38.1	16.7	36.6	7.9	10.1
as a percent of U.S.	32.9	15.0	00.0	047	50.0	50.4	1.0	0.1	04.5	40.0	04.1	40.0	1.0	1.0
Alabama⁴ Arkansas	25,484 13,259	15.9 16.9	83.3 78.8	84.7 80.8	59.2 59.3	58.4 57.1	1.9 3.1	2.1 3.2	24.5 13.9	43.6 33.7	24.1 13.7	40.3 29.6	1.2	1.9 2.8
Delaware	5,877	8.6	76.4	70.1	62.1	62.2	0.7	1.0	14.9	50.8	15.6	48.1	2.9	5.4
Florida ^₄ Georgia ^₄	86,198 44,626	23.3 22.8	64.9 70.5	66.5 72.6	57.9 59.9	57.5 59.5	3.7	3.0 2.9	15.1 24.6	19.9 45.4	15.1 25.1	18.7 44.0	16.2 2.2	19.6 3.9
Kentucky⁴	21,077	13.0	77.4	75.4	59.4	58.1	1.8	1.6	6.7	11.8	7.5	9.2	0.8	1.5
Louisiana ⁵	21,509	7.9	85.0	85.1	61.1	60.4	3.4	2.6	24.4	51.6	24.0	46.2	2.2	3.0
Maryland Mississippi	29,247 13,230	13.8 12.1	76.4 84.1	76.8 82.8	58.8 61.0	58.1 61.0	2.4	2.4 1.1	21.5 30.7	45.0 51.6	21.6 31.1	43.7 51.1	3.8 0.7	5.0 1.3
North Carolina	48,670	21.8	68.6	70.0	59.7	59.1	1.8	1.8	19.8	51.0	21.5	53.9	2.2	3.4
Oklahoma	19,511	3.2 19.3	80.7 72.4	80.0	56.6 59.6	57.6 59.0	5.4	4.2 1.4	7.3 22.4	18.4	7.9 20.4	15.8 44.6	3.1	3.9 2.2
South Carolina Tennessee	23,034 31,026	19.5	63.0	71.1 61.7	58.8	59.0	1.6	1.4	15.3	42.3 34.7	15.8	32.7	1.4	2.2
Texas	107,438	16.7	78.4	79.7	58.6	58.5	3.1	2.8	9.6	23.8	10.4	20.0	20.7	24.7
Virginia West Virginia⁴	49,077 10,487	26.6 4.5	74.2 80.7	67.4 81.8	58.3 56.1	56.8 53.9	2.4 2.6	2.0 2.1	15.6 4.4	42.7 18.8	16.5 5.3	42.3 19.4	3.0 1.1	4.5 1.8
West	337,552	4.5	74.3	74.3	56.6	56.4	3.6	3.4	3.9	0.1	3.9	0.1	13.8	16.2
as a percent of U.S.	20.2	11.0	74.5	74.0	50.0	50.4	5.0	0.4	0.0	0.1	0.0	0.1	10.0	10.2
Alaska	1,770	12.5	91.7	91.3	62.2	61.2	3.0	4.5	3.3	NA	2.4	NA	3.6	5.3
Arizona⁴ California⁴	28,885 168,363	27.4 11.5	80.7 73.5	76.8 74.0	55.6 57.9	56.5 57.3	3.3 4.2	1.8 3.9	3.2 5.4	NA NA	4.6 5.0	NA NA	13.8 19.9	16.3 22.8
Colorado ⁴	27,331	5.0	79.9	74.0	55.2	55.4	1.6	1.9	3.1	NA	3.3	NA	8.2	9.2
Hawaii	5,751	-1.1	62.6	66.0	61.2	58.9	7.3	9.5	2.8	NA	2.0	NA	3.1	8.7
ldaho Montana	9,171 5,512	17.9 7.7	63.4 87.9	60.9 88.3	53.2 55.5	55.3 53.5	3.1 2.1	1.9 2.9	0.6 0.5	NA NA	0.8 0.5	NA NA	3.3 1.4	4.9 3.0
Nevada	7,556	14.6	89.8	86.4	60.9	58.6	4.6	4.0	6.8	NA	6.1	NA	9.5	14.3
New Mexico Oregon	8,179 19,542	9.2 10.8	82.6 73.5	86.8 72.4	60.4 56.5	58.8 56.5	2.1 3.1	2.6 3.3	2.9 1.6	NA NA	2.8 2.2	NA NA	40.9 3.8	43.9 5.2
Utah ^₄	22,234	9.5	60.4	61.4	47.0	48.4	3.1	2.5	0.5	NA	0.9	NA	3.0	4.2
Washington	31,398	9.9	73.5	74.6	56.6	56.6	2.9	3.4	3.3	0.1	3.3	1.2	4.5	6.5
Wyoming	1,860	3.8	99.9	99.6	55.8	57.0	1.3	3.0	0.6	NA	0.6	NA	3.6	4.1
Midwest as a percent of U.S.	419,876 25.1	14.6	63.6	60.5	56.6	56.6	2.6	3.0	6.5	6.3	7.3	6.5	3.0	4.1
Illinois ⁴	68,403	10.7	51.5	49.5	56.9	55.7	2.6	2.5	10.3	10.6	10.4	14.2	6.9	8.9
Indiana	43,519	14.2	66.7	65.8	54.4	54.6	3.2	4.1	5.8	2.7	6.4	3.7	2.7	3.5
lowa Kansas	36,266 18,191	69.2 9.1	52.0 80.7	31.1 77.3	56.9 55.4	62.2 55.8	2.1 2.8	2.0 7.9	3.0 3.5	NA NA	9.4 4.3	NA NA	2.0 3.3	4.3 4.8
Michigan	56,217	8.6	75.7	75.4	57.0	55.5	3.1	3.4	8.6	2.9	8.2	4.3	2.5	3.1
Minnesota⁴ Missouri⁴	32,729 40,995	13.5 16.4	63.0 51.5	61.3 48.8	57.5 57.1	56.2 59.9	3.2 3.1	3.0 2.9	2.6 8.9	NA 7.0	3.7 10.1	NA 7.4	1.5 3.3	2.4 3.9
Nebraska	13,510	11.2	60.7	58.5	55.0	55.6	2.3	2.5	3.8	NA	4.3	NA	2.4	3.9
North Dakota	5,674	3.4	85.5	85.7	51.8	52.9	2.5	6.4	1.0	NA	1.4	NA	0.8	1.1
Ohio South Dakota	63,882 5,211	9.2 7.4	63.9 68.9	65.3 74.0	57.1 55.0	55.5 56.9	2.0 0.5	2.2 0.9	7.4	9.4 NA	7.8	7.7 NA	1.7	2.4 1.2
Wisconsin	35,279	12.2	72.3	72.0	58.4	56.7	2.1	2.2	3.1	0.6	2.9	0.3	2.0	3.0
Northeast	356,314	12.3	46.6	48.5	58.0	57.2	3.6	4.0	8.8	6.8	8.6	7.7	6.4	7.8
as a percent of U.S.	21.3	10.4	E0.0	50.0	50.0	E7 1	2.0	0.5	7.0	NIA	0.1	NIA	6.7	7.0
Connecticut⁴ Maine	19,263 7,347	12.4 12.3	50.8 64.1	52.2 61.1	58.3 57.2	57.1 58.1	3.0 6.3	2.5 3.7	7.3	NA NA	8.1 2.1	NA NA	5.7 1.4	7.8 2.4
Massachusetts ⁴	53,714	14.2	29.7	31.9	57.9	57.2	4.6	4.4	6.3	NA	6.3	6.4	5.4	6.7
New Hampshire New Jersey	9,479 37,087	18.0 15.0	52.0 73.2	54.1 72.9	57.6 57.9	57.1 55.9	3.3 2.9	2.2 2.4	1.9 11.5	NA 3.7	2.1 10.8	NA 3.5	2.3	2.8 13.3
New York ⁴	124,528	15.0	42.3	45.6	57.9 59.1	55.9 58.7	4.3	2.4 6.0	12.1	3.7 9.1	11.5	3.5 9.0	9.6	13.3
Pennsylvania⁴	87,933	10.2	50.2	51.0	56.7	56.0	2.4	2.4	7.2	9.3	7.5	11.0	2.4	3.4
Rhode Island Vermont	10,863 6,100	12.2 22.5	33.5 51.9	35.7 56.0	58.3 54.6	55.3 54.1	3.4	3.9 2.1	5.1 1.2	NA NA	5.0 1.7	NA NA	5.1 1.7	6.3 3.2
District of Columbia ^{4, 6}	8,144	-22.8	3.4	4.5	59.5	60.2	4.9	4.4	30.4	85.4	26.0	80.8	4.7	6.1
station of obtainible	0,144	22.0	0.4	1.0	00.0	00.2	1.0	1.7	00.4	00.4	20.0	00.0		0.1

¹ Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

³ Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not. ⁴ 4 These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁵ Figures reflect the effects of Hurricanes Katrina and Rita.

⁶ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

Table 55 Bachelor's Degrees Awarded in Selected Fields¹

						nd Private Col						
	Hum	anities		al and al Sciences		ces and ologies		iness nagement	Edu	cation		ofessions of Sciences
	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11
50 states and D.C.	233,992	5.5	376,975	13.2	300,497	15.4	350,678	12.3	102,936	-3.8	138,033	53.7
SREB states	69,555	12.7	115,688	14.5	97,271	19.8	122,464	13.1	35,520	5.9	46,242	45.2
as a percent of U.S.	29.7	12.1	30.7	14.0	32.4	10.0	34.9	10.1	34.5	0.0	33.5	40.2
Alabama ²	2,180	5.1	5,385	18.4	4,503	15.6	6,269	7.3	2,605	4.2	2,645	44.4
Arkansas Delaware	1,681 446	18.0 -29.7	2,421 1,245	15.7 -2.4	2,301 914	22.7 18.2	2,671 1,489	4.8 16.9	1,376 493	0.4 -21.4	1,590 555	35.7 66.2
Florida ²	9,452	15.4	18,685	22.6	13,314	26.7	23,649	13.3	5,593	11.5	7,796	54.7
Georgia ² Kentucky ²	6,100 2,924	17.3 15.8	8,789 4,147	17.7 4.5	8,115 3,404	20.2 17.5	10,294 4,211	21.2 18.3	4,423 2,241	20.2 -0.6	3,232 1,816	47.8 27.4
Louisiana ³	3,590	10.4	3,940	8.4	4,023	4.3	4,652	6.1	1,571	-12.9	2,221	17.7
Maryland	3,444	12.1	7,485	11.4	5,928	12.2	5,606	21.2	1,433	2.1	2,186	29.9
Mississippi North Carolina	1,217 5,285	11.0 9.1	2,408 11,915	4.3 17.9	2,156 9,161	7.9 27.0	2,937 9,205	12.2 15.8	1,792 3,926	4.1 17.4	1,350 3,668	30.8 50.6
Oklahoma	2,678	2.6	3,129	-7.1	3,399	4.9	4,352	-7.0	1,771	-16.9	1,935	54.2
South Carolina Tennessee	2,941 4,964	8.8 14.8	4,636 6,298	9.4 14.1	4,110 4,687	24.3 23.5	5,737 6,258	24.5 11.5	2,118 2,058	13.1 34.6	1,608 2,696	60.5 32.5
Texas	12,880	14.8	20,779	14.9	20,121	17.0	23,469	7.6	2,030	-3.3	8,529	61.2
Virginia	8,103	16.7	12,691	19.2	9,282	31.2	9,828	29.8	1,160	30.6	3,208	40.4
West Virginia ²	1,670 53,976	4.6	1,735 84.968	-4.2 12.2	1,853 64,731	19.9 12.5	1,837 63,815	-1.4	828 13,475	-30.4	1,207 22,678	28.1
as a percent of U.S.	23.1	0.0	22.5	12.2	21.5	12.0	18.2	9.5	13,475	-4.9	22,070	00.0
Alaska	198	-13.9	419	18.0	418	27.8	368	20.3	93	27.4	142	-9.0
Arizona ²	3,459	44.4	5,460	31.0	5,037	21.9	5,632	10.9	2,483	-11.6	2,944	175.1
California ² Colorado ²	29,468 4,053	-6.4 -4.0	46,409 6,295	12.7 3.0	32,828 5,902	12.7 5.1	31,672 5,590	11.7 5.0	2,907 232	5.1 47.8	8,950 1,809	87.4 36.5
Hawaii	763	19.8	1,617	1.7	729	-6.1	1,327	-10.6	359	-2.2	475	16.4
Idaho Montana	1,239 760	25.3 11.8	1,573 1.012	21.7 6.9	1,711 1,469	9.3 9.7	1,626 977	13.3 11.8	1,072 549	-2.5 -14.5	1,113 329	64.4 7.5
Nevada	839	6.2	1,699	20.5	1,136	23.1	2,023	22.7	556	-18.5	672	32.0
New Mexico	1,420	18.3	1,830	20.9	1,576 3,631	7.3	1,629	2.0	877	-10.0	610 1,587	15.3
Oregon Utah ²	3,458 2,654	4.6 8.7	5,131 5,265	14.4 4.6	3,031	12.6 10.0	3,201 4,094	10.6 3.4	633 2,088	-9.1 -1.5	1,567	55.7 64.6
Washington	5,542	7.8	7,865	7.9	5,888	16.8	5,431	5.4	1,391	-7.5	1,951	40.1
Wyoming	123	6.0	393	2.6	494	7.9	245	-19.4	235	-17.8	191	52.8
Midwest as a percent of U.S.	51,786 22.1	1.2	84,105 22.3	17.2	74,214 24.7	11.9	94,015 26.8	15.1	34,517 33.5	-9.4	41,378 30.0	65.1
Illinois ²	10,750	1.7	13,574	12.0	11,945	7.6	14,178	10.9	6,149	-1.6	5,410	52.1
Indiana	6,298	8.3	7,818	12.0	8,271	16.2	9,493	15.2	3,598	-19.8	4,268	59.7
lowa Kansas	3,000 2,330	3.9 -19.5	10,051 3,005	149.8 -6.7	4,673 3,048	26.3 0.5	9,626 4,399	87.3 32.3	2,505 1,859	16.7 16.0	2,682 1,721	142.9 35.8
Michigan	6,130	1.1	11,431	14.7	11,248	8.8	12,233	1.4	3,850	-28.9	5,791	70.3
Minnesota ² Missouri ²	4,217 4,741	-8.5 9.7	6,677 7.625	6.3 8.3	6,226 6,152	15.7 5.1	7,053 10,029	26.0 3.8	2,618 3,362	-6.2 1.0	2,328 5,748	50.6 165.1
Nebraska	1,117	5.8	2,481	15.0	2,216	14.9	3,747	12.4	1,416	3.1	1,493	8.8
North Dakota	385	10.3	859	14.7	1,202	1.3	1,571	7.1	531	-19.5	664	-6.7
Ohio South Dakota	8,093 394	-1.6 14.2	12,698 993	8.1 16.0	10,989 1,228	15.7 4.2	13,264 900	5.3 -7.6	5,322 526	-20.4 -6.4	7,393 750	70.4 23.2
Wisconsin	4,331	7.9	6,893	4.1	7,016	16.8	7,522	15.6	2,781	-1.0	3,130	34.8
Northeast as a percent of U.S.	57,647 24.6	6.4	88,810 23.6	9.4	63,326 21.1	18.4	68,893 19.6	12.4	19,356 18.8	-8.3	27,301 19.8	43.6
Connecticut ²	3,113	5.4	5,932	7.1	2,825	24.6	3,527	19.0	660	-5.6	1,555	32.9
Maine Massachusetts ²	957 8,620	6.5 1.6	1,818 14,544	13.3 5.8	1,624 9,952	27.6 20.5	848 10,258	7.8 19.2	597 1,426	-18.7 3.4	806 3,947	20.3 61.0
New Hampshire	1,294	5.6	2,453	13.7	1,474	22.2	2,148	16.5	457	4.1	583	61.0
New Jersey New York ²	6,117 22,704	18.6 6.8	10,165 31,538	10.4 12.1	6,288 20,909	13.7 17.9	6,860 24,030	15.6 9.5	2,157 7,069	-5.8 -10.3	2,146 8,860	73.9 37.7
Pennsylvania ²	12,261	0.0 3.6	18,076	7.4	20,909	17.9	24,030	9.5 9.1	6,065	-10.5 -9.6	8,528	40.3
Rhode Island	1,362	4.7	2,599	3.3	1,880	17.8	2,670	16.5	633	-10.2	556	42.6
Vermont	1,219	17.8	1,685	15.4	1,359	49.0	820	22.6	292	2.1	320	46.8
District of Columbia ^{2, 4}	1,028	-14.3	3,404	0.5	955	-50.5	1,491	-44.1	68	-15.0	434	-5.7

Note: The broad subject areas were defined as follows: humanities (English language, literature and letters; French language and literature; foreign languages and literature; liberal arts, general studies and humanities; philosophy and religion; theological studies and religious vocations; and visual and performing arts); social and behavioral sciences (area, ethnic and cultural studies; home economics; psychology; protective services; public administration and services; and social sciences and history); sciences and technologies (agricultural business and production; agricultural sciences; conservation and renewable natural resources; architecture and related programs; computer and information sciences; engineering; engineering-related technologies; construction trades; mechanics and repairs; and precision production trades; wechanics and repairs; and transportation and material moving); education (all subfields); and health professions and related sciences (all subfields). Not included were degrees in communications; library sciences; military technologies; multi-interdisciplinary studies; and parks, recreation, leisure and fitness.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools.

² These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

Table 56 Master's Degrees Awarded by Public and Private Colleges and Universities¹

	Т	otal			-			Percent	of Total					
						men	For	eign						anic
		Percent Change	Public	Colleges	Stuc	lents	Stud	ents		Black S Percent	students ²	Percent	Stud	ents ²
	2010-11	2005-06 to 2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	at PBIs or HBIs ³	2010-11	at PBIs or HBIs ³	2005-06	2010-11
50 states and D.C.	691,772	21.3	51.5	49.0	59.7	59.8	12.1	12.3	11.0	16.2	11.8	16.7	6.2	7.3
SREB states as a percent of U.S.	209,611 30.3	28.1	70.4	66.0	60.5	59.9	11.2	10.5	16.2	26.3	17.6	29.4	6.6	8.0
Alabama⁴	10,654	3.5	94.3	90.9	64.0	62.6	6.0	7.1	29.4	21.2	26.1	36.1	1.6	1.9
Arkansas	4,793 2,705	54.8 28.0	84.9 36.8	88.6 34.2	61.7 65.3	65.8 62.3	9.4 7.3	8.2 14.1	11.8 16.8	11.8 21.7	12.8 19.4	7.6 22.3	1.3 2.9	1.6 3.3
Delaware Florida	31,766	20.0 32.1	52.8	54.2 52.3	60.5	62.3 57.9	9.9	9.3	15.8	9.7	19.4	22.3 9.2	15.5	3.3 17.0
Georgia ⁴	17,125	37.1	67.0	62.3	60.9	59.9	11.9	11.4	22.2	37.8	26.8	39.4	2.1	3.0
Kentucky ⁴	8,136	18.0	79.9	71.0	63.1	63.5	9.2	6.1	6.6	4.2	7.2	4.0	1.0	1.4
Louisiana ⁵ Maryland	7,017 16,975	8.4 26.3	78.0 52.5	70.1 55.6	61.5 57.7	61.1 60.2	20.5 9.0	14.1 10.6	25.2 18.8	51.7 23.5	22.1 22.5	47.0 23.0	2.4 3.0	3.2 4.2
Mississippi	4,676	22.0	75.6	73.3	66.4	65.5	5.7	5.7	31.7	45.4	31.8	51.1	1.0	1.4
North Carolina	16,226	31.4	71.5	69.2	58.9	60.3	8.1	8.6	14.9	35.6	18.3	47.9	1.9	3.0
Oklahoma	6,356	17.9	77.4	78.4	55.6	56.2 63.3	19.5	14.0	9.0	6.5	9.2 18.5	13.8	3.2 1.3	2.2 1.8
South Carolina Tennessee	5,849 11,099	15.2 22.7	76.3 58.0	70.5 53.0	67.5 64.0	63.5	7.5	8.3 5.6	17.0 15.7	14.6 28.7	16.1	34.7 29.8	1.3	1.0
Texas	42,039	28.9	77.6	76.7	57.8	57.4	15.9	16.3	11.5	29.8	12.3	22.4	15.9	18.6
Virginia	20,697	54.3	78.2	56.0	60.2	59.1	9.6	6.9	12.8	25.5	18.1	35.9	2.7	3.8
West Virginia ^₄	3,498	15.4	83.9	77.1	61.3	59.8	14.5	9.6	2.8	1.4	5.5	0.6	1.0	1.6
West as a percent of U.S.	128,994 18.6	19.8	54.5	52.1	58.2	58.7	12.2	12.2	4.8	0.5	5.6	0.7	11.4	12.9
Alaska	693	19.1	87.6	92.5	61.3	64.5	7.6	6.2	1.7	0.0	2.4	0.0	1.5	3.9
Arizona⁴ California⁴	16,165 65,810	56.5 17.5	58.1 47.7	45.9 46.4	59.3 58.0	63.8 57.9	13.2 14.1	8.4 16.0	3.6 6.7	0.0 0.0	8.6 7.0	0.0 0.2	11.4 15.3	12.5 17.5
Colorado ⁴	12,141	13.4	53.5	53.1	57.7	56.7	8.6	7.1	3.5	0.0	3.9	0.2	6.3	6.9
Hawaii	2,062	3.6	59.3	61.5	63.9	62.7	8.5	17.2	3.0	0.0	2.5	0.0	2.2	6.9
Idaho	1,790	7.8	89.6	87.1	54.4	52.8	9.2	6.5	1.0	0.0	1.2	0.0	2.5	4.3
Montana Nevada	1,201 2,720	8.9 26.4	95.5 76.8	95.9 70.6	57.6 63.5	60.4 64.1	4.5 13.4	2.6 6.8	0.3 7.8	0.0 0.0	0.3 6.4	0.0 0.0	0.6 6.8	2.1 8.2
New Mexico	3,266	-2.4	79.8	85.6	62.8	62.3	12.3	10.2	2.4	0.0	2.9	0.0	32.8	35.2
Oregon	7,326	23.4	65.3	58.1	60.4	60.5	8.8	7.9	1.6	0.0	2.4	0.0	4.2	4.4
Utah⁴	5,488	22.0	59.2	58.6	43.6	44.7	11.0	6.5	0.7	0.0	0.8	0.0	3.4	3.6
Washington Wyoming	9,850 482	10.3 10.3	53.2 100.0	55.7 100.0	60.3 61.6	61.7 59.3	8.3 10.8	8.9 14.3	3.0 0.9	9.6 0.0	4.4 0.3	8.1 0.0	4.0	5.0 4.1
Midwest	169,423	20.5	52.8	48.6	58.7	59.6	11.8	11.4	9.9	4.3	10.9	2.6	3.0	3.8
as a percent of U.S.	24.5													
Illinois⁴ Indiana	41,776 14,337	21.3 26.4	33.8 66.7	30.6 62.9	58.2 53.4	58.6 55.4	13.7 14.5	13.9 14.6	11.3 7.9	8.5 2.7	12.4 9.0	3.8 8.3	5.1 2.3	6.5 3.0
lowa	9,982	125.3	64.0	28.1	57.3	64.8	17.0	7.7	3.8	0.0	15.0	0.0	2.3	3.6
Kansas	7,227	23.5	71.5	70.7	59.4	60.6	12.7	11.8	4.4	0.0	4.9	0.0	2.4	4.0
Michigan Minnesete ⁴	21,252 14,404	-3.3 45.1	72.2 47.2	75.8 37.6	59.0 61.0	57.8 64.2	10.7 8.8	13.8 8.0	13.0 5.0	6.4 0.0	12.2 11.6	4.9 0.0	2.7 1.9	3.0 3.1
Minnesota⁴ Missouri⁴	20,431	19.6	29.3	31.6	58.7	57.3	9.6	8.6	17.1	1.4	15.5	0.0	3.6	4.0
Nebraska	4,684	18.5	67.7	55.0	59.7	62.5	6.3	4.6	4.4	0.0	5.0	0.0	2.3	2.9
North Dakota	1,572	34.7	68.0	71.1	60.2	64.9	10.5	11.1	0.7	0.0	3.9	0.0	0.9	1.1
Ohio South Dakota	22,636 1,427	9.5 27.8	62.3 79.5	62.0 69.9	60.1 56.3	60.4 56.3	12.7 11.3	11.6 6.9	8.8 1.8	1.1 0.0	8.9 3.2	2.2 0.0	1.6 0.5	1.9 1.2
Wisconsin	9,695	12.7	60.9	61.1	61.5	61.6	9.2	9.6	4.3	0.0	4.0	0.0	2.1	2.8
Northeast as a percent of U.S.	173,861 25.1	16.7	30.4	29.4	61.0	60.8	13.2	15.2	9.2	4.5	9.0	5.5	5.3	5.9
Connecticut	9,131	6.2	38.2	33.8	61.5	59.3	12.4	16.2	7.4	0.0	6.9	0.0	3.8	5.2
Maine	1,766	6.7	55.8	52.3	71.2	68.9	2.8	3.5	1.1	0.0	1.3	0.0	1.0	1.6
Massachusetts ^₄	33,856	21.5	16.5	16.7	60.5	59.1	13.9	16.3	8.5	0.0	7.4	5.6	5.1	5.0
New Hampshire New Jersev	3,666 14,427	19.5 14.4	35.6 55.1	29.8 54.5	57.4 58.3	60.0 57.0	11.8 13.7	12.7 15.1	1.7 10.8	0.0 0.3	2.4	0.0 2.0	2.2	2.2 8.2
New York ⁴	70,077	14.4	27.4	54.5 27.5	62.5	62.5	13.7	17.4	10.8	0.3 4.0	10.8	2.0 4.8	7.4	8.2
Pennsylvania	36,016	30.5	35.5	33.1	59.0	61.0	11.5	11.2	8.1	13.8	8.3	10.5	2.0	2.8
Rhode Island	2,545	18.6	36.4	32.0	60.3	60.8	16.0	17.2	4.4	0.0	4.2	0.0	3.1	4.3
Vermont	2,377	33.4	25.6	20.3	60.2	56.4	5.7	4.4	2.7	0.0	4.6	0.0	4.6	3.5
District of Columbia ^{4, 6}	9,883	6.6	0.4	0.4	58.2	57.0	14.7	13.2	25.5	66.6	17.9	42.8	4.8	5.5

¹ Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Prior to 2007-08, theology and divinity degrees were reported as firstprofessional degrees; under the new system they will be reported as master's degrees. Beginning with the 2009-10 data, new award levels must be used by all institutions. The figures reported in this table include theology and divinity degrees awarded by institutions reporting under the new system.

² Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not: "NA" indicates not applicable; there were no PBIs or HBIs in these states during the specified years.

⁴ These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁵ Figures reflect the effects of Hurricanes Katrina and Rita.

⁶ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

Table 57 Master's Degrees Awarded in Selected Fields¹

					Public a	nd Private Col	leges and U	niversities				
				al and	Scien	ces and	Bus	iness				rofessions
	Hum	anities Percent Change 2005-06 to	Behaviora	Al Sciences Percent Change 2005-06 to	Techn	Percent Change 2005-06 to	and Mai	nagement Percent Change 2005-06 to	Edu	cation Percent Change 2005-06 to	and Relate	ed Sciences Percent Change 2005-06 to
	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11	2010-11
50 states and D.C.	48,427	29.3	92,058	21.4	98,831	23.6	172,518	26.4	174,002	5.8	70,448	44.2
SREB states as a percent of U.S.	13,516 27.9	49.9	24,519 26.6	23.8	30,628 31.0	26.1	55,825 32.4	35.9	51,482 29.6	13.0	23,313 33.1	45.4
Alabama ²	297	1.0	1,611	2.9	1,218	20.7	2,377	2.5	3,189	-19.5	1,485	77.6
Arkansas	203	29.3	466	50.8	643	81.1	699	5.7	1,976	75.2	615	67.6
Delaware Florida	92 1,292	58.6 43.1	298 3,470	12.0 27.5	251 4,082	23.6 38.9	891 11,824	69.4 47.4	895 5,728	1.0 1.9	201 4,005	79.5 55.0
Georgia⁴	1,481	116.5	1,402	-3.8	2,588	37.1	4,646	36.2	4,463	28.2	1,941	58.3
Kentucky ² Louisiana ³	570 445	38.3 -4.3	1,346 850	36.8 -6.4	762 1,135	-5.3 1.8	1,187 1,572	34.9 22.2	2,976 1,457	4.7 -7.1	857 1,214	32.5 37.0
Maryland	805	-4.5	2,198	28.2	3,314	20.7	4,995	39.3	3,120	7.1	1,820	45.3
Mississippi	155	6.9	487	48.0	681	23.4	910	35.8	1,784	12.2	493	25.4
North Carolina Oklahoma	1,059 428	20.5 21.6	1,741 846	34.3 43.1	2,629 960	39.5 14.1	4,365 1,665	27.1 4.7	3,543 1,423	30.4 19.7	1,978 602	39.9 26.5
South Carolina	462	62.7	636	25.0	762	12.9	1,345	51.8	1,779	-8.7	587	15.6
Tennessee Texas	847 2,772	71.5 34.8	1,138 4,426	18.0 15.8	879 7,582	8.8 31.5	2,564 11,146	38.0 22.1	3,404 9,529	-0.4 38.9	1,701 3,891	63.7 24.4
Virginia	2,172	189.2	3,289	58.0	2,753	18.8	4,647	103.6	5,188	20.3	1,466	24.4 81.4
West Virginia ²	135	13.4	315	12.5	389	0.5	992	80.7	1,028	-8.3	457	26.6
West as a percent of U.S.	9,879 20.4	26.9	18,130 19.7	18.2	20,452 20.7	17.1	29,834 17.3	26.5	32,594 18.7	5.6	12,333 17.5	47.5
Alaska	38	-5.0	114	20.0	119	-4.8	100	63.9	272	14.8	30	87.5
Arizona ²	585	58.5	1,080	30.3	1,476	41.0	4,182	45.9	7,186	64.3	1,329	128.4
California ² Colorado ²	6,555 631	30.8 5.7	10,466 1,729	21.8 17.0	11,697 2,270	21.4 15.4	14,258 3,656	23.3 16.4	12,931 2,383	-9.0 2.6	6,541 841	40.7 30.0
Hawaii	99	-13.2	387	8.7	215	0.5	535	6.4	2,303	-0.9	133	9.9
Idaho	119	11.2	228	34.9	407	1.5	243	36.5	511	-20.0	206	57.3
Montana Nevada	95 96	-8.7 -5.0	199 295	11.8 -1.3	263 282	-12.3 -6.3	102 571	-14.3 35.0	374 1,106	35.0 21.8	110 284	64.2
New Mexico	232	2.2	364	-4.7	573	-5.9	677	30.9	951	-20.2	430	8.6
Oregon Utah ²	611 262	45.1 2.3	706 827	1.1 26.5	916 871	10.2 6.9	1,431 1,690	74.7 22.6	2,745 1,016	10.4 12.4	694 664	53.2 81.9
Washington	521	2.3	1,641	9.7	1,218	7.9	2,348	19.1	2,469	-7.4	1,033	28.5
Wyoming	35	34.6	94	-15.3	145	49.5	41	-4.7	90	20.0	38	-19.1
Midwest as a percent of U.S.	10,074 20.8	18.0	21,963 23.9	31.2	21,721 22.0	20.4	48,319 28.0	24.2	42,790 24.6	4.4	16,633 23.6	49.0
Illinois ²	2,796	27.1	5,583	30.8	5,403	25.4	11,991	22.5	10,277	2.9	3,233	64.4
Indiana	1,116	41.3	1,453	15.7	1,924	38.9	4,483	28.6	2,789	0.3	1,596	78.3
lowa Kansas	402 450	0.0 15.7	863 846	97.5 18.0	843 1,111	13.2 38.5	3,742 1,656	20.3	2,831 2,188	169.4 16.2	889 575	71.6 37.9
Michigan	1,036	13.3	2,734	19.4	3,869	7.6	5,705	-4.0	4,999	-26.7	2,035	25.5
Minnesota ²	676	11.9	2,907	84.7	1,463	15.7	3,555	57.0	3,687	19.4	1,749	94.3
Missouri ² Nebraska	1,137 191	28.9 54.0	2,549 587	15.4 27.9	1,875 555	41.8 18.8	7,314 1,099	10.7 50.5	4,777 1,620	10.2 24.9	2,033 481	62.6 -39.4
North Dakota	47	56.7	167	70.4	237	50.0	382	-8.4	336	32.8	387	102.6
Ohio South Dakota	1,673 59	-1.9 63.9	2,960 236	26.2 31.8	2,895 260	9.6 5.3	5,602 327	13.2 63.5	6,168 374	-4.1 28.1	2,425 150	43.2 12.8
Wisconsin	491	7.0	1,078	18.1	1,286	16.1	2,463	18.1	2,744	-1.7	1,080	38.1
Northeast	14,218	22.5	24,921	15.1	24,797	30.2	36,696	21.1	46,274	0.3	17,322	37.6
as a percent of U.S.	29.4	0.4	27.1	16.4	25.1	26.0	21.3	0.5	26.6	10.0	24.6	9.7
Connecticut Maine	724 95	8.4 -13.6	1,177 227	16.4 0.9	1,585 135	26.8 -11.2	2,049 243	9.5 86.9	2,275 778	-12.3 9.6	1,038 270	9.7 -15.9
Massachusetts ²	2,691	52.2	5,174	14.7	4,550	22.5	8,722	39.2	8,030	-1.4	3,168	41.6
New Hampshire New Jersey	140 1,211	10.2 36.1	264 1,968	-14.8 6.4	454 2,859	34.7 35.2	1,295 3,187	21.9 8.9	1,046 3,488	26.3 -0.6	406 1,261	18.0 41.8
New York ²	6,124	7.4	10,807	13.2	9,606	35.8	12,761	15.4	19,849	-9.5	6,314	39.0
Pennsylvania Rhada Jaland	2,486	47.7	4,206	21.4	4,962	29.7	7,426	17.0	9,851	31.7	4,660	48.0
Rhode Island Vermont	186 561	-3.6 22.2	431 667	12.2 84.8	424 222	22.5 -3.5	709 304	42.7 106.8	577 380	13.4 -11.8	126 79	-2.3 139.4
District of Columbia ^{2, 4}	740	45.7	2,525	9.3	1,233	8.2	1,844	-28.6	862	0.2	847	21.7

* Increase greater than 200 percent.

Note: The broad subject areas were defined as follows: humanities (English language, literature and letters; French language and literature; foreign languages and literature; liberal arts, general studies and humanities; philosophy and religion; theological studies and religious vocations; and visual and performing arts); social and behavioral sciences (area, ethnic and cultural studies; home economics; psychology; protective services; public administration and services; and social sciences and history); sciences and technologies (agricultural business and production; agricultural sciences; conservation and renewable natural resources; architecture and related programs; computer and information sciences; engineering; engineering-related technologies; life sciences and biological sciences; and administrative services; marketing operations and distribution; vocational home economics; and ransportation and material moving); education (all subfields); and health professions and related sciences (all subfields). Not included were degrees in communications; communications echnologies; miltiry technologies; multi-interdisciplinary sciences; military technologies; multi-interdisciplinary studies; and praces, miltary technologies; normunications heaves and masel studies; library sciences; military technologies; multi-interdisciplinary studies; and parks, recreation, leisure and fitness. Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Prior to 2007-08, theology and divinity degrees were reported as first-professional degrees; under the new system they will be reported as master's degrees. Beginning with the 2009-10, data new award levels must be used by all institutions. The figures reported in this table include theology and divinity degrees awarded by institutions.

² These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Source: SREB analysis of National Center for Education Statistics completions surveys — (www.nces.ed.gov/ipeds).

Research and Scholarship Doctoral Degrees Awarded by Public and Private Colleges and Universities¹

	1	iotal						Percent	of Total					
		Descent	Deblic			men	Fore	•		Dia da C	2			anic
		Percent Change	Public	Colleges	Stud	lents	Stud	ents		Black S Percent	tudents ²	Percent	Stud	ents ²
	2010-11	2005-06 to 2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	at PBIs or HBIs ³	2010-11	at PBIs or HBIs ³	2005-06	2010-11
50 states and D.C.	58,177	4.2	60.5	65.5	48.9	48.9	28.6	28.0	7.7	12.4	9.1	9.3	4.7	5.8
SREB states	18,820	14.6	74.6	77.2	49.1	49.3	28.8	26.5	12.1	16.5	13.3	14.9	4.7	5.5
as a percent of U.S.	32.3			07 7	44 7	47 5	00.5		110	101	10.0			
Alabama Arkansas	615 292	2.7 29.8	92.3 98.7	97.7 98.3	41.7 47.1	47.5 57.9	29.5 26.2	30.9 17.8	14.9 9.1	16.1 0.0	16.2 6.4	8.8 0.0	1.9 2.4	2.9 1.3
Delaware	258	-4.8	81.9	83.7	47.6	49.2	31.0	36.0	12.0	0.0	6.4	33.3	2.9	3.6
Florida	2,957	0.9	55.2	67.5	54.8	52.8	22.6	25.8	18.8	3.1	18.6	4.1	8.4	10.0
Georgia	1,693	17.9	68.1	78.1	49.4	51.0	29.7	27.1	16.9	22.9	19.0	15.4	2.2	3.0
Kentucky	504 546	-2.1 4.8	77.7 81.6	83.1 81.9	50.1 47.8	52.4 48.7	27.6	24.8 32.8	6.1 12.8	0.0 18.9	6.2 15.0	0.0 34.6	0.8	1.6 2.6
Louisiana⁴ Maryland	1,288	4.0 -5.6	68.2	63.7	47.0 51.2	40.7 48.1	41.1 37.5	32.0 32.1	12.0	39.6	14.5	34.6 38.6	2.9	2.0 4.9
Mississippi	460	23.0	100.0	100.0	48.9	51.5	20.6	26.1	19.3	42.1	26.6	43.8	0.7	2.4
North Carolina	1,634	14.9	73.9	75.7	47.8	51.8	22.3	20.2	7.8	14.1	9.8	16.5	2.6	2.6
Oklahoma	432	0.9	85.7	93.1	40.4	45.1	32.2	33.1	7.6	9.1	3.8	0.0	0.7	1.1
South Carolina	640	45.1	97.5	92.8	44.4	50.5	32.2	22.7	15.0	23.3	12.1	23.2	2.1	3.4
Tennessee	1,237	34.2	60.4	56.4	53.6	53.8	21.1	17.5	11.2	32.9	12.1	18.3	1.6	1.2
Texas	3,793	18.4	85.3	87.0	45.3	46.3	36.7	33.6	5.3	14.6	9.1	14.0	9.9	11.8
Virginia West Virginia	2,293 178	46.0 -11.9	77.7 88.6	67.7	49.9 44.6	44.4 44.9	21.1 37.1	18.7 33.7	11.8 0.8	20.7 0.0	13.2 0.9	5.5 0.0	1.9 1.7	2.6 2.6
West Virginia				100.0										
West as a percent of U.S.	12,189 21.0	6.6	65.2	71.1	47.0	49.0	25.5	22.9	3.8	3.1	4.4	1.4	7.0	8.5
Alaska	46	119.0	100.0	100.0	42.9	52.2	28.6	15.2	7.1	0.0	0.0	NA	0.0	2.6
Arizona ⁵	1,060	18.2	96.5	97.5	45.4	50.6	29.1	28.3	3.9	0.0	3.7	0.0	6.5	10.4
California ⁵	7,093	6.3	50.0	56.2	47.0	49.7	26.8	22.1	5.0	0.0	5.4	0.0	8.2	10.0
Colorado	956	-2.7	69.9	80.4	53.1	48.7	17.2	16.0	1.8	0.0	2.6	0.0	5.8	4.8
Hawaii	261	46.6	87.6	96.6	51.7	45.6	0.6	28.0	0.0	NA	1.6	0.0	2.4	3.7
Idaho	115	-33.1	100.0	100.0	47.7	47.8	29.7	27.0	1.8	0.0	5.0	0.0	0.9	2.5
Montana Nevada	101 256	-9.8 63.1	100.0 100.0	100.0 100.0	49.1 46.5	42.6 48.8	14.3 27.4	13.9 22.3	0.0	NA NA	1.2 3.1	0.0 0.0	0.0 2.9	4.8 3.7
New Mexico	280	0.4	100.0	100.0	43.4	45.0	31.5	28.2	1.9	0.0	2.7	0.0	24.2	19.5
Oregon	438	-24.1	76.8	99.3	49.6	46.3	21.3	23.1	1.4	0.0	2.0	0.0	4.0	4.9
Utah	511	17.2	81.9	81.2	36.0	38.4	29.8	26.6	1.1	0.0	1.2	0.0	2.5	3.1
Washington	1,007	13.0	91.4	91.4	46.5	52.7	24.9	23.3	3.1	50.0	5.0	14.7	4.9	5.3
Wyoming	65	10.2	100.0	100.0	42.4	32.3	28.8	49.2	0.0	NA	0.0	NA	2.7	3.6
Midwest	13,896	-0.5	68.0	73.3	48.5	48.8	29.8	30.0	6.4	5.4	9.3	0.2	3.1	4.1
as a percent of U.S.	23.9	4.0	45.4	F1 7	47.4	40.4	22.0	00.0	7.0	0.0	10.1	1.0	2.0	F 4
Illinois Indiana	2,734 1,438	-4.2 1.2	45.4 81.7	51.7 85.6	47.4 43.0	46.4 43.4	33.9 37.3	32.6 36.7	7.8 5.1	0.0 0.0	10.1 7.0	1.2 0.0	3.9 3.8	5.4 3.7
lowa	806	0.2	82.5	98.0	48.9	47.1	34.0	36.4	1.7	0.0	3.2	0.0	4.0	4.9
Kansas	544	11.9	100.0	98.5	47.1	49.1	28.4	31.1	3.8	0.0	5.3	0.0	4.1	3.3
Michigan	1,871	3.3	95.3	94.8	47.2	47.8	30.5	33.0	10.0	0.8	9.5	0.0	3.4	5.7
Minnesota⁵	1,690	17.9	52.4	43.6	52.9	55.9	20.2	15.9	7.3	0.0	20.2	0.0	2.5	3.8
Missouri	1,180	-19.3	32.4	47.2	54.1	52.1	19.2	22.5	4.5	0.0	6.8	0.0	2.1	2.7
Nebraska	370	-10.6	77.8	94.3	56.0	50.8	21.7	20.3	3.0	0.0	4.5	0.0	2.6	3.4
North Dakota Ohio	139 1,998	-7.9 -4.4	100.0 78.8	100.0 84.1	54.3 47.2	61.2 48.8	13.9 35.1	30.2 35.6	1.5 8.0	0.0 31.0	2.2 9.3	0.0 0.0	0.8 2.3	0.0 2.7
South Dakota	1,990	-4.4	97.4	100.0	47.2	40.0	17.1	25.3	1.8	0.0	0.0	NA	1.8	0.0
Wisconsin	1,035	7.7	77.6	85.6	46.8	47.3	28.7	27.4	3.4	0.0	3.5	0.0	2.9	3.5
Northeast	12,719	-5.0	34.0	37.2	50.4	48.3	30.1	32.9	5.8	0.0	5.8	0.5	4.6	5.3
as a percent of U.S.	21.9	0.0	04.0	01.2	00.4	40.0	00.1	02.0	0.0	0.0	0.0	0.0	U	0.0
Connecticut	658	-10.5	44.5	44.7	51.2	46.2	32.4	35.3	7.1	0.0	3.8	0.0	6.6	4.8
Maine	60	53.8	97.4	100.0	51.3	46.7	25.6	20.0	0.0	NA	0.0	NA	0.0	2.4
Massachusetts	2,768	-7.8	13.2	15.5	48.6	44.8	28.1	34.4	5.2	0.0	4.6	0.0	4.7	4.3
New Hampshire	148	-15.4	31.4	40.5	54.3	41.9	26.9	29.7	2.0	0.0	3.4	0.0	2.0	2.3
New Jersey	1,405	16.8	55.4	58.4	45.3	50.7	37.1	31.0	5.8	0.0	8.1	2.9	6.9	6.6
New York	4,449	-1.6	30.7	31.5	50.8	49.3	31.7	33.3	6.2	0.0	6.3	0.0	5.6	6.5
Pennsylvania Rhode Island	2,863 310	-14.3 3.0	46.6 22.6	53.2 28.1	53.2 45.5	50.3 43.5	26.6 35.2	31.8 34.2	6.0 5.4	0.0 0.0	5.9 2.7	0.0 0.0	2.4 3.9	4.2 4.4
Vermont	58	-9.4	95.3	100.0	45.5 50.0	43.5	28.1	34.2 19.0	0.0	NA	8.9	0.0	4.5	4.4 2.2
District of Columbia ⁶	553	-12.9	0.0	0.0	56.9	53.3	21.1	25.5	26.8	67.7	23.0	67.1	3.0	4.5
District of Columbia-	003	-12.9	0.0	0.0	50.9	00.0	21.1	20.0	20.0	07.7	23.0	07.1	3.0	4.0

"NA" indicates not applicable. There were no degrees of this type during the specified years.

- Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Beginning with the 2009-10 data new award levels must be used by all institutions, with doctor's changing to doctor's, research and scholarship; doctor's, professional practice (formerly first-professional); and doctor's, other. The figures reported in this table include degrees awarded by institutions reporting under the old doctor's, and the new doctor's, research and scholarship
- ² Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

SREB Fact Book 2013

³ Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not.

⁴ Figures reflect the effects of Hurricanes Katrina and Rita.

⁵ These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁶ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Research and Scholarship Doctoral Degrees Awarded in Selected Fields¹

						nd Private Col						
	Hum	anities		al and al Sciences		ces and ologies		iness 1agement	Edu	cation		ofessions d Sciences
	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11
50 states and D.C.	6,020	3.8	10,311	1.8	25,991	19.1	1,705	6.8	8,401	11.2	4,028	-43.4
SREB states as a percent of U.S.	1,859 30.9	29.3	2,644 25.6	4.4	7,996 30.8	23.5	588 34.5	-2.5	3,523 41.9	16.8	1,619 40.2	-13.3
Alabama Arkansas Delaware Florida	24 7 14 183	-27.3 0.0 -26.3 25.3	76 27 42 464	20.6 -3.6 50.0 1.8	310 103 137 1,095	14.8 21.2 26.9 30.0	22 10 0 119	-15.4 66.7 NA -29.6	119 57 54 835	14.4 1.8 -21.7 -9.9	23 74 0 181	-57.4 124.2 -100.0 -46.1
Georgia Kentucky Louisiana ² Maryland	111 67 47 132	-36.6 3.1 -17.5 10.9	207 93 75 183	-13.8 -3.1 2.7 -17.9	755 181 250 693	16.7 1.7 9.6 20.7	54 9 19 23	74.2 28.6 -17.4 -14.8	378 107 92 97	79.1 30.5 33.3 0.0	158 30 47 107	36.2 -54.5 -11.3 -59.6
Mississippi North Carolina Oklahoma South Carolina	23 126 32 68 174	27.8 -10.6 -45.8 58.1	58 191 105 51	-19.4 15.1 28.0 13.3	176 830 180 263 382	85.3 18.6 14.6 29.6 36.4	20 27 17 14 28	-41.2 42.1 30.8 40.0	136 234 67 105	19.3 42.7 -17.3 36.4	34 158 8 119 179	9.7 -13.2 -55.6 133.3
Tennessee Texas Virginia West Virginia	375 465 11	117.5 5.3 10.0	150 595 289 38	12.8 20.2 -4.0 22.6	1,806 743 92	20.2 41.8 17.9	127 90 9	33.3 19.8 -10.0 -18.2	285 595 354 8	31.9 23.4 56.6 -81.0	189 299 13	9.1 6.8 15.0 -56.7
West as a percent of U.S.	1,118 18.6	-2.4	2,564 24.9	11.1	5,793 22.3	17.3	281 16.5	39.1	1,465 17.4	8.8	634 15.7	-43.3
Alaska Arizona ³ California ³ Colorado	0 119 697 85	NA 54.5 -5.4 -2.3	4 205 1,658 213	18.5 8.9 22.4	25 438 3,330 464	47.1 15.3 13.9 26.4	0 39 147 13	NA 62.5 27.8 -18.8	0 163 789 119	NA 6.5 17.8 36.8	0 58 290 31	NA -22.7 -40.3 -84.5
Hawaii Idaho Montana Nevada	30 1 0 21	25.0 0.0 NA 31.3	45 14 7 43	-29.7 100.0 0.0 59.3	130 54 74 106	124.1 -18.2 25.4 53.6	7 0 0 5	40.0 NA NA -28.6	36 43 15 48	200.0 -41.9 -11.8 29.7	10 3 2 33	0.0 -87.5 -92.9 NA
New Mexico Oregon Utah Washington Wyoming	22 24 21 98 0	-4.3 -65.7 10.5 6.5 NA	46 75 92 158 4	0.0 -25.7 43.8 35.0 -20.0	133 267 268 465 39	-2.2 21.4 41.8 9.9 21.9	1 8 6 50 5	-75.0 60.0 -33.3 *	55 42 68 70 17	-6.8 -32.3 9.7 -24.7 -19.0	23 5 37 142 0	109.1 -93.5 -51.9 8.4 NA
Midwest as a percent of U.S.	1,516 25.2	0.9	2,388 23.2	-1.2	5,825 22.4	13.8	514 30.1	15.0	2,225 26.5	15.4	950 23.6	-52.9
llinois ndiana owa Kansas	394 207 83 55	-0.8 4.0 10.7 0.0	512 223 86 122	-19.6 5.7 24.6 19.6	1,153 690 391 211	11.4 21.3 19.9 25.6	115 44 21 3	23.7 25.7 90.9 -25.0	376 153 102 106	9.3 -27.1 -2.9 -0.9	118 62 101 28	-57.1 -57.2 -47.4 -24.3
Michigan Minnesota ³ Missouri Nebraska	252 73 109 29	52.7 -16.1 -29.7 -19.4	330 403 148 54	10.0 14.2 -13.5 5.9	894 416 369 154	8.2 17.8 1.4 38.7	28 196 20 12	-9.7 15.3 5.3 -25.0	210 497 221 90	4.5 67.9 47.3 38.5	87 70 253 23	-55.8 -47.8 -52.3 -82.2
North Dakota Dhio South Dakota Wisconsin	4 190 1 119	-20.0 -17.7 -80.0 28.0	26 325 16 143	85.7 -5.8 33.3 -6.5	56 942 39 510	69.7 9.2 50.0 15.1	5 46 0 24	-8.0 NA 41.2	33 266 31 140	135.7 -10.1 -6.1 30.8	6 131 4 67	-92.4 -26.0 NA -44.2
Northeast as a percent of U.S.	1,430 23.8	-11.8	2,553 24.8	-3.6	6,204 23.9	20.6	292 17.1	3.2	1,133 13.5	-6.0	804 20.0	-61.6
Connecticut Maine Massachusetts New Hampshire	88 0 225 8	7.3 -100.0 -21.9 60.0	156 16 483 20	-12.8 77.8 -0.4 -56.5	337 36 1,505 110	7.7 71.4 18.5 29.4	15 0 58 0	-11.8 NA 16.0 -100.0	9 5 192 9	-85.5 -28.6 7.3 12.5	32 0 228 1	-39.6 -100.0 -64.1 -96.2
New Jersey New York Pennsylvania Rhode Island Vermont	153 637 268 51 0	-19.9 -1.8 -26.0 24.4 -100.0	277 1,119 413 62 7	36.5 0.1 -19.3 -26.2 -41.7	618 1,941 1,461 163 33	14.7 21.5 27.9 16.4 -10.8	24 106 86 3 0	26.3 -2.8 7.5 0.0 NA	107 419 360 14 18	48.6 -4.6 -11.8 -22.2 50.0	197 138 199 9 0	47.0 -71.4 -73.6 50.0 NA
District of Columbia ⁴	97	4.3	162	-26.4	173	8.8	30	-50.8	55	-1.8	21	5.0

* Increase greater than 200 percent.

"NA" indicates not applicable. There was no degree of this type in one or both of the years.

Note: The broad subject areas were defined as follows: humanities (English language, literature and letters; French language and literature; foreign languages and literature; liberal arts, general studies and humanities; philosophy and religion; theological studies and religious vocations; and visual and performing arts); social and behavioral sciences (area, ethnic and cultural studies; home economics; psychology; protective services; public administration and services; and social sciences and history); sciences and technologies (agricultural business and production; agricultural sciences; conservation and renewable natural resources; architecture and related programs; computer and information sciences; engineering; engineering-related technologies; life sciences and biological sciences; and administrative services; marketing operations and management (business management and administrative services; marketing operations and distribution; vocational home economics; and ransportation and material moving); education (all subfields); and health professions and related sciences (all subfields). Not included were degrees in communications; ibrary sciences; military technologies; multi-interdisciplinary studies; and praxes services; marketing operations are discussed and miscellaneous services; libra studies; library sciences; military technologies; multi-interdisciplinary studies; molta-services; libra services; marketing operations and management (business and protection) and material moving); education (all subfields); and health professions and related sciences (all subfields). Not included were degrees in communications; communications technologies; personal and miscellaneous services; and and studies; library sciences; military technologies; multi-interdisciplinary studies; and parks, recreation, leisure and fitness.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Beginning with the 2009-10 data, new award levels must be used by all institutions, with doctor's changing to doctor's, research and scholarship; doctor's, professional practice (formerly first-professional); and doctor's, other. The figures reported in this table include degrees awarded by institutions reporting under the old doctor's, and the new doctor's, research and scholarship.

² Figures reflect the effects of Hurricanes Katrina and Rita.

³ These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁴ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Professional Practice Doctoral Degrees Awarded by Public and Private Colleges and Universities¹

	T	otal						Percent	of Total					
						men	Fore							anic
		Percent Change	Public	Colleges	Stud	lents	Stud	ents		Black S Percent	tudents ²	Percent	Stud	ents ²
	2010-11	2005-06 to 2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	2010-11	2005-06	at PBIs or HBIs ³	2010-11	at PBIs or HBIs ³	2005-06	2010-11
50 states and D.C.	102,813	17.3	41.4	42.4	49.8	52.6	2.3	2.5	7.3	20.8	6.6	19.6	5.2	6.1
SREB states	31,516	20.2	56.8	57.9	49.3	52.3	1.4	1.5	9.9	33.6	9.4	30.0	5.9	7.3
as a percent of U.S.	30.7													
Alabama Arkansas	1,518 521	35.5 -1.0	61.6 97.5	68.6 99.4	46.1 45.6	59.4 45.7	0.4	0.6 0.2	7.8 7.1	24.7 0.0	12.0 6.2	34.1 0.0	1.7 1.3	1.4 2.5
Delaware	288	-10.0	0.0	99.4 14.2	45.0	46.9	0.0	0.2	5.1	0.0	5.8	0.0	0.7	2.5
Florida	6,297	57.7	41.9	40.3	52.6	55.2	1.4	2.5	10.4	33.4	9.9	34.9	16.0	14.3
Georgia Kontuoku4	2,300 1,270	10.3 16.6	40.7 77.2	39.0 84.6	52.3 46.6	50.5 50.1	2.5 0.9	1.3 1.2	17.2 4.3	33.0 0.0	12.0 4.9	13.6 0.0	1.8 1.2	4.0 1.7
Kentucky ^₄ Louisiana ^₅	1,270	2.7	52.2	54.0	51.6	51.9	1.5	0.5	4.3	61.5	4.9	60.6	1.2	4.3
Maryland	1,363	21.5	84.9	89.7	50.5	57.5	1.5	2.3	11.4	2.5	8.7	5.5	2.3	3.3
Mississippi	710	18.9	75.5	76.8	44.6	48.9	0.2	0.1	7.8	0.0	7.2	0.0	0.2	1.0
North Carolina Oklahoma	2,415 1,179	26.8 -1.8	45.7 60.9	42.2 73.5	51.7 46.3	52.3 48.5	1.1 1.2	1.5 1.7	13.4 4.0	31.8 0.0	11.0 2.3	31.7 16.0	2.4 2.6	3.8 3.5
South Carolina	966	13.6	78.1	72.8	49.3	45.2	1.4	0.7	8.8	0.0	7.4	0.0	1.5	2.4
Tennessee	1,733	21.0	51.6	54.2	47.7	54.2	1.9	2.0	14.3	45.7	16.1	49.1	1.6	2.3
Texas Virginia	5,843 2,594	9.0 4.2	59.1 56.2	64.6 56.1	48.7 46.5	50.7 51.2	1.7 1.3	1.5 1.0	6.2 11.2	33.2 51.7	7.3 9.7	30.4 23.0	11.6 1.0	14.2 3.3
West Virginia	2,594	73.1	100.0	85.9	50.1	51.5	0.8	1.0	1.7	0.0	3.0	23.0	1.0	2.1
West as a percent of U.S.	17,212 16.7	17.5	40.6	41.3	50.9	52.9	2.6	2.8	3.2	3.1	3.5	0.0	7.4	8.0
Alaska	0	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Arizona	1,131	38.6	59.2	54.9	50.6	52.3	0.9	1.2	2.4	0.0	3.1	0.0	8.5	9.4
California	9,827	12.7	26.9	27.0	50.6	52.9	3.2	3.6	4.0	4.0	4.4	0.0	8.7	9.6
Colorado ^₄ Hawaii	1,173 268	8.8 62.4	57.0 100.0	66.0 91.0	53.4 58.8	57.4 64.6	1.1 0.0	0.9 2.2	3.9 2.0	0.0 0.0	1.9 0.8	0.0 0.0	4.5	6.7 3.9
Idaho	206	35.5	100.0	100.0	40.8	40.8	2.0	3.4	0.0	NA	2.1	0.0	1.4	4.3
Montana	256	88.2	100.0	100.0	47.1	54.7	0.7	0.8	0.0	NA	0.0	NA	0.0	2.4
Nevada New Mexico	583 303	120.0 21.2	100.0	44.6 100.0	42.3 56.0	45.3 56.4	0.0	1.0 0.0	2.4 2.5	0.0	4.2	0.0	6.4 27.0	5.1 31.6
Oregon	1,396	16.7	38.8	36.0	47.7	51.3	3.5	3.5	1.1	0.0	2.7	0.0	3.9	2.4
Utah	576	33.0	64.0	73.8	41.8	42.5	0.7	0.3	0.2	0.0	1.3	0.0	4.7	4.8
Washington Wyoming	1,370 123	3.6 6.0	51.5 100.0	53.9 100.0	59.2 41.4	57.7 48.0	2.1 0.0	3.1 0.8	2.0 1.0	4.2 0.0	1.8 1.0	0.0 0.0	4.3 4.9	3.2 2.0
Midwest	26,429	17.4	46.7	46.5	48.3	51.7	2.2	2.2	5.3	1.4	4.7	4.0	3.2	3.9
as a percent of U.S.	25.7											-		
Illinois Indiana	5,025 1,915	8.1 13.6	25.1 65.5	25.8 67.3	49.0 49.6	52.8 52.5	2.5 1.4	1.9 2.3	5.8 5.5	0.0 0.0	5.2 5.0	0.0 0.0	4.6 3.3	6.7 3.3
lowa	2,293	32.4	36.3	28.8	46.8	46.4	0.9	0.3	2.5	0.0	3.1	0.0	2.6	3.9
Kansas	932	22.3	97.6	86.8	52.0	53.9	0.9	1.7	3.8	0.0	2.7	0.0	4.4	3.6
Michigan Minnesota	3,898 2,002	19.7 13.3	52.8 44.4	57.8 48.4	47.2 51.4	51.3 53.9	4.8 1.6	4.7 2.3	9.3 3.0	0.4 0.0	7.6 2.1	2.6 0.0	4.6 2.2	4.0 3.0
Missouri	3,423	26.4	27.4	24.7	43.0	51.5	2.4	2.5	4.4	0.0	4.3	0.0	2.1	3.0
Nebraska	1,001	14.0	40.7	39.3	50.1	51.7	0.9	0.8	2.1	0.0	2.1	0.0	2.2	3.4
North Dakota Ohio	317 4.031	53.9 14.5	100.0 64.3	89.6 63.5	62.6 48.2	54.9 50.1	2.4 1.3	0.9 1.7	1.0 6.5	0.0 6.7	1.1 6.0	0.0 17.1	1.0 1.9	0.7 2.2
South Dakota	209	-0.5	92.9	100.0	50.0	54.5	0.5	0.5	0.0	NA	1.5	0.0	0.5	0.5
Wisconsin	1,383	20.9	53.6	51.6	50.4	54.6	1.9	1.0	3.7	0.0	3.2	0.0	4.1	4.7
Northeast as a percent of U.S.	24,766 24.1	14.9	22.4	23.6	50.6	53.6	3.3	3.5	6.9	0.7	5.6	0.6	4.8	5.4
Connecticut	1,140	8.2	42.0	38.2	50.9	56.0	2.2	3.0	6.3	0.0	6.6	0.0	6.4	5.0
Maine	307	43.5	44.4	30.3	45.8	56.7	0.5	0.7	0.5	0.0	0.7	0.0	0.5	1.7
Massachusetts New Hampshire	4,648 278	7.6 35.0	2.2 0.0	4.0 0.0	51.1 41.7	56.0 52.2	4.5 5.3	5.8 5.4	5.6 1.6	0.0 0.0	6.3 2.8	0.0 0.0	3.9 1.6	5.5 4.1
New Jersey	1,696	0.0	65.2	79.5	47.9	51.4	2.4	1.9	10.2	5.6	7.7	0.0	6.8	7.2
New York	9,650	11.7	14.5	15.8	51.0	51.3	3.4	4.1	7.3	0.0	5.6	1.5	5.6	6.6
Pennsylvania Rhode Island	6,349 373	32.5 5.4	34.6 24.6	31.4 30.8	50.3 54.2	55.2 58.7	2.8 1.1	1.7 1.9	6.9 5.9	0.0 0.0	4.8 4.0	0.0 0.0	3.6 2.9	3.8 4.3
Vermont	325	19.5	35.7	46.2	52.9	53.5	1.5	2.8	6.3	0.0	1.7	0.0	3.9	4.3 3.7
District of Columbia ⁶	2,890	6.1	2.8	2.7	53.4	52.4	3.3	4.2	22.6	64.1	19.6	63.2	5.7	6.4

3

COMPLETION

"NA" indicates not applicable. There was no degree of this type in one or both of the years.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Beginning with the 2009-10, data new award levels must be used by all institutions, with Doctor's changing to doctor's, research and scholarship; doctor's, professional practice (formerly first-professional); and doctor's, other. In addition, theology and divinity degrees in the new system are reported with master's degrees. The figures reported in this table include degrees awarded by institutions reporting under the old first-professional (including theology and divinity) and the new doctor's, professional practice (law, medicine, dentistry, chiropractic, osteopathic medicine, pharmacy, optometry, veterinary medicine, podiatry, and other professional practice).

Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races." Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not.

⁴ These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁵ Figures reflect the effects of Hurricanes Katrina and Rita.

⁶ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

Table 61 Professional Practice Doctoral Degrees Awarded in Selected Fields¹

				Public a	nd Private Co	olleges and Un				
		.aw	Ме	dicine	Den	itistry	Chiro	opractic		opathic dicine
	2010-11	Percent Change 2005-06 to 2010-11	2010-1	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11	2010-11	Percent Change 2005-06 to 2010-11
50 states and D.C.	44,403	2.2	16,863	9.1	5,071	15.5	2,694	5.1	4,141	52.4
SREB states as a percent of U.S.	13,384 30.1	7.1	5,488 32.5	12.9	1,436 28.3	15.3	679 25.2	9.5	1,001 24.2	101.0
Alabama Arkansas Delaware Florida	411 266 247 2,992	0.7 -6.7 -22.8 27.1	229 140 0 520	1.8 6.9 NA 33.0	58 0 0 211	3.6 NA NA 18.5	0 0 0 0	NA NA NA NA	0 0 211	NA NA NA 36.1
Georgia Kentucky ² Louisiana ³ Maryland	902 457 797 589	10.3 17.8 -10.0 14.6	415 237 468 250	15.9 3.0 12.2 0.8	62 129 53 128	5.1 2.4 -1.9 20.8	282 0 0 0	94.5 NA NA NA	0 70 0 0	NA 27.3 NA NA
Mississippi North Carolina Oklahoma South Carolina	315 1,213 464 425	-6.5 31.1 -22.1 74.9	120 431 164 243	25.0 37.3 21.5 9.0	41 81 62 51	95.2 5.2 24.0 -1.9	0 0 0 67	NA NA NA -39.6	0 0 86 0	NA NA -6.5 NA
Tennessee Texas Virginia West Virginia	473 2,366 1,343 124	-0.2 -4.5 0.9 -10.1	389 1,299 416 167	3.2 13.5 -2.6 15.2	144 279 89 48	22.0 25.7 3.5 20.0	0 330 0 0	NA -9.3 NA NA	111 159 167 197	NA 39.5 NA 140.2
West as a percent of U.S.	8,185 18.4	2.0	1,917 11.4	4.9	945 18.6	18.9	339 12.6	-40.2	613 14.8	113.6
Alaska Arizona California ² Colorado	0 486 5,167 458	NA 49.1 3.1 -13.7	0 125 1,057 143	NA 37.4 0.8 14.4	0 0 669 73	NA NA 20.1 58.7	0 0 227 0	NA NA -48.8 NA	0 149 349 0	NA 9.6 131.1 NA
Hawaii Idaho Montana Nevada	99 102 84 131	-2.0 14.6 13.5 -7.7	61 0 0 55	-4.7 NA NA 1.9	0 0 0 74	NA NA NA 7.2	0 0 0 0	NA NA NA	0 0 115	NA NA NA NA
New Mexico Oregon Utah Washington Wyoming	102 536 291 655 74	-12.8 -6.6 1.4 -6.7 1.4	80 102 106 188 0	29.0 3.0 3.9 3.3 NA	0 78 0 51 0	NA 11.4 NA -3.8 NA	0 112 0 0 0	NA -9.7 NA NA NA	0 0 0 0	NA NA NA NA
Midwest as a percent of U.S.	9,897 22.3	-0.1	4,720 28.0	9.2	1,198 23.6	18.4	1,445 53.6	27.3	1,197 28.9	25.2
Illinois Indiana Iowa Kansas	2,171 816 455 312	-4.6 2.5 22.3 -3.1	1,079 296 147 166	4.2 14.7 8.9 -6.2	140 116 79 0	26.1 18.4 5.3 NA	133 0 758 123	101.5 NA 38.3 NA	174 0 200 0	10.1 NA -1.0 NA
Michigan Minnesota Missouri Nebraska	2,068 884 894 282	7.8 -0.3 12.3 1.1	639 285 486 229	25.0 8.0 8.7 -2.6	211 104 156 122	19.2 19.5 69.6 -2.4	0 175 256 0	NA 1.7 -26.6 NA	202 0 512 0	94.2 NA 32.0 NA
North Dakota Ohio South Dakota Wisconsin	81 1,399 55 480	35.0 -12.0 -35.3 -8.9	56 931 50 356	-1.8 13.7 -2.0 7.6	0 186 0 84	NA 9.4 NA 9.1	0 0 0 0	NA NA NA NA	0 109 0 0	NA 4.8 NA NA
Northeast as a percent of U.S.	10,813 24.4	-1.7	4,287 25.4	5.8	1,402 27.6	10.4	231 8.6	-4.5	1,330 32.1	36.1
Connecticut Maine Massachusetts New Hampshire	512 90 2,524 146	-19.2 -5.3 -0.5 -2.7	162 0 592 68	-8.5 NA 3.3 21.4	42 0 377 0	-6.7 NA 7.4 NA	33 0 0 0	-13.2 NA NA NA	0 113 0 0	NA 5.6 NA NA
New Jersey New York Pennsylvania Rhode Island	785 4,702 1,721 158	-4.5 -2.2 7.8 -11.2	337 1,768 1,149 100	9.4 4.1 8.9 12.4	100 532 351 0	25.0 8.6 15.5 NA	0 198 0 0	NA -2.9 NA NA	103 373 741 0	15.7 4.8 74.4 NA
Vermont District of Columbia ⁴	175 2,124	0.0	<u>111</u> 451	14.4 15.1	0 90	NA 34.3	0	NA NA	0	NA NA

* Increase greater than 200 percent.

"NA" indicates not applicable. There was no degree of this type in one or both of the years.

³ Figures reflect the effects of Hurricanes Katrina and Rita.

⁴ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.
⁵ Other any includes divisit (minister, aphiliate) studies and the figures represented by the distribution.

Other now includes divinity/ministry, rabbinical studies, pastoral studies/counseling, religious education, and other religious studies/vocations; clinical, general, school, counseling, and other psychology; general performance music; audiology/audiologist, speech-language pathology/ pathologist; medical scientist; nursing/registered nurse, nursing science, pediatric nurse/nursing, and other nursing; industrial/physical pharmacy and cosmetic science; podiatry; occupational health and industrial hygiene, occupational therapy/therapist, and physical therapy/therapist; traditional Chinese/Asian medicine and Chinese herbololgy; naturopathic medicine; and veterinary science/veterinary clinical science.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Beginning with the 2009-10 data, new award levels must be used by all institutions with doctor's, changing to doctor's, research and scholarship; doctor's, professional practice (formerly first-professional); and doctor's, other. In addition, theology and divinity degrees in the new system are reported with master's degrees. The figures reported in this table include degrees awarded by institutions reporting under the old first-professional (including theology and divinity) and the mew doctor's, professional practice (law, medicine, dentistry, chiropractic, osteopathic medicine, pharmacy, optometry, veterinary medicine, podatry, and other professional practice).

² These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

Table 61continued

	ofessional		rinary			0		DI.
	Doctorates ⁵ Percent Change 2005-06 to 2010-11	2010-11	icine Percent Change 2005-06 to 2010-11	2010-11	metry Percent Change 2005-06 to 2010-11	2010-11	macy Percent Change 2005-06 to 2010-11	2010-11
50 states and D.	117.2	13,528	8.2	2,564	10.4	1,322	31.6	12,227
SREB stat as a percent of U.	89.3	3,891 28.8	4.4	933 36.4	8.0	390 29.5	35.4	4,314 35.3
Alabar	*	378	5.7	149	7.5	43	19.0	250
Arkans Delawa	-76.9 NA	3 41	NA NA	0 0	NA NA	0 0	15.5 NA	112 0
Flori	N/A *	1,247	6.1	87	29.3	97	36.7	932
Georg	-49.9	188	10.2	97	NA	0	45.7	354
Kentuck	31.1	253	NA	0	NA	0	27.8	124
Louisiar	*	84	-1.3	75	NA	0	6.0	213
Maryla	*	224	-13.8	25	NA	0	-7.0	147
Mississip	4 7	63	23.7	73	NA	0	46.3	98
North Caroli Oklahor	4.7 123.8	291 94	0.0 22.1	75 83	NA 4.0	0 26	37.9 4.2	324 200
South Caroli	-100.0	94 0	NA	0	NA 4.0	20	23.3	180
Tenness	7.8	165	-1.5	64	-5.6	118	124.2	269
Tex	29.0	556	-4.0	120	10.4	106	61.4	628
Virgir	-37.0	179	-1.2	85	NA	0	14.1	315
West Virgir	NA	125	NA	0	NA	0	127.0	168
We as a percent of U	117.8	2,230 16.5	30.6	508 19.8	12.4	244 18.5	47.2	2,231 18.2
Alas	NA	0	NA	0	NA	0	NA	0
Arizo	143.5	168	NA	0	NA	0	4.6	203
Californ	79.4	1,105	78.9	220	18.8	158	37.1	875
Colora Haw	110.2 NA	206 24	1.5 NA	137 0	NA NA	0	9.1 NA	156 84
lda	NA	36	NA	0	NA	0	7.9	68
Monta	NA	101	NA	Ő	NA	0	14.5	71
Neva	NA	4	NA	Õ	NA	Ő	NA	204
New Mexi	NA	36	NA	0	NA	0	19.7	85
Oreg	96.1	249	28.9	49	2.4	86	130.0	184
Ut	NA	127	NA	0	NA	0	18.2	52
Washingt	52.6	174 0	9.7	102	NA	0	12.4	200 49
Wyomi	NA	Č.	NA	ů.	NA	- v	14.0	
Midwe as a percent of U.	143.2	3,855 28.5	3.9	847 33.0	7.2	357 27.0	18.7	2,913 23.8
	54.3	628	22.1	116	5.9	144	20.9	440
Illino India	64.2	248	36.8	78	13.4	76	10.5	285
lov	*	299	35.8	144	NA	0	3.4	211
Kans	*	110	0.9	107	NA	Ő	-18.0	114
Michig	73.4	326	11.0	111	-8.8	31	37.8	310
Minneso	173.8	397	-100.0	0	NA	0	23.6	157
Misso	117.5	707	7.8	69	29.4	44	39.7	299
Nebras North Dako	NA NA	150 95	NA NA	0	NA NA	0	-8.8 -4.5	218 85
Norui Daku Ot	167.0	606	3.8	138	0.0	62	44.6	600
South Dake	153.3	38	NA	0	NA	0	11.9	66
Wiscons	*	251	21.7	84	NA	Ō	5.8	128
Northea	141.7	3,401	1.5	276	15.3	331	31.8	2,695
as a percent of U.		25.1		10.8		25.0		22.0
Connectio	*	288	NA	0	NA	0	17.0	103
Mai	*	104	NA	0	NA	0	NA	0
Massachuse	38.6	424	1.3	77	26.4	115	38.9	539
New Hampshi	NA	64	NA	0	NA	0	NA	0
New Jers	-31.6	158	NA 1.2	0	NA 10.2	0	28.3	213
New Yo Pennsylvar	164.5	1,105 1,193	1.2 1.8	87 112	10.2 10.2	65 151	36.0 30.6	820 931
Rhode Isla	NA	26	NA	0	NA	0	2.3	89
Vermo	NA	39	NA	0	NA	0	NA	0
District of Columbi	-4.4	151	NA	0	NA	0	-17.8	74

Other Doctoral Degrees Awarded by Public and Private Colleges and Universities¹

	Total			Percent	t of Total		
		Public Colleges	Women Students	Foreign Students	Black	Students ²	Hispanic Students ²
	2010-11	2010-11	2010-11	2010-11	2010-11	Percent at PBIs or HBIs ³	2010-11
i0 states and D.C.	1,282	11.0	53.4	8.7	13.7	22.8	4.5
REB states as a percent of U.S.	263 20.5	16.3	50.6	1.9	25.0	53.2	4.4
labama	11	0.0	18.2	0.0	11.1	0.0	0.0
rkansas Jelaware	0 0	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA
lorida	43	0.0	60.5	0.0	27.5	9.1	10.0
eorgia	12	0.0	16.7	16.7	60.0	100.0	0.0
entucky ⁴	5	100.0	40.0	0.0	0.0	NA	0.0
ouisiana⁵	0	NA	NA	NA	NA	NA	NA
laryland	1	0.0	0.0	0.0	100.0	100.0	0.0
lississippi orth Carolina	0 67	NA 0.0	NA 31.3	NA 1.5	NA 26.2	NA 52.9	NA 0.0
klahoma	0	NA	NA NA	NA	NA	NA	NA
outh Carolina	Ő	NA	NA	NA	NA	NA	NA
ennessee	19	0.0	26.3	0.0	61.1	90.9	0.0
exas	69	55.1	68.1	1.4	9.1	0.0	9.1
irginia	36	0.0	77.8	2.8	26.5	66.7	2.9
lest Virginia	0	NA	NA	NA	NA	NA	NA
lest as a percent of U.S.	216 16.8	16.2	48.1	17.1	4.8	0.0	4.8
laska	0	NA	NA	NA	NA	NA	NA
rizona	1	0.0	0.0	0.0	0.0	NA	0.0
alifornia⁴	138	0.0	44.9	26.1	3.9	0.0	5.9
olorado	27	0.0	37.0	3.7	20.0	0.0	5.0
awaii	0 0	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA
laho Iontana	0	NA NA	NA	NA	NA	NA	NA
evada	0	NA	NA	NA	NA	NA	NA
lew Mexico	0	NA	NA	NA	NA	NA	NA
Iregon	15	0.0	80.0	0.0	0.0	NA	0.0
Itah	0	NA	NA	NA	NA	NA	NA
Vashington	35	100.0	57.1	0.0	0.0	NA	3.6
Vyoming	0	NA	NA	NA	NA	NA	NA
lidwest as a percent of U.S.	269 21.0	18.6	55.8	10.4	15.4	0.0	3.2
linois	87	11.5	51.7	14.9	26.5	0.0	4.4
ndiana	33	45.5	48.5	30.3	0.0	NA	0.0
wa	13 0	100.0	61.5	15.4	9.1 NA	0.0	0.0 NA
ansas lichigan	38	NA 0.0	NA 57.9	NA 5.3	8.3	NA 0.0	8.3
linnesota	41	29.3	78.0	0.0	0.0	NA	0.0
lissouri	53	0.0	50.9	0.0	24.0	0.0	2.0
ebraska	0	NA	NA	NA	NA	NA	NA
orth Dakota	0	NA	NA	NA	NA	NA	NA
hio	4	0.0	0.0	25.0	0.0	NA	0.0
outh Dakota	0	NA	NA	NA	NA	NA	NA
lisconsin	0	NA	NA	NA	NA	NA	NA
ortheast as a percent of U.S.	519 40.5	2.5	54.9	7.9	9.5	0.0	4.9
onnecticut	10	0.0	0.0	0.0	10.0	0.0	30.0
laine	0	NA	NA	NA	NA	NA	NA
lassachusetts	221	0.0	48.9	7.2	11.2	0.0	2.8
ew Hampshire	22	0.0	50.0	54.5	0.0	NA	10.0
ew Jersey ew York	0 131	NA 9.9	NA 62.6	NA 7.6	NA 13.2	NA 0.0	NA 8.8
ew fork ennsvlvania	104	9.9	63.5	1.0	5.9	0.0	8.8 3.0
hode Island	26	0.0	57.7	0.0	0.0	NA	0.0
/ermont	5	0.0	60.0	40.0	NA	NA	NA
District of Columbia ⁶	15	0.0	80.0	0.0	13.3	0.0	13.3

"NA" indicates not applicable. There was no degree of this type during the specified years.

Figures represent degrees (in the first major) awarded by all degree-granting institutions eligible for federal Title IV student financial aid in the 50 states and the District of Columbia, excluding service schools. Beginning with the 2007-08 data, institutions had the option of using new award levels to report degrees. Beginning with the 2009-10 data new award levels must be used by all institutions with Doctor's changing to Doctor's, Research and Scholarship; Doctor's, Professional Practice (formerly First Professional); and Doctor's, Other.

² Calculated based on a total that excludes students whose race is unknown and students from foreign countries. Beginning with the 2007-08 data, institutions had the option of reporting new sub-categories of students including "two or more races". Students reported in this new category were formerly reported in one of the non-Hispanic categories. New categories must be used by all institutions beginning with the 2009-10 data.

³ Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total fall enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. While an institution's PBI status may change from year to year, HBI status will not. ⁴ These states contain the headquarters for an online-only college or university. Beginning with the 2005-06 and 2010-11 figures, students attending online-only institutions are excluded from the state counts. (See table on awards earned at online-only colleges and universities in this chapter for those counts.)

⁵ Figures reflect the effects of Hurricanes Katrina and Rita.

⁶ In fall 2005-06 Strayer University reported all their campuses nationwide in the figures for District of Columbia campus. Now District of Columbia figures represent only the District of Columbia campus.

College Affordability

College costs continue to rise

United States (in 2011-12 dollars)

Annual Undergraduate Costs of College Attendance

Nationwide, the average annual costs for an in-state undergraduate to attend a public four-year college reached \$16,800 in 2011-12 — 137 percent above the 1981-82 average. At public two-year colleges, average costs rose 56 percent to \$8,600 over the period. At non-public four-year colleges, average costs rose 116 percent to \$33,700, and costs at non-public two-year colleges hit \$23,400, up 100 percent.

Note: Costs of college attendance include tuition, required fees, room and board.

Source: SREB analysis of National Center for Education Statistics data.

Comparing annual income with annual college costs is useful even though most families save for college over several years and do not try to pay annual costs from a single year of income. It is especially useful to show the impact of college costs on families at different income levels.

Rising college costs disproportionally affect students and families with low to middle incomes. In 2011-12, for students from U.S. households in the lowest fifth of incomes, one year's costs to attend a public four-year college equaled 149 percent of annual income — 58 percentage points higher than just 10 years earlier. In short, paying for just one year of college for one child required the family's entire income for almost a year and a half. College costs for households in the middle fifth of incomes equaled 34 percent of income in 2011-12 — 12 percentage points higher than in 2001-02. In contrast, costs amounted to 9 percent of income for households in the top fifth of incomes — only 3 percentage points higher than in 2001-02.

Tuition and fees rise faster than incomes

The tuition and required fees portion of college attendance costs at public four-year colleges typically range from 45 percent to 50 percent of the full costs of attendance, and they are the portion most under the control of higher education policy-makers.

For median-income households, in-state undergraduate tuition and fees at public four-year colleges and universities rose from just under 15 percent of annual family income to just over 15 percent from 2010-11 to 2011-12 in the SREB region. The percentages of income for these families represented by undergraduate tuition and fees in 2011-12 ranged from 10 percent in Oklahoma to 24 percent in South Carolina. The percentages were at or above the national average in eight SREB states — Alabama, Arkansas, Delaware, Kentucky, South Carolina, Tennessee, Texas and Virginia. The percentages were at or above the U.S. average in four states in the West, eight in the Midwest and six in the Northeast.

Percent of Income Required to Pay for One Year at a Public Four-Year College, United States

Sources: SREB analysis of National Center for Education Statistics and U.S. Census Bureau data.

State comparisons for the lowest-income families show in-state undergraduate tuition and fees at public four-year colleges and universities rose to 45 percent of average annual income in the SREB region in 2011-12, compared with 40 percent in 2010-11. The percentages of income for these families taken by these costs in 2011-12 ranged from 31 percent in Oklahoma and Maryland to 67 percent in South Carolina. The percentages were at or above the national average in 10 SREB states — Alabama, Arkansas, Delaware, Georgia, Kentucky, Mississippi, South Carolina, Tennessee, Texas and Virginia.

The SREB region's median annual tuition and required fees for in-state undergraduates at public four-year colleges and universities in 2011-12 were \$6,500 — 2 percent higher than the year before when adjusted for inflation. The U.S. increase over the period was 3 percent. In the West, the lowest tuition region, the increase was 12 percent, compared with less than 1 percent in the Midwest and 6 percent in the Northeast. Despite slower growth, median tuition and fees in the Northeast were still the highest of any region, at \$8,500.

The median for out-of-state students in the SREB region was \$17,000 — almost three times more than for in-state students. In the West also, out-of-state students paid almost three times more than in-state students. In the Midwest and Northeast, they paid about two times more.

Pell buying power loses ground after brief gains

The federal Pell Grant program is the nation's largest need-based grant aid program for college students. In SREB states, students received \$11.9 billion in Pell Grants in 2011-12 — 162 percent more than in 2006-07 and the highest amount of any region in the nation. Much of this increase was due to increases in the award maximums. While the funding went up 162 percent, the number of recipients went up 88 percent. Public colleges showed the largest Pell increases. The neediest students could receive a maximum 2011-12 grant of \$5,550; the average amount per recipient overall in SREB states at public colleges was \$3,500 — 39 percent more than five years earlier.

The Pell Grant has lost buying power since 1981-82, when the maximum Pell Grant covered 58 percent of the average annual costs of attending a U.S. public four-year college and 26 percent at a non-public four-year college. The maximum grant in 2011-12 covered just 33 percent of the average annual costs of attending a public four-year college and 16 percent at a non-public four-year college.

In addition to Pell Grants, students in SREB states in 2011-12 received \$318.6 million through the federal College Work/Study Program, \$199.5 million through the Perkins Loan Program and \$268.1 million through the Supplemental Educational Opportunity Grant program.

Percent of Tuition, Fees, Room and Board Covered by Maximum Federal Pell Grant, United States

Note: The maximum Pell award was \$1,670 in 1981-82 and \$5,550 in 20111-12.

Sources: SREB analysis of College Board and National Center for Education Statistics data.

SREB states lead other regions in increases for state scholarships and grants

State scholarships and grants in SREB states reached almost \$5 billion in 2010-11. From 2005-06 to 2010-11, need-based aid to undergraduate students in the SREB region increased 69 percent, more than double the national increase of 31 percent. SREB states accounted for 28 percent of the nation's total amount of state needbased financial aid for undergraduate students in 2010-11 and 89 percent of the nation's total amount of state non-need-based grants for undergraduate students.

Student borrowing drops for first time in decades

Nationwide, total borrowed amounts (loans) fell below total financial aid (grants/work-study/tax benefits) in 2009-10. In that year, for the first time since 1982-83, the amounts loaned declined. By then total amounts borrowed were up to \$113 billion and total financial aid was \$131 billion. In 1981-82, students or their parents borrowed \$7 billion and received \$10 billion in financial aid. By 2011-12, borrowing was up to \$113 billion, and financial aid totaled \$131 billion.

Federal loan programs supplied \$29.6 billion in loans to students in SREB states in 2011-12. Stafford subsidized loans were up 33 percent from 2006-07 and averaged \$4,200 per recipient. Stafford unsubsidized loan amounts were up 54 percent and averaged \$5,200 per recipient. Parent Loans for Undergraduate Students (PLUS) grew by 26 percent and averaged \$11,800 per recipient in the region.

The percentage of first-time, full-time, degree-seeking freshman who take out loans in their first year of college continues to rise. At public four-year institutions in 2010-11, 50 percent of these freshmen in the SREB region and 53 percent in the nation took out loans — averaging \$6,100 and \$6,200, respectively. In 2005-06, the SREB region's percentage was 8 percentage points lower, and the loan average was \$2,100 lower.

At public two-year colleges in the SREB region, the 23 percent of first-time students who took on debt in 2010-11 was lower than at public four-year colleges, but it was up 10 percentage points from 2005-06. The average loan to these students was \$4,500, up \$1,900 over the period.

Out-of-pocket costs over 60 percent after grant aid

Is a college education in the United States affordable? The answer depends on the costs of attendance (tuition and fees, room and board, books and supplies), the ability of students and their families to pay, and the financial aid and scholarships that are available. On average in 2010-11, grants and scholarship aid amounted to 38 percent of the cost of attendance nationwide for full-time, degree-seeking, entering college students. In the SREB region, aid amounted to 41 percent of cost. That left a shortfall (net price) nationwide that amounted to 62 percent of cost — 59 percent of cost in the SREB region. And loans only help students and their families stretch out the payments, in the long term actually raising college costs by adding interest.

Student Financial Aid and Loan Trends

United States (in billions)

Source: SREB analysis of College Board data.

What Students and Their Families Pay¹ Public Four-Year Colleges and Universities, 2010-11

	Scholarship and	Grant Aid	Net Price Af	ter Aid	Cost of Attendance ²
50 states and D.C.					\$19,100
West	\$8,800		\$11,3	300	\$20,100
Midwest	\$6,500		\$13,300	_	\$19,800
Northeast	\$6,900		\$13,200		\$20,100
SREB states	\$7,300		\$10,600	\$17	7,900
South Carolina	\$7,500		\$14	1,800	\$22,400
Virginia	\$7,000		\$13,800)	\$20,700
Maryland	\$7,100		\$13,300		\$20,500
Delaware	\$6,500		\$13,200	_	\$19,800
Tennessee	\$7,700		\$11,100		\$18,800
Georgia	\$8,000		\$10,500		618,500
Mississippi	\$6,400		\$11,800	\$	18,200
Alabama	\$6,100		\$12,000	\$1	8,100
Texas	\$8,800		\$9,200	\$1	8,000
Kentucky	\$6,400		\$11,100	\$17,	500
Florida	\$6,000		\$11,500	\$17,	500
Oklahoma	\$6,200		\$10,700	\$16,80	0
Arkansas	\$8,400		\$8,300	\$16,700	
North Carolina	\$7,800		\$8,300	\$16,200	
West Virginia	\$6,800	\$	\$8,700	\$15,500	
Louisiana	\$6,400	\$8,2	200	\$14,600	

¹ For fall-term, full-time, first-time degree-/certificate-seeking undergraduates who paid in-state or in-district tuition and who received grant or scholarship aid from federal, state or local governments, or the institution.

² Some of the components may not equal total due to rounding.

Source: SREB analysis of National Center for Education Statistics student financial aid database.

Nationwide, the average one-year cost for full-time, first-time degree- or certificate-seeking undergraduates paying in-state or in-district tuition at a public four-year college or university in 2010-11 was \$19,100. Among U.S. regions, the cost of attendance ranged from \$17,900 in SREB states to \$20,100 in the West and Northeast. Average scholarship and grant aid for these students ranged from \$6,500 in the Midwest to \$8,800 in the West. The resulting "net price" (what's left for students and their families to pay) ranged from \$13,300 in the Midwest to \$10,600 in the SREB region. Among SREB states, it ranged from \$8,200 in Louisiana to \$14,800 in South Carolina. To fill the gap, students and their families had to turn to private grant aid, take out loans, raise the amounts they contribute, or find ways to cut expenses.

Demographics and affordability collide

Demographic shifts are under way across the nation and in SREB states. When coupled with the likely increased demand for education and training brought on by the recent economic downturn and increasing international competition, making and keeping college affordable will be increasingly important — and increasingly difficult.

Non-white students will make up a larger portion of the college-bound group in the coming decades. They were 46 percent of public high school graduates in 2009-10 in the SREB region, and are projected to rise to 53 percent in the region by 2019-20. Students in these groups more often come from middle- and lower-income families, who will have the most difficulty meeting rising costs.

Table 63 Median Annual Tuition and Required Fees for Full-Time Undergraduate Students¹

			Public	Four-Year Coll	r-Year Colleges and Universities							
		in-	State Students				Out-of-State Studer	ıts				
			Change o 2011-12		ge of Median Id Income			Change o 2011-12				
	2011-12	Not Adjusted for Inflation	Adjusted for Inflation ²	2010-11	2011-11	2011-12	Not Adjusted for Inflation	Adjusted for Inflation				
0 states and D.C.	\$6,951	6.3	2.6	13.3	13.9	\$16,866	5.7	2.0				
REB states as a percent of U.S.	6,532 94.0	5.5	1.8	14.8	15.3	17,020 100.9	4.4	0.8				
labama	7,865	10.2	6.4	17.4	18.5	15,170	10.7	6.9				
rkansas	6,750	4.9	1.2	16.7	16.3	11,978	5.1	1.4				
elaware	9,124	7.7	4.0	15.3	16.7	21,257	7.0	3.3				
lorida	5,584	12.1	8.2	11.3	12.4	19,869	8.6	4.8				
eorgia	6,282	6.5	2.8	13.4	13.7	18,258	2.2	-1.4				
entucky	7,272	5.8	2.1	16.7	18.2	18,379	5.5	1.8				
ouisiana	4,884	10.2	6.4	11.3	12.0	13,034	10.5	6.7				
laryland	7,332	6.1	2.4	10.8	10.6	17,020	1.0	-2.5				
lississippi	5,397	8.9	5.1	13.0	13.1	13,591	7.8	4.0				
lorth Carolina	5,387	12.3	8.4	10.9	11.9	17,205	6.3	2.6				
Iklahoma	4,718	6.4	2.7	10.3	9.7	11,198	4.4	0.8				
outh Carolina	9,560	3.2	-0.4	22.2	23.8	20,206	5.2	1.5				
ennessee	6,718	8.5	4.7	16.0	15.9	20,928	10.0	6.1				
exas	7,198	5.8	2.1	14.4	14.7	16,260	3.6	0.0				
irginia	9,036	9.2	5.4	13.7	14.4	22,059	6.9	3.1				
Vest Virginia	5,348	5.5	1.8	11.8	12.8	12,808	3.5	-0.1				
lest as a percent of U.S.	6,424 92.4	16.4	12.3	10.6	12.0	17,736 105.2	7.7	3.9				
laska	5,890	6.5	2.8	9.6	10.3	17,546	8.8	5.0				
rizona	9,286	14.2	10.2	17.3	19.1	22,319	8.4	4.6				
alifornia	6,589	25.4	21.0	9.7	12.3	17,749	8.1	4.4				
olorado	6,270	7.5	3.8	9.7	10.7	15,875	-6.2	-9.5				
awaii	5,944	9.7	5.9	9.1	10.1	17,416	9.5	5.7				
laho	5,681	6.2	2.5	11.4	12.0	16,499	7.6	3.8				
Iontana	5,706	4.4	0.8	13.2	14.2	17,224	5.5	1.8				
levada	6,308	13.4	9.5	10.9	13.4	16,554	-12.2	-15.3				
lew Mexico	4,724	6.9	3.1	9.8	11.3	14,584	4.1	0.4				
)regon	7,764	8.9	5.1	14.1	15.1	21,316	4.3	0.7				
ltah	4,891	3.3	-0.3	8.4	8.8	14,271	3.3	-0.3				
Vashington	9,124	16.0	12.0	14.0	16.0	20,377	6.3	2.6				
Vyoming	3,501	5.0	1.4	6.4	6.4	10,485	5.0	1.4				
lidwest as a percent of U.S.	7,536 108.4	4.0	0.4	15.2	15.2	15,344 91.0	2.8	-0.8				
linois	9,816	6.8	3.1	18.1	19.4	16,893	3.2	-0.4				
ndiana	6,408	2.7	-0.9	13.5	14.4	16,865	3.2	-0.4				
owa	7,486	6.8	3.1	14.3	14.9	19,358	4.3	0.6				
ansas	5,270	-10.5	-13.7	12.8	11.4	14,195	0.1	-3.4				
lichigan	9,716	7.9	4.1	19.5	19.9	21,644	5.6	1.9				
linnesota	7,858	4.8	1.1	14.3	13.6	12,612	7.1	3.3				
lissouri	6,598	5.1	1.5	13.7	14.4	12,418	4.7	1.1				
lebraska	5,785	4.9	1.2	10.5	10.4	10,445	4.8	1.1				
lorth Dakota	6,141	2.2	-1.3	11.8	10.9	13,381	2.7	-0.9				
hio	8,788	0.2	-3.3	19.1	19.7	17,908	5.7	2.0				
outh Dakota	6,924	7.3	3.5	14.2	14.7	8,639	4.6	0.9				
lisconsin	7,282	4.4	0.8	13.8	14.0	14,855	2.1	-1.4				
ortheast as a percent of U.S.	8,455 121.6	9.4	5.6	13.8	16.3	17,921 106.3	8.5	4.7				
onnecticut	8,176	1.6	-2.0	12.2	12.5	18,800	2.1	-1.5				
laine	7,575	-3.5	-6.9	16.4	15.2	18,455	6.9	3.2				
lassachusetts	8,075	6.6	2.9	12.4	12.8	14,380	3.6	0.0				
lew Hampshire	11,800	16.4	12.3	15.2	17.9	19,260	5.2	1.5				
ew Jersey	12,019	2.9	-0.7	18.5	19.3	19,599	3.0	-0.6				
ew York	6,494	6.6	2.9	12.2	12.8	15,350	6.1	2.4				
ennsylvania	12,994	3.5	-0.2	26.0	26.0	19,434	15.1	11.1				
hode Island	9,317	6.7	3.0	16.9	19.0	22,504	2.2	-1.4				
ermont	9,468	4.1	0.4	16.3	18.3	21,012	9.1	5.3				
istrict of Columbia	7,000	0.0	-3.5	13.2	12.7	14,000	0.0	-3.5				

"NA" indicates not applicable. There was no institution of that type.

VAC indicates not applicable. There was no institution of that type. The medians for the United States and each region are the middle values of all four-year colleges and universities. The median for each state is the middle value of the institutions in that state. Tuition and fees reported for the SREB states represents an annual course load of 30 credit-hours — the number to keep a student on track for on-time graduation. The non-SREB states report based on an annual course load of 24 credit-hours — the minimum number required to qualify as a full-time student for federal student financial aid programs. 1

2 The cost of living (academic-year Consumer Price Index) increased by 15.6 percent from 2004-05 to 2009-10. Sources: SREB-State Data Exchange.

SREB analysis of National Center for Education Statistics institutional characteristics surveys — (www.nces.ed.gov/ipeds).

National Center for Higher Education Management Systems (NCHEMS) unpublished analysis of U.S. Census Bureau median household income data.

Table 63continued

				ges and Univer	Two-Year Colle			
		Out-of-State Studen				State Students		
		Percent 2010-11 to			As Percentag Househol		Percent 2010-11 to	
	Adjusted for Inflation ²	Not Adjusted for Inflation	2011-12	2011-12	2010-11	Adjusted for Inflation ²	Not Adjusted for Inflation	2011-12
50 states and D.	3.2	6.9	\$6,816	6.0	5.7	2.6	6.3	\$3,000
SREB state as a percent of U.S	1.3	5.0	7,904 116.0	6.9	6.6	3.2	6.9	2,951 98.4
Alabam	15.7	19.8	7,155	9.3	8.0	16.4	20.6	3,945
Arkansa	1.0	4.6	4,755	6.2	6.1	4.5	8.3	2,555
Delawa	1.6	5.3	7,200	5.6	5.3	1.2	4.9	3,086
Floric	4.8	8.6	11,219	6.6	6.3	4.0	7.8	2,974
Georg	-0.2	3.4	10,395	7.6	7.2	6.8	10.7	3,515
Kentuck	0.8	4.5	13,950	10.2	9.5	0.2	3.8	4,050
Louisiar	6.5	10.3	5,460	6.5	5.9	10.2	14.2	2,662
Marylar	-1.6	2.0	8,071	5.2	5.3	1.2	4.8	3,573
Mississip	-2.6	0.9	4,318	5.1	5.5	-3.5	0.0	2,100
North Carolir	1.6	5.3	7,955	4.9	4.1	17.8	22.1	2,195
Oklahom	2.0	5.7	7,308	6.2	6.5	3.9	7.7	3,028
South Carolir	0.2	3.8	7,638	9.1	8.5	-0.5	3.1	3,643
Tennesse	6.1	10.0	13,635	8.4	8.3	6.1	10.0	3,531
Texa	5.7	9.5	4,336	4.5	4.2	8.4	12.3	2,211
Virgin	-0.5	3.2	9,318	5.7	5.4	4.9	8.7	3,570
West Virgin	3.7	7.4	7,894	7.3	6.7	2.5	6.3	3,058
We as a percent of U.	2.7	6.4	6,010 88.2	3.0	2.7	9.0	12.9	1,608 53.6
Alasł	-9.7	-6.5	4,120	6.1	6.3	-7.3	-3.9	3,520
Arizor	-2.0	1.6	7,638	3.8	3.7	3.2	6.9	1,854
Californ	2.8	6.6	5,899	1.8	1.3	32.3	37.1	960
Colorac	1.0	4.6	10,608	4.9	4.5	2.7	6.4	2,888
Hawa	-0.4	3.2	7,020	4.0	3.6	6.1	9.9	2,388
Idah	4.1	7.9	7,249	5.7	5.5	0.7	4.4	2,702
Montar	-2.6	0.9	7,380	7.5	7.1	-0.5	3.1	3,030
Nevao	1.2	4.9	9,008	5.3	4.4	8.1	12.0	2,513
New Mexic	10.6	14.6	3,458	3.6	3.1	4.3	8.0	1,498
Orego	-1.1	2.5	7,660	7.4	6.4	13.9	18.0	3,816
Uta	12.3	16.4	9,586	5.3	5.2	-3.8	-0.3	2,922
Washingto	-22.3	-19.4	6,260	6.3	5.7	7.9	11.8	3,585
Wyomir Midwe as a percent of U.S	1.6 3.6	<u>5.3</u> 7.4	5,688 6,074 89.1	4.2 6.8	4.1 6.8	<u>3.0</u> -0.6	6.7 3.0	2,280 3,354 111.8
Illino	-3.1	0.4	8,976	6.0	5.6	4.3	8.1	3,056
Indiar	0.3	3.9	7,026	7.5	7.1	-0.6	3.0	3,354
Iow	0.2	3.8	4,836	8.0	7.8	1.3	5.0	4,005
Kansa	-11.3	-8.1	3,383	5.4	5.0	4.9	8.7	2,512
Michiga	1.4	5.1	5,575	5.5	5.6	0.1	3.8	2,709
Minneso	1.3	4.9	5,332	8.9	9.5	0.5	4.1	5,169
Missou	9.3	13.3	5,370	5.8	5.4	3.6	7.3	2,640
Nebrasł	-1.3	2.3	3,387	4.7	4.7	1.3	5.0	2,615
North Dako	-3.5	0.0	4,059	6.9	7.5	-2.3	1.2	3,879
Oh	0.9	4.6	7,954	9.5	9.7	-8.0	-4.6	4,263
South Dako	13.9	18.1	5,320	11.3	9.9	13.9	18.1	5,320
Wiscons	1.3	5.0	5,319	7.0	6.9	1.2	4.8	3,662
Northea as a percent of U.S	-4.4	-0.9	8,566 125.7	7.6	6.8	0.5	4.1	3,941 131.4
Connectic	-1.1	2.5	10,430	5.3	5.2	-1.1	2.5	3,490
Mair	-1.7	1.9	5,940	6.8	6.9	-2.0	1.5	3,360
Massachuset	1.1	4.8	9,170	6.3	6.1	4.0	7.8	4,010
New Hampshi	3.6	7.3	15,584	10.6	9.8	3.7	7.5	7,008
New Jerse	2.8	6.5	6,504	5.8	5.7	-3.5	0.0	3,615
New You	0.3	4.0	7,582	8.1	7.9	0.8	4.5	4,084
Pennsylvan	-16.5	-13.5	9,909	7.8	7.1	8.9	12.8	3,886
Rhode Islar	-3.3	0.2	9,816	7.5	7.1	-2.9	0.7	3,676
Vermo	-33.9 NA	-31.5 NA	10,372 NA	10.1 NA	9.0 NA	0.7 NA	4.3	5,236

Percent of Median Family Incomes Required to Pay Median Annual Tuition and Fees¹

					201	10-11						
		Four-Year (Colleges and L	Jniversities			Tv	vo-Year Colleg	jes			
		I	Family Income)				Family Incom	e			
	Lowest Fifth	Second Fifth	Middle Fifth	Fourth Fifth	Highest Fifth	Lowest Fifth	Second Fifth	Middle Fifth	Fourth Fifth	Highest Fifth		
50 states and D.C.	37.4	16.5	10.3	6.9	4.1	17.3	7.6	4.8	3.2	1.9		
SREB states	39.8	17.4	10.9	7.2	4.2	18.0	7.9	4.9	3.3	1.9		
Alabama	47.2	19.7	12.3	7.9	4.7	20.6	8.6	5.4	3.5	2.0		
Arkansas	45.2	21.1	13.5	8.9	5.3	15.7	7.3	4.7	3.1	1.8		
)elaware Iorida	37.7 28.6	18.0 12.8	11.3 8.2	8.1 5.4	5.1 3.2	13.3 16.7	6.4 7.5	4.0 4.8	2.9 3.2	1.8 1.8		
eorgia	34.9	15.2	9.2	6.1	3.5	20.2	8.8	5.3	3.6	2.1		
Centucky	49.3 29.5	21.1	13.0	8.7 5.0	5.3 3.0	28.2 15.1	12.1	7.4 3.9	5.0	3.1		
.ouisiana ⁄Iaryland	29.5	12.9 12.5	7.7 8.1	5.0 5.5	3.0 3.4	13.4	6.6 6.0	3.9 3.9	2.5 2.7	1.5 1.6		
Aississippi	38.1	16.9	10.2	6.6	4.0	14.9	6.6	4.0	2.6	1.6		
Iorth Carolina	30.1 27.9	13.1 12.7	8.2 8.1	5.5	3.2	11.7	5.1 8.1	3.2 5.2	2.1	1.3		
)klahoma South Carolina	62.0	27.1	8.1 16.9	5.6 11.3	3.4 7.0	17.8 23.9	8.1 10.4	5.2 6.5	3.6 4.3	2.2 2.7		
ennessee	40.9	17.9	11.3	7.6	4.5	21.0	9.2	5.8	3.9	2.3		
exas Virginio	41.7	18.1	11.2	7.3	4.2	12.3	5.3	3.3	2.1	1.2 1.5		
′irginia Vest Virginia	35.9 35.2	15.9 15.8	10.0 10.1	6.7 6.9	3.9 4.4	14.2 20.4	6.3 9.2	3.9 5.8	2.6 4.0	2.6		
Vest	29.4	12.9	8.5	6.0	3.7	8.3	3.7	2.4	1.7	1.0		
laska	23.6	10.0	6.7	4.6	3.0	16.4	6.9	4.6	3.2	2.1		
rizona	44.7	19.5	12.3	8.3	4.9	11.3	4.9	3.1	2.1	1.2		
California Colorado	28.6 27.7	12.3 12.6	7.5 8.0	4.9 5.5	2.8 3.3	4.1 13.2	1.8 6.0	1.1 3.8	0.7 2.6	0.4 1.6		
lawaii	21.3	9.9	6.4	4.5	2.9	8.5	4.0	2.6	1.8	1.0		
daho	29.1	14.0	9.3	6.5	4.0	20.2	9.8	6.5	4.5	2.8		
/lontana levada	30.5 29.1	15.1 13.2	9.5 8.3	6.6 5.9	4.1 3.6	17.4	8.7 5.3	5.4 3.3	3.8 2.4	2.4 1.5		
lew Mexico	27.4	11.9	7.1	4.6	2.7	10.9	4.7	2.8	1.8	1.1		
)regon	39.5	18.5	11.8	8.0	4.9	19.6	9.2	5.9	4.0	2.4		
Jtah Vashington	20.9 36.0	10.1 15.8	6.9 10.4	4.9 7.2	3.0 4.5	12.7 15.5	6.1 6.8	4.2 4.5	3.0 3.1	1.9 1.9		
Vyoming	14.0	6.5	4.7	3.3	2.2	9.5	4.4	3.2	2.3	1.5		
lidwest	35.4	16.9	11.3	8.1	5.0	19.8	9.5	6.3	4.5	2.8		
linois	51.9	23.2	14.5	9.9	5.9	14.4	6.4	4.0	2.7	1.6		
ndiana	34.8 33.8	16.6 16.3	10.8 11.0	7.4 7.8	4.7 5.0	18.0 18.7	8.6 9.0	5.6 6.1	3.8 4.3	2.4 2.7		
owa Cansas	33.0 28.6	13.2	9.0	7.0 6.3	5.0 3.9	12.7	9.0 5.9	4.0	4.3 2.8	2.7		
/lichigan	53.9	23.5	15.3	10.4	6.2	23.5	10.2	6.7	4.5	2.7		
Ainnesota Aiesouri	32.8 37.3	15.3 17.3	10.2 11.1	7.4 7.7	4.5 4.6	22.2 21.9	10.4 10.2	6.9 6.5	5.0	3.1 2.7		
/lissouri lebraska	25.6	12.9	8.6	6.2	4.0	11.3	5.7	0.5 3.8	4.5 2.7	1.8		
lorth Dakota	29.8	14.3	9.5	7.0	4.6	19.0	9.1	6.0	4.5	2.9		
)hio South Dakota	51.0 31.5	22.0 15.2	14.0 10.2	9.6 7.3	5.9 4.7	26.5 22.7	11.4 11.0	7.3 7.3	5.0 5.2	3.0 3.4		
Visconsin	33.8	16.3	10.2	7.6	4.8	17.0	8.2	5.4	3.8	2.4		
lortheast	36.7	17.4	11.0	7.3	4.6	19.3	9.1	5.8	3.8	2.4		
Connecticut	33.0	14.6	9.3	6.4	3.7	14.1	6.2	3.9	2.7	1.6		
Naine	40.3	18.7	12.0	8.5	5.3	18.9	8.8	5.6	4.0	2.5		
Aassachusetts Iew Hampshire	34.2 39.4	14.0 19.0	8.8 12.4	6.0 8.8	3.6 5.8	17.9 25.9	7.3 12.5	4.6 8.1	3.1 5.8	1.9 3.8		
lew Jersey	51.9	21.6	13.4	9.1	5.4	25.5	10.6	6.6	4.5	2.7		
lew York	37.7	15.1	9.3	6.0	3.4	23.2	9.3	5.7	3.7	2.1		
ennsylvania Rhode Island	63.0 43.9	29.3 19.2	19.2 11.8	13.2 8.2	7.8 4.9	34.9 18.6	16.2 8.1	10.6 5.0	7.3 3.5	4.3 2.1		
/ermont	43.1	20.7	14.1	9.9	6.0	38.0	18.3	12.4	8.7	5.3		
District of Columbia	44.4	12.9	7.0	3.9	2.0	NA	NA	NA	NA	NA		

"NA" indicates not applicable. There was no institution of that type.

Figures are based on median annual tuition and required fees for full-time, in-state undergradu-ate students at public colleges and universities.

Sources: SREB-State Data Exchange.

SREB analysis of National Center for Education Statistics institutional characteristics surveys - (www.nces.ed.gov/ipeds).

National Center for Public Policy and Higher Education spreadsheets for *Measuring Up 2006* — (www.highereducation.org). National Center for Higher Education Management Systems (NCHEMS) unpublished analysis of U.S. Census Bureau American Community Survey data — (www.higheredinfo.org).

Table 64continued

					-12	2011				
		es	o-Year Colleg	Tw			niversities	olleges and U	Four-Year C	
			amily Income	I				amily Income	F	
	Highest Fifth	Fourth Fifth	Middle Fifth	Second Fifth	Lowest Fifth	Highest Fifth	Fourth Fifth	Middle Fifth	Second Fifth	Lowest Fifth
50 states and D.	1.9	3.2	4.9	7.8	18.1	4.4	7.5	11.4	18.1	41.9
SREB stat	2.2	3.6	5.5	8.9	20.3	4.9	8.1	12.3	19.6	45.0
Alaban	3.0	5.0	7.6	12.8	28.7	5.9	9.9	15.1	25.6	57.2
Arkans	2.1	3.5	5.2	8.4	17.9	5.5	9.3	13.8	22.1	47.4
Delawa	1.9 2.1	3.1 3.7	4.5 5.5	6.7	15.2	5.6 3.9	9.1 6.9	13.2 10.3	19.9	44.8
Florie Georg	2.1	4.2	5.5 6.4	8.8 10.5	19.1 24.7	3.9 4.3	6.9 7.4	10.3	16.5 18.7	35.8 44.1
Kentuc	3.2	5.2	7.8	12.5	30.1	5.7	9.4	14.0	22.5	54.1
Louisia	2.0	3.2	5.0	8.5	21.4	3.6	5.8	9.1	15.5	39.3
Maryla	1.7 1.7	2.9 3.0	4.3 4.6	6.7 7.5	15.2 17.2	3.6	5.9 7.7	8.7 11.8	13.8 19.3	31.2 44.2
Mississip North Caroli	1.6	3.0 2.7	4.0 4.1	6.5	14.5	4.4 3.8	6.6	10.0	16.0	44.2 35.5
Oklahon	2.3	3.8	5.7	9.0	20.0	3.6	5.9	8.9	14.0	31.1
South Caroli	2.8	4.6	7.0	11.3	25.6	7.4	12.2	18.4	29.6	67.1
Tenness	2.7	4.5	6.7	10.7	23.9	5.1	8.6	12.8	20.4	45.5
Tex: Virgin	1.4 1.8	2.5 3.2	3.8 4.8	6.3 7.6	14.3 17.4	4.7 4.7	8.0 8.2	12.4 12.1	20.5 19.2	46.7 44.2
West Virgin	2.5	4.1	6.3	10.0	22.8	4.3	7.1	10.9	17.5	39.8
We	1.1	1.8	2.5	4.1	8.7	4.5	7.2	10.2	16.3	34.7
Alasl	2.2	3.3	4.6	6.6	15.3	3.7	5.4	7.7	11.1	25.6
Arizoi	1.3	2.2	3.4	5.3	12.6	6.5	11.1	16.9	26.4	63.3
Californ	0.5	0.9	1.5	2.4	5.7	3.6	6.5	10.0	16.7	39.0
Colorad Hawa	1.7 1.4	2.8 2.3	4.2 3.2	6.4 4.9	14.2 11.1	3.7 3.6	6.1 5.6	9.1 8.0	14.0 12.2	30.8 27.7
Idal	2.2	3.4	5.0	7.5	15.8	4.5	7.1	10.5	15.7	33.2
Montai	2.3	3.8	5.3	8.1	16.4	4.4	7.1	10.0	15.2	30.8
Neva	1.8	3.0	4.5	6.8	14.8	4.5	7.5	11.3	17.1	37.1
New Mexi Orego	1.1 2.7	1.9 4.5	2.9 6.5	4.9 10.1	11.7 23.0	3.4 5.5	5.9 9.2	9.2 13.1	15.5 20.6	36.8 46.8
Uta	2.1	3.3	4.6	6.9	14.7	3.5	5.5	7.7	11.5	24.6
Washingto	2.2	3.6	5.2	8.0	18.5	5.6	9.1	13.3	20.5	47.0
Wyomii	1.6	2.4	3.3	5.2	10.7	2.5	3.7	5.1	8.0	16.4
Midwe	2.4	3.8	5.3	8.2	17.1	5.3	8.5	11.9	18.5	38.3
Illino India	1.8 2.6	3.1 4.1	4.7 5.9	7.5 9.1	17.0 20.6	5.8 4.9	10.0 7.9	14.9 11.2	24.1 17.3	54.5 39.3
lov	2.9	4.6	6.3	9.4	19.7	5.4	8.5	11.9	17.5	36.8
Kans	1.8	2.8	4.1	6.2	12.6	3.7	5.9	8.6	12.9	26.4
Michiga	1.9	3.2	4.7	7.4	17.5	6.8	11.4	16.7	26.4	62.7
Minneso Missou	3.2 1.9	5.1 3.2	7.3 4.7	10.8 7.2	23.5 16.5	4.9 4.7	7.8 7.9	11.0 11.6	16.4 18.0	35.7 41.3
Nebras	1.8	2.9	4.1	6.1	12.8	4.0	6.4	9.0	13.4	28.4
North Dako	2.7	4.0	5.8	8.5	19.0	4.2	6.4	9.1	13.4	30.2
Oh October	3.1	5.0	7.2	11.4	27.4	6.3	10.3	14.9	23.6	56.4
South Dako Wiscons	3.8 2.6	6.1 4.1	8.4 5.8	12.4 9.0	26.1 18.9	5.0 5.2	7.9 8.2	10.9 11.6	16.2 17.9	34.0 37.6
Northea	2.2	3.8	5.7	<u> </u>	19.6	4.8	8.2	12.2	18.3	42.2
Connectic	1.6	2.8	4.1	6.7	15.6	3.9	6.6	9.7	15.7	36.5
Maii	2.5	4.0	5.7	9.0	18.5	5.7	9.0	12.9	20.3	41.8
Massachuset	2.0	3.4	5.0	8.2	20.0	4.0	6.8	10.0	16.5	40.3
New Hampshi	4.0	6.5	9.1	13.7	26.9	6.7	10.9	15.4	23.0	45.3
New Jers New Yo	1.7 2.2	2.9 4.0	4.4 6.1	7.0 10.1	16.1 25.1	5.8 3.6	9.8 6.3	14.6 9.7	23.1 16.0	53.7 39.9
Pennsylvan	2.2 2.5	4.0 4.2	6.1	9.5	20.6	3.6 8.4	6.3 14.0	9.7 20.5	31.8	39.9 69.0
Rhode Isla	2.2	3.7	5.3	8.6	19.9	5.6	9.3	13.5	21.8	50.6
Vermo	3.5	5.7	7.8	11.3	24.1	6.4	10.3	14.1	20.5	43.5
District of Columb	NA	NA	NA	NA	NA	2.5	4.9	9.4	18.5	65.5

Median Annual Tuition and Required Fees for Full-Time Undergraduate Students at Public Universities, Colleges, and Technical Institutes or Colleges¹

_				2011-12							
			SRE	B Categories of Uni		lleges ²					
-				Four-	Year	•					
-	in-State	1 Out-of-State	In-State	2 Out-of-State	in-State	3 Out-of-State	In-State	4 Out-of-State			
50 states and D.C.	\$8,904	\$22,626	\$7,579	\$18,735	\$6,595	\$16,021	\$6,574	\$14,621			
SREB states	8,480	21,846	6,928	17,205	6,690	16,718	6,347	15,052			
as a percent of U.S.	95.2	96.6	91.4	91.8	101.4	104.4	96.5	102.9			
Alabama	8,600	21,900	8,094	19,424	7,820	14,975	7,580	14,394			
Arkansas Delaware	7,173 11,192	17,606 27,462	NA NA	NA NA	7,040 NA	12,569 NA	6,714 7,056	11,658 15,052			
Florida	5,675	20,992	5,483	19,869	5,425	18,307	5,533	23,166			
Georgia Kentucky	9,441 9,193	27,651 20,356	9,652 NA	27,862 NA	6,606 6,951	18,582 18,474	6,282 7,058	18,258 15,373			
ouisiana	6,354	19,362	5,257	13,504	5,074	13,047	4,706	12,393			
Aaryland Aisoissinni	8,655	26,026	8,198 5,649	18,002 14,147	7,906 NA	19,418 NA	6,805	16,283			
/lississippi lorth Carolina	5,820 7,009	14,230 19,853	5,649	17,205	5,376	16,434	5,247 4.109	13,080 14,721			
)klahoma	7,116	18,266	ŃA	NA	4,660	11,516	NA	ŃA			
outh Carolina	11,236 8,046	27,407 24,342	NA 6,346	NA 19,498	11,136 6,698	24,063 20,928	10,216 NA	27,033 NA			
exas	9,292	18,454	7,572	16,260	6,941	15,914	5,561	14,733			
/irginia	9,888	25,612	11,325	29,456	7,569	21,036	8,320	19,478			
Vest Virginia	5,674	17,002	NA	NA	5,648	12,896	NA	NA			
Vest as a percent of U.S.	10,147 114.0	27,856 123.1	6,253 82.5	18,207 97.2	6,488 98.4	17,614 109.9	5,963 90.7	17,123 117.1			
laska	NA	NA	6,078	5,703	5,906	17,546	NA	NA			
rizona	9,503	23,908	7,332	13,657	NA 0.471	NA 17 col	NA C 110	NA			
california colorado	13,161 8,552	36,039 26,991	6,578 7,009	17,738 19,358	6,471 6,412	17,631 17,276	6,449 6,270	17,609 12,970			
lawaii	9,100	23,932	NA	NA	NA	NA	5,944	17,416			
daho Nontana	NA NA	NA NA	5,826 6,185	17,704 19,973	5,566 NA	15,966 NA	NA 5,470	NA 15,961			
levada	6,308	19,903	6,436	19,056	NA	NA	0,470 NA	13,901 NA			
lew Mexico	5,809	19,919	5,827	18,268	NA	NA	4,147	9,658			
)regon Itah	8,195 6,762	24,485 21,388	7,764 5,214	22,983 15,006	8,076 7,574	19,986 NA	6,840 4,873	19,230 14,085			
Vashington	10,687	25,068	NA	NA	7,756	18,103	10,292	27,776			
Vyoming	ŃA	ŃA	3,501	10,485	ŃA	NA	NA	NA			
Aidwest	9,636	22,534	9,034	20,777	7,451	14,270	7,146	14,568			
as a percent of U.S. linois	108.2 12,771	99.6 25,064	119.2 10.981	110.9 20,357	113.0 8,999	89.1 15,662	108.7 NA	99.6 NA			
ndiana	9,501	28,593	8,243	22,538	6,409	14,957	6,270	15,539			
owa	7,626	22,229	ŃA	ŃA	7,350	16,106	ŃA	ŃA			
(ansas Aichigan	8,063 11,606	19,741 27,185	NA 11,626	NA 24,987	5,057 9,561	14,195 21,272	5,270 8,593	11,822 16,396			
linnesota	13,022	18,022	NA	NA	7,148	14,400	7,378	7,858			
Aissouri	8,989	21,784	9,038	21,206	6,598	12,418	6,478	11,595			
lebraska lorth Dakota	7,563 NA	19,848 NA	NA 7,134	NA 17,095	6,280 NA	15,890 NA	5,765 NA	10,445 NA			
)hio	9,735	18,900	9,855	17,470	7,616	11,503	NA	NA			
South Dakota	NA 9,170	NA 21,910	6,887 NA	8,602 NA	7,209 NA	8,924 NA	NA 7,195	NA 14,768			
Visconsin Iortheast	11,641	24,411	11,407	25,334	8,262	17,684	7,195	15,532			
as a percent of U.S.	130.7	107.9	150.5	135.2	125.3	110.4	120.0	106.2			
onnecticut	10,670	27,566	NA	NA	8,152	18,776	8,104	18,728			
laine lassachusetts	NA	NA 25.400	10,588	26,308	8,900	21,260	NA 7 652	NA 12 722			
lew Hampshire	12,612 NA	25,400 NA	11,352 15,250	24,332 28,570	9,403 NA	17,881 NA	7,653 11,518	13,733 18,978			
lew Jersey	12,754	25,416	13,135	25,145	11,464	19,394	10,992	18,031			
lew York 'ennsylvania	7,194 15,984	15,885 25,540	NA 8,362	NA 18,854	5,584 8,609	11,494 17,898	6,506 8,351	15,556 14,680			
hode Island	15,984 NA	25,540 NA	8,362 11,366	27,454	7,268	17,898	8,351 NA	14,680 NA			
/ermont	NA	NA	14,784	34,424	NA	NA	NA	NA			
District of Columbia	NA	NA	NA	NA	NA	NA	7,000	14,000			

"NA" indicates not applicable. There was no institution of that type.

"---" indicates not available.

The medians for the United States and each region are the middle values of all four-year colleges and universities. The median for each state is the middle value of the institutions in that state. Tuition and fees reported for the SREB states represents an annual course load of 30 credithours — the number to keep a student on track for on-time graduation. The non-SREB states report based on a 12 credit-hours per term basis — the minimum number required to qualify as a full-time student for federal student financial aid programs. ² SREB classifies four-year colleges into six categories based on number of degrees awarded and number of subjects in which degrees are awarded. (See Appendix A.) Sources: SREB-State Data Exchange.

Table 65continued

				-12	2011			
		ges²	I Institutes or Colle	s, and Technica	niversities, College			
	l Institutes olleges		-Year	Two	6	Year	Four-	
	Out-of-State	In-State	Out-of-State	In-State	Out-of-State	In-State	Out-of-State	In-State
50 states and D.C.	\$4,064	\$2,498	\$6,816	\$3,000	\$15,589	\$6,327	\$14,603	\$6,408
SREB states as a percent of U.S.	4,221 103.9	2,498 100.0	7,904 116.0	2,951 98.4	13,140 84.3	5,330 84.2	14,926 102.2	5,722 89.3
Alabama Arkansas	7,200	3,960	7,155 4,755	3,945 2,555	9,930 11,156	5,340 5,299	14,663 10,510	7,719 5,290
Delaware Florida	NA	NA	7,200	3,086 2,974	NA 24,241	NA 5,050	NA NA	NA NA
Georgia	4,780	2,530	10,395	3,515	12.493	4,252 NA	17,532	5,918
Kentucky Louisiana	13,950 3,044	4,050 1,484	13,950 5,460	4,050 2,662	NA 8,173	NA 4,195	NA NA	NA NA
Maryland	ŃA	NA	8,071	3,573	26,522	14.445	NA	NA
Mississippi North Carolina	NA NA	NA NA	4,318 7,955	2,100 2,195	NA 16,291	NA 4,604	13,287 13,774	4,876 4,614
Oklahoma	2,700	1,450	7,308	3,028	10,821	5,040	10,924	4,590
South Carolina	ŃA	NA	7,638	3,643	17,598	9,063	18,170	9,258
Tennessee Texas	NA NA	2,975 NA	13,635 4,336	3,531 2,211	NA 17,378	NA 7,848	19,128 14,926	6,718 5,786
Virginia	NA	NA	9,318	3,570	21,336	7,721	19,920	9,445
West Virginia West			7,894 6,010	3,058	12,410	5,305 5,108	12,824 15,743	5,440
as a percent of U.S.	_	_	88.2	53.6	14,984 96.1	80.7	107.8	6,001 93.6
Alaska Arizona	_	_	4,120 7,638	3,520 1,854	NA NA	NA NA	17,530 NA	5,890 NA
California	_	_	5,899	960	16,866	5,706	NA	NA
Colorado Hawaii	_	_	10,608 7,020	2,888 2,388	15,087 15,754	5,473 5,146	15,743 NA	5,869 NA
Idaho	_	_	7,249	2,702	14,880	5,348	NA	NA
Montana Nevada	_	_	7,380 9,008	3,030 2,513	16,351 11,530	5,070 3,260	NA NA	NA NA
New Mexico	_	_	3,458	1,498	NA	NA	13,414	4.030
Oregon Utah	_	_	7,660 9,586	3,816 2,922	22,212 13,238	7,889 4,236	7,046 NA	7,046 NA
Washington	_	_	6,260	3,585	NA	NA	18,667	7,486
Wyoming	—	—	5,688	2,280	NA	NA	NA	NA
Midwest as a percent of U.S.	_	_	6,074 89.1	3,354 111.8	11,830 75.9	6,182 97.7	13,722 94.0	6,688 104.4
Illinois Indiana	_	_	8,976 7,026	3,056 3,354	NA 14,009	NA 5,508	NA 16,448	NA 6,344
lowa	—	—	4,836	4,005	NA	NA	NA	NA
Kansas Michigan	_		3,383 5,575	2,512 2,709	NA 13 996	NA 9,364	NA NA	NA NA
Minnesota	_	_	5,332	5,169	13,996 11,594 9,025	11,594	10,702	8 1 4 2
Missouri Nebraska	_	_	5,370 3,387	2,640 2,615	9,025 NA	4,946 NA	11,965 7,373	6,478 5,345
North Dakota	_	_	4,059	3,879	10,625	5,846	9,773	5,980
Ohio South Dakota	_	_	7,954 5,320	4,263 5,320	21,222 2,396	6,327 2,396	NA 8,666	NA 6,951
Wisconsin	_	_	5,319	3,662	2,390 NA	2,390 NA	14,853	7,280
Northeast as a percent of U.S.	_	_	8,566 125.7	3,941 131.4	19,420 124.6	12,512 197.8	17,481 119.7	8,480 132.3
Connecticut	—	—	10,430	3,490	7,880	5,994	19,179	8,555
Maine Massachusetts	_	_	5,940 9,170	3,360 4,010	17,535 NA	7,480 NA	NA 17,020	NA 8,075
New Hampshire	_	_	15,584	7,008	16,505	9,725	19,260	11,800
New Jersey New York	_	_	6,504 7,582	3,615 4,084	NA 11,473	NA 6,482	20,945 15,709	12,758 6,659
Pennsylvania	—	—	9,909	3,886	19,534	13,048	17,942	8,654
Rhode Island Vermont	_	_	9,816 10,372	3,676 5,236	NA 21,012	NA 9,468	NA 19,908	NA 9,468
District of Columbia	—	_	NA	NA	NA	NA	NA	NA

Table 66 Federal Pell Grants¹

				Amount (in	thousands)			
	То	tal	Public (Colleges	Private	Colleges	Proprieta	ry Colleges
	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12
60 states and D.C.	\$32,471,906	166.5	\$21,544,238	164.9	\$4,066,560	133.8	\$6,861,108	196.9
GREB states as a percent of U.S.	11,867,602 36.5	161.9	8,881,063 41.2	165.0	1,272,888 31.3	158.5	1,713,651 25.0	149.3
Alabama Arkansas Delaware Florida Georgia	612,142 328,289 63,088 2,272,446 1,094,915	155.3 126.5 209.4 233.8 188.4	431,473 292,736 40,213 1,416,710 821,135	131.1 126.3 180.4 239.4 239.7	68,004 25,804 16,364 258,859 96,650	160.4 136.2 268.4 225.9 137.1	112,665 9,749 6,510 596,878 177,131	318.3 110.1 305.5 224.4 82.3
čentučky ouisiana² Aaryland Aississippi	466,613 439,682 432,644 416,151	128.7 102.0 179.8 108.2	349,999 349,537 340,071 380,532	142.0 100.9 182.8 108.5	58,256 29,823 33,710 27,890	133.9 99.1 165.4 104.4	58,358 60,322 58,863 7,730	69.3 110.2 171.9 108.6
North Carolina Dklahoma South Carolina Tennessee	946,717 365,422 453,900 627,463	163.2 111.6 154.8 144.2	806,351 300,983 366,642 446,025	172.1 115.2 165.1 161.4	121,244 29,184 71,564 101,809	122.4 105.4 103.0 139.1	19,122 35,255 15,693 79,630	115.7 89.4 242.0 82.1
Texas Virginia West Virginia West	2,384,441 716,327 247,361 8,300,649	138.6 211.9 166.0 188.8	1,951,823 438,622 148,211 5,269,195	148.7 211.4 113.0 177.5	154,126 158,455 21,146 512,517	122.1 325.1 89.2 134.1	278,492 119,251 78,004 2,518,937	92.0 131.4 538.0 233.2
as a percent of U.S. Alaska	25.6 41,530	284.6	24.5 26,176	185.4	12.6 779	56.6	36.7 14,575	1,192.0
Arizona California Colorado Tawaii	1,842,511 3,775,701 522,871 82,023	257.5 168.4 183.7 208.8	507,362 2,760,025 323,210 65,617	246.0 162.0 185.8 238.3	2,784 238,184 18,901 13,764	-51.9 118.0 144.0 125.6	1,332,364 777,493 180,760 2,642	267.2 218.7 184.8 148.7
daho Montana Vevada New Mexico	194,167 86,950 137,678 232,647	159.7 116.4 285.8 142.3	131,404 78,748 119,403 223,164	182.8 111.1 318.3 145.2	51,164 6,317 2,069 1,490	141.6 165.4 358.3 -20.2	11,600 1,885 16,206 7,994	62.9 270.8 142.3 157.1
Dregon Jtah Washington Wyoming	432,375 414,383 491,271 46,542	203.6 207.0 161.2 159.6	355,941 240,671 406,052 31,423	232.8 200.0 166.7 119.8	30,373 109,568 37,124 NA	160.7 219.2 110.3 NA	46,061 64,145 48,095 15,119	93.4 214.2 164.0 315.8
Midwest as a percent of U.S.	7,411,691 22.8	179.6	4,555,868 21.1	165.5	1,110,626 27.3	134.6	1,745,197 25.4	278.1
llinois ndiana owa Kansas	1,324,987 919,631 748,826 277,777	176.6 261.2 287.3 138.8	705,215 492,629 212,216 213,087	155.3 194.1 144.5 140.8	204,338 99,588 64,014 46,932	125.1 170.7 101.1 147.3	415,434 327,413 472,596 17,758	271.0 551.0 532.4 101.0
Aichigan Ainnesota Aissouri Vebraska Vorth Dakota	1,085,010 563,919 624,395 155,741	158.6 218.9 151.2 160.3 67.9	807,135 343,462 383,474 119,217 42,368	182.0 165.8 173.3 181.5 79.6	198,892 59,606 154,036 29,323	120.3 129.9 168.8 117.5 61.9	78,983 160,852 86,885 7,201	83.8 640.8 70.7 79.7 -40.7
Dhio Gouth Dakota Visconsin	52,400 1,123,002 98,606 437,399	137.2 153.6 174.5	840,865 56,324 339,878	160.5 108.5 171.4	8,711 177,639 8,282 59,265	149.6 48.1 128.4	1,321 104,498 34,001 38,256	31.4 442.5 370.5
Northeast as a percent of U.S.	4,751,511 14.6	128.4	2,828,906 13.1	143.3	1,131,468 27.8	110.6	791,136 11.5	108.0
Connecticut Aaine Massachusetts Iew Hampshire	261,990 103,170 483,518 76,380	200.8 120.6 161.0 160.7	137,429 79,090 290,408 43,224	195.7 130.8 194.0 199.1	46,737 16,519 155,281 21,561	161.2 129.2 128.7 185.2	77,824 7,560 37,830 11,594	242.3 42.8 103.5 59.2
lew Jersey lew York Pennsylvania Rhode Island	664,820 1,995,661 1,003,882 118,505	159.4 108.9 122.7 138.4	481,946 1,206,940 506,684 53,801	170.6 123.4 131.2 192.9	74,494 483,301 272,392 48,141	129.9 93.5 116.2 116.8	108,380 305,420 224,806 16,562	136.8 84.8 112.8 81.5
/ermont District of Columbia	43,585	118.1 196.9	29,384 9,206	129.0 112.8	13,042 39,061	100.1	1,160 92,186	81.8 258.0

¹ Pell Grants generally are awarded only to undergraduate students who have not earned bachelor's or advanced degrees. The amount a student may receive depends on the expected family contribution, the cost of attendance, whether the student attends full time or part time, and whether the student attends for a full academic year or less. The maximum award for the 2011-12 academic year was \$5,550. (Pell Grants were called Basic Educational Opportunity Grants until 1980.)

 2 $\,$ Figures reflect the effects of Hurricanes Katrina and Rita.

Sources: Office of Postsecondary Education, U.S. Department of Education: Federal Pell Grant End of Year Report, "2006-07" (2008) and "2011-2012 Award Year Grant Volume by School" (2013) — (http://federalstudentaid.ed.gov/datacenter).

Table 66*ontinued* d

continued

				t Per Recipient	Average Amoun			
	ry Colleges	Proprietar	Colleges	Private	Colleges	Public (tal	То
	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12
50 states and D.C.	41.7	\$3,339	42.4	\$3,702	38.8	\$3,419	49.9	\$3,688
SREB states as a percent of U.S.	38.9	3,279 98.2	40.9	3,769 101.8	39.3	3,451 100.9	49.8 -0.1	3,713 100.7
Alabama	40.2	3,351	36.4	3,898	38.2	3,565	50.9	3,900
Arkansas Delaware	40.2 44.4	3,392	40.7 46.3	3,828	41.3 45.1	3,676	48.1	3,855
Florida	44.4	3,408 3,312	40.3	3,534 3,676	41.4	3,245 3,394	48.6 55.7	3,394 3,721
Georgia	34.9	3,063	42.2	3,974	50.0	3,153	51.6	3 329
Kentucky	34.8	3,248	42.5	3,843	36.7	3 463	46.5	3,329 3,707 3,872
Louisiana ²	36.3	3,316	37.6	3,899	36.7	3,463 3,697	44.8	3 872
Maryland	40.8	3,205	49.2	3.951	36.9	3.175	43.5	3,352
Mississippi	40.1	3,533	43.2	3,968	38.5	3,865	49.4	4.157
North Carolina	43.6	3,345	45.3	3,944	39.1	3,529	49.9	3,834
Oklahoma	34.0	3,452	35.4	3,577	38.5	3,444	46.2	3,668
South Carolina	51.5	3,487	43.7	4,005	43.6	3,445	50.7	3,715
Tennessee	41.6	3,337	43.2	3,875	43.7	3,541 3,469	50.4	3,733 3,752 3,737
Texas Virginia	42.0 36.6	3,421 3,451	43.2 33.9	3,775 3,436	37.6 41.4	3,469 3,354	49.4 53.4	3,752
West Virginia	10.9	2,674	40.6	3,623	38.3	3,714	43.5	3,780
West West as a percent of U.S.	47.1	3,463 103.7	44.0	3,782 102.2	36.7	3,435 100.5	51.6 1.1	3,755 101.8
	EE 0		25.6		41.4		56.7	
Alaska Arizona	55.2 51.8	3,279 3,518	35.6 42.4	3,371 3,851	41.4 38.1	3,241 3,260	69.8	3,573 3,961 3,724
California	37.4	3,455	44.9	3,794	35.8	3,514	44.5	3,301
Colorado	54.2	3,219	36.6	3,262	33.9	3,256	54.5	3,554
Hawaii	27.1	3,453	39.9	3,739	36.9	3.473	40.5	3.617
Idaho	45.8	3,625	42.3	3,942	38.8	3,533	50.4	3.909
Montana	48.5	3,832	41.8	3,729	39.5	3,646	44.9	3,790
Nevada	43.5	3,297	53.1	3,948	34.8	3,119	48.5	3,436
New Mexico	43.5	3,402	52.8	4,070 3,760	37.7	3,424	43.8	3,574
Oregon Utah	43.2 47.7	3,387	44.5	3,760 3,781	38.0	3,375 3,397	49.1	3,643 3,779
Washington	47.7 53.6	3,350 3,363	44.7 45.4	3,781	46.0 41.2	3,397 3,418	58.5 50.7	3,779 3,637
Wyoming	58.9	3,522	NA NA	5,020 NA	37.7	3,454	52.4	3,723
Midwest	42.2	3,278	42.6	3,461	39.4	3,286	51.6	3,578
as a percent of U.S.		98.2		93.5		96.1		97.0
Illinois Indiana	42.6 36.6	3,253 3,250	43.2 47.9	3,732 3,592	39.9 42.1	3,287 3,312	52.0 59.5	3,613 3,755
lowa	58.3	3,423	40.4	3,498	37.9	3,312	62.5	3,766
Kansas	39.5	3,416	45.0	3,471	40.2	3,378	46.5	3.531
Michigan	44.3	3,354	44.3	3,191	40.5	3,285	50.2	3,466 3,333 3,617
Minnesota	45.4	2,932	48.7	3,623	38.1	3,285 3,237	44.2	3,333
Missouri	38.6	3,527	41.8	3,362	38.6	3,319	49.6	3,617
Nebraska	31.2	3,532	38.6	3,399	44.6	3,179	48.8	3,392
North Dakota	76.0	3,620	37.2	3,699	39.9	3,527	49.0	3,737
Ohio South Dakota	37.5 43.4	3,291 2,828	36.5 38.6	3,453 3,371	36.8 41.2	3,231 3,545	48.0 45.6	3,538 3,486
Wisconsin	43.4	3,356	45.0	3,467	41.2	3,303	50.0	3,521
Northeast	35.5	3,286	42.8	3,838	40.3	3,514	46.3	3,707
as a percent of U.S.		98.4		103.7		102.8		100.5
Connecticut	41.0	3,061	44.7	3,587	41.6	3,156	47.0	3,320
Maine	28.5 43.2	2,861 3,273	41.2 46.5	3,760 3,829	40.3 42.5	3,480 3,318	44.0	3,565 3,559
Massachusetts New Hampshire	43.2 41.5	3,273 3,246	46.5 23.9	3,829 2,902	42.5	3,251	47.0 47.1	3,399
New Jersey	41.5	3,373	44.0	4,027	40.7	3,567	47.5	3,737
New York	34.9	3,520	43.0	3,991	41.5	3,706	47.5	3,923
Pennsylvania	32.9	3,084	43.0	3,700	38.3	3,346	44.9	3,534
	41.5	3,067	44.9	3,768	43.3	3,221	52.7	3,627
Rhode Island								
Rhode Island Vermont	28.7	3,351 3,218	45.5	3,846	44.0	3,258	45.7	3,475

Table 67 Federal Campus-Based Financial Aid to Students

			Amount (in	thousands)			Average Amount Per Recipient					
		lork/Study gram	Perkin	s Loans	Educa	mentary Itional ity Grants		Vork/Study gram	Perkin	s Loans	Educ	mentary ational iity Grants
	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12
50 states and D.C.	\$1,156,849	12.9	\$946,176	-41.3	\$953,378	-10.3	\$1,681	11.0	\$1,960	-12.2	\$599	-23.3
SREB states as a percent of U.S.	318,580 27.5	18.1	199,547 21.1	-44.2	268,109 28.1	-14.4	1,782 106.0	21.4	2,399 122.4	-5.1	575 95.9	-20.7
Alabama	14,896	11.5	9,935	-38.8	14,511	-11.8	1,826	28.5	2,613	7.5	593	-25.1
Arkansas	8,319	1.9	5,499	-42.9	5,222	-15.3	1,492	16.6	2,477	15.4	556	-7.1
Delaware	1,634	18.9	1,663	-46.1	2,067	3.7	1,506	11.3	823	-62.8	523	-4.0
Florida	42,247	17.9	17,349	-52.4	45,509	-1.7	2,000	9.4	2,142	-8.0	468	-24.9
Georgia	25,025	19.9	10,513	-48.7	22,789	-26.3	1,856	19.6	2,789	8.1	576	-24.8
Kentucky	28,703	37.7	9,913	-35.7	12,655	9.3	2,630	34.2	1,652	-18.5	580	-0.6
Louisiana	13,312	19.2	11,722	-50.5	9,068	-59.1	1,699	32.9	2,540	-20.9	524	-46.0
Maryland	15,861	7.5	12,696	-49.2	13,800	-9.4	1,907	8.9	2,210	-8.6	603	-14.7
Mississippi	10,225	-3.6	8,376	-47.3	9,165	-4.1	1,515	22.9	2,565	-8.7	649	3.0
North Carolina	27,903	28.8	25,506	-27.7	21,228	-10.5	1,443	18.2	2,550	3.6	686	-22.7
Oklahoma	11,145	11.3	8,851	-54.8	7,921	-15.5	1,833	27.1	2,778	-11.5	543	-12.0
South Carolina	12,229	2.8	8,555	-43.9	11,994	-13.5	1,534	15.3	2,170	-11.0	815	-6.8
Tennessee	21,620	27.9	17,084	-42.6	15,743	-14.6	1,613	30.4	2,785	4.5	555	-17.6
Texas	55,243	13.4	30,073	-42.9	49,516	-18.6	1,868	22.8	2,857	7.0	617	-20.9
Virginia	24,006	35.2	17,442	-33.4	20,039	0.5	1,664	19.6	2,411	-1.8	525	-15.2
West Virginia	6,213	8.4	4,370	-66.8	6,881	1.3	1,323	22.8	1,682	-22.6	779	-6.6
West as a percent of U.S.	223,018 19.3	12.4	172,684 18.3	-42.5	190,523 20.0	-5.2	2,026 120.5	9.8	1,962 100.1	-15.5	499 83.3	-27.5
Alaska	911	-4.5	NA	NA	1,176	20.8	2,384	29.3	NA	NA	371	-38.7
Arizona	14,858	41.7	5,767	-47.8	25,821	8.3	2,304	89.2	2,911	8.1	457	-35.2
California	132,243	12.4	89,961	-39.5	97,378	-7.3	2,091	-19.8	2,132	-11.8	462	-30.2
Colorado	14,794	11.1	15,151	-40.4	13,181	-5.6	1,989	2.2	2,579	-1.7	787	-14.3
Hawaii	2,045	30.0	2,703	-31.0	2,114	-9.3	2,037	9.1	2,514	4.3	975	21.1
Idaho	2,570	-5.7	3,899	-47.6	2,486	-7.6	1,348	-20.2	1,342	-20.3	482	6.1
Montana	3,288	14.1	5,197	-19.2	2,295	-23.0	1,505	55.9	1,513	-12.6	557	-23.2
Nevada	3,051	39.5	1,309	-33.6	2,361	0.1	2,480	97.1	2,200	-10.3	539	-38.2
New Mexico	7,326	0.4	4,059	-54.1	5,274	-4.6	2,405	48.9	1,850	-20.6	699	-12.4
Oregon	16,430	9.7	13,858	-56.8	12,640	-14.8	1,440	29.4	1,618	-17.4	648	-13.4
Utah	5,979	1.6	7,955	-39.6	6,078	-9.4	2,653	87.2	2,254	-12.6	379	-27.9
Washington	18,151	4.8	20,366	-44.6	18,207	1.1	2,080	44.3	1,372	-41.4	562	-19.2
Wyoming	1,375	16.6	2,459	-44.6	1,514	-11.3	1,682	17.4	2,973	64.8	440	-57.4
Midwest as a percent of U.S.	288,263 24.9	13.7	276,766 29.3	-43.2	243,838 25.6	-3.4	1,627 96.8	11.3	1,683 85.9	-19.6	609 101.7	-22.9
llinois	63,312	15.5	54,474	-46.8	48,060	-7.5	1,939	50.3	1,817	-17.2	873	-19.9
ndiana	23,360	19.9	26,660	-41.8	24,101	2.1	1,550	21.3	1,611	-19.9	504	-27.8
owa	19,114	13.2	16,402	-51.9	20,934	29.7	1,253	-39.2	1,430	-30.5	472	-22.0
Kansas	9,149	7.1	12,827	-40.7	6,831	-6.9	1,483	-23.6	1,937	-11.6	446	-13.5
Michigan	38,992	24.2	34,600	-43.9	34,862	0.1	1,669	-4.5	1,333	-37.3	553	-29.5
Minnesota	25,761	27.4	22,962	-31.5	24,404	7.6	1,688	30.2	2,039	-15.7	667	-32.7
Missouri	26,221	11.1	23,609	-25.1	15,919	-12.5	1,783	21.9	1,960	-1.7	651	-11.7
Vebraska	6,170	8.3	8,579	-49.3	5,019	-18.6	1,395	-19.9	1,769	-12.6	763	7.7
North Dakota	2,902	-9.9	4,039	-51.5	3,235	-15.2	1,268	-20.9	1,627	-11.2	729	1.2
Dhio	43,995	2.6	37,183	-46.8	35,909	-13.9	1,600	37.1	1,766	-6.0	566	-21.4
South Dakota	4,363	-0.9	5,358	-40.5	3,658	-5.3	1,520	17.1	1,460	-9.7	650	-6.3
Visconsin	24,924	11.7	30,072	-42.5	20,907	-5.8	1,419	-4.3	1,624	-30.1	621	-22.3
Northeast as a percent of U.S.	316,357 27.3	8.0	283,775 30.0	-37.3	241,339 25.3	-15.3	1,460 86.8	3.0	1,991 101.6	-6.4 6.6	730 121.9	-21.4
Connecticut	15,175	12.6	12,035	-37.5	12,471	-4.3	1,541	-21.7	2,427	3.9	765	-16.3
Maine	11,100	12.6	8,232	-44.8	8,653	-7.5	1,545	18.3	1,512	-25.1	698	-21.8
Massachusetts	58,672	10.4	59,404	-33.1	41,710	-8.3	1,399	-39.9	2,445	3.5	926	-20.0
New Hampshire	8,583	13.5	9,508	-31.4	7,324	-11.9	1,224	8.6	1,825	-12.0	707	-27.4
lew Jersey	21,528	3.2	17,311	-36.6	19,434	-12.0	1,543	24.8	1,716	-15.6	589	-13.8
lew York	111,636	3.0	97,985	-38.0	79,722	-22.4	1,523	-0.6	2,098	-4.8	724	-18.5
Pennsylvania	70,832	12.6	56,322	-43.4	56,922	-15.6	1,399	-5.9	1,731	-9.8	680	-29.5
Rhode Island	11,945	21.2	16,470	-24.4	7,707	-22.6	1,609	22.9	1,784	-17.3	547	-37.0
Vermont District of Columbia	6,886 10,630	2.1	6,508 13,404	-31.4 -7.3	7,397	10.3 -11.6	1,263 1,925	35.0 67.5	1,593 2,973	-1.5 11.9	<u>1,303</u> 799	0.0

"NA" indicates there were no loans of this type in the state.

Notes: The federal College Work/Study Program provides jobs for undergraduate and graduate students with financial need, allowing them to earn money to help pay educational expenses. If the student works on campus, it is usually for the school. If the student works off campus, the employer usually will be a private, nonprofit organization or a public agency, and the work performed must be in the public interest. Amounts reported include federal share and institu tional shares.

Federal Perkins Loans are low-interest (5 percent) loans for undergraduate and graduate students with exceptional financial need. (Perkins Loans were called National Direct Student Loans until 1987.)

Federal Supplemental Educational Opportunity Grants are for undergraduates with exceptional financial need — those with the lowest expected family contribution. The program gives priority to students who also receive Pell Grants.

Sources: Office of Postsecondary Education, U.S. Department of Education: *Federal Campus-Based Programs Data Book* "2006-07" (2008) and "Title IV Program Volume Reports by School Campus Based Volume 2011-12" (2013) — (http://studentaid.ed.gov).

Table 68 Federal Student Loan Programs

			Amount (in	thousands)				Av	erage Amou	nt Per Recipi	ent	
		fford zed Loans	Staf Unsubsidi		Parent for Underg Stude	graduate		ifford zed Loans		fford ized Loans	for Unde	t Loans rgraduate dents
	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12	2011-12	Percent Change 2006-07 to 2011-12
50 states and D.C.	\$39,665,999	28.5	\$45,870,050	50.6	\$10,981,995	23.4	\$4,294	-18.8	\$5,289	8.6	\$12,658	19.9
SREB states as a percent of U.S.	12,343,067 31.1		14,267,288 31.1		3,012,338 27.4	26.4	4,166 97.0	-19.7	5,186 98.0	11.3	11,756 92.9	18.8
Alabama Arkansas Delaware Florida Georgia Kentucky Louisiana	635,746 314,719 88,320 2,316,451 1,111,642 563,575 435,778	20.8 46.6 47.6 28.6 27.9	781,276 355,203 103,607 2,675,282 1,321,340 646,665 536,417	56.3 62.8 60.0 48.1 54.8	147,527 36,703 57,346 386,271 352,170 102,811 73,861	58.3 -9.9 40.9 25.7 35.6 32.6 40.3	4,166 3,990 4,013 4,331 4,015 3,998 4,114	-20.4 -18.0 -8.4 -22.4 -20.8 -18.7 -21.5	5,234 4,867 4,379 5,580 5,067 4,918 5,242	6.1 16.1 -6.7 20.7 12.4 14.1 9.7	11,898 8,671 16,450 14,278 13,307 9,158 10,465	31.8 15.1 40.3 29.8 21.0 13.1 21.8
Maryland Mississippi North Carolina Oklahoma South Carolina Tennessee	568,877 318,668 849,946 378,994 478,739 695,127	38.3 8.2 41.9 13.0 29.1	663,683 356,559 937,010 418,809 551,028 832,076	62.9 37.4 55.9 33.5 52.9	195,758 56,641 282,441 91,235 178,926 138,451	16.3 85.0 15.5 12.8 79.1 5.0	4,365 4,014 4,248 3,953 3,952 4,298	-19.2 -17.7 -13.4 -20.7 -16.9 -22.5	5,404 4,877 4,904 4,986 4,753 5,544	0.8 19.0 3.8 15.5 0.5 17.4	13,488 9,399 10,570 11,826 12,445 10,569	12.9 32.0 12.2 22.8 20.6 20.4
Texas Virginia West Virginia West as a percent of U.S.	2,245,889 1,029,445 311,152 8,753,774 22.1	55.6 50.3 34.4	2,452,772 1,262,107 373,454 9,938,719 21.7	78.4 82.6 48.7	510,596 315,143 86,460 2,010,732 18.3	16.7 27.0 25.2 10.0	4,087 4,458 3,808 4,324 100.7	-19.9 -18.0 -16.9 -22.2	5,105 5,436 4,583 5,555 105.0	9.5 5.8 5.6 11.3	10,387 12,467 11,619 13,385 105.7	10.1 17.5 18.3 22.7
Alaska Arizona California Colorado Hawaii Idaho	47,989 2,273,874 3,357,899 803,487 81,608 202,831	22.9 40.9 28.2	62,549 2,794,342 3,603,455 989,896 86,859 191,851	21.6 61.8 53.1 61.9	7,801 282,070 989,440 213,427 32,020 20,470	431.7 13.8 8.6 11.0 50.9 15.0	3,794 4,104 4,713 4,183 4,354 3,997	-25.4 -25.1 -21.6 -23.5 -20.4 -11.3	5,086 5,482 6,013 5,466 5,470 4,504	15.8 13.6 4.6 25.0 2.1 12.5	9,232 12,216 14,437 12,840 13,048 9,624	43.5 34.5 17.5 21.9 14.5 21.6
Montana Nevada New Mexico Oregon Utah Washington Wyoming	105,786 128,274 185,833 561,303 448,971 512,140 43,778	51.4 32.3 41.2 71.8 24.6	108,326 154,085 188,917 670,285 458,638 581,384 48,131	47.4 59.4 66.3 140.9 42.9	35,731 19,614 7,271 166,340 16,983 193,473 26,092	35.5 -18.6 -18.7 20.5 -8.5 5.8 -30.2	3,964 4,231 4,023 4,123 4,071 4,195 3,644	-10.8 -27.1 -20.4 -21.3 -22.2 -18.4 -14.1	4,443 5,806 5,056 5,239 5,236 5,140 4,240	14.0 -1.9 17.5 7.3 27.4 4.6 28.6	10,798 12,597 9,077 13,406 10,548 12,803 14,867	18.7 25.4 10.1 30.1 15.0 24.5 55.1
Midwest as a percent of U.S.	11,100,265 28.0	28.0	13,133,731	54.2	2,658,840	25.8	4,284	-18.7	5,270 99.6	12.0	11,197	18.8
Illinois Indiana Iowa Kansas Michigan	2,074,882 1,182,933 1,084,314 379,283 1,409,345	47.6 57.9 19.5	2,547,264 1,376,614 1,383,537 438,340 1,553,082	78.0 102.1 51.0	600,049 351,547 164,676 93,324 340,389	27.6 30.8 44.1 10.9 38.5	4,807 3,992 4,154 4,030 4,177	-21.7 -16.3 -23.6 -19.0 -15.5	6,141 4,772 5,440 4,977 4,945	13.0 13.0 27.3 13.0 14.9	13,145 11,736 10,226 9,698 10,239	19.5 18.1 21.9 18.7 15.8
Minnesota Missouri Nebraska North Dakota Ohio South Dakota Wisconsin	1,344,991 898,200 242,011 93,518 1,523,779 151,483 715,526	44.9 18.2 20.7 -3.8 7.7 30.6	1,654,320 1,094,307 298,441 118,155 1,750,117 174,640 744,914	59.2 39.0 35.8 25.1 41.3 68.9	159,263 177,808 69,121 7,723 528,202 19,547 147,190	-4.3 32.4 -1.1 -27.7 31.4 -1.9 15.2	4,573 4,470 4,218 4,128 4,014 3,864 4,044	-19.8 -21.6 -20.2 -12.0 -16.0 -12.4 -11.7	5,701 5,703 5,287 4,689 4,776 4,412 4,579	2.6 18.2 5.3 17.4 6.2 15.2 3.5	10,284 9,930 9,329 8,199 11,938 6,674 10,538	21.3 24.8 23.5 22.1 13.5 10.2 14.8
Northeast as a percent of U.S.	7,037,188	16.6	7,919,222 17.3	43.8	3,189,301 29.0	28.9	4,463 103.9	-12.2	5,082 96.1	-3.3	14,601 115.3	20.6
Connecticut Maine Massachusetts New Hampshire New Jersey New York Pennsylvania Rhode Island Vermont	379,860 155,197 994,900 194,704 699,577 2,391,979 1,932,710 182,682 105,579	33.4 22.2 18.0 24.3 40.4 11.7 11.9 10.0 16.0	421,255 155,101 1,106,521 215,874 771,886 2,638,998 2,318,506 178,843 112,239	67.5 46.5 83.8 70.8 33.2 39.2 61.1 42.3	193,315 43,659 428,543 93,082 202,605 1,080,242 907,108 147,016 93,731	20.6 7.5 37.4 17.3 64.2 29.6 25.2 25.8 10.7	4,325 4,096 4,790 4,264 4,197 4,594 4,369 4,066 4,609	-9.6 -7.7 -11.1 -5.8 -10.7 -14.0 -14.1 1.8 -5.2	4,783 4,435 5,389 4,526 4,699 5,340 5,086 3,995 4,863	-2.0 5.6 -10.1 3.2 -5.8 -3.2 0.4 -4.0 -2.1	13,908 12,021 17,099 14,071 12,284 15,198 13,696 15,404 15,943	12.9 15.8 17.1 15.1 29.4 19.2 23.7 16.5 31.9
District of Columbia	431,705		611,090		110,783	10.9	5,278	-29.8	7,515	6.2	21,194	22.

Notes: Two categories of loans are included. "Direct" loans through the William D. Ford Federal Direct Loan Program were authorized by the Student Loan Reform Act of 1993. These low-interest loans are originated by participating institutions with funds provided directly through the U.S. Department of Education, which is the sole lender.

"Indirect" loans are made through the Federal Family Education Loan Program and formerly were known as Guaranteed Student Loans. Funds for this program are provided primarily by commercial lenders. Loans are guaranteed by individual state or private nonprofit guaranty agencies and are reinsured by the federal government. These loans ceased in June 2010. All loans were "direct" thereafter.

Both direct and indirect loan programs provide funds for the Stafford Subsidized Program, the Stafford Unsubsidized Program and Parent Loans for Undergraduate Students.

Subsidized loans are awarded based on need. Students are not charged any interest before they begin repayment. The federal government "subsidizes" the interest. Unsubsidized loans are not awarded based on need. Students are charged interest from the time the loans are disbursed until they are paid in full. If the interest accumulates, it will be capitalized — that is, the interest will be added to the principal amount of the loan and additional interest will be based on the higher amount. Unsubsidized loans began in the early 1990s.

Sources: Office of Postsecondary Education, U.S. Department of Education, unpublished data 2006 and "2011-12 Award Year Direct Loan Volume by School" (2013) — (http://federalstudentaid.ed.gov/datacenter).

Table 69 State Scholarships, Grants and Other Financial Aid Funds

				Scholarships	and Grants Ba	ased on Need		
		Subto	tal	Undergra	duate	Gradu	ate	Uncategorized
	Total¹ 2010-11 (in thousands)	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)
50 states and D.C.	\$10,995,833	\$6,507,828	28.3	\$6,414,285	31.1	\$69,166	46.6	\$24,377
SREB states as a percent of U.S.	4,968,173 45.2	1,854,768 28.5	66.7	1,793,041 28.0	68.8	54,672 79.0	68.3	7,055 28.9
Alabama Arkansas Delaware Florida	20,552 154,493 21,161 672,161	16,852 12,371 14,107 154,376	219.1 -40.7 38.8 43.1	16,820 12,371 13,793 150,355	218.6 -40.7 41.0 47.6	32 NA 314 NA	NA -18.4 NA	NA NA NA 4,021
Georgia Kentucky Louisiana Maryland Miroiosiani	772,076 195,588 179,231 101,371	1,465 92,017 27,108 88,657	4.6 11.4 * 13.5	1,465 92,017 27,108 86,392	4.6 11.4 * 19.8	NA NA NA 2,265	NA NA NA 62.6	NA NA NA MA
Mississippi North Carolina Oklahoma South Carolina	28,440 456,069 241,035 328,001 255,104	3,229 312,295 81,008 60,374	45.8 118.4 69.7 30.4 57.2	3,229 311,905 81,008 60,374	45.8 125.7 69.7 30.4	NA 390 NA NA	NA 7.9 NA NA NA	NA NA
Tennessee Texas Virginia West Virginia	355,194 917,404 395,428 129,969	80,611 733,678 135,012 41,608	83.6 49.3 68.3	80,611 679,525 134,460 41,608	57.5 85.2 49.8 68.3	NA 51,119 552 NA	72.4 -19.7 NA	NA 3,034 NA NA
West as a percent of U.S.	2,040,113 18.6	1,700,958 26.1	60.3	1,673,692 26.1	58.8	12,301 17.8	107.9	14,965 61.4
Alaska Arizona California Colorado	15,576 19,943 1,272,954 104,825	1,514 19,893 1,269,917 76,570	201.6 * 67.5 38.9	1,514 19,882 1,269,917 70.605	201.6 * 67.6 35.9	NA 11 5.965	NA 12.2 	NA NA NA
Hawaii Idaho Montana Nevada	4,777 6,573 6,740 69,367	3,339 1,321 4,425 28,475	* -10.1 23.3 111.2	3,339 1,321 4,425 23,770	* 37.0 23.3 112.2	NA NA NA 4,705	NA NA NA 106.1	NA — NA NA
New Mexico Oregon Utah Washington	100,945 87,396 74,062 261,823	26,477 19,286 4,099 230,510	21.6 -34.3 -37.9 37.7	24,862 19,286 4,099 230,505	18.4 -34.3 -37.9 37.7	1,615 NA — 5	105.2 NA -29.1	NA NA NA
Wyoming Midwest as a percent of U.S.	<u> </u>	15,132 1,202,051 18.5	-0.9	167 1,201,820 18.7	2.5 8.8	NA 231 0.3	NA -93.9	14,965 NA NA
Illinois Indiana Iowa Kansas	415,070 276,905 59,087 21,793	404,563 238,772 54,364 17,436	13.8 -15.0 1.7 15.9	404,513 238,772 54,364 17,436	13.8 35.4 1.7 15.9	50 NA NA NA	0.0 NA NA NA	NA NA NA NA
Michigan Minnesota Missouri Nebraska	85,612 229,393 103,381 145,538	84,596 129,607 56,932 15,672	-6.4 -1.0 122.1 58.0	84,596 129,426 56,932 15,672	-2.4 -1.1 122.1 58.0	181 NA NA	NA NA NA	NA NA NA
North Dakota Ohio South Dakota Wisconsin	13,554 110,400 4,868 126,878	9,193 73,999 407 116,510	* -53.6 NA 28.8	9,193 73,999 407 116,510	* -53.6 NA 28.8	NA NA NA NA	NA NA NA NA	NA NA NA NA
Northeast as a percent of U.S.	2,360,354 21.5	1,747,967 26.9	3.9	1,743,648 27.2	4.5	1,962 2.8	-60.9	2,357 9.7
Connecticut Maine Massachusetts New Hampshire	143,851 17,268 128,182 3,313	63,428 15,230 82,399 2,967	62.5 13.8 2.9 -20.8	63,341 15,230 82,399 2,967	62.3 13.8 2.9 -20.8	87 NA NA NA	480.6 NA NA NA	NA NA NA NA
New Jersey New York Pennsylvania Rhode Island	674,653 960,646 398,537 13,170	315,968 866,038 368,459 13,170	40.5 -1.3 -10.6 2.2	314,802 866,038 368,459 13,170	40.8 -1.0 -8.8 2.2	1,166 — NA NA	-15.7 — NA NA	NA NA NA
Vermont District of Columbia	20,734 34,714	20,308	9.9	17,242 2,084	-1.2 -37.2	709 NA	140.4 NA	2,357 NA

* These states initiated new aid programs resulting in percent increases greater than 500 percent. "NA" indicates not applicable. There was not a program of this type in at least one year.

"-" indicates not available.

 Reports on "other" amounts are not consistent over time, so change statistics are not shown for "other" or for total. Sources: 37th Annual Survey Report, Academic Year 2005-06 (2007) and 42nd Annual Survey Report, Academic Year 2010-11 (2012), National Association of State Scholarship and Grant Aid Programs — (www.nassgap.org).

Table 69continued

	cial Aid ¹	Other Financ			Based on Need	nd Grants Not	Scholarships a		
			Uncategorized	ate	Gradu	duate	Undergra	tal	Subto
	Percent of Total 2010-11	2010-11 (in thousands)	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)	Percent Change 2005-06 to 2010-11	2010-11 (in thousands)
50 states and D.	16.5	\$1,813,071	\$7,151	3.4	\$29,854	39.1	\$2,637,929	38.3	\$2,674,934
SREB state as a percent of U.	14.8	736,416 40.6	4,555 63.7	5.4	25,920 86.8	57.0	2,346,514 89.0	55.6	2,376,989 88.9
Alaban	1.3 2.9	263	NA NA	-48.9 9.3	1,063 3,496	1.1	2,374	-22.4	3,437
Arkansa Delawa	2.9 4.1	4,501 864	NA NA	9.3 475.8	547	*	134,125 5,643	495.9	137,621 6,190
Florid	13.2	88,396	2,008	NA	NA	38.4	427,381	38.4	429,389
Georg Kentucl	0.5 1.2	3,628 2,382	NA NA	NA NA	NA NA	66.7 12.1	766,983 101,189	65.3 12.1	766,983 101,189
Louisiar	0.1	100	NA	-76.4	377	31.9	151,646	30.4	152,023
Marylar	7.5	7,601	970	_	_	-2.4	4,143	18.0	5,113
Mississip	21.9	6,223	NA	-37.3	19	-5.5	18,969	-5.5	18,988
North Carolir Oklahon	16.9 61.7	77,063 148,792	NA 93	-75.0 -30.0	250 28	23.5 6.1	66,461 11,114	21.7 5.9	66,711 11,235
South Carolin	0.1	208	NA	40.5	2,445	26.5	264,974	26.6	267,419
Tennesse	0.5	1,885	_	NA	NA	122.2	272,698	118.5	272.698
Texa	19.4	178,346	NA	NA	NA	NA	5,380	NA	5,380
Virgin West Virgin	47.4 22.2	187,361 28,803	1,484 NA	20.6 -5.7	17,445 250	26.0 28.2	54,126 59,308	27.2 28.0	73,055 59,558
We as a percent of U.	11.4	231,878	2,596 36.3	1,184.6	1,300 4.4	14.8	103,381 3.9	17.7	107,277 4.0
Alas	90.3	14,062	NA	NA	NA	NA	NA	NA	NA
Arizor	0.0	· —	NA	NA	NA	NA	50	NA	50
Californ	0.04	488	2,549	NA	NA	NA	NA	NA	2,549
Colorad Hawa	26.6 30.1	27,890 1,438	NA NA	NA NA	NA NA	-95.9 NA	365 NA	-95.9 NA	365 NA
Idal	23.0	1,438	NA	NA	NA	-16.1	3,743	-16.1	3,743
Montar	12.8	863	NA	NA	NA	*	1,452	*	1,452
Neva	24.3	16,823	NA	NA	NA	-15.5	24,069	-15.5	24,069
New Mexio Orego	9.6 77.9	9,727 68,063	NA 47	244.9 NA	349 NA	57.9 NA	64,392 NA	58.3 -31.1	64,741 47
Uta	85.7	63,436	NA		951	*	5,576	264.0	6,527
Washingto	10.5	27,579	NA	NA	NA	-42.5	3,734	-42.5	3,734
Wyomir	0.0	NA	NA	NA	NA	NA	NA	NA	NA
Midwe as a percent of U.	18.1	288,791 15.9	NA NA	-69.0	843 2.8	-55.7	100,794 3.8	-56.0	101,637 3.8
Illino	1.6	6,651	NA	-77.0	544	-86.7	3,312	-86.1	3,856
Indiar Iov	9.3 2.1	25,651 1,238	NA NA	NA NA	NA NA	111.0 *	12,482 3,485	111.0 *	12,482 3,485
Kansa	19.3	4,202	NA	NA	NA	28.1	155	28.1	155
Michiga	0.0		NA	NA	NA	-99.1	1,016	-99.1	1,016
Minneso	43.1	98,840	NA	NA	299	*	647	105 0	946
Missou Nebrasl	12.2 89.2	12,606 129,866	NA NA	NA	NA	105.9 NA	33,843 NA	105.6 NA	33,843 NA
North Dako	10.0	1,356	NA	NA	NA	*	3,005	*	3,005
Oh	0.6	669	NA	—	—	-42.2	35,732	-42.5	35,732
South Dako	9.2	450	NA	NA	NA	19.1	4,011	19.1	4,011
Wiscons	5.7	7,262	NA	NA	NA	-1.6	3,106	-1.6	3,106
Northea as a percent of U.	23.6	555,986 30.7	NA NA	24.2	1,791 6.0	1.8	54,610 2.1	2.2	56,401 2.1
Connectic Mair	55.7 11.8	80,153 2,038	NA NA	NA NA	NA NA	-21.2 NA	270 NA	-21.4 NA	270 NA
Massachuset	31.5	40,358	NA	NA	NA	*	5,425	*	5,425
New Hampshi	10.4	346	NA	NA	NA	NA	NA	NA	NA
New Jerse	50.4	339,983	NA	NA	100	-42.8	18,602	-42.5	18,702
New Yo Pennsylvan	6.6 7.4	63,366 29,401	NA NA	-23.3 463.5	1,014 677	46.4 NA	30,228 NA	42.2 463.5	31,242 677
Rhode Islar	0.0	29,401 NA	NA	403.5 NA	NA	NA	NA	403.5 NA	NA
Vermo	1.6	341	NA	NA	NA	-15.8	85	-61.1	85
District of Columb	0.0	NA	NA	NA	NA	6.9	32,630	6.9	32,630

Table 70First-Time Students' Participation in Student Financial Aid and Loan Programs1at Public Four-Year Colleges and Universities

	2010-11											
-		F	Percent Receiving	I			Average	Amount				
-	Grant or Loan	Federal Grants	State/Local Grants	Institutional Grants	Loans	Federal Grants	State/Local Grants	Institutional Grants	Loans			
0 states and D.C.	83.0	37.0	39.0	42.0	53.0	\$4,988	\$3,581	\$4,710	\$6,196			
REB states	86.0	39.0	50.0	38.0	50.0	5,053	4,158	4,429	6,074			
as a percent of U.S.	103.6	105.4	128.2	90.5	94.3	101.3	116.1	94.0	98.0			
labama	82.0	38.0	5.0	48.0	52.0	4,997 4,809	2,081	7,108 4,904	7,552			
Irkansas Delaware	92.0 76.0	49.0 22.0	61.0 21.0	42.0 40.0	46.0 55.0	4,809	4,695 4,950	4,904 6,350	5,206 7,278			
Florida	96.0	38.0	85.0	36.0	38.0	5,582	3,032	2,774	5,959			
eorgia	90.0	42.0	61.0	11.0	50.0	5,179	6,589	4,175	5,461			
(entucky	91.0 93.0	40.0 40.0	68.0 72.0	41.0 42.0	56.0 42.0	4,799 4,878	2,135 3,256	6,034 4.049	5,807 5,146			
.ouisiana Maryland	93.0 81.0	40.0 30.0	24.0	42.0	42.0 54.0	4,878	3,256	4,049	5,146 6,560			
Aississippi	87.0	45.0	27.0	54.0	59.0	5,389	1,132	5,937	6,683			
lorth Carolina	76.0	38.0	47.0	44.0	56.0	5,226	3,174	3,436	5,461			
)klahoma	86.0	40.0	33.0	53.0	45.0	4,861	3,310	4,297	5,598			
South Carolina Tennessee	89.0 96.0	33.0 46.0	60.0 78.0	39.0 35.0	57.0 52.0	5,070 5,070	4,925 4.623	5,244 3.983	7,042			
exas	81.0	43.0	41.0	40.0	49.0	5,224	5,342	3,704	6,183			
/irginia	72.0	30.0	26.0	27.0	51.0	4,030	4,912	5,534	6,446			
Vest Virginia	90.0	42.0	48.0	48.0	62.0	4,835	3,732	3,035	6,322			
Vest	76.0	38.0	30.0	48.0	44.0	5,079	4,031	5,189	5,552			
as a percent of U.S.	91.6	102.7	76.9	114.3	83.0	101.8	112.6	110.2	89.6			
Alaska Arizona	71.0 86.0	32.0 35.0	3.0 3.0	26.0 73.0	36.0 45.0	4,371 4,945	1,511 2.974	2,763 7,478	6,082 5,704			
California	70.0	43.0	38.0	49.0	41.0	5.404	5.165	5,861	5.129			
Colorado	75.0	30.0	26.0	43.0	49.0	4,918	1,641	3,605	6,385			
lawaii	73.0	30.0	9.0	47.0	40.0	4,760	1,569	3,897	5,496			
daho	89.0	47.0	50.0	32.0	58.0	4,568	493	5,289	6,057			
Aontana Jevada	85.0 90.0	38.0 37.0	12.0 66.0	43.0 57.0	59.0 53.0	4,661 4,139	2,357 1.698	3,499 2.594	5,875 5.613			
New Mexico	96.0	46.0	74.0	47.0	33.0	4,762	3,229	3,222	4.940			
Dregon	80.0	32.0	9.0	52.0	55.0	4,889	1,702	4,019	6,159			
Jtah	76.0	36.0	18.0	33.0	35.0	4,685	4,354	3,641	5,110			
Vashington Vyoming	71.0 92.0	28.0 21.0	21.0 76.0	43.0 26.0	44.0 38.0	4,968 4,623	5,368 4,883	4,309 2,886	5,647 5,820			
Vidwest	84.0	34.0	27.0	48.0	59.0	4,023	2.383	4.516	6.310			
as a percent of U.S.	101.2	91.9	69.2	40.0	111.3	98.5	2,303	4,516 95.9	101.8			
llinois	79.0	38.0	38.0	36.0	57.0	5,270	4,747	4,711	6.648			
ndiana	79.0	35.0	29.0	35.0	52.0	4,820	4,128	5,084	6,210			
owa	85.0	22.0	3.0	60.0	55.0	4,933	4,139	5,669	5,865			
(ansas Aichiach	84.0	31.0	16.0	61.0	53.0 60.0	4,404	1,156	3,606	5,602			
Michigan Minnesota	82.0 90.0	35.0 30.0	17.0 52.0	58.0 42.0	65.0	5,127 4,840	1,755 1,995	5,329 3,230	6,519 7,225			
Aissouri	89.0	35.0	40.0	62.0	60.0	4,916	1,242	4,549	5,593			
lebraska	85.0	31.0	15.0	53.0	51.0	4,455	1,582	4,170	5,312			
lorth Dakota	90.0	27.0	28.0	49.0	63.0	4,593	1,759	2,650	7,252			
)hio South Dakota	88.0 93.0	39.0 41.0	24.0 20.0	57.0 52.0	64.0 71.0	4,877 4,650	1,037 943	4,575 2,033	6,392 6,127			
Visconsin	77.0	28.0	26.0	20.0	60.0	4,889	1,962	2,849	6,084			
Vortheast	83.0	37.0	42.0	32.0	62.0	4.831	2,787	5.079	6.831			
as a percent of U.S.	100.0	100.0	107.7	76.2	117.0	96.9	77.8	107.8	110.2			
Connecticut	79.0	28.0	31.0	39.0	60.0	4,598	2,894	6,527	6,248			
Naine	92.0	54.0	37.0	58.0	75.0	4,444	1,190	4,032	8,354			
Massachusetts	87.0	32.0	55.0	52.0	71.0	4,807	1,915	3,547	6,372			
lew Hampshire lew Jersey	87.0 80.0	26.0 36.0	14.0 30.0	58.0 36.0	77.0 60.0	5,051 4,784	793 5,626	7,000 5,605	7,409 7,949			
lew York	83.0	47.0	59.0	18.0	47.0	5.000	2.844	2.978	5.936			
Pennsylvania	83.0	33.0	34.0	25.0	71.0	4,691	2,580	5,277	7,078			
Rhode Island	81.0	32.0	35.0	57.0	64.0	4,940	891	6,178	6,599			
/ermont	91.0	30.0	26.0	72.0	65.0	5,042	1,700	9,256	6,312			
District of Columbia	73.0	66.0	7.0	15.0	21.0	2,286	739	3,266	2,620			

¹ First-time, full-time, degree- or certificate-seeking undergraduates. Students may participate in more than one aid program.

Source: SREB analysis of National Center for Education Statistics student financial aid surveys — (www.nces.ed.gov/ipeds).

Table 70continued

				10-11)05-06 to 20	Change, 20			
		Amount	Average			l	ercent Receiving	F	
	Loans	Institutional Grants	State/Local Grants	Federal Grants	Loans	Institutional Grants	State/Local Grants	Federal Grants	Grant or Loan
50 states and D.C.	\$2,024	\$1,114	\$6,355	\$1,913	7.9	7.4	2.0	10.7	6.0
SREB states	2,147	1,049	7,310	1,976	7.8	6.2	5.4	10.7	6.2
Alabama	3,417 1,532	2,729	5,043 7,678	1,751	7.8	12.0	1.1	11.0	11.5
Arkansas	1,532	-656	7,678	1,790	-2.5	-7.4	42.1	14.2	8.2
Delaware Florida	2,866 2,644	849 400	7,887 5,689	1,528 2,494	8.8 11.9	-3.5 7.1	7.2 5.0	6.0 18.1	3.1 7.9
Georgia	2,044	318	10,577	2,494	11.7	0.8	-19.5	17.6	-1.7
Kentucky	2,330 1,743	1,606	4,146	1,971	10.8	6.0	-5.4	12.5	-2.0
Louisiana	1,843	1,513	6,041	1,823	4.1	10.6	17.9	3.2	0.8
Maryland	2,109	333	6,105	1,610 2.004	12.6	4.9	-5.2	9.7	6.7
Mississippi North Carolina	2,877 912	2,093 856	2,357 5,653	2,004	9.5 5.2	8.4 9.7	-8.1 12.6	5.3 9.7	1.5 4.2
Oklahoma	1,739	1,528	5,724	1,954	3.9	10.1	0.9	7.1	9.2
South Carolina	2,914	833	9,744	2,033	8.6	2.6	-2.5	9.7	-0.2
Tennessee	1,828	359	8,409	2,477	11.9	4.5	9.2	16.2	8.1
Texas	2,110 2,440	1,249 1,458	8,647	2,095	5.2 6.5	7.5 3.2	11.7 2.0	6.0 10.8	7.1 7.4
Virginia West Virginia	2,440 2,524	1,458	8,698 7,250	739 1,910	6.5 10.9	3.2 14.0	13.5	10.8	7.4 21.1
West	1,724	2,953	6,324	2,040	9.6	10.3	10.1	18.5	0.5
Alaska	-1,062	-269	1,511	1,536	1.6	-1.9	3.0	13.2	10.7
Arizona	1,741	2,618	4,617	1,720	16.8	10.7	0.5	16.3	10.1
California	1,643	1,076	7,592	2,107	10.9	11.3	0.6	13.1	10.2
Colorado	2,314	1,369	4,608	1,786	9.9	-0.6	9.5	10.5	-0.5
Hawaii Idaho	1,962 3,360	1,827 3,475	3,267 949	1,725 1,784	11.1 19.7	34.2 2.8	8.2 4.8	11.1 14.3	20.6 9.1
Montana	2,047	847	4 685	1,571	6.4	0.1	-8.7	-0.4	2.4
Nevada	1,605	1,075	3,028	1,939	35.4	30.3	5.9	20.1	11.9
New Mexico	1,705	1,641	5,837	1,723	5.1	-7.5	4.8	12.9	2.3
Oregon Utah	2,288	1,852 1,501	3,374 6.612	1,700	5.4 14.2	8.7	-3.8 7.1	8.7 14.2	9.9
Washington	2,560 1,486	692	9,012	2,183 1,822	5.4	-0.4 9.1	1.1	9.8	13.3 5.1
Wyoming	2,140	-1,168	8,321	1,743	-4.6	-17.6	7.9	3.7	-0.3
Midwest	1,858	1,230	4,259	1,895	7.0	0.1	3.9	10.9	1.0
Illinois	2,399	1,379	8,846	2,213	11.3	9.3	5.5	14.6	9.0
Indiana	1,699	1,624	7,373 5,373	1,855	4.0	1.3	3.5	12.3	7.3
lowa	921 879	2,217 1,029	5,373	1,842 1,672	-1.4 3.3	6.7 10.8	-6.9 3.6	4.7 8.7	2.0 0.4
Kansas Michigan	2,372	1,549	2,382 3,752	2,069	5.5 9.4	12.3	-41.9	11.6	-3.6
Minnesota	1.768	215	4,634	1,294	4.2	7.4	26.2	10.5	10.0
Missouri	1,448	1,309	3,452	2,111	7.5	5.5	26.0	9.7	6.0
Nebraska	2,796	829	2,795	2,336	-1.1	2.0	-13.2	5.6	0.4
North Dakota Ohio	2,770 1,498	928 -782	2,577 2,570	1,611 1,965	-0.1 9.8	11.8 6.9	21.3 3.2	6.4 13.1	7.0 5.2
South Dakota	1,498	365	2,570	1,355	9.0 20.0	-2.1	-16.7	13.6	5.2 7.5
Wisconsin	1,909	583	3,989	1,782	8.0	6.4	8.6	11.2	10.1
Northeast	2,241	992	4,848	1,787	2.0	0.0	8.0	15.2	4.4
Connecticut	1,674	1,427	5,922	1,554	0.9	7.0	2.4	11.2	5.2
Maine	4,883	-55	2,318	1,437	6.9	5.0	3.0	10.3	0.0
Massachusetts	2,486	941	3,976	1,772	12.9	22.0	12.3	12.2	11.9
New Hampshire New Jersey	1,849 2,793	1,983 1,607	2,038 10,029	1,360 1,745	10.4 5.8	9.9 5.4	-0.2 -7.9	13.2 10.0	9.4 6.0
New York	2,004	318	5,388	1,745	7.0	6.9	-4.7	8.8	4.4
Pennsylvania	2,488	1,749	5,409	1,656	2.7	-2.1	-3.1	6.8	1.8
Rhode Island	1,825	1,639	2,127	1,296	4.0	8.1	6.6	12.0	-2.3
	67	3,086	3,544	1,593	4.4	9.5	6.9	8.2	1.9
Vermont District of Columbia	320	2,066	1,639	-559	-46.3	-9.1	-48.8	-4.7	-0.9

Table 71 First-Time Students' Participation in Student Financial Aid and Loan Programs¹ at Public Two-Year Colleges

_					2010-11				
		F	Percent Receiving	I			Average	Amount	
-	Grant or Loan	Federal Grants	State/Local Grants	Institutional Grants	Loans	Federal Grants	State/Local Grants	Institutional Grants	Loans
0 states and D.C.	74.0	56.0	33.0	11.0	25.0	\$4,597	\$1,454	\$1,669	\$4,773
REB states as a percent of U.S.	79.0 106.8	61.0 108.9	31.0 93.9	13.0 118.2	23.0 92.0	4,837 105.2	1,813 124.7	1,760 105.5	4,531 94.9
labama	87.0	68.0	8.0	27.0	13.0	5,049	1,959	2,683	3,808
rkansas	91.0	72.0	36.0	18.0	25.0	4,871	2,174	1,585	5,372
elaware Iorida	79.0 81.0	45.0 60.0	32.0 38.0	9.0 16.0	10.0 27.0	3,811 5,188	2,176 1,764	839 1,646	2,863 3,981
eorgia	88.0	66.0	57.0	5.0	23.0	4,911	2,255	2,213	4,796
entucky	100.0	68.0	62.0	5.0	39.0	4,305	1,426	1,747	5,116
ouisiana	80.0	67.0	36.0	6.0	26.0	4,544	1,184	1,443	4,930
laryland lississippi	58.0 89.0	42.0	15.0 16.0	12.0 34.0	17.0 28.0	4,448 4,759	1,347 575	1,335 1,419	4,639
orth Carolina	70.0	62.0	21.0	6.0	11.0	4,859	1,091	878	5,159
klahoma	86.0	59.0	28.0	26.0	36.0	4,521	1,593	2,466	4,677
outh Carolina	94.0	64.0	61.0	4.0	32.0	4,927	2,878	1,335	4,734
ennessee	87.0	64.0	41.0	9.0	23.0	4,415	2,242	2,209	3,778
exas irginia	69.0 64.0	55.0 50.0	21.0 23.0	10.0 12.0	20.0 15.0	4,981 4,523	1,627 1,082	1,687 1,601	4,773 4,634
Vest Virginia	86.0	69.0	40.0	13.0	44.0	4,239	1,919	1,397	5,203
Vest	65.0	48.0	43.0	9.0	14.0	4.505	1.000	1,471	5.147
as a percent of U.S.	87.8	85.7	130.3	81.8	56.0	98.0	68.8	88.1	107.8
laska	87.0	55.0	11.0	5.0	16.0	4,464	1,649	800	7,132
rizona	73.0 59.0	55.0	3.0 57.0	19.0 3.0	19.0 4.0	4,440 4,504	1,624 909	1,787 625	4,694 4,839
alifornia olorado	76.0	44.0 57.0	45.0	3.0 14.0	4.0 46.0	4,504	1.003	2,073	4,039
awaii	58.0	45.0	3.0	25.0	14.0	4,119	1,845	1,076	4,921
laho	84.0	60.0	26.0	32.0	42.0	4,420	575	1,917	5,190
Iontana	89.0	63.0	34.0	27.0	46.0	4,359	1,376	2,290	5,105
levada Iew Mexico	71.0 89.0	49.0 71.0	27.0 59.0	12.0 21.0	16.0 24.0	4,418 4,849	859 922	1,017 591	5,383 5,447
regon	76.0	58.0	6.0	11.0	49.0	4,497	1,681	1,811	5,915
Itah	75.0	46.0	8.0	26.0	29.0	4,638	568	1,795	3,330
Vashington	62.0	46.0	35.0	12.0	17.0	4,163	2,038	1,353	5,011
Vyoming	89.0	46.0	36.0	47.0	26.0	4,042	1,972	2,802	4,102
lidwest as a percent of U.S.	78.0 105.4	57.0 101.8	19.0 57.6	13.0 118.2	42.0 168.0	4,397 95.6	1,380 94.9	1,687 101.1	5,179 108.5
linois	65.0	51.0	24.0	10.0	15.0	4,357	1,310	2,203	3,973
ndiana	85.0	71.0	28.0	7.0	55.0	4,769	1,867	803	6,321
owa ansas	83.0 83.0	55.0 53.0	6.0 3.0	20.0 46.0	61.0 38.0	4,511 4,168	1,502 953	1,627 1,798	5,225 4,379
lichigan	75.0	58.0	10.0	10.0	38.0	4,706	2,029	1,505	5,356
linnesota	83.0	55.0	32.0	4.0	58.0	4,085	831	1,148	5,669
lissouri	81.0	59.0	43.0	8.0	21.0	4,332	1,391	2,008	4,713
ebraska	80.0 89.0	57.0 44.0	16.0	22.0 35.0	45.0	3,528 4,405	665	1,524 1,542	3,511
orth Dakota hio	83.0	64.0	39.0 2.0	35.0 10.0	60.0 58.0	4,405	1,284 1,326	1,662	5,741 5,159
outh Dakota	88.0	62.0	12.0	8.0	77.0	3,967	2,461	781	5,897
lisconsin	74.0	50.0	30.0	5.0	52.0	4,182	1,438	1,151	4,909
ortheast	71.0	54.0	41.0	5.0	25.0	4,356	1,483	1,550	4,144
as a percent of U.S.	95.9	96.4	124.2	45.5	100.0	94.8	102.0	92.9	86.8
onnecticut	63.0	51.0	18.0	21.0	4.0	4,701	1,338	2,300	3,612
laine Aasaabusatta	83.0	63.0	42.0	16.0	58.0	4,443	1,174	817	4,315
lassachusetts Iew Hampshire	72.0 78.0	52.0 42.0	45.0 26.0	8.0 0.0	23.0 65.0	4,279 4,200	951 1,346	807 0	3,638 5,438
ew Jersev	60.0	48.0	29.0	2.0	15.0	4,200	1,763	1,324	3,950
ew York	77.0	61.0	55.0	3.0	29.0	4,451	1,631	1,248	4,095
ennsylvania	67.0	49.0	24.0	7.0	32.0	4,145	841	2,181	4,356
hode Island	63.0	48.0	30.0	6.0	22.0	4,719	760	1,227	4,047
ermont	78.0	59.0	41.0	11.0	39.0	4,032	658	1,822	4,552

"NA" indicates not applicable. There was no institution of that type. ¹ First-time, full-time, degree- or certificate-seeking undergraduates. Students may participate in more than one aid program.

Source: SREB analysis of National Center for Education Statistics student financial aid surveys — (www.nces.ed.gov/ipeds).

Table 71continued

			Change, 2	005-06 to 20)10-11				
	F	Percent Receiving	g			Average	Amount		
Grant or Loan	Federal Grants	State/Local Grants	Institutional Grants	Loans	Federal Grants	State/Local Grants	Institutional Grants	Loans	
12.3	17.8	1.2	-0.3	6.9	\$1,829	\$148	\$370	\$1,950	50 states and D.C.
13.8	19.0	0.6	0.5	9.7	2,028	479	403	1,850	SREB states
12.0	17.4	-5.0	4.3	3.1	1,949	-157	355	1,210	Alabama
11.7	15.9	24.1	-5.5	3.1	2,039	355	0	2,108	Arkansas
36.5	19.2	17.4	3.2	-5.4	764	1,737	-547	462	Delaware
21.3	25.6	6.9	2.3	16.7	2,293	493	349	1,249	Florida
3.9	24.7	-11.4	1.2	11.5	2,487	717	1,037	2,043	Georgia
12.3	8.4	-7.4	0.4	11.2	478	28	412	2,050	Kentucky
11.4 12.9	16.7 12.2	21.1	3.8	7.9 5.9	1,687 1.880	57	514 355	1,948	Louisiana
	12.2	-3.7 -6.8	1.1 5.0	5.9 6.3		211 -27	208	2,156 1,604	Maryland
8.3 19.0	20.8	-0.0 9.1	-2.3	6.5	1,734 2,216	109	208	2,963	Mississippi North Carolina
19.0	13.1	-0.7	-2.3 3.7	6.5 8.7	1,610	515	875	2,963	Oklahoma
5.2	14.9	-0.7 -3.6	0.1	0.7 11.7	2,320	950	217	2,164	South Carolina
5.2 14.4	17.9	-3.0 -9.0	-1.7	13.5	2,320	969	784	1,605	Tennessee
14.4	15.9	3.7	-1.6	9.3	2,114	465	501	2,217	Texas
21.1	20.0	-0.1	7.7	7.7	1,749	198	653	1,943	Virginia
11.5	16.3	18.8	6.3	4.9	1,264	209	287	1,607	West Virginia
-0.3	15.7	20.1	-9.4	0.3	1,741	-120	338	2,114	West
28.4	36.0	0.7	-24.3	3.9	1.845	1,449	-879	-710	Alaska
5.4	10.3	-4.9	-2.7	5.4	1,693	492	165	1,883	Arizona
13.5	15.0	15.4	0.2	1.4	1,360	-103	-354	1,640	California
16.0	19.9	21.2	1.2	16.4	1,882	-784	285	2,607	Colorado
28.6	24.4	2.8	15.6	10.6	1,231	1,291	167	2,122	Hawaii
11.5	5.0	19.4	-22.3	-2.2	2,029	204	929	2,662	Idaho
13.6	15.1	9.2	-3.9	2.3	1,351	256	653	1,528	Montana
5.7	24.3	-19.7	-1.9	7.9	1,842	-30	26	1,681	Nevada
12.7	19.9	18.2	-0.9	8.1	2,053	157	-621	2,210	New Mexico
15.4	21.4	-16.9	-7.4	24.6	1,733	547	678	2,867	Oregon
3.1	13.7	-9.5	10.5	15.3	2,783	-1,129	974	1,647	Utah
27.3	20.3	9.8	5.9	9.2	1,487	169	379	2,186	Washington
7.7 6.8	16.1 18.8	32.7	2.9	-1.8 2.9	985	849 155	582 635	1,455 2,213	Wyoming Midwest
16.8	16.8	-4.2 7.1	0.1	5.6 22.5	1,704	126 322	722	1,706	Illinois
17.2	25.0		-3.8		1,910		-19	2,834	Indiana
7.2 5.5	16.7 15.0	-1.6 -0.3	-1.4 -2.3	3.9 0.3	1,773 1,687	413 -101	539 669	1,514 1,934	lowa Kansas
7.3	25.6	-28.1	-2.5	22.2	2,030	632	490	2,682	Michigan
15.8	20.6	-20.1	-3.0	9.7	1,264	-418	203	1,970	Minnesota
9.9	22.3	17.6	-2.8	4.7	1,656	-474	431	1,838	Missouri
3.0	15.0	-6.5	-12.0	5.1	961	219	80	497	Nebraska
3.5	0.2	10.5	3.1	-2.1	2,413	260	747	2,822	North Dakota
11.6	18.7	-32.8	-4.0	19.3	1,610	125	202	2,132	Ohio
3.4	11.1	9.2	0.3	-0.2	1,619	237	-170	2,775	South Dakota
17.2	22.5	-1.9	-2.0	12.6	1,498	-257	500	2,249	Wisconsin
18.6	22.1	9.6	-2.6	-1.6	1,711	323	495	1,465	Northeast
15.9	19.1	4.0	0.6	-1.4	2,210	387	831	1,476	Connecticut
11.7	21.4	2.5	4.0	14.7	1,490	-110	-201	1,319	Maine
20.5	20.4	12.4	-0.1	6.5	1,487	-170	209	1,205	Massachusetts
9.0	20.2	5.0	-21.2	12.8	1,752	-393	-590	1,607	New Hampshire
12.9	13.9	-2.4	-1.1	4.9	1,663	200	269	1,271	New Jersey
4.0	15.6	-4.7	-0.9	-0.3	1,918	166	31	1,891	New York
14.6 23.9	18.6 20.0	6.7	-0.6	5.4 13.5	1,400 2,074	-312	10 -1,236	1,549	Pennsylvania Phode Island
23.9	19.2	9.9 2.0	3.2 8.6	-8.2	1,281	-400 -224	-1,236	1,781 1,125	Rhode Island Vermont
					,		,	,	
NA	NA	NA	NA	NA	NA	NA	NA	NA	District of Columbia

Cost of Attendance and Net Price¹ for Fall-Term, Full-Time Degree-/Certificate-Seeking Undergraduates Who Paid In-State or In-District Tuition at Public Colleges and Universities

			Public Four-Y	ear Colleges	and Universit	ties, 2010-11			
	These Miles Dee	-ii oi		Th	ose Who Rece	ived Title IV Fo	ederal Studen	t Aid	
	Those Who Rec Scholarship Aid fro	m Federal, State or		Net Price					
	Local Governments	, or the Institution				Family Annua			
	Cost of Attendance	Net Price	Cost of Attendance	AII	\$0- \$30,000	\$30,001- \$48,000	\$48,001- \$75,000	\$75,001- \$110,000	\$110,001 or More
50 states and D.C.	\$19,103	\$11,756	\$19,250	\$12,715	\$9,156	\$10,108	\$13,706	\$16,740	\$17,596
SREB states as a percent of U.S.	17,922 93.8	10,598 90.1	17,847 92.7	10,728 84.4	8,101 88.5	8,813 87.2	11,987 87.5	14,535 86.8	15,357 87.3
Alabama	18,086	12,003	17,331	11,814	10,206	11,498	13,692	14,952	15,252
Arkansas	16,687	8,270	16,649	8,399	7,618	7,503	9,498	11,037	11,015
Delaware Florida	19,765 17,507	13,241 11,507	20,252 17,507	14,461 10,074	10,308 7,097	11,021 8,424	13,219 11,285	16,871 13,402	18,604 14,397
Georgia	18,468	10,457	18,283	10,886	8,782	9,609	12,173	13,697	13,571
Kentucky Louisiana	17,525 14,564	11,091 8,182	17,465 14,591	10,452 7,829	8,816 5,455	8,454 6,729	11,736 9,568	13,693 11,268	14,090 11,034
Maryland	20,471	13,338	20,144	14,824	10,279	12,072	15,261	18,017	18,765
Mississippi	18,185	11,774	18,019	12,041	10,537	11,290	14,510	16,091	16,422
North Carolina Oklahoma	16,156 16,949	8,322 10,713	16,122 16,353	9,334 10,046	5,664 8,112	6,490 8,681	9,646 11,483	14,236 13,792	15,576 14,204
South Carolina	22,360	14,831	21,824	13,613	10,559	12,047	15,079	16,195	16,911
Tennessee	18,783 17,954	11,089	18,655 17,962	10,233 10,139	7,338 7,460	8,928	12,668	14,144 15,594	14,060 16,568
Texas Virginia	20,749	9,160 13,763	20,603	15,149	7,460 9,896	7,860 11,073	12,124 14,500	15,594	19,593
West Virginia	15,536	8,725	15,553	8,839	6,823	7,504	9,828	11,619	12,207
West as a percent of U.S.	20,099 105.2	11,254 95.7	20,153 104.7	11,910 93.7	8,179 89.3	9,386 92.9	13,008 94.9	17,338 103.6	18,769 106.7
Alaska	14,628	9,983	14,464	11,467	9,778	11,468	11,919	14,388	14,428
Arizona	20,934 22,582	11,650	20,833 22,142	10,969 11,249	7,703	8,948 8,716	12,553	15,731	16,723
California Colorado	18,644	10,528 13,051	18,617	14,643	6,851 11,160	12,214	12,190 15,366	18,049 17,823	20,758 18,167
Hawaii	16.335	9,898	16,316	10,097	6,502	8,282	10,711	13.464	15,074
Idaho Montana	16,776 17,220	12,516 12,506	16,628 17,169	12,185 13,970	10,342 12,437	10,894 12,679	13,534 15,373	15,424 16,831	15,785 17,045
Nevada	16,399	11,710	16,264	10,631	8,174	8,747	11,316	13,562	13,756
New Mexico	15,887	9,505	15,904	8,565	6,623	7,822	10,384	12,307	12,760
Oregon Utah	19,718 15,459	14,333 10,571	19,692 15,770	15,069 11,198	11,210 10,365	12,655 10,187	16,407 11,848	18,556 14,005	18,734 14,001
Washington	20,439	12,161	20,427	13,553	7,689	9,122	13,688	18,838	19,765
Wyoming	16,576	10,776	16,576	6,907	5,046	5,897	7,097	8,696	8,623
Midwest as a percent of U.S.	19,825 103.8	13,327 113.4	19,702 102.3	14,340 112.8	10,411 113.7	11,240 111.2	14,938 109.0	17,619 105.3	18,246 103.7
Illinois	23,527	13,899	23,552	16,426	10,964	12,419	17,245	21,662	22,504
Indiana Iowa	18,825 19,131	11,119 13,763	18,625 19,218	12,763 14,457	9,466 9,054	9,335 11,024	14,062 14,226	16,995 16,681	17,294 17,617
Kansas	17,091	12,291	17,058	12,965	11,071	10,620	13,217	15,123	15,814
Michigan	19,720	12,717	19,692	13,631	9,271	11,032	14,097	16,742	18,104
Minnesota Missouri	19,949 18,320	14,376 12,629	19,128 18,257	13,967 13,007	8,706 10,594	9,556 10,649	13,107 13,333	17,226 15,146	18,073 16,096
Nebraska	16,904	11,575	16,747	12,086	8,186	9,448	12,218	14,477	14,227
North Dakota Ohio	16,505 21,872	12,000 15,898	16,474 21,680	12,340 16,566	8,841 13,600	9,398 14,186	12,451 17,358	14,148 19,361	14,806 19,733
South Dakota	16,240	11,976	16,290	12,765	10,263	10,719	13,532	14,983	15,107
Wisconsin	17,562	11,712	17,319	13,787	7,991	9,775	14,274	16,767	17,050
Northeast as a percent of U.S.	20,082 105.1	13,168 112.0	20,487 106.4	15,169 119.3	10,802 118.0	12,171 120.4	15,959 116.4	18,713 111.8	19,497 110.8
Connecticut	20,353	13,220	19,939	15,027	13,117	10,525	13,824	16,926	18,652
Maine Massachusetts	19,874 20,412	13,798 14,102	19,981 20,229	17,118 14,825	14,419 9,571	15,516 10,623	18,179 14,354	19,648 17,667	19,953 18,959
New Hampshire	20,412 23,951	16,693	20,229 23,780	14,825	9,571	14.218	17.930	21.714	23,129
New Jersey	24,103	14,487	23,993	17,824	13,555	14,218 14,065	17,930 18,714	21,714 22,111	22,717
New York Pennsylvania	16,267 22,733	9,811 16,314	16,778 22,590	10,721 18,244	6,835 13,373	9,006 14,815	12,944 18,451	15,336 21,169	15,869 21,777
Rhode Island	19,964	11,966	20,072	13,121	8,020	10,343	14,148	16,833	18,966
Vermont	22,317	13,852	21,734	14,431	10,404	11,033	14,780	17,671	19,735
District of Columbia	18,635	16,085	18,512	14,513	14,207	17,120	17,106	NA	NA

"NA" indicates not applicable. There was no institution of that type.

Net price is the average cost of attendance minus the average scholarship and grant aid received. Total cost of attendance is the average of published tution and required fees (the lower of indistrict or in-state), plus books and supplies, plus the weighted average room, board and other expenses by living arrangements for on-campus, off-campus-with-family, and off-campus-notwith-family students (excluding living-arrangements-unknown students). Source: SREB analysis of National Center for Education Statistics student financial aid database 2010-11 — (www. nces.ed.gove/ipeds).

Table 72continued

)-11	Colleges, 2010	c Two-Year	Public		
	Those Who Received Title IV Federal Student Aid							eived Grant or	Those Who Rec
	Net Price						-	n Federal, State or	Scholarship Aid from
	Family Annual Income Levels \$0- \$30,001- \$48,001- \$75,001- \$110,001				Cost of	, or the institution	Local Governments Cost of		
	or More	\$110,000	\$75,000	\$48,000	\$30,000	All	Attendance	Net Price	Attendance
50 states and D.C	\$10,744	\$10,545	\$8,906	\$6,627	\$5,846	\$6,681	\$11,411	\$6,554	\$11,253
SREB states as a percent of U.S	10,244 95.3	9,809 93.0	8,141 91.4	6,067 91.5	5,371 91.9	5,988 89.6	11,172 97.9	6,101 93.1	11,013 97.9
Alabama	9,918	9,630	7,406	5,487	4,366	4,969	10,340	5,062	10,223
Arkansas Delaware	11,198 0	10,904 0	9,501 7,988	7,575 7,534	7,415 4,425	7,756 4,453	12,595 7,988	7,296 4,433	12,409 7,742
Florida	11,260	11,153	9,429	7,182	6,312	4,455 6,883	12,471	6,896	12,166
Georgia	10,109	9,651	7,923	5,417 5,935	4.571	5,350	11,216	5,502	11,025
Kentucky	10,136	10,066	8,284	5,935	5,541	6,289	11.008	6.478	10.724
Louisiana	10,827	10,846	9,280	6,983	6,685	7,066	11,611	6,976	11,585
Maryland Mississipp	10,283 8,046	9,954 7,332	8,386 6,498	6,571 4,614	5,811 4,143	6,815 4,484	11,294 9,476	7,008 5,488	11,298 9,433
North Carolina	11,581	9,962	8,601	7,290	6,445	6,929	11,886	6,819	11,520
Oklahoma	9,461	9,745	8,559	6,405	6,076	6,714	11,580	6.847	11,480
South Carolina	8,547	8,560	7,336	5,877	5,559	6,009	11,987	6,637	11,745
Tennessee	11,165 9,998	10,810 9,667	9,244	6,753 5,327	6,264 4,449	6,839 5,159	11,954 10,312	6,908 5,059	11,684 10,156
Texas Virginia	10,230	9,667 9,507	7,610 7,189	5,327 5,400	4,449 4,768	5,811	10,312	5,633	10,350
West Virginia	9,959	9,595	7,969	6,043	5,398	5,972	10,367	6,091	10,468
Wes as a percent of U.S	10,576 98.4	10,609 100.6	9,019 101.3	6,870 103.7	5,991 102.5	6,408 95.9	11,446 100.3	6,911 105.4	11,298 100.4
Alaska	0	0	9,124	11,373	9,582	9,862	13,824	9,490	13,922
Arizona	10,118	10,528	9,086	7,206	6,342	7,135	11,456	7,161	11,459
California	10,940	10,815	9,175	7,876	5,483	5,491	10,940	6,679	10,939
Colorado	15,431	15,207	13,368	10,745	9,811	11,117	15,941	11,026	16,044
Hawai	8,588	8,716	7,151	5,206	4,348	5,326	9,618	5,260	9,645
ldaho Montana	10,400 11,526	10,185 11,642	8,409 9,993	5,742 8,061	5,715 7,329	6,598 8,272	10,874 12,279	6,544 7,559	10,864 12,237
Nevada	10,089	9,632	8,690	6,581	5,753	6,490	10,839	6,850	10,519
New Mexico	10.083	10,819	8,912	7.045	5 794	6,395	11,713 11,963	6,616	11,309 11,904
Oregor	11,709	11,535	10,278	7,940	7,214	7,979	11,963	7,479	11,904
Utah	7,826	8,439	7,420	6,344	6,606	6,743	11,251	7,067	11,180
Washingtor Wyoming	11,032 8,227	10,828 9,091	8,828 8,110	6,311 5,739	4,890 5,233	6,083 6,353	11,288 10,747	5,849 5,772	11,141 10,043
Midwest	11,604	11,408	9,930	7,519	6,859	8,009	11,972	7,358	11,805
as a percent of U.S.	108.0	108.2	111.5	113.5	117.3	119.9	104.9	112.3	104.9
Illinois Indiana	9,613	9,508 15,220	7,834 13,568	5,491 10,738	4,778 9,640	5,605	10,127 15,480	5,475 10,328	10,105 15,660
lowa	15,363 13,121	12,897	13,566	8,620	9,640 8,214	10,693 9,781	13,304	8,946	13,286
Kansas	9,418	9,545	8,495	6,665	6,229	7,107	11,017	6,946	10,830
Michigar	8,941	8,632 15,565	7,042	4,444 11,469	3,741	4,744	9,195	4,414	9,214
Minnesota	15,725	15,565	13,999	11,469	10,863	12,538	15,801	11,737	16,021
Missour Nebraska	8,270 9,665	7,924 9,429	7,464 8,225	6,047 5,893	5,277 5,293	5,925 6,689	10,180 9,776	5,678 6,351	9,814 9,727
North Dakota	11,350	10,875	9,365	6,796	5 703	8,246	11,819	7,861	11,862
Ohio	11,872	11,704	10,285	7,984	7,632	8,530	12,175	7,903	12,167
South Dakota	12,236	12,756	11,458	9,663	8,256	9,920	13,116	9,150	13,179
Wisconsir	11,712	11,525	10,052	7,220	6,549	8,285	11,822	7,647	12,386
Northeas as a percent of U.S	10,469 97.4	10,339 98.0	8,803 98.8	6,576 99.2	5,512 94.3	6,781 101.5	11,177 97.9	6,275 95.7	11,127 98.9
Connecticu	10,683	8,851	6,517	5,430	6,504	6,454	10,898	5,523	10,675
Maine	12,800	12,518	10,859	7,804	6,983	8,647	12,875	7,932	12 808
Massachusetts	11,493 19,377	11,070	9,182	7,094	6,395	7,628	11,652	7,268	11,551 19,921
New Hampshire New Jersey	10,306	19,377 10,273	19,363 8,622	19,286 6,427	15,139 5,867	16,625 6,745	19,377 10,981	14,884 6,068	11 075
New York	10.062	9,957	8,650	6,255	4,704	6,280	11,094 10,080 10,236	6,094	11,065
Pennsylvania	9,925 10,236	9,957 9,792	8,068	5,948	5,130	6,376	10,080	5,814	11,065 10,232 10,350
Rhode Island	10,236	10,135	8,779	6,197	4,842	6,482	10,236	5,512	10,350
Vermont	9,750	9,679	8,219	5,621	4,680	6,227	9,973	6,331	10,877
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA	NA

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: *www.sreb.org.* The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

Faculty and Administrators

Representation of women, black and Hispanic faculty reaches all-time highs

From 2007-08 to 2011-12, women further increased their representation among full-time faculty and administrators at U.S. public colleges and universities, reaching all-time highs. At public four-year colleges and universities in the SREB region in 2011-12, women accounted for 41 percent of full-time faculty (up from 39 percent in 2007-08) and 49 percent of full-time administrators (up from 47 percent). Women were even more highly represented at public two-year colleges, accounting for 56 percent of faculty (up from 55 percent) and 54 percent of full-time administrators (up from 53 percent).

The 2011-12 proportion of women faculty in SREB states was higher than the Midwestern average at four-year institutions but was below levels found in the West and Northeast. At public two-year colleges, the proportion of women faculty in the SREB region topped those in the other regions.

Women Faculty and Administrators SREB States

Source: SREB analysis of National Center for Education Statistics data.

By 2011-12, black and Hispanic faculty accounted for 13 percent of full-time faculty at public four-year colleges and universities in the SREB region and 16 percent at public two-year colleges. Both of these percent-ages were higher than in 2007-08. Black faculty at public four-year colleges in the SREB region remained concentrated in predominantly or historically black colleges, with 50 percent serving in such institutions.

Black and Hispanic Faculty and Administrators SREB States

Source: SREB analysis of National Center for Education Statistics data.

In 2011-12, full-time black and Hispanic administrators accounted for 21 percent of all administrators at public two-year and four-year colleges and universities in the SREB region.

While black and Hispanic college faculty and administrators grew as proportions of all faculty and administrators, their representation still lagged the black and Hispanic proportions of the region's college students and resident population. In 2011-12, 35 percent of the region's public college students and 35 percent of the region's resident population were black or Hispanic.

Staffing growth driven by enrollment gains

In part to keep pace with growing enrollments, colleges and universities — especially in SREB states — hired more employees in all categories, teaching and non-teaching, in recent years. From 2007-08 to 2011-12, the number of staff increased 7 percent nationwide and in the SREB region. Changes ranged widely among individual SREB states, from a 7 percent decline in Louisiana to an 18 percent rise in Georgia.

Public two-year colleges in the SREB region, which had higher rates of enrollment growth than at public four-year colleges, also had higher rates of staff increase. The number of staff in these colleges increased 14 percent, compared with a 6 percent increase nationwide. Public two-year college systems in Georgia, Kentucky and Louisiana had rates of increase above 20 percent. West Virginia had a particularly high rate of increase as it expanded its two-year college system by separating two-year components from four-year colleges.

Faculty employment to become a high-growth area

Two forces push the demand for new faculty. The nation's colleges and universities, according to projections by the National Center for Education Statistics, are expected to experience 12 percent enrollment growth from 2010-11 to 2020-21. And they will need to replace a large proportion of "baby boomer" faculty members who will reach retirement age during this period. As a result, the U.S. Bureau of Labor Statistics forecasts that the nation will need 17 percent more college faculty (both full and part time) by 2020-21 than in 2010-11. That's one of the highest U.S. job growth rates — and it means the nation will need 59,000 more faculty on average per year, when growth and replacement needs are factored in. The overall U.S. job growth rate is projected to be 14 percent over the period.

Projected U.S. Job Growth 2010–2020

Note: Includes both full- and part-time positions and openings due to growth and replacement needs. Source: U.S. Bureau of Labor Statistics.

Part-time faculty representation continues to grow

Many institutions have increasingly turned to part-time faculty and teaching/research assistants to meet their needs. In SREB states, part-time faculty and teaching/research assistants at public four-year colleges and universities increased from 54 percent of total instructional staff in 2007-08 to 55 percent in 2011-12. At public two-year colleges in the region, the percentage of part-time instructors grew from 67 percent of the teaching staff to 69 percent over the same period.

The fact that part-time faculty and teaching/research assistants are a majority of the instructional staff does not mean they do a majority of the instruction, because part-time faculty members and teaching/research assistants typically do not teach as many classes as full-time faculty members. Part-time faculty members generally do not have campus committee assignments or participate in student activities.

Part-Time Faculty SREB States

Note: At four-year colleges and universities, part-time faculty include teaching and research assistants. Source: SREB analysis of National Center for Education Statistics data. In 2011-12, full-time public four-year college faculty members in SREB states were less concentrated in the senior ranks (professor and associate professor) as compared with the other regions. Nationally, senior faculty accounted for 58 percent of the total, whereas in the SREB region senior faculty accounted for 54 percent. This suggests that college faculty in the SREB region may be somewhat younger, on average, than in the other regions.

At public colleges and universities in SREB states, the concentrations of faculty in major teaching fields such as the humanities, social and behavioral sciences, sciences and technologies, and business management remained about the same from 2006-07 to 2011-12. Likewise, neither the nation nor the other U.S. regions saw a significant shift in faculty concentration in these fields. In the SREB region, nearly 20 percent of faculty in 2011-12 was in the humanities, compared with 19 percent in the West, 22 percent in the Northeast and 21 percent in the Midwest. The percentage of faculty in the social and behavioral sciences was 20 percent in the SREB region and in the West, 22 percent in the Midwest and 24 percent in the Northeast that year. The greatest variation across regions was in the sciences and technologies area. Sciences and technologies faculty represented 31 percent of all faculty in the SREB region, 36 percent in the West, 31 percent in the Midwest and 27 percent in the Northeast. Business management faculty had the highest representation in the SREB region (11 percent), compared with 9 percent in the West and Midwest and 10 percent in the Northeast.

Student-to-faculty ratios at public four-year colleges lag private college ratios

Student-to-faculty ratios at public four-year colleges and universities are higher than those at private (or independent) four-year institutions. In 2011-12, the national median student-to-faculty ratio at public four-year colleges and universities was 18 to 1 — compared with 13 to 1 at private four-year institutions. The ratio at public four-year colleges and universities in the SREB region and the Midwest tied the national median, was below that in the West (20 to 1) and higher than in the Northeast (17 to 1).

Student-to-Faculty Ratios Four-Year Colleges and Universities, 2011

Source: SREB analysis of National Center for Education Statistics fall enrollment survey.

Faculty salary growth trails that of average American worker

College faculty members have higher levels of education and higher pay than the average American worker, but the inflation-adjusted growth in regional and national average college faculty salaries has not kept pace with the rate of increase for all U.S. workers. The inflation-adjusted average salary for all U.S. workers nationwide rose 33 percent (rising by \$12,900) from 1982 to 2012. In contrast, inflation-adjusted faculty salaries at public four-year colleges and universities in the SREB region went up about 21 percent (increasing by \$13,000). The average increase at these institutions nationwide was 19 percent over the period. The average public four-year faculty salary in the SREB region remained below the national average. The average salary of full-time faculty at the nation's public two-year colleges, when adjusted for inflation, rose 5 percent (a \$2,900 increase).

Note: Adjusted for inflation. Faculty salaries are 9-month or 9-month-equivalent.

Sources: SREB-State Data Exchange and SREB analysis of National Center for Education Statistics and U.S. Census Bureau data.

Faculty salaries in most SREB states are further away from the national average

From 2006-07 to 2011-12, average salaries of full-time teaching faculty at public four-year colleges and universities in the SREB region receded from the U.S. average — from above 96 percent to below 95 percent — and were lower than in any other region. Faculty salaries at public two-year colleges in SREB states also slipped — from above 85 percent of the national average to 84 percent — and were lower than in any other region.

From 2006-07 to 2011-12, average faculty salaries at public four-year colleges and universities increased less than 1 percent nationally and decreased 1 percent in the SREB region when adjusted for inflation. Average salaries in four SREB states — Louisiana, Tennessee, Texas and West Virginia — moved closer to the national average during the period. Average salaries in Delaware, Florida, Maryland and Virginia continued to surpass the national average in 2011-12.

Over the same period, faculty salaries at public two-year colleges decreased by 2 percent in the nation and 4 percent in the SREB region when adjusted for inflation. Faculty salaries at public two-year colleges moved closer to the national average in three SREB states: Louisiana, Mississippi and Virginia. In Delaware and Maryland, they remained above the national average.

From 2006-07 to 2011-12, salaries of professors at public four-year colleges and universities in the SREB region increased 12 percent (without adjustment for inflation). Salaries of associate and assistant professors increased 10 percent. The increase for the all-ranks average in the SREB region of 10 percent was less than in the other regions. In the Northeast, the increase was 14 percent. In the Midwest and West, it was 11 percent.

Average Salaries, Full-Time Instructional Faculty at Public Four-Year Colleges and Universities, 2011-12

(inflation-adjusted change 2006-07 to 2011-12 shown in parentheses)

Sources: SREB-State Data Exchange and SREB analysis of National Center for Education Statistics data.

Average Salaries, Full-Time Instructional Faculty

at Public Two-Year Colleges, 2011-12

(inflation-adjusted change 2006-07 to 2011-12 shown in parentheses)

Sources: SREB-State Data Exchange and SREB analysis of National Center for Education Statistics data.

Salaries show considerable variation between smaller colleges and universities and larger, more complex ones. Salaries are generally higher at larger public universities that have the largest number of advanced degree programs and heaviest research productivity. In SREB states, average faculty salaries in 2011-12 ranged from \$58,200 at smaller four-year colleges and universities that award few graduate degrees to \$86,700 at large universities that award the most doctoral degrees.

At public four-year colleges and universities, average salaries for humanities faculty rose 6 percent nationwide and in the SREB region. Salaries for faculty in sciences and technologies went up 3 percent nationally and 21 percent in the SREB region. Business management faculty salaries went up 12 percent nationally and in the SREB region. Salaries in the social and behavioral sciences rose 5 percent nationally and 6 percent in the SREB region. Those in education rose 7 percent nationally and 6 percent in the SREB region, and nursing salaries went up about 10 percent nationally and in the SREB region.

SREB-state senior administrator salaries lose ground, but some still top national averages

From 2006-07 to 2011-12, the average annual salaries for campus chancellors and presidents nationally rose 19 percent to \$292,300. In the SREB region, the increase was less (16 percent), rising to \$308,800 — \$16,600 higher than the national average, \$19,400 greater than the average in the West, \$24,700 greater than in the Midwest and \$46,800 greater than in the Northeast. Chief academic officer salaries in the SREB region rose 20 percent to \$221,700 — \$7,500 above the national average, which was up 18 percent. Chief business officer salaries in the region rose 21 percent to \$197,800 — topping the average increase nationwide of 19 percent to \$191,000. However, in most cases, average salaries for academic deans in the SREB region were below the national average.

Table 73 Full-Time Faculty at Public Four-Year Colleges and Universities

		Deveent	Percent of Total							-	Percent of		
		Percent Change ¹				of lotal			Black	ent of Faculty	PBI/HBI Faculty		
	Total 2011-12	2007-08 to 2011-12	Women	2007-0 Plack ²	8 Hispanic ²	Women	2011-12 Plack ²	2 Hispanic ²	at PBIs 2007-08	or HBIs ³ 2011-12	Who Ar 2007-08	e Black 2011-12	
50 states and D.C.	344,940	8.9	39.2	5.4	3.5	41.3	5.3	4.1	33.7	33.5	55.1	54.9	
SREB states	122.719	5.6	39.3	8.6	3.3	41.3	8.6	4.0	51.1	50.8	56.5	56.5	
as a percent of U.S.	35.6												
Alabama	7,685	4.8	38.0	9.5	2.0	40.9	10.3	2.2	45.5	48.4	56.1	59.2	
Arkansas Delaware	3,829 1,342	13.4 1.3	42.3 38.9	7.7 10.0	1.3 2.4	43.7 39.7	7.2 9.7	1.3 2.9	39.7 61.4	43.2 60.2	61.0 37.5	63.3 36.5	
Florida	12,703	0.4	37.8	8.3	5.4	40.1	7.8	6.8	43.7	45.1	70.3	74.0	
Georgia	9,585	11.6	42.0	9.3	1.9	44.5	9.5	2.7	31.5	31.5	41.8	40.3	
Kentucky Louisiana	6,821 5,754	5.2 -8.6	39.7 42.7	5.4 13.0	1.6 1.5	42.1 43.5	5.1 14.2	1.9 2.0	14.5 69.3	10.5 70.4	31.6 69.1	25.4 75.8	
Maryland	6,756	10.0	39.7	15.6	2.4	43.5	14.2	3.1	70.0	69.8	61.8	56.2	
Mississippi	3,553	3.0	39.7	16.8	1.5	43.0	17.1	1.9	78.5	74.4	63.7	64.5	
North Carolina	12,461	7.3	40.7	11.6	2.2	43.0	11.8	2.8	67.0	66.2	54.6	53.2	
Oklahoma South Carolina	4,699 4,895	4.8 2.3	38.1 39.0	4.4 7.5	1.9 1.9	39.6 40.7	4.0 7.3	2.7 2.5	51.4 42.2	45.9 39.6	56.4 65.3	52.0 60.6	
Tennessee	6.813	3.4	39.5	8.4	1.8	41.6	8.0	2.3	39.1	34.4	45.7	43.5	
Texas	20,290	10.5	38.6	5.6	8.6	40.1	5.8	9.5	45.1	43.2	62.7	63.3	
Virginia Wast Virginia	12,034	4.2	37.7	7.1	1.8	39.3	6.7	2.7	39.7	44.3	53.3	60.0	
West Virginia	3,499	8.1	37.6	3.0	1.5	39.5	3.1	1.6	24.5	23.3	11.2	12.4	
West as a percent of U.S.	82,487 23.9	17.8	39.8	2.1	5.3	41.5	2.0	5.8	NA	NA	NA	NA	
Alaska	1,386	5.5	43.8	1.0	2.0	45.7	0.8	2.6	NA	NA	NA	NA	
Arizona	6,067	12.9	38.5	2.0	6.6	41.4	1.8	7.7	NA	NA	NA	NA	
California Colorado	34,499 11,881	25.3 35.7	38.6 46.5	3.0 1.8	6.7 5.1	40.0 47.6	2.8 1.7	6.8 5.4	NA NA	NA NA	NA NA	NA NA	
Hawaii	1,791	-5.3	38.2	0.9	2.5	41.2	1.4	2.2	NA	NA	NA	NA	
Idaho	2,154	3.2	39.1	0.4	1.7	43.0	0.6	2.3	NA	NA	NA	NA	
Montana	1,851	6.6	36.2 37.2	0.3	0.9	38.9	0.2	1.6	NA	NA	NA	NA	
Nevada New Mexico	1,631 3,114	-16.1 11.7	42.7	2.8 1.5	4.0 12.3	38.3 43.4	2.7 1.8	4.5 14.0	NA NA	NA NA	NA NA	NA NA	
Oregon	4,551	11.6	41.7	1.2	3.3	43.1	1.2	4.3	NA	NA	NA	NA	
Utah	5,362	19.9	35.2	0.9	2.5	37.0	0.9	2.6	NA	NA	NA	NA	
Washington	7,105	1.3	39.7	1.9	3.3	41.0	1.8	4.0	NA	NA	NA	NA	
Wyoming Midwest	1,095 90,463	8.7 5.3	37.3 38.2	1.1 3.8	1.7 2.5	40.2	1.2 3.9	1.7 3.0	NA 8.9	NA 7.9	NA 43.2	NA 40.8	
as a percent of U.S.	90,463 26.2	0.0	30.2	3.0	2.0	40.5	3.9	3.0	0.9	7.9	43.2	40.0	
Illinois	10,240	-1.5	40.8	6.0	3.7	43.2	6.5	4.4	25.5	21.6	47.0	45.8	
Indiana	11,007	16.9	38.1	3.1	2.9 2.4	40.7 37.3	3.2 2.5	3.1 2.9	NA NA	NA NA	NA NA	NA NA	
lowa Kansas	5,179 5,727	5.4 8.1	35.1 39.0	2.3 2.4	2.4	41.2	2.5	2.9	NA	NA	NA	NA	
Michigan	16,676	7.3	37.2	4.7	2.6	38.9	4.4	3.1	NA	NA	NA	NA	
Minnesota	6,699	-5.8	38.3	2.1	1.9	41.0	2.7	2.6	NA	NA	NA	NA	
Missouri Nebraska	8,073 2.638	2.9 1.2	39.6 36.9	4.2 2.4	1.9 2.6	42.0 39.0	4.0 2.4	2.3 3.1	19.9 NA	19.4 NA	30.6 NA	27.1 NA	
North Dakota	2,015	11.4	38.2	1.0	0.9	41.0	1.2	1.1	NA	NA	NA	NA	
Ohio	13,035	4.9	37.1	5.1	2.3	39.8	5.0	2.6	9.9	10.0	55.1	54.1	
South Dakota	1,416	16.6	40.8	0.7	1.6	44.1	1.2	1.7	NA	NA	NA NA	NA	
Wisconsin	7,758	5.6	38.1	2.5	2.9	41.0	2.8	2.9	NA	NA		NA	
Northeast as a percent of U.S.	49,049 14.2	10.4	40.2	4.9	3.2	42.2	4.8	3.5	7.1	11.5	39.1	44.4	
Connecticut	3,142	22.0	39.6	4.7	4.0	41.6	4.5	3.9	NA	NA	NA	NA	
Maine	1,308	-2.8	41.4	0.6	1.0	42.3	0.3	1.2	NA	NA	NA	NA	
Massachusetts New Hampshire	4,473 1,140	10.2 2.1	41.9 38.1	4.2 1.0	3.0 1.8	44.8 40.9	4.2 1.4	3.3 2.5	NA NA	NA NA	NA NA	NA NA	
New Jersey	6,524	7.3	39.8	6.8	4.1	40.9	6.3	2.5 4.6	NA	NA	NA	NA	
New York	13,043	10.0	40.5	5.9	4.4	42.4	6.4	4.5	6.5	20.2	23.5	41.5	
Pennsylvania Bhada Jaland	16,841	12.0	39.5	4.9	2.2	41.2	4.1	2.8	15.0	14.1	54.2	51.2	
Rhode Island Vermont	1,094 1,484	2.0 15.2	46.8 37.9	2.6 1.9	2.3 2.0	48.3 40.0	2.0 2.5	2.8 2.3	NA NA	NA NA	NA NA	NA NA	
District of Columbia	222	-8.3	42.6	62.4	0.8	40.0	58.9	0.0	100.0	100.0	62.4	58.1	
	222	-0.3	42.0	02.4	0.0	40.0	56.9	0.0	100.0	100.0	02.4	30.1	

"NA" indicates not applicable. There was no institution of this type.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

 SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)
 3
 Pr

States with very large percent increases or decreases reflect reclassifications of staff. (See table "Staff at Public Four-Year Colleges and Universities" and related database for further information.)

² Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students.

Table 74 Full-Time Faculty at Public Two-Year Colleges¹

		Percent				Percent of				
	Total Faculty	Change ¹ 2007-08 to		2007-08	2		2011-12	,		Faculty or HBIs ³
	2011-12	2011-12	Women	Black ²	, Hispanic ²	Women	Black ²	Hispanic ²	2007-08	2011-12
50 states and D.C.	118,317	1.1	52.3	6.8	5.5	54.6	7.0	6.1	17.5	16.7
GREB states as a percent of U.S.	46,736 39.5	9.1	55.1	9.5	5.4	56.4	9.9	6.1	19.0	20.6
Alabama	1,807	4.1	56.7	17.9	0.2	57.3	17.3	0.8	56.5	53.5
Arkansas	1,451	5.2	58.7	4.4	1.3	58.6	5.3	1.0	15.0	46.8
Delaware Florida	383 5,690	2.4 8.4	64.2 55.8	5.3 9.6	1.3 9.0	64.5 56.4	5.8 9.7	1.6 10.7	NA NA	NA NA
Georgia	1,962	29.9	54.0	13.5	1.1	54.9	13.9	1.4	21.8	22.2
entucky	1,805	16.9	53.5	3.7	0.2	55.4	3.7	0.6	NA	NA
ouisiana	1,256	33.6	61.1	21.4	1.2	60.0	23.9	2.3	31.3	29.8
1aryland 1ississippi	2,543 2,606	5.6 5.0	57.2 64.2	13.2 11.4	1.7 0.2	59.3 64.2	13.8 12.2	2.4 2.4	43.6 56.0	37.3 64.0
lorth Carolina	6,890	8.7	57.3	10.4	1.2	58.2	11.2	1.2	1.8	12.1
Iklahoma	1,281	1.9	53.4	2.6	2.2	55.7	3.1	1.9	NA	NA
outh Carolina	2,092	2.4	54.8	11.3	0.9	55.0	11.5	1.6	19.9	29.4
ennessee exas	1,785 12,193	3.8 8.7	55.7 51.0	10.6 7.1	0.8 14.0	56.8 52.8	9.0 7.5	2.0 14.7	42.1 6.5	38.9 4.7
irginia	2,386	8.1	51.0	8.8	1.5	55.2	9.4	2.0	NA	NA
Vest Virginia ⁴	606	41.9	56.4	2.3	0.9	59.9	2.0	0.5	NA	NA
Vest as a percent of U.S.	32,313 27.3	-3.1	51.7	4.5	9.5	53.0	4.5	10.4	5.1	2.7
laska	24	4.3	52.2	4.3	0.0	45.8	4.2	4.2	NA	NA
rizona	2,579	0.7	52.4	3.9	9.7	53.4	3.6	10.8	NA	NA
alifornia olorado	18,425 1,271	-5.0 14.3	52.6 57.0	6.2 2.0	12.5 5.8	53.9 58.2	6.5 1.5	13.8 4.7	6.4 NA	3.4 NA
awaii	762	-0.1	48.2	0.4	1.6	48.4	0.8	1.7	NA	NA
laho	473	34.4	53.1	0.3	2.6	50.5	0.0	2.2	NA	NA
Iontana	258	13.7 21.7	43.2	0.0 5.5	0.9	46.9	0.0 3.2	2.2 6.0	NA NA	NA NA
levada lew Mexico	774 1,271	10.6	44.5 52.8	1.6	4.7 16.3	46.4 54.2	1.2	18.2	NA	NA
regon	1,891	3.9	54.0	0.9	2.8	53.1	1.1	4.0	NA	NA
Itah	539	-52.4	37.7	0.9	2.1	41.0	0.9	3.6	NA	NA
Vashington	3,431 615	-4.6 5.3	50.2 48.8	2.5 0.5	3.4 1.7	51.2 47.5	2.5 0.0	3.0 1.7	NA NA	NA NA
Vyoming Aidwest		0.2	40.0	4.8	1.6	52.6	4.7	1.7	23.7	21.4
as a percent of U.S.	25,348 21.4	0.2	48.5	4.8	1.0	52.0	4.7	1.8	23.7	21.4
linois	4,700	0.0	52.5	8.7	3.1	53.9	8.6	3.6	42.1	41.5
ndiana	1,491	17.9	10.0	1.1	0.4	59.6	6.3	1.8	NA	NA
owa	1,833	0.5	48.9	0.9	0.9	49.1	1.0	1.0	NA	NA
ansas Iichigan	809 2,962	-49.8 -0.8	48.8 48.8	2.2 7.4	1.3 1.6	53.0 50.8	1.6 6.5	1.4 1.8	NA 25.8	NA 22.5
linnesota	2,902	-0.8 5.6	40.0	1.3	0.6	50.8	1.6	1.0	NA	22.5 NA
lissouri	1,684	7.6	54.1	5.5	1.0	55.8	4.7	1.3	55.4	61.5
lebraska	1,019	12.6	46.1	2.3	1.2	48.7	1.8	1.4	NA	NA
lorth Dakota Ihio	378 3,789	4.4 6.4	36.5 53.9	0.0 5.9	0.6 1.1	42.1 55.2	0.8 5.9	0.5 1.2	NA NA	NA NA
outh Dakota	288	-9.4	43.7	0.0	0.7	43.8	0.0	0.0	NA	NA
Visconsin	3,630	0.9	50.9	3.7	2.0	51.3	3.3	2.0	NA	NA
ortheast as a percent of U.S.	13,920 11.8	-10.7	51.9	6.9	3.4	55.8	7.1	3.8	22.1	13.1
connecticut	803	-0.6	55.1	6.9	3.2	57.4	7.9	4.3	NA	NA
<i>Naine</i>	345	-3.6	39.7	0.0	1.1	42.9	1.7	0.9	NA	NA
Aassachusetts Iew Hampshire	1,591 318	10.8 -6.5	61.5 57.4	5.2 0.0	2.5 0.9	62.9 57.9	5.4 0.3	3.2 0.6	21.6 NA	16.5 NA
lew Jersey	2,281	1.8	54.1	8.3	3.9	55.5	8.7	3.7	22.8	22.0
lew York	6,062	-16.6	49.9	8.5	4.3	54.1	7.8	5.1	19.5	NA
ennsylvania	2,199	-20.1	49.4	5.0	1.8	55.8	6.8	1.8	43.1	47.3
hode Island ermont	321 0	3.2 0.0	61.4 NA	2.6 NA	1.6 NA	62.9 NA	1.9 NA	0.9 NA	NA NA	NA NA
	U	0.0	IN/A	NA	11/14	INA INA	NA	11/1	INA	INA

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding

bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

States with very large percent increases or decreases reflect reclassifications of staff. (See table "Staff at Public Two-Year Colleges" and related database for further information.)

2 Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

3 Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students. 4

Two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

		as a Perc	ent of Total	Instruction	nal Faculty a	nt Public Co	lleges and	Universities
			Four	-Year			Two	-Year
		2007-08			2011-12		Part-Tim	e Faculty
	Part-Time Faculty	Teaching and Research Assistants	Subtotal	Part-Time Faculty	Teaching and Research Assistants	Subtotal	2007-08	2011-12
50 states and D.C.	19.0	36.4	55.4	20.1	35.6	55.8	68.5	70.3
SREB states	15.3	38.4	53.7	16.2	39.1	55.3	66.9	69.1
Alabama	20.3	30.6	50.9	18.8	32.8	51.6	62.8	66.3
Arkansas	21.3	30.2	51.5	19.6	29.8	49.4	54.2	59.3
Delaware	3.3	53.0	56.4	5.9	52.1	58.0	66.1	66.7
Florida	12.4	45.1	57.5	15.6	44.0	59.6	77.4	77.2
Georgia	15.2	40.5	55.7	15.0	43.6	58.7	54.8	50.2
Kentucky	20.8	31.6	52.4	18.9	32.6	51.5	55.8	61.9
Louisiana	12.3	35.5	47.8	11.1	39.4	50.5	49.5	52.0
Maryland	20.6	35.4	56.0	22.3	33.5	55.8	75.9	78.2
Mississippi	11.6	38.3	49.9	11.1	41.3	52.4	35.3	43.0
North Carolina	4.0	44.5	48.5	12.1	40.3	52.4	70.4	70.4
Oklahoma	17.0	36.7	53.7	17.7	37.8	55.4	65.4	67.1
South Carolina	19.5	31.8	51.4	20.5	32.1	52.5	60.4	63.6
Tennessee	19.6	35.7	55.4	19.5	37.3	56.8	62.3	67.1
Texas	14.2	43.4	57.6	13.3	45.6	58.8	63.3	68.1
Virginia	17.6	34.3	51.9	18.7	34.2	52.8	73.7	76.8
West Virginia	23.4	27.4	50.8	22.6	27.7	50.3	65.8	65.5
West	20.9	35.5	56.5	20.7	34.3	55.0	68.8	69.4
Alaska	38.5	17.0	55.5	39.2	16.1	55.3	77.5	72.4
Arizona	13.9	44.9	58.8	11.3	46.7	58.0	73.5	76.7
California	23.3	38.1	61.4	20.6	36.3	56.9	68.2	67.2
Colorado	24.2	26.0	50.2	22.4	24.1	46.4	80.0	79.0
Hawaii	18.7	32.4	51.1	17.2	35.9	53.1	38.3	49.2
Idaho	20.6	27.9	48.5	23.0	28.5	51.5	54.9	68.8
Montana	21.5	30.2	51.7	24.9	28.1	53.0	62.1	64.5
Nevada	20.9	38.4	59.3	31.9	36.4	68.3	71.2	67.9
New Mexico	20.2	39.7	59.9	24.0	36.9	60.9	70.4	71.0
Oregon	21.5	31.8	53.2	21.9	35.8	57.6	70.2	74.0
Utah	12.5	26.5	39.0	24.9	21.7	46.7	69.1	70.2
Washington	15.1	37.7	52.8	16.2	36.8	53.0	67.1	68.5
Wyoming	4.2	39.6	43.9	4.7	43.9	48.6	56.6	61.8
Midwest	17.1	39.9	57.1	18.4	38.9	57.3	68.7	71.2
Illinois	14.1	49.0	63.1	15.2	48.3	63.4	72.0	75.0
Indiana	17.3	41.9	59.1	20.4	37.7	58.1	68.3	74.5
Iowa	7.3	49.1	56.4	8.2	48.6	56.8	55.4	60.7
Kansas	14.9	37.6	52.5	14.6	37.0	51.6	65.4	69.6
Michigan	20.2	32.0	52.3	20.4	31.5	51.9	76.6	79.7
Minnesota	18.6	36.3	54.9	18.4	40.2	58.6	56.9	54.3
Missouri	21.7	28.5	50.2	22.2	30.1	52.3	74.5	74.2
Nebraska	17.5	38.0	55.6	18.7	39.6	58.3	59.8	62.0
North Dakota	8.7	43.2	51.9	9.4	39.7	49.1	46.4	56.1
Ohio	19.8	43.4	63.2	22.7	40.2	62.9	72.9	75.8
South Dakota	9.6	39.5	49.1	19.9	34.2	54.1	45.0	43.6
Wisconsin	15.6	40.2	55.7	15.8	40.1	55.9	63.1	60.7
Northeast	29.3	25.2	54.5	32.2	23.2	55.4	71.1	74.2
Connecticut	24.5	36.9	61.4	26.8	32.1	58.9	74.9	78.6
Maine	29.3	26.2	55.4	29.7	26.7	56.4	67.0	70.6
Massachusetts	26.0	34.9	60.9	29.2	32.7	62.0	75.0	76.7
New Hampshire	35.7	25.4	61.2	37.5	25.3	62.7	83.3	81.4
New Jersey	42.6	15.6	58.2	42.9	17.1	60.0	75.1	77.4
New York	40.0	16.9	56.9	44.2	14.0	58.1	64.4	68.3
Pennsylvania	15.9	31.5	47.4	17.2	29.6	46.7	75.1	77.5
Rhode Island	2.3	35.5	37.8	36.0	22.3	58.3	59.1	60.3
Vermont	26.6	19.8	46.4	27.2	20.2	47.4	89.8	100.0
District of Columbia	0.0	0.0	0.0	64.5	0.0	64.5	NA	NA
District of Columbia	0.0	0.0	0.0	04.0	0.0	04.0	IVA	IVA

Table 75 Part-Time Faculty and Teaching/Research Assistants as a Percent of Total Instructional Faculty at Public Colleges and Universities

"NA" indicates not applicable. There was no institution of this type.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

Table 76 Full-Time Administrators at Public Four-Year Colleges and Universities

		Percent			Percen	t of Total			Percent of		
	Total	Change ¹ 2007-08 to		2007-08	1		2011-12			Faculty or HBIs ³	
	2011-12	2011-12	Women	Black ²	, Hispanic ²	Women	Black ²	Hispanic ²	2007-08	2011-12	
50 states and D.C.	67,482	5.0	48.3	10.9	4.2	49.9	9.9	4.5	36.5	32.0	
SREB states	24,574	-0.6	47.4	14.9	4.7	48.5	14.6	5.9	51.6	49.8	
as a percent of U.S.	36.4	115	40.4	145	0.0	40.0	15.0	0.0	00.0	01.0	
Alabama Arkansas	1,677 719	14.5 15.6	43.4 39.4	14.5 14.5	0.6 0.2	49.0 43.7	15.8 12.7	0.3 0.1	39.9 41.1	31.2 43.3	
Delaware	453	6.1	45.2	12.2	1.2	49.0	16.7	1.3	55.8	65.3	
Iorida	4,030	20.7	49.3	12.9	9.5	54.1	13.3	11.1	33.6	29.9	
Georgia	1,641	8.7	43.1	17.1	0.5	44.5	17.2	0.5	48.0	48.4	
Kentucky	1,138	4.9	44.2	9.1	0.5	44.6	9.5	0.8	35.7	33.3	
ouisiana	820	-27.7	48.2	28.0	1.5	46.0	26.1	1.4	72.7	72.8	
Maryland	1,158	4.5	48.5	29.7	1.1	48.4	27.3	1.0	70.8	65.9	
Aississippi	448	-18.8	44.7	39.3	0.5	44.6	30.4	0.2	88.9	82.4	
Iorth Carolina	1,761	-42.5	53.8	20.1	1.2	49.1	24.8	4.9	59.6	73.9	
Oklahoma	946	11.8	46.6	9.0	2.3	47.0	9.2	1.6	57.9	60.5	
South Carolina	676	-27.1	46.4	13.5	0.6	44.5	12.6	1.1	36.8	38.1	
Tennessee	1,088	-2.6	44.4	13.9	0.4	45.2	11.8	0.5	32.9	20.3	
Texas Virginia	5,294	18.8	46.8	6.7	15.5	49.4 47.2	8.6	16.0	27.6	38.6	
/irginia Neet Virginia	1,879 846	-18.6 10.7	50.0 43.6	15.5 5.6	1.2 0.8	47.2	17.0 6.1	1.6 0.9	52.3 23.3	59.2 23.5	
Vest Virginia Vest		7.2	43.0	4.3	7.2	40.7 50.7	4.3	7.1	23.3 NA	23.5 NA	
as a percent of U.S.	12,188 18.1	1.2	49.4	4.3	1.2	50.7	4.3	7.1	NA	NA	
Maska	91	-5.2	34.4	3.2	0.0	40.7	4.5	0.0	NA	NA	
Arizona	896	14.7	50.4	3.7	8.0	55.4	3.5	8.3	NA	NA	
California	5,466	16.0	52.1	6.1	8.0	54.2	6.2	8.9	NA	NA	
Colorado	1,644	13.2	53.8	5.1	6.1	54.4	3.5	6.2	NA	NA	
lawaii	117	8.3	33.3	2.8	3.8	40.2	1.7	1.7	NA	NA	
daho	283	-18.4	40.6	0.9	2.3	44.5	1.8	2.1	NA	NA	
Montana	254	-26.6	46.8	0.6	0.3	44.5	0.4	0.0	NA	NA	
levada	190	-40.8	47.4	4.7	4.4	42.1	5.3	3.7	NA	NA	
Vew Mexico	674	-19.8	53.0	1.7	23.7	46.7	2.0	29.6	NA	NA	
Dregon	433 833	0.0	38.1	2.2	2.0	39.5	1.2	1.7	NA	NA	
Jtah Naahington	1,193	60.5	33.5 49.0	1.2	1.6	38.4	0.9	2.1	NA NA	NA	
Vashington Vyoming	1,195	-9.1 14.0	49.0 36.0	3.1 1.0	3.5 2.1	48.4 38.6	3.8 2.8	3.6 1.9	NA	NA NA	
Vidwest	21,145	7.7	49.4	7.7	2.0	51.6	7.5	2.1	6.8	9.8	
as a percent of U.S.	31.3	1.1	49.4	1.1	2.0	01.0	7.5	2.1	0.0	9.0	
llinois	3,377	5.6	54.2	12.3	4.7	56.3	13.1	4.8	2.8	13.8	
ndiana	1,718	-2.3	39.4	4.1	1.5	40.8	5.0	1.3	NA	NA	
owa	408	-20.3	35.9	4.3	1.2	39.7	3.7	1.2	NA	NA	
(ansas	951	9.8	47.1	6.3	1.9	48.5	4.4	2.6	NA	NA	
Michigan	3,503	-2.3	52.1	9.6	1.8	51.3	8.4	1.6	NA	NA	
/innesota	2,870	19.5	58.4	3.7	1.6	56.4	3.4	1.8	NA	NA	
Aissouri	1,790	5.9 2.2	47.9	8.2	0.9	50.9	8.6	1.2	32.6	29.6	
lebraska lorth Dakota	417 298	2.2	37.7 37.8	1.5 1.5	2.5 0.6	37.4 39.3	3.4	2.0 1.4	NA NA	NA NA	
)hio	4,208	25.4	48.3	9.7	1.0	55.1	0.7 8.8	1.4	14.4	13.3	
South Dakota	4,200	6.8	40.3	9.7 1.4	0.6	48.1	0.0	1.1	NA	NA	
Visconsin	1,229	5.4	47.7	5.0	2.2	47.0	5.0	2.7	NA	NA	
lortheast	9.489	18.3	46.2	10.9	3.5	49.1	10.1	3.4	11.0	15.4	
as a percent of U.S.	9,409	10.3	40.2	10.9	3.0	49.1	10.1	3.4	11.0	15.4	
Connecticut	429	82.6	40.0	12.0	3.0	49.7	7.5	2.6	NA	NA	
Maine	111	-18.4	41.2	0.0	0.0	41.4	0.0	0.0	NA	NA	
Aassachusetts	966	24.0	50.8	7.4	1.9	55.0	6.2	2.4	NA	NA	
New Hampshire	325	19.0	50.2	2.8	0.4	53.2	1.7	0.8	NA	NA	
lew Jersey	982	-2.0	46.0	14.7	6.2	47.1	13.3	6.4	NA	NA	
lew York	2,631	12.5	47.8	12.1	6.4	48.8	13.8	5.6	11.0	27.6	
Pennsylvania	3,633	25.8	44.1	11.2	1.4	48.3	9.5	1.7	19.8	13.5	
Rhode Island	199	-1.0	44.3	9.0	1.5	45.7	7.6	1.0	NA	NA	
/ermont	213	26.8	48.8	2.7	1.4	49.3	2.1	1.4	NA	NA	
District of Columbia	86	3.2	62.7	92.2	2.4	47.7	48.8	0.0	100.0	100.0	

"NA" indicates not applicable. There was no institution of this type in the state.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

- SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)
- States with very large percent increases or decreases reflect reclassifications of staff. (See table "Staff at Public Four-Year Colleges and Universities" and related database for further information.)

 $^2\,$ Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

³ Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students.

Table 77 Full-Time Administrators at Public Two-Year Colleges

		Percent Percent of Total							Percent of	
	2 -1-1	Change ¹		0007.00			0011.10		Black	Faculty
	Total 2011-12	2007-08 to 2011-12	Women	2007-08 Black ²	Hispanic ²	Women	2011-12 Black ²	Hispanic ²	2007-08	or HBIs ³ 2011-12
50 states and D.C.	27,069	1.4	53.5	10.3	6.0	55.5	10.4	6.2	18.4	15.9
SREB states as a percent of U.S.	8,174 30.2	4.1	52.8	14.9	5.9	54.2	14.6	6.4	18.5	20.3
Alabama	284	-6.3	55.1	26.1	0.3	54.2	24.4	0.7	62.0	64.7
Arkansas Delaware	378 36	14.9 9.1	54.4 57.6	10.3 18.2	0.9 3.0	57.1 58.3	11.9 16.7	1.1 2.8	8.8 NA	35.6 NA
Florida	1,155	9.1 0.0	50.4	10.2	3.0 7.8	52.1	12.5	2.0 9.6	NA	NA
Georgia	516	58.3	53.1	20.9	0.6	51.2	21.0	1.2	28.4	30.6
Kentucky Louisiana	203 148	24.5 -35.1	51.5 59.2	10.4 39.0	0.0 1.4	55.7 55.4	10.9 31.1	0.0 4.1	NA 32.5	NA 13.0
Maryland	565	10.4	60.2	17.9	1.4	60.5	18.2	0.9	41.8	40.2
Mississippi	343	-0.9	43.4	13.9	0.6	45.2	14.7	0.3	77.1	84.0
North Carolina Oklahoma	567 403	-5.7 20.3	47.4 57.6	16.1 5.4	2.4 2.1	51.7 56.3	17.5 4.7	1.2 3.0	1.1 NA	13.1 NA
South Carolina	175	-7.4	48.7	18.0	0.5	50.3	4.7	0.6	20.6	24.2
Tennessee	182	-12.9	53.6	15.3	0.5	61.0	17.6	0.0	40.6	56.3
Texas Virginia	2,455 617	2.0 3.4	52.5 55.9	12.2 17.1	13.3 1.7	54.3 56.2	12.8 15.6	14.6 1.1	7.5 NA	6.4 NA
West Virginia ⁴	147	3.4 23.5	55.5	4.2	0.0	55.1	3.5	0.0	NA	NA
West as a percent of U.S.	6,859 25.3	-6.0	53.6	5.9	10.8	55.2	5.9	11.4	2.6	0.3
Alaska	20	5.3	52.6	0.0	0.0	70.0	0.0	0.0	NA	NA
Arizona	761	2.1	52.6	6.1	10.4	52.0	6.1	13.3	NA	NA
California Colorado	2,740 322	-6.6 -5.6	52.0 55.1	8.8 3.8	15.9 9.7	52.6 59.0	8.9 3.2	16.3 6.3	4.5 NA	0.4 NA
Hawaii	53	8.2	40.8	2.1	0.0	35.8	2.0	2.0	NA	NA
Idaho	132	106.3	35.9	1.6	3.2	47.0	0.9	6.8	NA	NA
Montana Nevada	86 152	1.2 18.8	63.5 59.4	0.0 8.6	0.0 10.2	59.3 55.3	0.0 8.6	0.0 12.5	NA NA	NA NA
New Mexico	365	9.9	51.8	1.9	34.8	57.0	2.2	32.7	NA	NA
Oregon	575	6.9	56.3	2.3	3.1	56.0	1.8	4.0	NA	NA
Utah Washington	109 1.393	-69.7 -9.8	33.6 61.1	0.8 5.1	1.7 3.8	34.9 62.9	2.8 4.7	0.9 3.1	NA NA	NA NA
Wyoming	151	-3.2	52.6	1.9	1.9	57.6	0.7	3.3	NA	NA
Midwest	6,963	4.6	54.3	8.1	2.1	56.1	9.0	2.0	22.0	18.0
as a percent of U.S.	25.7									
Illinois	1,796 240	0.2 1,311.8	58.1 23.5	11.9 0.0	3.6 0.0	58.5 52.9	11.3 8.8	3.4 1.7	36.2 NA	31.0 NA
Indiana Iowa	240 267	-15.2	23.5 50.5	0.0 1.9	1.3	52.9	o.o 3.0	1.1	NA	NA
Kansas	201	-55.0	51.9	3.4	1.6	51.2	1.0	1.5	NA	NA
Michigan Minnesota	1,292 332	2.4 5.1	53.6 56.6	11.2 1.0	2.1 1.7	54.5 59.9	12.4 1.5	1.7 1.5	27.0 NA	26.1 NA
Missouri	304	23.1	52.2	6.3	0.8	57.9	6.3	1.3	20.0	47.4
Nebraska	230	-1.7	47.0	1.7	1.7	48.7	3.0	2.6	NA	NA
North Dakota Ohio	93 1.258	6.9 20.3	47.1 52.8	0.0 9.2	0.0 0.8	45.2 56.3	0.0 12.1	0.0 1.3	NA NA	NA NA
South Dakota	48	-26.2	58.5	9.2 0.0	0.0	47.9	0.0	0.0	NA	NA
Wisconsin	902	8.7	54.8	5.4	1.8	58.1	5.6	1.8	NA	NA
Northeast as a percent of U.S.	5,073 18.7	3.7	53.5	12.2	4.4	57.2	11.7	4.6	26.2	14.9
Connecticut	158	-15.5	58.8	14.4	3.7	57.6	11.9	5.3	NA	NA
Maine Massachusetts	92 780	-8.0 7.0	49.0 56.8	0.0 12.0	1.0 3.2	45.7 62.4	1.1 11.8	1.1 3.1	NA 29.9	NA 26.4
New Hampshire	45	125.0	70.0	0.0	3.2 0.0	71.1	0.0	3.1 0.0	29.9 NA	26.4 NA
New Jersey	761	1.6	53.0	15.1	5.2	56.4	15.9	5.8	36.4	33.0
New York	1,882 1,277	-1.7 19.0	51.0 55.3	14.6	7.0	54.0 59.5	12.0	7.1	24.8	NA 10.4
Pennsylvania Rhode Island	1,277	0.0	55.3 47.2	8.1 7.5	1.1 1.9	59.5 49.1	10.1 7.5	1.6 0.0	23.3 NA	19.4 NA
Vermont	25	-63.2	55.9	0.0	0.0	80.0	0.0	0.0	NA	NA
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

"NA" indicates not applicable. There was no institution of this type.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

- SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)
- States with very large percent increases or decreases reflect reclassifications of staff. (See table "Staff at Public Two-Year Colleges and Universities" and related database for further information.)
- ² Calculated based on a total that excludes people whose race is unknown and people from foreign countries.

Predominantly black institutions (PBIs) are those in which black students account for more than 50 percent of total enrollment. Historically black institutions (HBIs) are those founded prior to 1964 as institutions for black students.

⁴ Two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

Table 78 **Staff at Public Four-Year Colleges and Universities**

				Percent Distribution								
		Percent Change		Facu	ltv		Teachi Rese Assis	arch	Admini and Ex			
	Total	2007-08 to	Ful	Time		Time	Part			Time		
	2011-12	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12		
50 states and D.C.	1,614,869	6.8	20.9	21.4	8.9	9.7	17.1	17.2	4.2	4.2		
SREB states as a percent of U.S.	586,281 36.3	6.5	21.1	20.9	7.0	7.6	17.5	18.3	4.5	4.2		
Alabama Arkansas Delaware Florida	40,044 16,355 6,779 60,944 48,494	4.7 10.6 5.7 3.9 18.0	19.2 22.8 20.7 21.6 20.9	19.2 23.4 19.8 20.8 19.8	7.9 10.0 1.6 6.3 7.2	7.4 9.1 2.8 8.1 7.2	11.9 14.2 25.1 22.9 19.1	13.0 13.8 24.5 22.7 20.9	3.8 4.2 6.7 5.7 3.7	4.2 4.4 6.7 6.6 3.4		
Georgia Kentucky Louisiana Maryland	34,573 23,318 28,331	1.8 -7.2 7.7	19.1 25.1 23.4	19.7 24.7 23.8	8.4 5.9 10.9	7.7 5.5 12.1	12.6 17.0 18.8	13.2 19.6 18.1	3.2 4.5 4.2	3.3 3.5 4.1		
Mississippi North Carolina Oklahoma South Carolina Tennessee	16,847 57,608 22,647 23,747 34,227	0.0 10.8 6.7 4.7 5.8	20.5 22.3 21.1 21.1 20.4	21.1 21.6 20.7 20.6 19.9	4.7 1.7 7.8 8.5 9.0	4.9 5.5 8.2 8.9 9.0	15.6 19.3 16.7 13.8 16.3	18.3 18.3 17.6 13.9 17.2	3.3 5.9 4.0 4.1 3.5	2.7 3.1 4.2 2.8 3.2		
Texas Virginia West Virginia West	106,359 52,393 13,615 361,464	8.5 5.0 6.1 6.6	18.7 23.1 25.2 20.7	19.1 23.0 25.7 22.8	6.3 8.4 12.0 9.9	6.1 9.1 11.7 10.5	19.2 16.5 14.1 16.9	21.1 16.6 14.3 17.4	4.5 4.6 6.0 3.4	5.0 3.6 6.2 3.4		
as a percent of U.S. Alaska Arizona California Colorado	22.4 6,566 31,144 158,252 36,178	3.0 1.3 7.5 11.8	20.6 17.5 18.7 27.1	21.1 19.5 21.8 32.8	17.8 5.9 11.3 13.1	18.5 5.2 10.4 13.7	7.9 19.1 18.4 14.1	7.6 21.7 18.4 14.8	1.5 2.5 3.2 4.5	1.4 2.9 3.5 4.5		
Hawaii Idaho Montana Nevada	6,918 8,778 8,345 9,298	-2.2 2.0 4.8 -3.0	26.7 24.3 21.8 20.3	25.9 24.5 22.2 17.5	10.2 9.7 9.7 10.4	9.5 11.6 11.8 17.6	17.8 13.1 13.6 19.1	19.8 14.4 13.3 20.1	1.5 4.0 4.3 3.3	1.7 3.2 3.0 2.0		
New Mexico Oregon Utah Washington Wyoming	17,960 18,933 22,179 36,214 3,990	5.3 18.3 33.0 1.5 10.7	16.4 25.5 26.8 19.7 27.9	17.3 24.0 24.2 19.6 27.4	8.3 11.7 5.5 6.3 2.1	10.6 12.4 11.3 6.8 2.5	16.2 17.3 11.7 15.7 19.7	16.4 20.3 9.8 15.3 23.5	4.9 2.7 3.1 3.7 2.8	3.8 2.3 3.8 3.3 2.9		
Midwest as a percent of U.S.	447,266 27.7	6.0	20.4	20.2	8.1	8.7	18.9	18.4	4.7	4.7		
Illinois Indiana Iowa Kansas Michigan	61,037 52,943 24,172 24,030 71,739	-1.3 5.9 2.9 6.5 3.9	16.8 18.8 20.9 23.5 22.5	16.8 20.8 21.4 23.8 23.2	6.4 8.0 3.5 7.4 9.5	7.0 10.1 4.1 7.2 9.9	22.3 19.3 23.5 18.6 15.1	22.2 18.7 24.1 18.3 15.2	5.2 3.5 2.2 3.8 5.2	5.5 3.2 1.7 4.0 4.9		
Minnesota Missouri Nebraska North Dakota	32,642 38,437 12,647 8,329	0.4 4.5 6.5 5.5	21.9 21.3 21.9 22.9	20.5 21.0 20.9 24.2	9.0 9.3 8.7 4.1	9.1 9.8 9.3 4.5	17.6 12.2 18.8 20.6	20.0 13.2 19.8 18.9	7.4 4.6 3.4 4.4	8.8 4.7 3.3 3.6		
Ohio South Dakota Wisconsin Northeast	77,846 6,128 <u>37,316</u> 218,350	18.5 23.5 <u>5.3</u> 9.0	18.9 24.5 20.7 22.2	16.7 23.1 20.8 22.5	10.2 4.6 7.3 14.3	10.2 10.0 7.4 16.2	22.3 19.0 18.8 12.3	18.1 17.2 18.9 11.7	5.1 7.1 3.3 4.0	5.4 6.1 <u>3.3</u> 4.3		
as a percent of U.S. Connecticut	13.5	38.2	20.6	18.2	13.0	11.9	19.7	14.2	1.9	2.5		
Maine Massachusetts New Hampshire New Jersey	6,435 21,714 6,832 30,909	-2.8 9.1 -7.8 8.1	20.3 20.4 15.1 21.3	20.3 20.6 16.7 21.1	13.4 13.6 13.9 21.7	13.8 15.8 16.8 22.7	11.9 18.2 9.9 7.9	12.4 17.7 11.3 9.0	2.1 3.9 3.7 3.5	1.7 4.4 4.8 3.2		
New Jersey New York Pennsylvania Rhode Island Vermont	30,909 60,192 64,188 4,848 5,934	8.1 9.9 4.6 21.9 13.0	21.3 21.6 24.5 27.0 24.5	21.1 21.7 26.2 22.6 25.0	21.7 20.1 7.4 1.0 12.2	22.7 22.9 8.5 19.5 13.0	7.9 8.5 14.7 15.4 9.1	9.0 7.2 14.6 12.1 9.6	3.5 4.3 4.7 5.1 3.2	3.2 4.4 5.7 4.1 3.6		
District of Columbia	1,508	70.8	27.4	14.7	0.0	26.8	0.0	*	5.2	5.7		

 * Indicates less than one-tenth of 1 percent.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

Table 78

continued

					istribution	Percent D		-		
		killed Craft ce and enance	Servi			ort and nical sionals	Tech			Adminis and Exe
	Time		Time	Full	Time		Time	Full	Time	
	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08
50 states and D.C	2.7	3.1	16.3	17.7	3.4	3.8	25.0	24.2	0.1	0.1
SREB state	3.4	3.6	17.6	19.1	2.8	2.6	25.2	24.5	*	*
Alabam	5.6	6.7	18.6	20.7	5.6	3.7	26.3	26.0	0.1	*
Arkansa Delawar	1.4 1.0	1.6 1.2	19.3 19.3	19.1 20.6	1.5 2.1	1.1 1.9	27.2 23.7	26.9 22.2	*	0.2
Florid	0.4	0.4	16.1	17.2	0.6	0.8	24.5	25.1	0.1	*
Georgi	1.9	1.3	17.8	18.5	2.0	2.2	27.0	27.1	*	*
Kentuck Louisian	2.3 0.6	2.9 0.6	20.2 18.0	20.8 19.7	5.6 1.5	7.1 1.4	27.9 26.5	25.9 25.8	0.1	*
Marylan	3.2	3.1	13.9	15.1	2.4	2.2	20.3	22.4	*	*
Mississipp	1.6	1.6	20.7	23.6	2.2	1.7	28.4	28.7	*	0.2
North Carolin Oklahom	0.8 3.2	1.0 3.1	20.3 19.4	23.3 20.9	1.7 2.9	1.3 3.0	28.6 23.8	25.0 23.3	*	0.1
South Carolin	3.Z 3.7	4.8	19.4	20.9	2.9 9.4	3.0 7.2	23.0 30.2	23.3	*	*
Tennesse	8.1	5.2	21.7	24.4	1.5	1.7	19.4	19.5	*	0.1
Texa	7.4	8.8	16.6	18.1	2.5	2.5	22.1	21.6	0.1	0.1
Virgini West Virgini	2.0 1.2	2.1 1.4	15.7	15.8 20.5	3.2 1.5	3.1 1.4	26.7 20.3	26.3	* 0.1	0.3
West Virgini	2.2	2.5	19.9		3.7	5.2		20.5		
Wes			13.6	14.9			26.1	26.5	0.3	0.2
Alask Arizon	4.1 2.2	3.3 3.1	10.3 12.1	10.3 14.0	8.5 5.7	8.2 6.3	28.4 30.6	30.4 31.5	* 0.2	0.1
Californi	1.9	2.6	13.2	14.0	4.2	4.5	26.3	26.7	0.2	0.1
Colorad	1.5	1.7	9.6	11.2	6.9	9.6	15.8	18.3	0.5	0.4
Hawa	0.7	0.6	11.7	14.4	2.0	1.9	28.6	26.8	*	*
ldah Montan	1.7 2.3	2.0 2.5	18.1 14.6	18.9 16.2	2.4 7.2	2.7 7.0	23.9 25.7	25.0 24.5	0.1	0.2 0.3
Nevad	2.3 1.4	1.2	14.0	17.9	3.7	4.0	21.6	24.5	0.1	0.3
New Mexic	3.0	2.4	20.3	18.7	5.2	7.6	23.3	25.5	*	*
Orego	2.1	2.7	13.4	15.5	3.3	3.8	22.0	20.6	0.1	0.2
Uta Washingto	5.6 1.7	3.8 2.0	14.6 14.6	18.0 16.4	3.9 4.5	2.8 4.5	26.8 33.9	28.2 31.6	0.1 0.3	0.2 0.2
Wyomin	1.9	2.7	16.8	18.4	1.5	1.4	23.3	25.0	0.3	*
Midwes	2.0	2.2	16.2	17.8	3.6	3.7	25.9	24.1	0.1	0.2
Illinoi	0.7	1.0	16.8	18.2	4.2	4.2	26.9	25.6	*	0.2
Indian	3.3	2.9	18.4	20.5	1.2	1.2	24.2	25.8	*	*
low Kansa	2.1 1.6	2.4 1.4	14.1 15.9	16.8 18.0	5.4 4.0	4.7 3.3	26.8 24.0	25.8 23.8	0.3 1.2	0.1 0.2
Michiga	1.4	1.7	15.6	16.9	3.2	4.1	26.5	24.7	*	0.1
Minnesot	1.6	1.8	14.1	15.6	3.9 6.2	4.0	22.0	21.9	*	0.8
Missou	5.6 2.2	5.6 2.3	20.2 19.7	21.6 22.3	6.2 2.2	6.3 1.9	19.3 22.1	18.9 20.6	0.5	0.2 0.2
Nebrask North Dakot	1.0	1.4	16.8	17.5	1.4	2.4	29.7	26.6	0.5	0.2
Ohi	1.3	1.9	15.0	16.0	2.3	2.1	30.8	23.4	*	0.1
South Dakot	2.9	3.3	17.3	20.5	2.6	1.5	20.7	19.3	*	0.2
Wisconsi Northeas	1.9 3.4	2.2 4.6	14.0 17.1	15.0 18.1	5.6 4.0	6.0 4.8	28.2 20.6	26.5 19.7	*	0.2 *
		<u> </u>					<u></u>	00.0		
Connecticu	1.4	0.5	14.4	15.1	8.4	7.0	29.1	22.2	*	*
Main Massachusett	1.8 2.3	1.7 2.9	20.7 17.1	21.6 19.7	3.1 3.4	4.6 3.4	25.6 18.5	24.4 17.8	0.4	*
New Hampshir	8.5	3.3	12.2	12.1	10.8	25.1	18.2	16.5	0.7	0.4
New Jerse	2.1	2.6	17.4	19.3	1.2	1.0	23.1	22.6	0.2	*
New Yor Pennsylvani	7.4 1.2	9.1 3.7	16.7	17.4 17.9	4.8 3.4	4.5	15.0 22.6	14.4 22.2	*	*
Rhode Islan	1.2	3.7	17.9 20.2	27.4	3.4 1.4	4.8 1.5	22.6 18.4	22.2	*	0.1
Vermor	1.7	1.9	18.2	20.7	3.4	2.5	25.5	25.9	*	*
District of Columbi	4.6	0.0	10.6	17.4	7.4	6.1	30.2	41.4	*	2.4

Table 79Staff at Public Two-Year Colleges

		Percent								
		Percent Change		Facu	lty		Teachi Rese Assis			strative ecutive
	Total	2007-08 to	Full	Time	Part	Time	Part	Time	Full	Time
	2011-12	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12
50 states and D.C.	677,489	5.9	18.1	17.5	39.4	41.4	*	*	4.2	4.0
SREB states as a percent of U.S.	265,075 39.1	13.7	18.4	17.6	37.2	39.4	*	*	3.4	3.1
Alabama	9,169	10.6	20.9	19.7	35.3	38.7	*	*	3.7	3.1
Arkansas	6,951	16.3	23.1	20.9	27.3	30.4	*	*	5.5	5.4
Delaware Florida	1,802 47,485	1.6 7.1	11.8	21.3 12.0	41.1 40.5	42.5 40.5	*	*	1.9 2.6	2.0 2.4
Georgia	8,692	20.3	20.9	22.6	25.4	22.7	*	*	4.5	5.9
Kentucky	8,399	32.2	24.3	21.5	30.7	34.9	*	*	2.6	2.4
Louisiana	4,290	28.0	28.1	29.3	27.5	31.7	*	*	6.8	3.4
Maryland	19,207	11.0	13.9	13.2	43.7	47.6	*	*	3.0	2.9
Mississippi North Carolina	8,662 36,463	11.2 9.1	31.9 19.0	30.1 18.9	17.4 45.2	22.7 45.0	*	*	4.4	4.0 1.6
Oklahoma	8,196	6.5	16.3	15.6	30.9	45.0 31.8	*	*	4.4	4.9
South Carolina	10,343	5.9	20.9	20.2	31.8	35.4	*	*	1.9	1.7
Tennessee	8,818	13.9	22.2	20.2	36.7	41.3	*	*	2.7	2.1
Texas	69,571	19.7	19.3	17.5	33.3	37.4	*	*	4.1	3.5
Virginia	14,480	19.6	18.2	16.5	51.0	54.7	*	*	4.9	4.3
West Virginia ¹	2,547	36.6	22.9	23.8	44.0	45.1			6.4	5.8
West as a percent of U.S.	167,665 24.7	-3.1	19.3	19.3	42.5	43.6	*	*	4.2	4.1
Alaska	223	1.8	10.5	10.8	36.1	28.3	*	*	8.7	9.0
Arizona	17,448	7.2	15.7	14.8	43.7	48.8	*	*	4.6	4.4
California	81,494	-7.7	22.0	22.6	46.9	46.2	0.2	*	3.3	3.4
Colorado	9,829 2,535	-1.6	11.1	12.9	44.5	48.7	*	*	3.4	3.3
Hawaii Idaho	2,535 3,088	13.5 67.6	34.2 19.1	30.1 15.3	21.2 23.2	29.2 33.8	*	*	2.2 3.5	2.1 4.3
Montana	1,434	29.2	20.5	18.0	33.5	32.6	*	*	7.7	6.0
Nevada	4,021	12.7	17.8	19.2	44.1	40.7	*	*	3.6	3.8
New Mexico	7,986	4.9	15.1	15.9	35.9	38.9	*	*	4.4	4.6
Oregon	13,516	10.4	14.9	14.0	35.1	39.8	*	*	4.4	4.3
Utah	3,944	-47.8	15.0	13.7	33.5	32.2	*	*	4.8	2.8
Washington	18,785	-2.0	18.8	18.3	38.2	39.7	*	*	8.1	7.4
Wyoming	3,362	14.4	19.9	18.3	26.0	29.6			5.3	4.5
Midwest as a percent of U.S.	152,021 22.4	10.1	17.6	16.7	38.7	41.2	*	*	4.8	4.6
Illinois	33,308	8.7	15.3	14.1	39.5	42.3	*	*	5.9	5.4
Indiana Iowa	8,852 9,109	399.8 7.1	15.7	16.8 20.1	33.8 26.6	49.2 31.1	*	*	1.0 3.7	2.7 2.9
Kansas	4,958	-46.3	17.4	16.3	32.9	37.4	*	*	4.8	4.1
Michigan	23,587	11.7	14.1	12.6	46.3	49.2	*	*	6.0	5.5
Minnesota	10,544	-0.7	24.7	26.2	32.5	31.1	*	*	3.0	3.1
Missouri	12,640	17.0	14.5	13.3	42.3	38.3	*	*	2.3	2.4
Nebraska	4,635	17.2	22.9	22.0	34.0	35.8	*	*	5.9	5.0
North Dakota	1,656	24.7	27.3	22.8	23.6	29.2	*	*	6.6	5.6
Ohio South Dakota	25,836 866	16.5 -19.4	16.1 29.6	14.7 33.3	43.2 24.2	45.9 25.8	*	*	4.7 6.1	4.9 5.5
Wisconsin	16,030	-4.4	21.4	22.6	36.7	34.9	*	*	4.9	5.6
Northeast	92,728	-3.1	16.3	15.0	40.2	43.2	*	*	5.1	5.5
as a percent of U.S.	13.7	110	17.0	151	E0 7	EE 4	*	*	0.0	2.0
Connecticut Maine	5,317 1,686	11.9 3.2	17.0 21.9	15.1 20.5	50.7 44.6	55.4 49.1	*	*	3.9 6.1	3.0 5.5
Massachusetts	12,636	3.2 18.7	13.5	20.5	44.6	49.1	*	*	6.9	5.5 6.2
New Hampshire	2,542	-17.1	11.1	12.5	55.2	54.6	*	*	0.3	1.8
New Jersey	17,731	11.4	14.1	12.9	42.4	44.0	*	*	4.7	4.3
New York	35,151	-10.2	18.6	17.2	33.5	37.2	*	*	4.9	5.4
Pennsylvania	15,554	-14.2	15.2	14.1	45.7	48.8	*	*	5.9	8.2
Rhode Island	1,221	3.0	26.2	26.3	38.0	40.0	*	*	4.5	4.3
Vermont	890	-24.1	6.6	0.0	58.1	76.2	~		5.8	2.8
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

* Indicates less than one-tenth of 1 percent.

"NA" indicates data not applicable. There was no institution of this type.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.) ¹ Two-year colleges formerly embedded in and reported as four-year are now separate and reported as two-year.

Table 79

continued

				Percent D	istribution					
				ort and				killed Craft		-
Adminis and Exe				nical sionals				ce and enance		
	Time	Full	Time		Time	Full	Time		t Time	-
2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	-
0.1	*	12.2	12.4	5.2	5.3	13.7	12.5	7.1	6.9	50 states and D.C.
*	*	14.1	14.1	5.6	5.7	13.6	12.2	7.8	7.8	SREB states
0.1	*	10.0	9.5	5.4	5.8	18.1	15.6	6.5	7.5	Alabama
0.1	*	15.7 13.8	15.6 13.9	3.7 1.8	3.3 1.7	18.0 16.0	15.8 15.2	6.7 4.3	8.6 3.5	Arkansas Delaware
0.1	*	14.0	14.8	6.8	7.4	12.7	11.4	11.4	11.4	Florida
*	*	11.5 12.1	13.5 11.7	11.1 3.9	9.8 4.8	17.4 14.6	18.0 12.7	9.2 11.9	7.4 12.0	Georgia Kentucky
1.0	*	17.8	18.0	3.9 1.4	2.8	15.8	12.7	1.7	1.9	Louisiana
*	*	15.7	15.4	5.8	4.4	12.6	12.0	5.2	4.4	Maryland
*	0.1	12.3	12.7 14.8	1.3 5.9	1.7 6.3	25.0 8.5	24.0 7.8	7.6 5.4	4.7 5.5	Mississippi North Carolina
*	*	14.2	12.4	5.9	0.3 7.6	16.5	15.6	13.1	11.9	Oklahoma
*	*	18.8	17.7	8.1	6.5	8.7	7.2	9.7	11.2	South Carolina
*	*	15.2	15.2	0.6	1.7	18.0	15.2	4.5	4.2	Tennessee
*	*	13.1 17.1	13.0 15.6	6.4 0.3	6.6 0.7	15.1 8.2	12.9 7.5	8.6 0.2	9.0 0.8	Texas Virginia
*	0.2	11.7	11.7	2.1	1.1	12.1	10.8	0.8	1.6	West Virginia ¹
0.1	0.1	10.9	11.4	2.9	3.0	15.1	14.5	4.8	4.1	West
5.0	3.1	20.5	19.3	2.7	3.6	6.4	14.8	10.0	11.2	Alaska
*	*	12.8	12.7	2.8	2.5	14.1	12.6	6.2	4.2	Arizona
*	*	8.9 11.0	9.0 14.4	1.3 4.4	1.5 4.1	15.6 9.5	15.4 9.2	1.8 16.0	1.8 7.4	California Colorado
*	*	21.8	22.6	1.2	0.6	18.7	9.2 15.1	0.7	0.4	Hawaii
*	*	12.1	12.8	12.9	14.9	14.3	12.0	14.9	6.9	Idaho
*	*	18.5	19.9	4.6	5.4	11.9	12.9	3.3	5.2	Montana
0.3 0.2	*	7.9 15.9	10.1 14.7	8.7 5.0	11.5 2.5	16.9 19.3	14.1 17.9	0.6	0.5 5.4	Nevada New Mexico
0.1	0.2	10.4	9.7	3.9	4.1	15.1	13.3	16.1	14.7	Oregon
*	*	13.4	16.1	13.2	17.2	9.4	8.1	10.7	9.8	Utah
0.5 0.1	0.3 0.2	14.2 12.7	15.3 12.6	1.7 9.5	1.5 7.6	16.4 17.5	15.6 16.6	2.1 9.0	1.9 10.6	Washington Wyoming
0.1	0.1	11.8	11.9	6.0	6.0	12.5	11.4	8.3	8.2	Midwest
0.4	0.2	10.3	10.7	6.1	6.0	13.4	12.7	9.2	8.6	Illinois
*	*	15.2	9.0	6.1	1.9	14.5	9.1	13.7	11.3	Indiana
*	*	18.8 13.3	19.1 17.2	6.5 5.7	5.9 6.6	14.6 14.8	13.6 14.5	8.3 11.0	7.3 4.0	lowa Kansas
0.3	0.3	8.4	8.4	4.9	6.0	12.1	10.1	7.8	7.9	Michigan
*	*	15.8	17.3	6.5	5.6	14.4	14.2	3.2	2.4	Minnesota
0.2	0.2	11.1 12.6	11.9 13.2	3.5 5.3	5.0 4.6	12.9 15.2	11.1 14.9	13.4 3.9	17.9 4.4	Missouri Nebraska
*	*	20.6	22.6	2.3	2.4	18.2	15.7	1.4	1.5	North Dakota
*	*	11.7	10.8	5.4	5.9	9.4	8.7	9.5	9.1	Ohio
*	0.1	17.8 11.1	13.7 11.8	1.3 9.7	3.9 9.7	13.4 10.7	15.0 10.3	7.6 5.4	2.8 4.9	South Dakota Wisconsin
0.2	0.1	10.5	9.9	7.0	7.5	13.1	11.7	7.7	7.0	Northeast
*	*	12.6	19.7	24	26	10.4	0 6	11	0.6	Connectiout
0.4	0.3	13.6	13.7 10.6	3.4 2.4	3.6 1.7	10.4 12.5	8.6 10.6	1.1	0.6 1.8	Connecticut Maine
0.2	0.3	10.7	10.3	11.3	13.3	10.4	9.7	6.5	6.1	Massachusetts
*	*	5.6	6.4	18.5	13.9	4.4	7.2	4.5	3.5	New Hampshire
*	*	11.4	11.3 9.6	5.5 7.1	8.2 7.0	13.6 14.9	12.5 13.3	8.2 10.3	6.8 10.2	New Jersey New York
0.5	0.5	8.7	7.5	5.6	4.9	12.7	11.4	5.8	4.5	Pennsylvania
*	*	18.1	16.7	0.3	0.3	12.7	12.1	0.3	0.2	Rhode Island
		15.0	11.9	4.7	1.0	6.8	4.4	3.0	3.7	Vermont
NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	District of Columbia

Table 80Percent Distribution of Full-Time Instructional Facultyby Rank at Public Four-Year Colleges and Universities

			2011-12			2006-07						
	Professor	Associate Professor	Assistant Professor	Instructor	All Other ¹	Professor	Associate Professor	Assistant Professor	Instructor	All Other ¹		
50 states and D.C.	30.8	26.8	25.2	7.4	9.8	31.7	25.8	27.0	6.8	8.7		
SREB states	27.6	26.6	26.7	9.2	9.9	28.8	25.5	28.3	8.7	8.7		
Alabama	27.2	26.7	30.1	13.6	2.4	30.3	26.9	28.0	12.3	2.5		
Arkansas	24.2	23.2	26.2	19.6	6.7	26.7	22.8	28.2	17.4	4.8		
Delaware	32.4	31.8	27.1	8.5	0.1	31.6	30.6	27.4	10.2	0.1		
Florida Georgia	28.9 25.6	29.9 25.8	25.2 32.5	13.2 7.4	2.7 8.7	27.8	27.7 28.3	27.7 33.3	11.3 6.3	5.5 1.0		
Kentucky	26.0	27.6	28.6	8.1	9.7	26.7	20.3	27.8	0.3 7.6	10.0		
Louisiana	25.5	24.3	28.1	20.8	1.2	25.5	21.7	29.9	21.5	1.4		
Maryland	28.2	25.8	25.6	1.8	18.6	31.0	25.1	26.9	3.0	14.0		
Mississippi	21.6	26.0	30.0	20.1	2.3	24.5	22.1	33.7	17.9	1.8		
North Carolina	27.0 29.6	28.2 24.7	23.1 26.0	1.6 19.8	20.1 0.0	27.3 29.3	24.9 22.7	26.0 27.4	0.9 20.6	20.8 0.0		
Oklahoma South Carolina	29.6 26.5	24.7 27.5	26.0	19.8	0.0 7.0	29.3	25.6	27.4 31.0	20.6 9.5	0.0 6.2		
Tennessee	31.9	24.6	25.9	8.2	9.4	32.5	25.3	28.1	7.4	6.7		
Texas	27.5	25.1	23.6	3.9	19.9	28.0	23.2	26.2	3.8	18.9		
Virginia	30.3	29.8	26.4	9.9	3.5	31.5	28.7	28.1	8.8	2.9		
West Virginia	29.9	25.4	33.5	8.7	2.6	33.5	26.2	32.6	5.6	2.1		
West	36.7	24.2	22.0	5.8	11.3	37.2	22.9	23.9	4.7	11.3		
Alaska	19.8	26.4	40.4	7.9	5.5	20.8	26.2	45.5	7.1	0.4		
Arizona	33.9	25.4	20.1	6.7	13.9	36.4	25.0	22.4	4.7	11.5		
California Colorado	45.8 28.9	21.7 23.7	18.6 26.5	0.0 17.0	13.9 3.9	44.9 31.8	19.2 23.8	22.4 23.7	0.0 12.9	13.4 7.8		
Hawaii	36.6	25.5	20.3	10.6	0.0	39.0	25.3	24.6	11.1	0.0		
Idaho	30.0	24.5	24.8	7.9	12.8	28.8	24.5	22.5	11.8	12.4		
Montana	31.0	23.1	23.3	13.6	9.1	32.4	22.4	25.7	14.4	5.1		
Nevada	32.2	32.5	22.7	7.1	5.6	27.7	28.8	29.8	7.5	6.3		
New Mexico	31.9 27.0	31.0 26.4	26.6 24.2	3.5 20.1	7.1 2.3	32.3 27.9	28.7 28.2	27.0 27.1	4.2 14.8	7.8 2.0		
Oregon Utah	28.7	20.4	24.2	4.7	2.3	29.8	26.2	26.4	3.4	14.2		
Washington	33.2	23.9	18.7	5.5	18.7	34.1	24.3	20.4	3.2	18.0		
Wyoming	28.8	28.8	22.2	0.1	20.0	31.4	27.2	23.0	0.5	18.0		
Midwest	30.7	27.5	24.6	7.0	10.2	31.3	27.4	26.9	6.4	8.0		
Illinois	28.2	27.5	25.3	10.1	9.0	28.1	26.5	28.0	9.5	7.9		
Indiana	29.0	27.1	24.7	4.9	14.4	28.6	26.7	27.1	4.6	13.1		
lowa	34.1 29.7	29.4 29.0	22.3 23.4	4.7	9.5	33.2 30.3	30.4 29.5	24.6 26.5	3.9	7.9 2.7		
Kansas Michigan	32.0	29.0	23.4	11.7 5.3	6.1 13.5	30.3	29.5	26.5	11.0 4.7	9.3		
Minnesota	35.6	29.1	23.0	8.3	4.0	39.0	27.0	28.8	5.2	0.0		
Missouri	29.9	27.1	25.9	11.4	5.7	28.3	25.8	27.5	9.8	8.6		
Nebraska	37.0	26.7	21.8	3.3	11.1	35.8	28.3	22.4	4.1	9.4		
North Dakota	20.1	26.3	34.6	5.7	13.4	20.4	26.7	35.4	6.6	10.9		
Ohio South Dakota	30.1 24.5	32.3 20.5	23.2 28.9	6.8 25.9	7.6 0.2	30.8 25.8	31.4 22.6	26.8 28.7	7.0 22.5	4.0 0.3		
Wisconsin	32.4	20.5	26.9	0.7	15.9	34.7	25.5	24.7	0.9	14.2		
Northeast	31.2	29.3	26.9	5.5	7.1	31.8	27.8	28.1	5.5	6.8		
Connecticut	38.4	29.5	26.5	3.5	2.1	38.2	31.8	25.0	3.2	1.7		
Maine	32.9	36.2	15.7	2.4	12.8	28.6	36.8	21.6	4.4	8.5		
Massachusetts	34.6	25.9	26.6	1.7	11.2	37.1	24.1	29.6	1.5	7.7		
New Hampshire	38.7	34.1	23.3	0.8	3.3	37.9	34.3	20.3	1.5	5.9		
New Jersey	35.6	30.4	25.0	5.2	3.8	37.4	28.9	26.4	4.7	2.8		
New York Pennsvlvania	30.2 26.0	31.1 27.3	28.5 28.3	1.8 12.1	8.3 6.3	30.7 26.1	29.1 25.6	30.3 28.5	2.6 11.6	7.3 8.2		
Rhode Island	40.7	26.4	23.2	1.0	0.3 8.8	45.4	22.1	20.5	1.0	0.2 7.5		
Vermont	30.8	29.0	25.5	1.0	13.7	30.9	26.6	28.3	0.5	13.8		
			22.5									

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.) ¹ Includes lecturers, faculty with no rank and faculty in a single rank system.

Sources: SREB-State Data Exchange.

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

Table 81

			at Public	; Four-Ye	ar Colleg	es and Un	iversities
	50 States	s and D.C.	SREB	States	West	Midwest	Northeast
	2006-07	2011-12	2006-07	2011-12	2011-12	2011-12	2011-12
Humanities ¹	20.7	20.1	20.5	19.7	19.3	20.6	22.1
Foreign Languages	3.4	3.4	3.2	3.2	3.8	3.7	3.8
English Language and Literature	7.2	6.6	7.7	6.7	6.3	6.1	7.7
Philosophy and Religion	1.5	1.5	1.3	1.5	1.5	1.6	1.9
Visual and Performing Arts	8.6	8.5	8.3	8.4	7.8	9.3	8.6
Social and Behavioral Sciences	20.7	21.0	19.6	20.1	20.0	21.7	24.3
Area and Ethnic Studies	0.6	0.7	0.1	0.3	1.8	1.0	0.8
Home Economics	1.2	1.2	1.2	1.3	1.5	1.3	0.0
Protective Services	1.0	1.0	0.8	1.1	0.7	0.8	1.2
Psychology	4.1	4.1	3.9	4.0	3.6	4.2	5.1
Public Administration and Services	1.7	1.9	1.8	2.0	1.9	1.9	1.8
Social Sciences and History	10.9	10.7	10.4	10.2	9.6	11.1	14.0
Social Work	1.2	1.3	1.3	1.3	1.0	1.4	1.4
Sciences and Technologies	30.7	31.0	30.5	30.5	35.6	31.3	26.5
Agriculture Operations and Related Sciences	1.7	1.5	1.7	1.6	2.8	1.1	0.0
Architecture and Related Programs	0.8	0.9	0.8	1.0	1.0	1.0	0.4
Computer and Information Sciences	2.9	2.7	3.2	3.0	2.3	2.5	2.6
Engineering	6.2	6.1	6.2	6.3	6.5	6.2	4.1
Engineering-Related Technologies	1.2	1.1	0.9	0.9	1.3	1.3	0.9
Biological Sciences	6.1	6.4	5.7	5.9	6.7	7.1	6.5
Mathematics	5.3	5.1	5.4	5.1	5.2	5.3	5.0
Physical Sciences	6.8	6.8	6.6	6.5	9.0	6.6	6.7
Business Management and Administrative Services	9.5	9.7	10.8	10.5	8.7	9.1	9.8
Education	10.5	9.5	10.9	10.3	8.1	8.9	9.8
Nursing	3.5	3.5	4.0	3.9	2.9	3.2	3.5
Selected Other							
Communications	2.7	3.1	2.6	3.0	2.9	3.4	3.3
Law	0.8	1.1	0.6	1.0	1.0	1.2	0.0
Library Science	0.4	0.4	0.2	0.3	0.6	0.4	0.0
Multi/Interdisciplinary Studies	0.5	0.6	0.3	0.6	1.0	0.3	0.6

Estimated Percent Distribution of Full-Time Faculty by Teaching Field at Public Four-Year Colleges and Universities

Note: SREB classifies four-year colleges into six categories based on number of degrees awarded and number of subjects in which degrees are awarded. (See Appendix A.) Additional averages for each type are available in the online version of this table. Source: SREB analysis of College and University Professional Association for Human Resources survey data, © 2007 and 2012, used with permission.

¹ Broad discipline totals may not equal the sums of the subsidiary entries because of rounding.

Table 82 Median Student-to-Faculty Ratios

	2011									
		Public		Private	Not-For-Profit and F	or-Profit				
	Four-Year	Two-Year	Less Than Two-Year	Four-Year	Two-Year	Less Than Two-Year				
i0 states and D.C.	18	20	17	13	17	18				
REB states	18	20	18	13	16	18				
as a percent of U.S.	100.0	100.0	109.1	100.0	94.1	100.0				
labama	18	22	17	14	15	NA				
rkansas	17	18	NA	12	18	NA				
elaware Iorida	15 21	14 23	NA NA	16 17	NA 19	NA 20				
eorgia	19	23	18	13	15	NA				
entucky	17	16	15	14	15	NA				
puisiana	21	23	21	13	21	NA				
laryland	16	18	NA	12	23	36				
lississippi	18	21	NA	15	16	NA				
orth Carolina klahoma	16 19	14 22	NA NA	13 13	19 15	8 25				
outh Carolina	19	22	NA	15	24	25 NA				
ennessee	18	20	NA	15	19	10				
exas	20	20	NA	14	13	17				
irginia	16	22	NA	11	18	NA				
/est Virginia	18	22	6	13	11	NA				
/est	20	22	12	14	22	26				
as a percent of U.S.	111.1	110.0	72.7	103.8	129.4	144.4				
laska	21	17	NA	10	NA	NA				
rizona	20	20	NA	19	25	32				
alifornia	24	28	NA	14	24	16				
olorado awaii	19 15	21 19	NA NA	15 14	21 27	NA				
laho	17	17	NA	14	17	NA				
Iontana	17	14	NA	12	12	NA				
evada	26	19	NA	13	22	NA				
ew Mexico	16	19	NA	11	32	NA				
regon	21	19	NA	13	17	26				
ltah	22	20	12	18	15	22				
/ashington	21 14	18 15	NA NA	12 NA	8 16	28 NA				
/yoming	14		14	13	17					
lidwest as a percent of U.S.	100.0	21 105.0	84.8	100.0	100.0	23 125.0				
linois	16	23	NA	13	18	20				
ndiana	17	23	NA	13	15	NA				
Wa	16	22	NA	13	25	NA				
ansas	19	15	15	13	14	11				
lichigan	17	20	NA	13	22	NA				
linnesota lissouri	21 17	23 23	NA 12	13 14	12 17	30 28				
ebraska	20	23 17	NA	14	18	20 NA				
orth Dakota	18	13	NA	17	17	NA				
hio	20	20	NA	13	15	14				
outh Dakota	19	14	NA	12	12	NA				
lisconsin	21	15	NA	14	15	NA				
ortheast	17	20	NA	13	15	13				
as a percent of U.S.	94.4	97.5	NA	100.0	88.2	72.2				
onnecticut	16	18	NA	13	10	NA				
laine	15	17	NA	12	17	NA				
lassachusetts	16 16	19 11	NA NA	13 13	16	NA NA				
ew Hampshire ew Jersey	16	11 24	NA	13	6 NA	NA				
ew York	18	24	NA	13	17	NA				
ennsylvania	18	18	NA	13	16	13				
hode Island	16	21	NA	14	NA	NA				
ermont	13	12	NA	9	10	NA				
listrict of Columbia	14	NA	NA	11	NA	NA				

"NA" indicates not applicable. There were no institutions of those types reporting.

Notes: Includes Title IV-eligible, degree-granting postsecondary institutions. Excludes specialized schools such as stand-alone medical or law schools, military schools, and single or limited program technical schools. The 15 degree-granting, Title IV-eligible institutions that offer instruction only online are also excluded. (The one public four-year online-only institution in Connecticut had a ratio of 21. The 14 private or proprietary four-year colleges had a ratio of 22.) Two-year colleges awarding bachelor's degrees are included as two-year schools, not as four-year schools.

Student-to-faculty ratios are based on full-time-equivalent counts of students not enrolled in graduate or professional progams and similarly defined instructional staff. Source: SREB analysis of National Center for Education Statistics enrollment and employees surveys — (www.nces.ed.gov/ipeds).

Table 83 Average Salaries of Full-Time Instructional Faculty at Public Four-Year Colleges and Universities

	Average		Inflation-Adjusted				
	Salary	Percent Change	Percent Change ¹	Boroon	t of U.S.	Noti	onal
	(all ranks)	2006-07 to	2006-07 to		e Salarv		king
	2011-12	2000-07 10	2000-07 10	2006-07	2011-12	2006-07	2011-12
50 states and D.C.	\$79,511	11.4	0.3	2000-07	2011-12	2000-07	2011-12
SREB states	75,119	9.5	-1.3	96.1	94.5		
Alabama	75,379	9.8	-1.1	96.2	94.8	25	27
Arkansas	62,729	7.0	-3.6	82.1	78.9	45	47
Delaware	97,529	17.3	5.7	116.4	122.7	3	2
Florida Georgia	79,760 72,518	9.5 3.9	-1.4 -6.4	102.1 97.8	100.3 91.2	17 22	17 32
Kentucky	70,056	8.5	-2.2	90.4	88.1	33	38
Louisiana	65,593	12.0	0.9	82.1	82.5	46	45
Maryland Mississippi	81,223 64,657	6.3 7.9	-4.2 -2.8	107.0 84.0	102.2 81.3	11 43	15 46
North Carolina	79,226	9.3	-1.5	101.5	99.6	19	20
Oklahoma	68,501	8.3	-2.4	88.6	86.2	38	41
South Carolina Tennessee	71,528 70,714	7.9 11.6	-2.8 0.5	92.9 88.8	90.0 88.9	31 36	35 37
Texas	77,717	12.8	1.6	96.5	97.7	24	23
Virginia	82,808	7.5	-3.1	107.9	104.1	8	13
West Virginia	67,727	15.1	3.7	82.4	85.2	44	43
West	83,235	11.3	0.3	104.7	104.7		
Alaska Arizona	74,921 84,405	19.5 8.0	7.7 -2.7	87.8 109.5	94.2 106.2	39 7	29 10
California	94,291	15.2	3.8	114.6	118.6	5	3
Colorado	75,236	11.9	0.8	94.2	94.6	29	28
Hawaii Idaho	87,812 61,866	19.2 10.4	7.4	103.2 78.5	110.4 77.8	16 49	7 48
Montana	61,712	8.2	-2.5	79.9	77.6	48	49
Nevada	89,246	11.8	0.8	111.8	112.2	6	5
New Mexico Oregon	70,024 71,604	10.7 12.5	-0.3 1.3	88.6 89.2	88.1 90.1	37 35	39 34
Utah	72,496	12.4	1.2	90.4	91.2	34	33
Washington	79,444	-3.7	-13.2	115.5	99.9	4	18
Wyoming	78,360	14.7	3.3	95.7	98.6	26	21
Midwest	77,457	11.3	0.3	97.5	97.4		
Illinois Indiana	77,674 77,727	12.5 15.0	1.3 3.6	96.8 94.7	97.7 97.8	23 28	24 22
lowa	87,862	14.8	3.4	107.3	110.5	10	6
Kansas	73,139	9.1	-1.7	93.9	92.0	30	31
Michigan Minnesota	83,693 79,272	10.6 4.9	-0.3 -5.5	106.0 105.9	105.3 99.7	12 13	11 19
Vissouri	68.051	11.2	0.1	85.8	85.6	41	42
Nebraska	76,591	13.3	2.1	94.7	96.3	27	26
North Dakota Dhio	66,896 80,149	19.8 11.7	8.0 0.6	78.2 100.5	84.1 100.8	50 21	44 16
South Dakota	61,676	6.7	-3.9	81.0	77.6	47	50
Wisconsin	69,887	6.9	-3.7	91.6	87.9	32	40
Northeast	86,177	13.7	2.4	106.2	108.4		
Connecticut	91,370	9.7	-1.2	116.7	114.9	2	4
Maine Massachusetts	70,833 83,088	16.9 8.2	5.3 -2.5	84.9 107.5	89.1 104.5	42 9	36 12
New Hampshire	85,566	15.7	4.2	103.6	107.6	15	9
New Jersey	101,026	16.0	4.5	122.0	127.1	1	1
New York Pennsylvania	86,541 81,839	16.3 12.4	4.8 1.3	104.2 102.0	108.8 102.9	14 18	8 14
Rhode Island	77,055	6.4	-4.2	101.5	96.9	20	25
Vermont	73,881	18.3	6.5	87.5	92.9	40	30
District of Columbia	80,408	20.9	8.9	93.1	101.1		

 Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)
 SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.) ¹ The cost of living (Consumer Price Index for the academic year, not calendar year) increased by 11.0 percent from 2006-07 to 2011-12.

Sources: SREB-State Data Exchange.

Table 84Average Salaries of Full-Time Instructional Facultyat Public Two-Year Colleges and Technical Institutes or Colleges

		ge Salary ranks)	Percen	t Change		-Adjusted t Change¹		cent of Average
		11-12 Technical		to 2011-12 Technical		to 2011-12 Technical		-Year
	Two-Year Colleges	Institutes or Colleges	Two-Year Colleges	Institutes or Colleges	Two-Year Colleges	Institutes or Colleges	-	eges 2011-12
50 states and D.C.	\$61,621	\$45,750	8.5		-2.2	or concepto	2000 0.	
SREB states	51,834	\$44.618	7.0	4.9	-2.2	-5.5	85.3	84.1
Alabama	53,163	53,109	7.4	3.0	-3.3	-7.2	87.2	86.3
Arkansas	43,997	55,109	3.1	3.0	-3.3	-1.2	75.1	71.4
Delaware	64,167	NA	2.4	NA	-7.7	NA	110.4	104.1
Florida	54,586		6.9		-3.7		89.9	88.6
Georgia Kentucky	46,683 49,343	44,689 44,564	2.8 2.5	4.6 0.6	-7.4 -7.6	-5.8 -9.3	80.0 84.8	75.8 80.1
Louisiana	50,202	38.000	10.3	-0.3	-0.6	-10.2	80.1	81.5
Maryland	66,085	NA	7.8	NA	-2.9	NA	108.0	107.2
Mississippi	49,951	NA	11.2	NA	0.2	NA	79.1	81.1
North Carolina Oklahoma	47,272 49,306	NA 49,878	7.4 9.7	NA	-3.2 -1.2	NA	77.5 79.2	76.7 80.0
South Carolina	46,414	49,070 NA	3.8	NA	-6.5	NA	78.8	75.3
Tennessee	47,131	38,397	2.3	6.7	-7.9	-3.9	81.2	76.5
Texas	52,818	NA	6.9	NA	-3.7	NA	87.0	85.7
Virginia West Virginia	58,362 47,848	NA	13.8 8.0	NA	2.5 -2.7	NA	90.4 78.0	94.7 77.6
West	72,559	NA	9.9	NA	-1.0	NA	116.3	117.8
Alaska	66.262	NA	3.7	NA	-6.5	NA	112.5	107.5
Arizona	67,369	NA	6.9	NA	-3.7	NA	111.0	109.3
California	83,606	NA	10.8	NA	-0.2	NA	132.9	135.7
Colorado	48,242	NA	8.7	NA	-2.0	NA	78.1	78.3
Hawaii Idaho	66,031 48,124	NA NA	16.1 -1.4	NA NA	4.6 -11.1	NA NA	85.9	107.2 78.1
Montana	42,473	NA	9.6	NA	-1.3	NA	68.3	68.9
Nevada	64,297	NA	6.4	NA	-4.2	NA	106.4	104.3
New Mexico Oregon	47,994 64,228	NA NA	9.6 14.3	NA NA	-1.3 3.0	NA NA	77.2 99.0	77.9 104.2
Utah	50.270	NA	12.8	NA	1.6	NA	78.5	81.6
Washington	55,849	NA	10.5	NA	-0.4	NA	89.0	90.6
Wyoming	58,769	NA	22.9	NA	10.7	NA	84.2	95.4
Midwest	62,792	53,286	10.8	NA	-0.2	NA	99.8	101.9
Illinois	68,877	NA	12.3	NA	1.2	NA	108.0	111.8
Indiana Iowa	44,754 53,881	NA NA	-0.7 16.2	NA NA	-10.5 4.7	NA NA	79.4 81.7	72.6 87.4
Kansas	46,269	53,277	2.9	NA	-7.3	NA	79.2	75.1
Michigan	72,841	NA	7.9	NA	-2.8	NA	118.9	118.2
Minnesota	60,316 54,098	NA 53,755	4.1 8.1	NA NA	-6.2 -2.6	NA NA	102.0 88.1	97.9 87.8
Missouri Nebraska	52,358	55,755 NA	15.5	NA	4.0	NA	79.9	85.0
North Dakota	48,560	NA	19.7	NA	7.8	NA	71.4	78.8
Ohio	60,202	NA	11.2	NA	0.2	NA	95.4	97.7
South Dakota Wisconsin	45,437 75,779	NA NA	11.5 15.2	NA NA	0.4 3.8	NA NA	71.8	73.7 123.0
	,	NA	10.0	NA	-0.9	NA	108.2	
Northeast Connecticut	67,605 70,106	NA	8.3	NA	-0.9	NA	108.2	109.7 113.8
Maine	53,286	NA	3.9	NA	-2.4 -6.4	NA	90.4	86.5
Massachusetts	59,933	NA	6.5	NA	-4.0	NA	99.1	97.3
New Hampshire	54,360	NA	14.8	NA	3.4	NA	83.4	88.2
New Jersey New York	72,713 71,706	NA NA	10.6 11.2	NA NA	-0.4 0.2	NA NA	115.8 113.5	118.0 116.4
Pennsylvania	61,235	NA	10.1	NA	-0.8	NA	98.0	99.4
Rhode Island	60,828	NA	6.5	NA	-4.0	NA	100.6	98.7
Vermont		NA	NA	NA	NA	NA	NA	NA
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

The cost of living (Consumer Price Index for the academic year, not calendar year) increased by 11.0 percent from 2006-07 to 2011-12.

Sources: SREB-State Data Exchange.

1

[&]quot;---" indicates not available.

Table 85 Average Salaries of Full-Time Instructional Faculty by Rank at Public Four-Year Colleges and Universities

			2011-12			P	ercent Chang	e, 2006-07 to	2011-12	
	All Ranks ¹	Professor	Associate Professor	Assistant Professor	Instructor	All Ranks ¹	Professor	Associate Professor	Assistant Professor	Instructor
50 states and D.C.	\$79,511	\$108,718	\$77,747	\$66,001	\$46,309	11.4	12.5	11.2	12.2	10.0
SREB states	75,119	105,376	75,188	63,694	45,322	9.5	11.6	9.7	10.3	11.0
as a percent of U.S.	94.5	96.9	96.7	96.5	97.9				10.0	11.0
Alabama Arkansas	75,379 62,729	105,973 88,820	76,525 65,854	62,014 57,371	46,096 41,152	9.8 7.0	12.9 10.3	11.9 5.1	11.1 11.5	11.3 8.6
Delaware	97,529	133,243	65,654 87,799	77,459	62,630	17.3	16.5	13.0	19.1	22.0
Florida	79,760 72,518	110,012 102,299	77,194 72,481	67,120 61,598	48,502 43,580	9.5 3.9	8.9	8.1 9.6	9.1 9.9	7.2
Georgia Kentucky	72,518	97,072	72,401 71,053	60,036	43,560 44,793	3.9 8.5	7.7 9.6	9.6 8.1	9.9 9.8	12.1 10.8
Louisiana Maryland	65,593 81,223	90,583 115,026	68,015 80,992	58,013 68,982	43,077 56,306	12.0 6.3	10.2 9.4	10.3 7.9	10.9 9.6	13.8 10.7
Mississippi North Carolina	64,657	89,904	68,874	59,568	43,060	7.9	10.6	8.5	8.9	10.9
North Carolina Oklahoma	79,226 68,501	110,965 95,994	78,101 67,453	67,403 58,526	58,275 41,877	9.3 8.3	10.6 9.3	7.2 4.2	8.2 6.9	13.5 10.5
South Carolina	71,528	95,994	71,836	62,533	45,470	7.9	9.4	7.9	8.8	8.9
Tennessee Texas	70,714 77,717	93,143 112,759	75,279 77,271	58,650 67,575	42,175 44,915	11.6 12.8	12.3 16.1	17.7 13.0	11.0 13.0	8.6 12.7
Virginia	82,808	114,769	79,338	66,331	49,938	7.5	9.1	5.9	9.4	12.0
West Virginia	67,727	87,398	68,880	57,463	41,244	15.1	18.1	18.3	17.4	18.0
West as a percent of U.S.	83,235 104.7	109,976 101.2	78,220 100.6	67,832 102.8	46,802 101.1	11.3	11.9	11.9	12.2	11.3
Alaska	74,921	100,751	78,048	66,094	56,958	19.5	22.9	18.1	21.2	23.0
Arizona California	84,405 94,291	117,993 118,011	81,117 82,694	69,977 73.257	37,522 56,706	8.0 15.2	12.0 14.0	11.8 14.8	10.0 16.4	0.5 12.7
Colorado	75,236	102,884	78,316	73,257 64,778	47,914	11.9	13.2	14.2	13.0	12.1
Hawaii Idaho	87,812 61,866	110,189 79,648	84,626 63,499	71,914 56,109	59,017 44,294	19.2 10.4	19.4 8.2	20.8 8.2	18.8 13.5	29.1 7.5
Montana	61,712	78,752	62,955	55,894	42,293	8.2 11.8	10.1	9.4 5.4	10.4 11.1	3.8 10.7
Nevada New Mexico	89,246 70,024	119,542 88,794	86,095 68,780	70,233 58,677	55,629 42,028	10.7	8.5	11.3	9.3	2.7
Oregon Utah	71,604 72,496	95,751 98,117	74,771 71,151	65,217 61,514	47,655 46,278	12.5 12.4	11.8 14.8	20.1 12.4	14.8 10.9	18.6 9.3
Washington	79,444	103,804	77,033	71,005	45,567	-3.7	-4.4	-3.8	0.4	6.0
Wyoming	78,360	105,555	75,718	66,714	86,004	14.7	20.3	13.1	11.2	30.1
Midwest as a percent of U.S.	77,457 97.4	106,305 97.8	76,077 97.9	65,413 99.1	43,870 94.7	11.3	12.5	11.6	13.7	10.0
Illinois	77,674	109,345	76,791	68,783	42,451	12.5	12.2	11.4	15.9	13.2
Indiana Iowa	77,727 87,862	110,491 118,739	76,845 81,699	65,954 71,883	44,401 45,215	15.0 14.8	17.4 16.4	13.5 13.5	15.1 13.8	14.3 -0.6
Kansas	73,139	100,151	71,824	61,295	45,010	9.1	11.1	7.5	9.5	6.2
Michigan Minnesota	83,693 79,272	116,945 102,109	81,973 74,789	69,049 65,836	46,773 45,831	10.6 4.9	14.2 6.0	12.3 6.4	14.7 12.6	14.9 8.8
Missouri	68,051	91,361	69,608	57,906	40,913	11.2	10.4	11.2 11.9	9.0 16.9	4.2
Nebraska North Dakota	76,591 66,896	99,231 91,780	74,207 72,324	64,916 61,556	46,849 43,236	13.3 19.8	12.2 25.4	21.9	17.1	16.0 14.5
Ohio South Dakota	80,149 61.676	110,097 82.245	78,168 65,235	65,889 56,336	42,623 42,993	11.7 6.7	12.4 8.5	12.7 8.0	14.9 9.1	8.5 6.7
Wisconsin	69,887	91,126	67,550	61,606	42,993	6.9	7.6	8.3	11.0	9.1
Northeast as a percent of U.S.	86,177 108.4	115,077 105.8	84,799 109.1	69,053 104.6	51,547 111.3	13.7	14.5	13.4	13.6	10.4
Connecticut	91,370	115,775	85,447	68,429	57,692	9.7	10.6	11.2	7.0	6.0
Maine Massachusetts	70,833 83,088	90,482 104,161	69,543 81,473	54,426 67,314	49,318 55,281	16.9 8.2	19.3 9.1	12.0 7.7	12.0 10.6	12.8 13.9
New Hampshire	85,566	102,888	82,701	66,943	51,259	15.7	12.9	17.6	16.6	-2.1
New Jersey New York	101,026 86,541	134,794 114,316	96,126 84,403	77,622 69,660	54,161 50,221	16.0 16.3	17.9 17.3	15.2 15.7	18.0 15.5	15.5 8.7
Pennsylvania	81,839	117,085	83,935	67,634	50,636	12.4	12.8	11.5	11.6	9.4
Rhode Island Vermont	77,055 73,881	96,659 94,108	72,822 77,845	60,922 57,531	53,966 46,282	6.4 18.3	8.0 22.5	10.0 20.5	7.8 10.5	32.9 35.2
District of Columbia	80,408	99,980	76,327	59,699	56,969	20.9	27.6	23.0	12.3	19.0

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.) SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding

bachelor's degrees differenty. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

¹ Includes the ranks shown, plus all other full-time faculty, such as lecturers and unranked faculty. Sources: SREB-State Data Exchange.

Table 86Average Salaries of Full-Time Instructional Facultyby Type of Public Four-Year College or University

	SREE	Average B Categories		s of Faculty ar Colleges		sities	SREI	Percent B Categories		04-05 to 20 ar Colleges		ities
	1	2	3	4	5	6	1	2	3	4	5	6
0 states and D.C.	\$90,174	\$75,584	\$70,507	\$66,258	\$63,894	\$61,577	10.2	8.4	10.5	8.8	8.4	10.1
REB states as a percent of U.S.	86,699 96.1	75,443 99.8	64,241 91.1	62,004 93.6	59,816 93.6	58,228 94.6	10.1	3.3	7.2	7.6	9.9	6.0
labama	84,704	80,269	62,357	64,710	57,821	69,461	8.2	14.5	9.5	8.8	9.3	9.8
irkansas	79,120	NA	60,030	53,198	48,177	53,560	9.2	NA	7.9	2.1	2.5	16.2
Delaware	103,703	NA	NA CO 470	63,792	NA	NA CO 100	20.5	NA	NA	0.7	NA	NA
Florida	84,281 83,583	70,891 106,693	68,472 59,435	63,624 59,713	NA 57,472	68,102 60,143	9.1 9.5	-0.7 -1.9	7.1 5.1	NA 6.7	NA 4.7	8.0 8.6
Georgia Kentucky	81,064	NA	60,676	64,051	57,472 NA	00,143 NA	7.5	NA	4.8	15.5	NA	NA
ouisiana	81,583	67,037	61,415	54,610	NA	48,943	12.2	11.1	18.3	7.7	NA	NA
laryland	103,906	73.767	65,202	69,725	NA	70,521	10.3	-2.5	5.8	4.7	NA	15.5
Aississippi	66,354	68,883	NA	53,241	49,621	NA	11.9	8.4	NA	5.0	3.5	NA
lorth Carolina	92,267	77,387	69,995	69,950	65,835	67,830	6.0	16.6	5.9	13.7	16.2	10.5
)klahoma	80,244	NA	58,803	NA	54,493	49,732	10.4	NA	4.4	NA	5.8	18.3
South Carolina	81,866	NA	64,812	70,388	61,250	54,082	9.8	NA	8.2	7.3	11.4	0.6
ennessee	80,525	57,626	64,255	NA	60,110	NA	11.0	-15.3	11.4	NA	8.8	NA
exas	90,197	69,185	64,131	72,601	64,633	62,224	15.1	-2.6	6.6	29.9	12.9	2.7
/irginia Nost Virginia	93,547 79,649	79,902 NA	68,374 61,754	65,731 NA	65,493 61,655	58,183 55,981	2.8 17.8	1.9 NA	9.4 8.4	6.5 NA	12.0 NA	7.3 10.0
Vest Virginia	,		,		,	,						
Vest	96,275	72,928	75,414	65,870	57,421	58,746	10.5	10.0	11.0	4.0	3.9	9.6
as a percent of U.S.	106.8	96.5	107.0	99.4	89.9	95.4						
Alaska	NA	76,920	74,542	NA	68,083	NA	NA	NA	17.5	NA	21.2	NA
Arizona	87,635	69,530	NA 70 COA	NA	NA	NA	4.8	11.0	NA	NA	NA	NA
California	113,284 85.872	85,626 72,536	78,624 65,154	73,327 57,744	NA 53.520	NA 59.949	16.7 10.4	19.0 16.0	10.9 15.1	8.4 NA	NA 7.1	NA 16.3
Colorado Iawaii	90,944	72,536 NA	05,154 NA	75,439	53,520 NA	73,026	10.4	NA	NA	NA	NA	23.2
daho	50,544 NA	62,908	63,563	73,435 NA	NA	48,124	NA	9.0	13.7	NA	NA	13.3
Nontana	ŇA	65.088	NA	53,149	NA	53,566	NA	7.5	NA	4.3	NA	22.0
Vevada	91,325	87,859	NA	NA	NA	62,497	NA	9.3	NA	NA	NA	7.3
lew Mexico	78,644	69,342	NA	56,987	51,574	NA	8.6	17.2	NA	16.9	4.9	NA
Dregon	75,967	69,653	52,352	59,237	55,186	58,623	15.9	10.8	NA	20.8	15.8	13.7
Jtah	85,878	72,184	NA	60,587	NA	60,510	14.9	11.6	NA	NA	NA	10.2
Vashington	87,446	NA	63,319	80,171	64,354	NA	-6.1	NA	8.5	-17.9	-9.6	NA
Vyoming	NA	78,360	NA	NA	NA	NA	NA	14.7	NA	NA	NA	NA
Aidwest	88,707	71,306	68,032	61,906	60,445	57,323	10.0	10.4	11.2	7.3	6.5	7.6
as a percent of U.S.	98.4	94.3	96.5	93.4	94.6	93.1						
llinois	89,211	70,638	66,895	NA	NA	NA	13.2	11.4	13.1	NA	NA	NA
ndiana	91,618	67,796	67,018	58,001	62,548	55,209	17.3	19.5	5.8	7.4	6.6	0.6
owa	92,353	NA	67,742	NA CE 070	NA	NA CE 2022	15.4	NA	8.9	NA	NA	NA
Kansas	80,589	NA	62,567	65,873	NA NA	65,393	9.5	NA 0.1	14.8	4.3 12.9	NA	NA
Aichigan Ainnesota	92,373 93,454	76,342 NA	71,999 70.858	68,204 67.825	68.200	54,400 59.170	6.0 -1.7	8.1 NA	13.0 11.3	9.0	NA 8.6	3.2 2.5
Aissouri	77,314	75,012	61,092	59,094	49.640	56,719	12.4	17.5	9.8	-1.8	-1.5	6.3
lebraska	86.503	NA	71,749	61,848	62,835	NA	12.6	NA	11.3	14.9	19.2	NA
North Dakota	NA	70,807	NA	NA	56,250	52,040	NA	17.7	NA	NA	NA	18.3
Dhio	86,500	72,179	74,637	NA	NA	62,860	11.3	8.1	11.0	NA	NA	11.8
South Dakota	NA	62,353	62,243	NA	58,339	43,167	NA	NA	4.8	NA	8.9	9.7
Visconsin	84,426	NA	NA	58,672	58,069	NA	0.1	NA	NA	4.7	4.7	NA
lortheast	95,890	89,450	85,141	78,058	77,062	67,825	12.7	12.5	13.7	11.7	14.4	13.4
as a percent of U.S.	106.3	118.3	120.8	117.8	120.6	110.1						
Connecticut	102,499	NA	79,569	82,124	78,729	NA	9.9	NA	9.4	7.9	13.0	NA
laine	ŃA	75,206	75,922	ŃA	ŃA	57,523	NA	15.4	17.4	NA	NA	13.1
lassachusetts	93,358	89,651	80,200	69,310	69,524	ŃA	7.9	4.8	-0.2	8.4	9.6	NA
lew Hampshire	NA	93,848	NA	70,838	74,643	81,083	NA	18.4	NA	NA	14.0	24.1
lew Jersey	107,452	111,901	96,693	93,931	92,642	NA	13.7	17.9	15.4	18.7	18.0	NA
lew York	100,813	NA NA	86,954	77,229	68,546	74,166	16.6	NA	13.2	12.1	7.2	15.2
ennsylvania Rhode Island	88,664	80,590	79,545	80,056	76,922 NA	64,740	11.7 NA	12.6	13.0	13.4	13.0	10.2 NA
	NA	83,002	65,265	NA		NA		6.3	7.0	NA	NA	
ermont	NA	81,739	NA	NA	62,993	55,813	NA	17.9	NA	NA	25.5	20.1

"NA" indicates not applicable. There was no institution of this type in at least one of the years.

Notes: In order for this to profile the same group as the faculty salary averages, figures include all full-time faculty at public four-year colleges and universities except those at specialized institutions. (See Appendix A for examples.)

SREB and the National Center for Education Statistics (NCES) treat two-year colleges awarding bachelor's degrees differently. NCES classifies two-year colleges awarding bachelor's degrees as four-year. SREB classifies them as two-year until they meet other criteria. (See Appendix A for definitions.)

SREB classifies four-year college into six categories based on the number of degrees awarded and number of subjects in which degrees are awarded. (See Appendix A.)

² Figures are not adjusted for inflation.

Sources: SREB-State Data Exchange.

Table 87 Estimated Average Salaries of Full-Time Faculty by Teaching Field at Public Four-Year Colleges and Universities

	50 State	es and D.C.	SREB	States	West	Midwest	Northeast
	2011-12	Percent Change ¹ 2006-07 to 2011-12	2011-12	Percent Change ¹ 2006-07 to 2011-12	2011-12	2011-12	2011-12
Humanities	\$63,009	6.2	\$59,337	6.2	\$60,340	\$63,717	\$78,944
Foreign Languages	63,408	6.1	58,047	5.1	61,214	66,109	79,149
English Language and Literature	60,595	5.4	57,243	5.7	58,941	61,110	75,097
Philosophy and Religion	68,877	6.1	65,201	6.2	65,508	68,240	86,373
Visual and Performing Arts	63,648	6.6	60,482	6.4	60,073	63,740	80,588
Social and Behavioral Sciences	70,252	5.2	67,451	5.8	68,667	70,546	82,788
Area and Ethnic Studies	71,858	2.5	69,824	-4.0	70,505	71,282	83,510
Home Economics	67,341	8.8	67,082	10.8	69,253	64,370	-
Protective Services	66,630	8.5	64,686	10.3	62,839	67,217	77,971
Psychology	71,420	5.6	68,458	6.5	68,998	72,713	82,868
Public Administration and Services	70,185	8.1	68,590	8.4	69,242	69,743	83,358
Social Sciences and History	70,916	5.9	67,653	4.4	69,094	71,257	83,253
Social Work	65,841	7.0	63,287	7.1	62,818	66,556	80,832
Sciences and Technologies	80,524	2.5	89,622	20.6	78,890	81,673	89,662
Agriculture Operations and Related Sciences	79,027	5.8	75,976	1.4	80,011	79,240	
Architecture and Environmental Design	76,588	9.0	74,879	7.8	78,456	78,138	69,669
Computer and Information Sciences	88,017	8.2	87,414	7.9	85,570	87,918	95,933
Engineering	99,056	8.0	98,739	6.9	93,269	101,742	106,260
Engineering-Related Technologies	70,922	13.1	70,609	8.9	64,840	70,213	94,318
Biological Sciences	76,370	5.3	71,973	7.7	77,203	79,163	86,982
Mathematics	68,978	5.2	66,380	6.5	66,286	70,035	82,593
Physical Sciences	75,230	3.4	72,606	1.0	75,661	75,184	84,659
Business Management and Administrative Services	100,946	11.7	100,354	11.6	97,009	102,262	105,576
Education	65,999	7.2	64,021	6.3	63,640	65,518	81,041
Nursing	66,163	9.6	64,298	10.1	63,072	64,991	79,462
Selected Other							
Communications	64,033	5.5	60,976	5.6	62,386	63,211	81,847
Law	130,966	6.5	129,735	1.3	126,709	133,197	
Library and Archival Sciences	64,641	2.3	65,942	8.3	64,041	61,810	
Multi/Interdisciplinary Studies	76,737	1.9	74,056	5.2	80,946	74,930	88,726

"---" indicates not available. There were too few institutions reporting for that teaching field. When the number of institutions reporting is less than five, the results are suppressed. ¹ Not adjusted for inflation.

Source: SREB analysis of College and University Professional Association for Human Resources survey data, © 2007 and 2012, used with permission.

Note: SREB classifies four-year colleges into six categories based on number of degrees awarded and number of subjects in which degrees are awarded. (See Appendix A.) Additional averages for each type are available in the online version of this table. FACULTY

Table 88Estimated Average Salaries of Full-Time Administratorsat Public Four-Year Colleges and Universities

	50 State	es and D.C.	SREB	States	West	Midwest	Northeast
		Percent Change 2006-07 to		Percent Change 2006-07 to			
	2011-12	2011-12	2011-12	2011-12	2011-12	2011-12	2011-12
Executive							
Chief Executive Officer, Single Institution	\$292,269	18.5	\$308,826	16.2	\$289,382	\$284,118	\$262,072
Administrative and Academic Support							
Chief Academic Officer	214,197	17.6	221,681	19.8	214,411	207,918	203,130
Chief Budgeting Officer	115,952	18.4	108,710	16.4	130,338	114,745	124,245
Chief Business Officer	190,980	18.7	197,832	21.1	194,718	181,526	182,759
Chief Development Officer	174,177	19.2	176,675	20.7	191,316	168,397	160,156
Chief Information Systems Officer	156,833	18.7	158,653	19.8	162,590	154,286	148,528
Chief Personnel/Human Relations Officer	124,097	18.0	119,502	18.4	133,653	119,698	136,908
Chief Planning Officer	137,590	13.7	125,924	_	175,664	139,763	140,403
Chief Public Relations Officer	128,461	23.3	122,456	18.5	137,465	134,275	131,327
Director of Academic Computing	102,621	7.6	98,296	3.3	106,944	105,304	107,608
Director of Administrative Computing	108,379	7.0	95,882	-2.7	126,934	109,517	126,349
Director of Institutional Research	97,496	12.2	96,211	11.4	103,777	93,422	103,892
Director of Library Services	121,402	9.1	116,661	5.4	132,407	120,509	122,800
Academic	121,102	0.1	110,001	0.1	102,107	120,000	122,000
	204,321	13.6	194,730	_	199,982	232,949	_
Dean, Agriculture Dean, Architecture	197,609	16.4	189,309	_	212,155	232,949	
Dean, Arts and Letters	147,709	13.5	141,287	9.9	164,576	130,362	182,119
Dean, Arts and Sciences							
,	175,185	16.5	175,652	17.6	170,930	180,036	163,615
Dean, Business	215,076	21.4	212,232	23.3	240,015	211,445	201,943
Dean, Communications	188,940		186,078		189,528	192,117	1 40 000
Dean, Continuing Education	139,682	14.7	131,127	10.2	146,189	143,035	140,260
Dean, Education	158,750	15.3	155,112	14.9	163,307	161,849	160,688
Dean, Engineering	230,564	14.1	229,939	10.5	224,332	237,567	228,262
Dean, Fine Arts	160,581	14.5	148,834		172,117	162,155	188,520
Dean, Graduate Programs	156,191	14.2	149,258	13.9	162,602	170,356	152,674
Dean, Home Economics	187,897	_	177,894	-		202,188	-
Dean, Humanities	159,828	6.2	150,333	—	182,815	142,188	
Dean, Library and Information Sciences	139,768	-0.3	137,938	—	138,619	145,087	134,762
Dean, Mathematics	141,411	—	144,348	—	—		
Dean, Music	174,501	_	157,221	—	_	201,572	-
Dean, Sciences	174,764	16.1	177,090	18.6	179,674	163,632	171,898
Dean, Social Sciences	168,112	20.3	137,310	_	217,216	149,338	152,978
Dean, Social Work	190,523	15.8	185,217	—	—	203,178	189,541
Dean, Undergraduate Programs	145,426	4.7	148,673		160,100	134,708	128,466
Student Services							
Chief Admissions Officer	95,529	13.3	93,299	13.3	99,220	94,355	101,167
Chief Student Affairs Officer	157,870	15.2	156,209	13.4	163,235	154,773	162,477
Director, Student Financial Aid	89,409	12.6	87,790	13.8	92,385	87,385	95,609
Registrar	89,763	10.7	86,590	10.2	91,350	91,243	95,077

"—" indicates not available. There were too few institutions reporting for that teaching field in one of the years. When the number of institutions reporting is less than five, the results are suppressed.

Source: SREB analysis of College and University Professional Association for Human Resources survey data, © 2007 and 2012, used with permission.

Revenues and Expenditures

Higher education funds losing ground to enrollment growth, inflation

Changes in per student funding adjusted for inflation (real-dollar changes) are an important indicator of financial strength and state support for higher education. This indicator reflects both inflation and enrollment growth in assessing whether education funding has changed. SREB's per student funding measure includes operating funds from state and local appropriations and tuition and fees.

When both factors are taken into account, 2011-12 funding per full-time-equivalent (FTE) student in SREB states was down an average of 7 percent at public four-year colleges and universities and 9 percent at public two-year colleges since the economic downturn began in 2008.

During this period, funding from state and local appropriations, plus tuition and fees, increased 15 percent at public two-year colleges and 6 percent at four-year colleges and universities in SREB states, while FTE enrollment grew 16 percent and 8 percent, respectively.

Changes in Per Student Funding Adjusted for Enrollment Changes and Inflation Public Colleges and Universities, SREB States, 2008-09 to 2011-12

Note: The Higher Education Price Index inflation increase from 2008-09 to 2011-12 was 5.6 percent. Source: SREB-State Data Exchange.

Underlying these changes are shifting sources of funds for colleges and universities. From 2008-09 to 2011-12, while the combined funds for public four-year colleges and universities in the SREB region went up 6 percent, the amount from state appropriations declined by \$2 billion (12 percent) and the amount from tuition and fee increases yielded \$4 billion — a 27 percent increase.

For public two-year colleges, the combined funding total went up 15 percent — a \$13 million decrease (less than 1 percent) in state and local appropriations and a \$1.7 billion (43 percent) increase in revenue from tuition and fees.

For the first time at public four-year institutions in the SREB region, the share of funding from state appropriations passed below the 50 percent mark in 2009-10. By 2011-12, state appropriations were 44 percent and tuition and fees revenue were 56 percent.

At public two-year colleges in 2011-12, state and local appropriations accounted for 57 percent of funding compared with 43 percent from tuition and fees.

Higher education falls as a state budget priority

Looking more broadly, funds for all higher education-related funds from state appropriations for the nation and all major U.S. regions fell in the decade from 2001-02 to 2011-12. Higher educationrelated funds include operating funds to public or private colleges, universities and affiliated agencies (such as coordinating or governing boards), and related programs (such as statewide financial aid for students). Such funds as a percentage of state taxes for the SREB region slipped from 13.6 percent of state taxes in 2001-02 to 13.3 percent in 2011-12.

Ratio of State Appropriations and Tuition and Fee Revenues SREB States

Public Four-Year Colleges and Universities

Source: SREB-State Data Exchange.

Not every SREB state followed this pattern. Six SREB states appropriated greater proportions of state taxes for higher education and related services in 2011-12 than in 2001-02: Alabama, Florida, Georgia, Louisiana, North Carolina and Oklahoma. At 13 percent, the SREB region overall in 2011-12 devoted a higher percentage of state taxes to higher education than any other major U.S. region. North Carolina ranked first in the nation at 18 percent.

From 2007-08 to 2011-12, appropriations of state tax funds for colleges and universities, including related agencies, fell 9 percent in SREB states and 11 percent in the United States. They declined more than that in the West and less in the Midwest and Northeast. When adjusted for inflation, the decline reached 18 percent regionally and 19 percent nationwide. In the other regions, the inflation-adjusted decline was 27 percent in the West, 14 percent in the Midwest and 18 percent in the Northeast. During this period, inflation-adjusted state appropriations fell in all SREB states and all but four nationwide — 12 by double digits.

Funding share from state funds drops most dramatically

In 2010-11, general revenues of public four-year colleges and universities were \$74.8 billion in the SREB region. State and local appropriations accounted for 25 percent of these revenues — down from 34 percent in 2005-06. Over the same period, with large increases in tuition and fees, revenues from tuition and fees climbed from 22 percent to 30 percent. Revenue from contracts and grants remained at 31 percent. The proportion of funds in the "all other" category edged up to 15 percent of the total from 14 percent.

At public two-year colleges, general revenues totaled \$22.2 billion. State and local appropriations accounted for 35 percent of general budgets in 2010-11 — down from 53 percent in 2005-06. Over the same period, tuition and fees revenue grew from 19 percent of revenues to 28 percent, and contracts and grants rose from 25 percent to 34 percent.

Small changes in these percentages reflect big changes in the amount of money available for colleges. In 2010-11, 1 percent of general revenues for the SREB region's public four-year colleges and universities equaled \$748.4 million. For the region's public two-year colleges, 1 percent equaled \$221.8 million.

Spending shifts to emphasis on instruction

Spending patterns within colleges and universities for the major functions of instruction, research, public service, academic and administrative support, plant operation and maintenance, and scholarships and fellowships have changed gradually over time.

Funding Sources for Public Four-Year Colleges and Universities SREB States

Note: The sums of categories may not equal 100 percent due to rounding. "All other" includes federal appropriations other than contracts and grants, sale of educational activities and services, investment income and other sources.

Source: SREB analysis of National Center for Education Statistics data

Funding Sources for Public Two-Year Colleges SREB States

Note: The sums of categories may not equal 100 percent due to rounding. "All other" includes federal appropriations other than contracts and grants, sale of educational activities and services, investment income and other sources.

Source: SREB analysis of National Center for Education Statistics data.

From 2005-06 to 2010-11, the share of spending for instruction at public four-year colleges and universities in the SREB region rose from 33 percent to 39 percent. The proportion spent on academic and administrative support also rose (from 20 percent to 25 percent) as did the proportion spent on research, which rose from 15 percent to 19 percent. At a time of rising tuition rates, the share of general expenditures for scholarships and fellowships fell from 11 percent of spending to 6 percent.

Spending Patterns at Public Four-Year Colleges and Universities SREB States

* For 2010-11, plant operation and maintenance costs are spread across the other categories.

Note: The sums of categories may not equal 100 percent due to rounding.

Source: SREB analysis of National Center for Education Statistics data.

At public two-year colleges in SREB states, the average share of spending on instruction rose from 38 percent in 2005-06 to 53 percent in 2010-11. Spending for scholarships and fellowships declined from 17 percent to 4 percent. Academic and administrative support went up from 28 percent to 39 percent.

Pell Grants provide a larger share of student aid

Public four-year colleges and universities' own budgets and private donors provided 38 percent of the scholarship and financial aid grants for their students in the SREB region in 2010-11 - 7 percentage points less than in 2005-06. The federal Pell Grant program provided 37 percent, up 6 percentage points since 2005-06. State grants accounted for 19 percent, about the same as before. The remaining aid was provided by other federal grants and local government grants.

Pell Grants provided most of the student grant aid (79 percent) at public two-year colleges in the SREB region in 2010-11, up 11 percentage points from 2005-06. State grants provided 8 percent, 5 percentage points less than in 2005-06. Institutional and private grants provided 9 percent, 3 percentage points less.

SREB-state universities lead increases in federal R&D funding

From 2003-04 to 2008-09, average federal support for research and development (R&D) increased more in SREB states (41 percent) than in the West with a 26 percent increase, the Midwest with a 40 percent increase and the Northeast with a 37 percent increase. In the region, 32 universities were among the nation's top 100 recipients of federal support.

Spending Patterns at Public Two-Year Colleges SREB States

* For 2010-11, plant operation and maintenance costs are spread across the other categories.

Note: The sums of categories may not equal 100 percent due to rounding.

Source: SREB analysis of National Center for Education Statistics data.

Sources of Scholarship and Fellowship Spending at Public Colleges and Universities, SREB States, 2010-11

Note: The sums of categories do not equal 100 percent due to rounding. Source: SREB analysis of National Center for Education Statistics data.

In 2008-09, federal funds accounted for 59 percent of the \$54.6 billion spent for R&D at universities nationwide and 57 percent of the \$18 billion total in SREB states.

In the West, university R&D expenditures were \$13 billion, of which 60 percent was federal. Next highest was the Northeast, where spending was \$11.9 billion (of which 64 percent of the funds were federal). In the Midwest, spending was \$11.4 billion (of which 55 percent was federal). In the SREB region, the remaining proportions of R&D spending came from institutions' own budgets (21 percent), private sources (7 percent), state and local governments (9 percent), and industry (6 percent).

Endowments tumble with economic downturn

From 2008 to 2010, the market values of U.S. universities' endowments fell dramatically. The market value of the top 100 endowments in the nation fell 19 percent — representing a paper loss of \$62.0 billion. Two of the nation's 10 largest college and university endowments in 2010 were in the SREB region: the University of Texas System and the Texas A&M University System. The University of Texas System's endowment of \$14.1 billion in 2010 was ranked fourth — below those of Harvard, Yale and Princeton. The Texas A&M endowment was 10th, with a value of \$5.7 billion.

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: *www.sreb.org*. The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

Table 89

		2011-1	12		Change	e in Total		Ranks⁴, 20	11-12	
	State General- Purpose	State Educational Special-Purpose	Tuition and Fee Revenues	Total		to 2011-12 or inflation) ³ Percent	State General- Purpose	State Educational Special-Purpose	Tuition and Fee Revenues	Total
SREB states	\$5,490	\$622	\$7,881	\$13,993	-\$1,052	-7.0				
Alabama	4,828	579	9,085	14,492	-197	-1.3	11	8	6	7
Arkansas	5,359	1,166	6,072	12,598	-1,645	-11.5	7	1	13	14
Delaware	6,202	337	21,588	28,127	3,200	12.8	3	16	1	1
Florida	5,364	658	4,514	10,536	-1,894	-15.2	6	6	15	16
Georgia	5,267	384	7,171	12,822	-446	-3.4	9	14	11	11
Kentucky	5,863	945	10,831	17,639	50	0.3	4	3	3	3
Louisiana	4,449	636	5,783	10,867	-2,410	-18.2	13	7	14	15
Maryland	8,687	543	9,946	19,176	-483	-2.5	2	11	5	2
Mississippi	5,311	1,130	7,629	14,069	-1,565	-10.0	8	2	10	8
North Carolina	8,821	471	4,426	13,718	-3,798	-21.7	1	13	16	9
Oklahoma	5,165	573	7,009	12,747	-1,587	-11.1	10	9	12	12
South Carolina	2,452	380	13,805	16,637	-856	-4.9	16	15	2	4
Tennessee	4,498	549	7,872	12,918	-416	-3.1	12	10	9	10
Texas	5,665	691	8,452	14,809	-608	-3.9	5	5	7	6
Virginia	4,142	501	10,404	15,048	216	1.5	14	12	4	5
West Virginia	3,655	728	8,318	12,702	121	1.0	15	4	8	13

Funds¹ for Educational and General Operations Per Full-Time-Equivalent Student² at Public Four-Year Colleges and Universities

Includes state and local tax revenues allocated to colleges and universities for operating expenses related to higher education; other funds, such as earnings from state-funded endowments, used for operating purposes; earmarked revenues, such as from lotteries, used for operating purposes; and tuition and fee revenues. Excluded are funds appropriated for capital construction and debt payments, tuition and fee revenues dedicated to debt service, medicine and health-professions education programs (including teaching hospitals and schools of veterinary medicine), statewide financial aid programs for students, statewide coordinating and governing boards, and private colleges and universities.

² Full-time-equivalent (FTE) enrollments are calculated according to the following procedures: first, undergraduate credit-hour FTE equals estimated annual undergraduate credit-hours divided by 30 for semester systems or 45 for quarter systems; and second, graduate FTE (including law students) equals estimated annual graduate credit-hours divided by 24 for semester systems or 36 for quarter systems. Undergraduate and graduate FTE are added together to derive the total.

³ The Common Fund Institute Higher Education Price Index (HEPI) increased by 5.6 percent from 2008-09 to 2011-12.

⁴ Because of rounding, amounts that appear the same may not have the same regional rank. Source: SREB-State Data Exchange.

Table 90 Funds¹ for Educational and General Operations Per Full-Time-Equivalent Student² at Public Two-Year Colleges

		20	011-12				in Total		Ranks⁴, 2	011-12		
	State General-	State Educational		Tuition and Fee			to 2011-12 or inflation) ³	State General-	State Educational		Tuition and Fee	
	Purpose	Special-Purpose	Local	Revenues	Total	Dollars	Percent	Purpose	Special-Purpose	Local	Revenues	Total
SREB states	\$2,726	\$78	\$1,097	\$2,977	\$6,878	-\$660	-8.8					
Alabama	3,405	263	22	3,556	7,246	-1,409	-16.3	4	3	9	7	5
Arkansas	3,699	47	345	2,995	7,086	-1,139	-13.9	3	5	7	11	6
Delaware	5,113	0	0	3,610	8,722	-1,083	-11.0	1			6	2
Florida	2,674	0	0	2,371	5,045	-752	-13.0	9			15	16
Georgia	3,075	0	0	3,428	6,503	-795	-10.9	6			9	11
Kentucky	2,520	0	0	3,867	6,387	-1,410	-18.1	11			4	12
Louisiana	2,254	0	0	3,231	5,485	-1,958	-26.3	14			10	15
Maryland	2,370	33	3,130	4,593	10,127	-2,540	-20.1	12		1	1	1
Mississippi	2,547	371	716	2,748	6,381	-1,004	-13.6	10	2	6	13	13
North Carolina	4,768	469	1,127	1,702	8,066	2,373	41.7	2	1	3	16	3
Oklahoma	2,976	0	722	2,916	6,614	-939	-12.4	7		5	12	9
South Carolina	1,205	67	748	4,515	6,535	-1,727	-20.9	16	4	4	2	10
Tennessee	2,927	0	0	4,030	6,957	-1,135	-14.0	8			3	7
Texas	2,181	0	2,658	2,702	7,541	-1,049	-12.2	15		2	14	4
Virginia	2,363	32	113	3,845	6,353	-645	-9.2	13		8	5	14
West Virginia	3,352	35	0	3,541	6,928	-1,212	-14.9	5	6		8	8

Includes state and local tax revenues allocated to colleges and universities for operating expenses related to higher education; other funds, such as earnings from state-funded endowments, used for operating purposes; earmarked revenues, such as from lotteries, used for operating purposes; and tuition and fee revenues. Excluded are funds appropriated for capital construction and debt payments, tuition and fee revenues dedicated to debt service, medicine and health-professions education programs (including teaching hospitals and schools of veterinary medicine), statewide financial aid programs for students, statewide coordinating and governing boards, and private colleges and universities.

² Full-time-equivalent (FTE) enrollments are calculated according to the following procedures: first, undergraduate credit-hour FTE equals estimated annual undergraduate credit-hours divided by 30 for semester systems or 45 for quarter systems; second, undergraduate contact-hour FTE equals estimated annual undergraduate contact-hour FTE equals the sum of undergraduate credit-hour and contact-hour FTE.

³ The Common Fund Institute Higher Education Price Index (HEPI) increased by 5.6 percent from 2008-09 to 2011-12.

 4 $\,$ Because of rounding, amounts that appear the same may not have the same regional rank. Source: SREB-State Data Exchange.

1

Table 91 Funds¹ for Educational and General Operations Per Full-Time-Equivalent Student² at Public Technical Institutes or Colleges

			2011-12				in Total
	State General-	State Educational		Tuition and Fee		(adjusted f	to 2011-12 or inflation) ⁵
	Purpose	Special-Purpose	Local	Revenues	Total	Dollars	Percent
SREB states	\$3,328	\$13	0	\$2,197	\$5,537	-\$27	-0.5
Alabama	5,916	491	0	3,771	10,177	-2,118	-17.2
Arkansas		—	—	—	—	_	—
Delaware	NA	NA	NA	NA	NA	NA	NA
Florida	_	—	_	_	—	_	_
Georgia	2,700	0	0	2,401	5,102	-1,853	-26.6
Kentucky	6,150	0	0	3,981	10,131	579	6.1
Louisiana	3,369	0	0	1,580	4,949	-2,742	-35.7
Maryland	NA	NA	NA	NA	NA	NA	NA
Mississippi	NA	NA	NA	NA	NA	NA	NA
North Carolina	NA	NA	NA	NA	NA	NA	NA
Oklahoma	4,966	0	0	1,395	6,361	_	
South Carolina	NA	NA	NA	NA	NA	NA	NA
Tennessee	3,454	0	0	1,751	5,205	-2,123	-29.0
Texas	NA	NA	NA	NA	NA	NA	NA
Virginia	NA	NA	NA	NA	NA	NA	NA
West Virginia	_	_	_	_	_	_	_

"NA" indicates not applicable. There was no institution of this type or no funding of this type in the state.

"---" indicates not available.

Includes state and local tax revenues allocated to colleges and universities for operating expenses related to higher education; other funds, such as earnings from state-funded endowments, used for operating purposes; earmarked revenues, such as from lotteries, used for operating purposes; and tuition and fee revenues. Excluded are funds appropriated for capital construction and debt payments, tuition and fee revenues dedicated to debt service, medicine and health-professions education programs (including teaching hospitals and schools of veterinary medicine), statewide financial aid programs for students, statewide coordinating and governing boards, and private colleges and universities. ² Full-time-equivalent (FTE) enrollments are calculated according to the following procedures: first, undergraduate credit-hour FTE equals estimated annual undergraduate credit-hours divided by 30 for semester systems or 45 for quarter systems; second, undergraduate contact-hour FTE equals estimated annual undergraduate contact-hours divided by 900; and third, total undergraduate FTE equals the sum of undergraduate contact-hour and contact-hour FTE.

The Common Fund Institute Higher Education Price Index (HEPI) increased by 5.6 percent from 2008-09 to 2011-12.

Source: SREB-State Data Exchange.

Table 92 Appropriations of State Tax Funds for Operating Expenses Related to Higher Education¹

	State Appropriations	Percent	Change		-Adjusted Change²		nange with nulus Funds ³
	(in thousands) 2011-12	2010-11 to 2011-12	2007-08 to 2011-12	2010-11 to 2011-12	2007-08 to 2011-12	2010-11 to 2011-12	2007-08 to 2011-12
i0 states	\$72,098,316	-4.7	-10.6	-6.9	-19.3	-8.0	-10.5
REB states as a percent of U.S.	29,724,891 41.2	-1.6	-9.1	-3.9	-18.0	-6.1	-8.9
labama	1,494,583	4.9	-23.8	2.5	-31.2	-3.2	-23.8
Arkansas	894,531	-0.8	1.7	-3.1	-8.2	-2.3	1.7
elaware	213,194	0.3	-12.3	-1.9	-20.9	0.3	-12.3
Iorida	3,631,070	-3.6	-18.4	-5.8 -11.2	-26.3 -19.6	-11.8	-18.4
ieorgia Kentucky	2,635,157 1,237,726	-9.1 0.6	-11.0 -6.3	-11.2	-15.4	-8.4 -3.9	-8.5 -6.3
ouisiana	1,237,070	-4.3	-27.6	-6.5	-34.6	-21.8	-27.6
Naryland	1,609,180	-0.4	3.5	-2.7	-6.6	-0.4	3.5
Aississippi	954,184	2.3	-8.8	0.0	-17.7	-6.3	-8.8
lorth Carolina	3,914,552	-0.8	2.0	-3.1	-7.9	-3.7	2.0
)klahoma	997,857	-4.6	-9.2	-6.8	-18.0	-9.8	-9.2
outh Carolina	859,409	5.5	-29.0	3.1	-36.0	-7.5	-29.0
ennessee	1,414,996	-14.7 3.1	-13.7	-16.7	-22.1	-14.7 3.1	-13.7
exas /irginia	6,464,047 1,624,027	-4.6	1.8 -13.9	0.7 -6.8	-8.1 -22.3	-14.7	1.8 -13.9
Virginia Vest Virginia	543,309	-4.0 8.5	-3.4	6.1	-22.3 -12.8	1.6	-13.9 -3.3
Vest	16.522.127	-11.9	-19.0	-14.0	-26.9	-14.2	-19.0
as a percent of U.S.	22.9	-11.5	-13.0	-14.0	-20.5	-14.2	-15.0
laska	357,025	4.3	19.6	2.0	7.9	4.3	19.6
Arizona	823,654	-24.3	-37.9	-26.0	-43.9	-24.3	-37.9
California	9,379,003	-14.8	-19.3	-16.7	-27.2	-16.4	-19.3
Colorado	647,496	-4.3	-13.4	-6.5	-21.8	-15.4	-13.4
lawaii	512,328	4.7	-7.6	2.3	-16.6	0.2	-7.6
daho Montana	333,670 202,105	-2.8 17.2	-18.7 2.8	-5.0 14.6	-26.7 -7.2	-4.1 -3.5	-18.7 2.8
Vevada	473,148	-14.0	-23.7	-16.0	-31.1	-14.0	-23.7
lew Mexico	798.972	-4.4	-21.4	-6.5	-29.0	-5.7	-21.4
Dregon	566,032	-9.7	-22.0	-11.8	-29.6	-12.9	-22.0
Jtah	728,923	4.6	-10.3	2.2	-19.0	-0.8	-10.3
Vashington	1,361,782	-14.5	-23.0	-16.5	-30.5	-14.5	-23.0
Vyoming	337,989	-1.8	16.3	-4.1	5.0	-12.2	16.3
Aidwest as a percent of U.S.	14,731,454 20.4	-1.9	-4.5	-4.1	-13.8	-4.3	-4.5
linois	3,594,470	10.6	21.9	8.0	10.0	10.6	21.9
ndiana	1,549,460	-1.0	1.6	-3.2	-8.3	-1.0	1.6
owa Kansas	740,352 739,612	-2.4 -2.0	-15.3 -10.4	-4.7 -4.2	-23.5 -19.2	-2.4 -7.0	-15.3 -10.4
Nichigan	1.547.833	-17.2	-23.9	-19.1	-31.3	-17.2	-23.9
/innesota	1,283,690	-7.1	-17.7	-9.2	-25.8	-7.1	-17.7
lissouri	933,329	-2.7	-8.6	-5.0	-17.6	-6.8	-8.6
lebraska	650,437	-0.5	-1.0	-2.8	-10.6	-0.5	-1.0
lorth Dakota	343,964	10.4	35.5	7.8	22.3	10.4	35.5
)hio Navith Dalvata	2,013,731	0.9	-12.0	-1.4	-20.6	-11.8	-12.0
South Dakota Visconsin	181,016 1.153.559	-2.3 -13.3	-9.0 -7.2	-4.5 -15.3	-17.9 -16.2	-7.9 -13.3	-9.0 -7.2
lortheast as a percent of U.S.	11,119,844 15.4	-4.8	-8.5	-7.0	-17.5	-8.1	-8.1
Connecticut	949,946	-11.7	-8.2	-13.7	-17.1	-11.7	-8.2
Naine	269,153	1.1	-0.7	-1.2	-10.4	-2.1	-0.1
Massachusetts	1,049,107	-7.9	-22.1	-10.0	-29.7	-13.1	-21.6
lew Hampshire	82,698	-39.9	-37.9	-41.3	-43.9	-39.9	-37.9
lew Jersey	1,998,300	-2.5	-2.3	-4.8	-11.8	-2.5	-2.3
lew York	4,718,901	-0.7	-2.8	-2.9	-12.2	-6.0	-2.5
Pennsylvania Rhode Island	1,800,947 160,767	-10.3 2.1	-17.9 -16.0	-12.4 -0.2	-25.9 -24.2	-14.4 10.8	-17.9 -0.8

State appropriations exclude dollars for capital construction and debt payments. Also excluded are funds from sources other than state tax funds, including all funds from federal sources, local sources and student fees. In seven SREB states (Arkansas, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina and Texas), there is additional local funding for two-year colleges' operations not reported here. The amounts include funds for medical and health programs, state-level financial aid programs for students, state funds for private colleges and universities, and state funds for coordinating or governing boards of public colleges and universities. Also, from 2008-09 through 2010-11, federal stimulus monies (stabilization and government services funds) are excluded, except where othewise noted. ² The Common Fund Higher Education Price Index (HEPI) increased by 21.3 percent from 2001-02 to 2006-07, by 13.9 percent from 2006-07 to 2011-12 and by 38.2.1 percent from 2001-02 to 2011-12.

³ Federal stimulus monies (AARA stabilization and government services funds) were first distributed to states in 2008-09.

Sources: James C. Palmer and Edward R. Hines, Grapevine, "Appropriations of State Tax Funds for Operating Expenses of Higher Education" — (www.coe.ilstu.edu/grapevine/). Common Fund Institute: "2012 HEPI Update" — (www.commonfund.org).

1

Table 93

		National Rank				
	2001-02	2006-07	2011-12	2001-02	2006-07	2011-12
0 states	11.2	10.5	9.5			
REB states as a percent of U.S.	13.6 121.6	13.6 129.4	13.3 139.3			
labama	16.6	129.4	17.3	4	1	2
rkansas	12.5	11.4	11.6	22	21	16
lelaware	8.9	8.2	7.1	44	38	39
lorida	10.4	10.9	11.2	33	22	18
eorgia	11.9	16.3	16.5	25	4	3
entucky	13.2	12.9	12.1	16	17	15
ouisiana	13.9	15.0	14.0	14	8	8
aryland	11.9	10.0	10.1	24	28	25
ississippi	16.1	14.7	14.2	5	9	7
orth Carolina	15.7	16.8	17.5	6	3	1
klahoma	12.6	13.2	12.8	20	13	13
outh Carolina	13.0	14.5	11.2	18	10	17
ennessee	13.3	14.1	13.0	15	11	12
exas	17.5	15.6	15.0	1	5	6
irginia	12.5	10.7	9.3	23	23	26
/est Virginia	11.5	10.0	10.6	26	27	20
lest	10.8	10.1	8.4			
as a percent of U.S.	96.4	96.0	87.8			
laska	14.3	11.5	6.4	12	20	45
rizona	10.6	9.0	7.6	30	33	33
alifornia	10.5	9.9	8.0	32	30	30
olorado	10.0	8.1	6.8	38	39	42
awaii	10.0	10.2	10.5	39	25	21
aho	12.6	11.9	10.2	19	19	24
Iontana	10.0	8.1	8.8	37	41	29
evada ew Mexico	9.1 15.1	9.7	7.5	41	31	35 4
		18.7	16.0	31		
regon tah	10.5 15.4	8.4 13.2	7.0 13.3	7	37 14	40 10
ashington	10.8	9.9	7.8	28	29	32
lyoming	14.4	13.0	13.7	11	16	9
, ,					10	J
lidwest	11.6	9.7	9.2			
as a percent of U.S.	103.7	92.2	96.2			
nois	12.5	10.2	12.2	21	26	14
Idiana	13.1	10.7	10.4	17 8	24	22
Wa	15.2 14.3	13.1 12.6	10.2 10.8	13	15 18	23 19
ansas lichigan	14.3	8.6	6.6	36	35	44
linnesota	10.1	8.1	6.8	34	40	44 43
issouri	11.0	9.6	9.2	27	32	27
ebraska	17.0	15.2	15.7	3	6	5
orth Dakota	17.2	13.3	9.0	2	12	28
hio	10.6	8.7	8.0	29	34	31
outh Dakota	14.6	15.0	13.1	10	7	11
lisconsin	10.2	8.5	7.5	35	36	34
ortheast	8.0	7.4	6.4			
as a percent of U.S.	71.2	70.7	67.0			
onnecticut	7.6	7.6	7.1	47	43	38
aine	9.0	7.1	7.3	42	43	37
assachusetts	5.9	6.5	4.7	49	48	48
ew Hampshire	6.1	6.0	3.6	48	49	49
ew Jersey	9.1	7.5	7.4	40	44	36
ew York	8.0	8.0	6.9	45	42	41
ennsylvania	8.9	7.4	5.6	43	45	47
hode Island	7.8	7.2	5.9	46	46	46
ermont	4.6	3.6	3.3	50	50	50

State Appropriations Related to Higher Education as Percentages of State Taxes¹

¹ This ratio is affected by both the changes in state tax revenues and the changes in state appropriations. State tax revenues nationwide, for only the second time since World War II, fell from 2008 to 2009 and then again from 2009 to 2010. Only five SREB states (Arkansas, Delaware, Kentucky, Maryland and West Virginia) had tax revenues in 2011 greater than in 2008. State appropriations exclude dollars for capital construction and debt payments. Also excluded are funds from sources other than state tax funds, including all funds from federal sources, local sources and student fees. The amounts include funds for medical and health programs, state-level financial aid programs for students, state funds for private colleges and universities, and state funds for coordinating or governing boards of public colleges and universities. In seven SREB states (Alabama, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina).

In seven SREB states (Alabama, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina and Texas), there are significant additional local funds for higher education-related operations.

Sources: James C. Palmer and Edward R. Hines, Grapevine, "Appropriations of State Tax Funds for Operating Expenses of Higher Education" — (www.coe.ilstu.edu/grapevine/). U.S. Census Bureau: "State Government Tax Collections, 2011" (2012) — (www.census.gov).

Table 94

Percent Distribution of Funds' for Operations Related to Higher Education, 2011-12

	SREB States ²	Alabama	Arkansas	Delaware	Florida	Georgia	Kentucky	Louisiana
Funds for educational and general operations	83	83	81	98	84	81	86	79
General-purpose funds to public campuses	79	78	75	97	81	78	80	73
Educational special-purpose funds to public campuses ³	2	3	2	1	3	2	4	4
Educational special-purpose funds to statewide units ³	*	4	4	*	*	*	*	2
Educational special-purpose funds — all other4	*	*	*	*	*	1	2	*
Funds for health-professions education and								
other special-purpose institutions	10	15	9	*	6	7	6	10
Health-professions education funds to public campuses	6	14	*	*	6	*	6	1
Health-professions education funds to specialized institutions	2	*	9	*	*	5	*	9
Funds to special-purpose institutions other than health-professions education	1	*	*	*	*	3	*	*
Other special-purpose funds	*	2	10	2	10	11	8	*
Funds for statewide system operations ⁵	*	*	*	1	*	*	*	2
State support to private colleges (other than student financial aid)	*	*	*	*	*	*	*	*
Funds for contract education programs	*	*	*	*	*	*	*	*
Funds for statewide financial aid programs for students (administered off campus)	6	2	9	*	10	10	7	9
Totals	100	100	100	100	100	100	100	100

Note: Sub-totals and totals may not equal the sum of the entries due to rounding.

* Less than 1 percent.

¹ Includes state and local tax revenues allocated to colleges and universities for operating expenses related to higher education; other funds, such as earnings from state-funded endowments, used for operating purposes; earmarked revenues, such as from lotteries, used for operating purposes; and tuition and fee revenues. Preceding tables include statistics on funding per FTE student that are based on the items in "funds for educational and general operations."

² The SREB states' averages must be interpreted with caution because not all states have each type of funding.

³ Include community or public service units, noncredit continuing education, agricultural cooperative extension, agricultural experiment stations, engineering experiment stations, and research centers or institutes.

⁴ Other statewide programs or initiatives.

⁵ Include funds for coordinating or governing boards, national or regional associations, and the administration of statewide financial aid programs for students.

Source: SREB-State Data Exchange.

Table 94continued

	West Virginia	Virginia	Texas	Tennessee	South Carolina	Oklahoma	North Carolina	Mississippi	Maryland
Funds for educational and general operations	76	90	83	76	81	86	85	83	79
General-purpose funds to public campuses	71	86	80	74	80	83	79	76	77
Educational special-purpose funds to public campuses	3	2	2	2	2	3	3	6	1
Educational special-purpose funds to statewide units	*	*	*	*	*	*	4	*	*
Educational special-purpose funds — all other	*	2	*	*	*	*	*	*	*
Funds for health-professions education and									
other special-purpose institutions	16	4	13	9	6	9	8	15	17
Health-professions education funds to public campuses	12	4	13	1	*	9	7	1	*
Health-professions education funds to specialized institutions	4	*	*	8	5	*	*	13	8
Funds to special-purpose institutions othe than health-professions educatior	*	*	*	*	*	*	*	*	10
Other special-purpose funds	8	6	5	14	13	5	6	2	3
Funds for statewide system operations	*	*	*	*	*	*	*	*	*
State support to private colleges (other than student financial aid	*	*	*	*	*	*	*	*	1
Funds for contract education programs	*	*	*	*	*	*	*	*	*
Funds for statewide financial aid programs for students (administered off campus	8	5	4	14	12	4	6	2	2
Totals	100	100	100	100	100	100	100	100	100

Table 95 Percent Distribution of Revenues¹ at Public Four-Year Colleges and Universities

			20 1	0-11			Percentage-Point Change, 2005-06 to 2010-11					
	Tuition and	Approp	riations	Contracts	and Grants	All	Tuition and	Approp	oriations	Contracts	and Grants	AII
	Fees	State	Local	Federal	Other ²	Other ³	Fees	State	Local	Federal	Other ²	Other ³
50 states and D.C.	31.8	23.3	0.1	18.7	11.2	14.9	8.1	8.3	-0.1	*	0.1	-1.2
SREB states	29.6	24.8	0.1	18.3	12.6	14.5	8.1	-8.7	-0.1	0.1	-0.1	0.7
Alabama	35.8	23.5	0.0	21.1	8.9	10.7	12.7	-8.5	0.0	-0.3	-1.3	-2.6
Arkansas	27.9	28.5	0.3	19.0	16.3	8.0	9.1	-7.9	-0.1	0.4	1.9	-3.4
Delaware	39.6	12.9	0.0	11.5	9.0	27.0	9.5	-7.4	0.0	-1.8	-2.3	1.9
lorida Georgia	27.1 33.0	30.0 29.2	0.0 0.0	19.5	17.8 11.2	5.6 4.7	10.9	-12.9 -14.2	0.0	0.9	2.2 -1.8	-1.1 0.5
(entucky	32.0	22.1	0.5	17.5	11.3	16.6	11.0	-11.9	*	-3.0	-1.7	5.6
ouisiana	25.1	26.6	0.0	17.7	14.7	15.8	3.7	-11.6	0.0	0.2	-0.5	8.2
Maryland	33.3	26.1	0.0	22.1	9.5	9.0	4.8	-1.2	0.0	1.6	-2.0	-3.3
Aississippi Iorth Carolina	27.1 23.4	29.7 34.8	0.0 0.0	25.5 19.5	9.2 12.0	8.6 10.2	9.2 4.1	-5.1 -8.1	0.0 0.0	-1.3	-1.6 2.3	-1.2 1.2
)klahoma	30.2	27.9	0.0	15.9	16.4	9.6	7.5	-5.9	0.0	-1.3	1.2	-1.5
South Carolina	44.3	11.9	*	16.8	13.5	13.4	12.7	-14.0	0.0	-0.1	-0.6	2.1
ennessee	30.2	27.7	0.1	18.2	16.1	7.7	7.8	-7.1	*	2.2	*	-2.9
exas	24.7	21.2	0.1	16.0	13.1	25.0	6.6	-6.5	-0.4	-0.2	0.5	* 6.9
′irginia Vest Virginia	35.5 39.1	19.0 23.1	0.0 0.0	16.5 18.0	8.0 12.1	21.0 7.7	6.5 9.2	-9.9 -7.1	0.0 0.0	-1.8 0.8	-1.8 -1.5	-1.4
Vest	29.5	20.3	*	22.9	12.0	15.3	8.5	-9.2	-0.1	-1.3	-1.2	3.3
laska	18.2	44.5	0.0	18.8	8.1	10.4	3.4	0.7	0.0	-8.3	-2.7	6.8
rizona	41.0	22.7	*	21.8	9.0	5.5	15.9	-12.4	-0.5	-0.6	-0.9	-1.5
alifornia	26.9	22.3	0.0	19.9	12.8	18.1	7.6	-12.2	0.0	-2.2	-1.4	8.2
olorado Iawaii	43.4 25.0	0.6 22.8	0.0 0.0	28.6 32.3	17.7 16.6	9.7 3.3	5.3 12.4	0.4	0.0 0.0	-3.4	-2.1 -0.1	-0.1 -0.4
daho	33.5	22.0	0.0	22.8	8.8	5.3	10.5	-12.2	0.0	6.2	-0.1	-0.4
Nontana	38.1	19.1	0.0	24.7	6.8	11.3	7.4	-3.3	0.0	-1.5	-2.4	-0.3
levada	29.8	32.7	0.0	17.4	9.0	11.1	10.9	-10.3	0.0	1.0	-0.1	-1.4
lew Mexico)regon	15.3 33.9	26.4 13.8	0.0 0.2	24.2 25.8	11.1 9.1	23.1 17.2	6.0 8.1	-6.9 -4.0	0.0	-3.8 -1.9	1.3 -6.8	3.5 4.7
Itah	27.3	21.3	0.2	26.8	10.2	14.4	10.5	-5.4	0.0	7.3	1.8	-14.1
Vashington	28.5	14.1	0.0	29.6	11.0	16.8	8.1	-7.7	0.0	0.1	-1.1	0.5
Vyoming	13.6	43.4	0.0	14.8	15.6	12.5	3.5	-5.5	0.0	0.1	4.4	-2.6
lidwest	35.2	20.1	0.1	17.0	9.2	18.3	7.1	-7.2	*	0.2	-1.4	1.3
llinois	31.8	19.7	0.0	16.1	7.0	25.5	9.1	-6.2	0.0	-0.7	-1.5	-0.6
ndiana owa	40.3 31.3	21.7 22.1	0.1 0.0	15.7 22.8	8.1 8.9	14.0 14.9	7.9	-8.1 -9.8	0.0	1.6 0.4	-1.8 0.1	0.5 -1.0
ansas	30.2	26.0	1.0	19.6	9.4	13.8	7.3	-6.2	-0.2	2.0	-1.7	-1.1
lichigan	36.1	14.0	0.0	16.7	6.4	26.7	6.0	-7.4	0.0	-0.8	-1.8	4.0
linnesota	32.8	22.2	0.0	17.4	16.3	11.4	6.4	-8.2	0.0	0.9	1.3	-0.3
1issouri Iebraska	39.8 24.4	26.4 30.9	0.0 0.0	14.8 18.1	8.0 16.5	11.0 10.0	9.9 7.2	-7.6 -5.9	0.0 0.0	0.8	-0.4 -3.1	-2.7 0.7
lorth Dakota	33.7	27.4	0.3	21.7	7.8	9.0	4.6	0.3	*	-2.2	-2.4	-0.2
hio	41.6	17.3	0.0	14.9	9.3	17.0	5.4	-7.7	0.0	1.0	-2.5	3.7
outh Dakota	31.3	22.3	0.0	27.8	5.0	13.6	4.1	-12.0	0.0	5.6	-1.8	4.1
Visconsin	28.8	21.9	0.0	18.7	13.5	17.1	4.7	-3.7	0.0	-1.9	-0.1	1.0
lortheast	36.1	31.3	0.4	14.8	9.5	7.9	9.5	-7.7		1.2	-1.5	-1.6
connecticut Naine	34.2 38.3	40.7 26.2	0.0 0.0	11.9 15.6	5.5 9.9	7.7 10.0	14.4 11.1	4.8 -7.8	0.0 0.0	1.8 0.3	-2.3 -2.9	-18.8 -0.7
Aassachusetts	33.2	20.2	0.0	15.8	6.6	21.5	7.6	-9.6	0.0	2.0	-1.3	1.4
lew Hampshire	55.6	13.8	0.0	13.3	10.5	6.8	13.1	-4.8	0.0	-8.0	1.7	-2.1
lew Jersey	39.9	28.3	0.0	13.2	11.6	7.0	12.7	-13.2	0.0	0.3	-0.3	0.5
lew York 'ennsylvania	28.0 51.4	40.2 24.8	1.1 0.0	16.0 10.9	10.9 7.4	3.7 5.5	6.6 8.5	-6.6 -9.8	0.0	1.4 2.8	-1.9 -2.2	0.4 0.6
Rhode Island	51.4 55.0	24.0 17.5	0.0	19.4	7.4	5.5 0.8	14.0	-9.0	0.0	2.0	-2.2	-0.6
/ermont	51.3	8.7	0.0	20.6	7.3	12.1	9.2	-2.8	0.0	-0.9	-5.0	-0.6
District of Columbia	17.8	40.2	0.0	18.6	7.1	16.3	3.5	34.7	-51.2	5.2	-2.9	10.8

* Less than one-tenth of 1 percent.

Less than one-term of r percent. Educational and general operating revenues consist of total revenues for current operations minus revenues from auxiliary enterprises, hospitals and independent operations. Auxiliary enterprises are essentially self-supporting operations that exist to furnish a service to students, faculty or staff and that charge a fee that is directly related to, although not necessarily equal to, the cost of the service. Examples are residence halls, food services, college stores and intercollegiate athletics. Independent operations are essentially independent institutes or centers affiliated with a college or university, such as a formally designated Federally Funded Research and Development Center.

² Includes state and local government contracts, grants, and private gifts and grants.

3 Includes federal appropriations (other than contracts and grants), sales of educational activities and services, endowment and investment income, and other sources.

			201	0-11				Percentage	-Point Char	ige, 2005-06	to 2010-11	
	Tuition and	Approp	riations		and Grants	All	Tuition and		riations		and Grants	All
	Fees	State	Local	Federal	Other ²	Other ³	Fees	State	Local	Federal	Other ²	Other ³
50 states and D.C.	26.5	23.7	14.6	25.3	5.8	4.1	7.8	-9.7	-4.7	9.9	-2.4	-4.1
SREB states	27.8	26.1	9.1	29.3	4.6	3.2	9.1	-15.1	-2.2	10.1	-1.5	-2.9
Alabama	29.4	28.4	0.1	37.8	2.8	1.6	11.8	-18.8	*	10.2	-0.7	-1.9
Arkansas	23.2	28.9	4.2	34.6	7.3	1.8	9.2	-14.4	-1.5	9.3	-0.2	-5.6
Delaware	35.6	36.5	0.0	17.9	9.3	0.8	9.6	-16.2	0.0	8.7	-2.8	-11.3
Florida Georgia	29.6 31.0	28.9 29.4	0.0	30.7 33.0	6.1 3.5	4.7 3.1	9.0 9.1	-22.8 -22.3	0.0 0.0	16.7	-4.3 -0.8	-5.6 -1.2
Kentucky	33.2	18.8	*	34.3	6.7	7.0	15.4	-19.2	0.0	8.2	-8.2	-7.9
Louisiana	26.3	27.2	0.0	35.4	5.3	5.8	14.6	-20.1	0.0	7.2	-4.0	-3.4
Maryland	32.8	19.2	23.7	17.6	3.4	3.3	4.7	-4.1	-5.7	6.5	-0.4	-0.6
Mississippi North Carolina	18.7 17.2	21.7 40.9	6.1 9.0	43.4 27.7	6.1 3.8	3.9 1.5	7.2	-9.2 -13.5	-4.2 -2.7	13.6 11.0	-4.9 -1.6	-7.0 -3.9
Oklahoma	25.4	29.0	8.0	27.5	4.8	5.3	8.9	-10.0	-3.1	4.2	-0.4	0.1
South Carolina	38.5	10.5	6.3	32.4	8.9	3.3	14.0	-17.2	-2.7	10.2	-4.7	-10.3
Tennessee	33.6	28.8	0.0	28.9	7.7	0.9	10.0	-17.7	0.0	7.9	1.7	-5.1
Texas Virginia	24.2 40.9	21.5 27.9	23.5 0.2	25.7 25.3	3.0 1.4	2.1 4.3	7.4	-11.2 -21.1	-1.8 -0.1	6.8 9.1	0.4 -1.5	-0.5 1.4
West Virginia	27.5	25.6	0.2	29.5	11.0	6.2	13.6	-16.3	-0.2	10.4	-0.3	-5.1
West	18.3	28.4	17.8	22.8	7.4	5.4	6.0	-6.0	-5.1	10.0	-3.4	-5.4
Alaska	15.2	54.5	0.0	8.3	19.5	2.4	8.8	38.3	0.0	-10.8	-35.2	-52.3
Arizona	22.5	8.4	41.9	22.7	2.7	1.8	5.5	-4.7	-8.2	14.3	-1.2	-2.1
California Colorado	11.7 50.9	33.6 1.6	20.5 10.5	21.7 24.1	7.0 6.8	5.4 6.1	4.0 7.9	-3.1 -1.5	-6.1 -2.6	9.9 5.1	-4.0 -6.9	-5.6 -7.6
Hawaii	25.3	34.9	0.0	23.7	13.9	2.2	6.5	-13.0	0.0	10.3	-2.1	-13.8
Idaho	24.7	16.3	5.7	43.0	5.2	5.0	9.3	-17.3	-1.3	16.6	-5.5	-5.7
Montana	20.8 26.9	15.4 44.8	6.5 0.0	45.8 20.5	4.4 3.7	7.1	5.7 9.8	-1.5 -20.7	-0.4 0.0	3.4	-1.4 -0.7	1.3 -0.3
Nevada New Mexico	12.3	27.7	17.1	20.5	6.5	4.1	9.0	-20.7	-2.8	8.7	-0.7	-0.3
Oregon	27.4	11.5	15.2	30.7	4.7	10.5	8.7	-18.9	-2.9	13.4	-1.3	4.5
Utah	32.1	36.6	0.0	23.4	2.9	5.0	7.7	-14.5	0.0	9.7	-2.2	*
Washington Wyoming	28.8 15.0	33.3 39.8	0.0 13.6	18.3 20.8	16.3 6.5	3.4 4.3	11.0 2.6	-10.0 -7.4	0.0 -5.7	6.6 10.5	-3.3 2.2	-16.1
Midwest	29.7	16.0	20.7	20.8	5.4	3.9	7.3	-7.4	-6.9	9.7	-2.2	-3.7
Illinois	29.7	10.0	28.9	24.3	5.4 10.9	3.9	7.3	-0.9	-0.9	6.8	-2.2	-10.1
Indiana	36.5	15.1	20.9	37.7	9.7	3.4 1.0	9.4	-24.5	0.0	17.4	-2.0	-10.1
lowa	30.4	18.6	10.9	27.5	5.2	7.5	6.5	-9.2	-1.0	7.4	-2.7	-0.4
Kansas	24.3	18.9	28.3	21.9	2.7	3.8	5.0	-4.3	-8.7	10.2	-0.5	0.7
Michigan Minnesota	31.4 41.1	12.9 28.9	24.2 0.0	26.2 24.3	2.1 3.6	3.2 2.0	10.5 7.5	-5.6 -15.7	-11.2 0.0	10.8 10.1	-2.3 -2.7	-1.2 -4.3
Missouri	28.6	15.3	15.9	34.2	4.1	1.9	3.1	-8.3	-1.4	12.6	-3.5	-5.7
Nebraska	21.6	21.8	29.5	21.1	1.5	4.6	2.4	-6.9	-3.8	7.8	-1.1	2.1
North Dakota	28.9	26.6	0.0	28.4	6.8	9.2	1.6	-8.8	0.0	4.5	*	2.4
Ohio South Dakota	35.5 39.8	22.5 14.8	7.9 0.0	26.7 25.8	2.4 18.1	5.1 1.5	6.7 -0.9	-11.7 -11.7	-3.1 0.0	11.7 17.0	-3.5 -2.5	-0.8 -19.1
Wisconsin	18.8	9.8	45.4	16.3	4.7	5.1	4.4	-3.9	-7.4	5.8	-0.7	-0.3
Northeast	36.4	19.5	11.4	21.9	6.5	4.3	8.9	-10.5	-4.4	7.8	-1.8	-4.0
Connecticut	32.9	44.3	0.0	16.7	4.0	2.0	10.2	-15.1	0.0	7.2	0.7	-1.3
Maine	27.9	33.2	0.0	30.6	6.4	1.9	7.9	-12.1	0.0	12.8	-1.3	-5.7
Massachusetts New Hampshire	37.3 49.6	29.8 28.1	0.0	21.9 15.9	6.7 4.0	4.3 2.5	10.8	-16.7 -3.0	0.0 0.0	7.5	-1.7 2.5	-4.1 1.0
New Jersey	49.0	9.3	14.4	22.7	4.0 6.8	2.5	10.8	-3.0	-7.1	8.0	-1.8	-5.8
New York	31.7	16.3	17.2	21.1	8.3	5.4	8.5	-8.5	-5.6	6.6	-2.4	-5.3
Pennsylvania	39.3	18.8	9.3	24.8	3.3	4.5	6.7	-10.8	-4.3	10.4	-1.7	-0.5
Rhode Island Vermont	39.6 56.7	33.3 11.4	0.0 0.0	20.3 29.1	2.0 1.1	4.8 1.7	12.6 2.3	-20.1	0.0 0.0	8.2 5.1	-1.4 -0.6	1.4
		NA	NA	29.1 NA	NA	NA	Z.3	-7.2 NA	0.0 NA	NA	-0.6 NA	NA
District of Columbia	INA	INA	NA	INA	INA	INA	INA	INA	NA	NA	INA	INA

Table 96 Percent Distribution of Revenues¹ at Public Two-Year Colleges

* Less than one-tenth of 1 percent.

"NA" indicates not applicable. There was no institution of this type in the state.

Educational and general operating revenues consist of total revenues for current operations minus revenues from auxiliary enterprises, hospitals and independent operations. Auxiliary enterprises are essentially self-supporting operations that exist to furnish a service to students, faculty or staff and that charge a fee that is directly related to, although not necessarily equal to, the cost of the service. Examples are residence halls, food services, college stores and intercollegiate athletics. Independent operations are essentially independent institutes or centers affiliated with a college or university, such as a formally designated Federally Funded Research and Development Center. Includes state and local government contracts, grants, and private gifts and grants.
 Includes federal appropriations (other than contracts and grants) sales of educational

Includes federal appropriations (other than contracts and grants), sales of educational activities and services, endowment and investment income, and other sources.

Table 97 Percent Distribution of Spending¹ at Public Four-Year Colleges and Universities

Instruction Research Service Fellowaliay Other Instruction Research Service Selvice Selvivice Selvice Selvice </th <th></th> <th></th> <th></th> <th>20</th> <th>010-11</th> <th></th> <th></th> <th>P</th> <th>ercentage-</th> <th>Point Cha</th> <th>nge, 2005-06</th> <th>to 2010-11</th> <th></th>				20	010-11			P	ercentage-	Point Cha	nge, 2005-06	to 2010-11	
BEB status 30.2 10.0 7.9 25.4 6.1 2.4 6.7 3.8 1.3 5.4 -4.4 4.5 itemes 35.8 17.8 9.8 27.7 7.1 1.2 7.3 3.6 1.5 6.0 -1.5 6.0 -1.6 8 5.6 0.4 1.1 -0.3 0.0 1.6 1.7 3.8 0.4 1.1 0.3 0.0 0.6 0.4 1.1 1.0 3.6 0.4 1.1 0.3 0.0 0.4		Instruction ²	Research ²		and Administrative	and .		Instruction	Research		and Administrative	and	All Other ²
basem S2 17.6 9.9 28.4 7.6 1.2 6.2 3.0 11 6.4 -1.2 8.8 elaware 43.4 16.3 5.3 22.8 11.4 0.8 0.2 0.6 -0.4 1.1 -0.3 -0. ordid 37.5 20.9 8.0 24.9 6.5 2.1 6.6 5.0 4.2 3.9 -7.8 6.6 ordig 35.3 24.3 8.9 25.9 4.3 0.7 6.6 6.5 0.6 0.4 1.0 8.4 6.6 2.6 0.6 1.0 8.4 6.6 2.2 2.0 0.6 0.0 2.0 4.8 -7.3 0.6 2.0 0.6 0.0 0.0 0.4 8.4 0.9 0.5 -3.4 -5.7 0.6 0.0 2.8 2.0 0.6 0.0 2.8 2.0 0.0 0.7 0.6 0.0 0.7 0.6 0.0 0.7 0.6 <td>50 states and D.C.</td> <td>39.3</td> <td>19.1</td> <td>7.1</td> <td>26.4</td> <td>6.1</td> <td>2.0</td> <td>7.4</td> <td>3.9</td> <td>1.1</td> <td>6.0</td> <td>-4.0</td> <td>-7.0</td>	50 states and D.C.	39.3	19.1	7.1	26.4	6.1	2.0	7.4	3.9	1.1	6.0	-4.0	-7.0
thansas 36.8 15.8 9.8 27.7 7.7 2.2 7.3 3.6 2.5 9.0 -6.5 8.8 corida 37.5 20.9 8.0 24.9 6.5 2.1 6.8 5.0 4.2 3.9 -7.8 6.6 4.5 0.6 4.1 -4.1 -2.2 contucky 31.9 15.5 20.7 22.1 6.4 0.4 3.0 1.1 0.8 6.2 -6.0 6.6 anished 2.2 7.9 2.5 8.0 0.4 8.4 4.6 0.0 9.5 -3.4 -7.5 stainand 4.2 1.7 6.8 2.3.9 8.0 0.4 8.4 4.6 0.0 4.8 -4.8 0.5 -5.3 -6.7 -5.5 -6.6 1.4 1.0 2.0 -5.2 -5.5 -6.6 -5.2 -6.5 -5.3 4.4 -0.2 -5.2 -5.5 -6.6 -5.2 -7.7 -5.3 <td< td=""><td>GREB states</td><td>39.2</td><td>19.0</td><td>7.9</td><td>25.4</td><td>6.1</td><td>2.4</td><td>6.7</td><td>3.8</td><td>1.3</td><td>5.4</td><td>-4.4</td><td>-5.3</td></td<>	GREB states	39.2	19.0	7.9	25.4	6.1	2.4	6.7	3.8	1.3	5.4	-4.4	-5.3
elaware 43.4 16.3 5.3 22.8 11.4 0.8 0.2 0.6 -0.4 1.1 -0.3 -0.0 ordia 37.5 20.9 8.0 24.9 6.5 2.1 6.6 5.0 4.2 3.9 -7.8 -6.6 ordia 37.9 18.1 12.5 24.4 0.4 1.0 8.4 6.6 -6.6 -6.6 -6.6 -6.6 -6.6 -7.6 -7.6 0.6 -1.0 3.4 -6.6 -2.8 -0.0 -2.8 -0.0 -2.8 -0.0 -2.8 -0.0 -2.8 -0.0 -6.6 -2.8 -0.0 -6.8 -0.0 -6.8 -0.0 -6.8 -0.0 -6.8 -0.0 -6.8 -0.0	Nabama	35.2	17.6	9.9	28.4	7.6	1.2	6.2	3.0	1.1	6.4	-1.2	-8.8
orinda 37.5 20.9 8.0 24.9 6.5 2.1 6.8 5.0 4.2 3.9 -7.8 -6.6 entlucky 31.9 15.6 20.7 25.1 6.4 0.4 3.0 1.0 8.4 6.2 -6.0 -6.6 -6.0 -7.8 6.6 2.2 -7.9 4.8 20.7 5.7 1.2 2.6 6.1 0.3 3.8 -2.8 -6.5 -2.2 -7.8 6.1 0.3 3.8 -2.8 -6.5 -2.4 -7.8 6.5 -3.4 -7.7 0.5 -5.7 -5.5 -5.7 -5.5 -5.7 -5.5 -5.7 -5.5 -5.9 3.4 -0.2 6.5 -3.4 -7.7 -5.5 -5.9 3.4 -0.2 6.5 -3.4 -7.7 -5.5 -5.9 3.4 -0.2 -5.5 -5.4 -4.6 -4.4 -4.4 -4.6 -5.9 3.4 -0.2 -5.7 -5.5 -5.9 3.4 -0.2 <td>Arkansas</td> <td></td> <td>-8.5</td>	Arkansas												-8.5
eorgia 35.9 24.3 8.9 25.9 4.3 0.7 6.6 4.5 0.6 4.1 -4.1 -2.2 cuisiana 37.9 18.1 12.5 24.9 4.8 1.8 6.4 6.3 3.1 5 4.6 -5.0 -2.2 angland 32.8 27.9 4.5 20.0 5.6 1.2 2.6 6.1 0.3 3.6 -2.8 -0.0 lisissispin 35.3 18.8 8.8 25.7 7.7 2.5 9.0 3.0 2.0 4.8 -4.8 -5.5 -3.4 -5.6 -5.6 0.0 8.4 4.0 0.9 5.6 -4.0 -4.4 -4.0 -4.4 -5.0 -5.7 -5.6 -5.6 -5.8 -5.3 6.5 5.9 3.4 -0.2 6.4 -4.0 -4.4 -4.4 -4.6 -5.0 -7.7 -5.6 -6.8 4.2 0.3 1.2 8.4 -0.2 -5.6 -6.8	Delaware												-0.4
entucky 31.9 15.6 20.7 25.1 6.4 0.4 3.0 1.0 8.4 6.2 -6.0 -6.0 laryland 32.8 27.9 4.5 22.0 5.6 1.2 2.6 6.1 0.3 3.6 -2.8 -0.2 laryland 32.8 27.9 4.5 22.0 4.8 -4.8 -0.5 orth Carolina 46.7 17.3 6.9 22.5 4.7 0.9 8.4 4.6 0.9 5.5 -3.4 -5.7 outh Carolina 40.1 18.3 7.1 24.4 7.8 0.6 8.2 3.8 0.9 5.5 -3.4 -5.7 outs and													
ouisiané 37.9 18.1 12.5 24.9 4.8 1.8 6.4 3.3 1.5 4.6 -5.0 2.2 isississippi 35.3 18.8 8.8 25.7 7.7 2.5 9.0 3.0 2.0 4.8 -4.8 -5.5 isississippi 35.3 18.8 8.8 25.5 4.7 0.9 8.4 4.6 0.9 6.5 -3.4 -7.7 isissippi 35.3 19.3 2.7 2.4 7.6 0.9 8.4 4.6 0.9 6.5 -3.4 -7.7 outh Carolina 40.2 1.4 7.8 2.8 7.7 0.1 8.6 6.4 -0.0 -4.4 -4.4 righta 40.9 1.4.8 8.1 22.2 6.5 1.5 10.3 3.8 1.4 7.0 -6.3 -7.7 fishka 36.2 2.5.3 10.2 0.6 1.4 7.7 1.5 0.3 3.2 2.4													-2.2
Taryand 32.8 27.9 4.5 28.0 5.6 1.2 2.6 6.1 0.3 3.6 -2.8 -0.0 Sinsispip 35.3 19.8 8.8 22.5 4.7 0.9 8.4 4.6 0.9 5.5 -3.4 -7.5 orth Carolina 40.5 19.3 7.5 24.4 7.6 0.6 9.2 4.8 0.7 5.0 -5.7 -5.5 -6.6 stressee 44.3 13.3 9.1 26.5 6.8 0.0 8.8 2.8 1.7 6.2 2.5.5 -6.6 stressee 44.3 0.2 0.4 4.0 -4.4 -4.4 -4.4 -4.6 -4.5 -5.5 -6.6 -5.5 1.5 10.3 3.8 1.4 7.0 -6.3 -7.7 -1.6 8.6 4.2 0.3 5.2 -2.4 -8.6 -7.7 -1.6 8.6 4.2 0.3 3.6 -5.5 -7.7 -7.6 -7.7 -7.6 -7.6 -7.6 -7.7 -7.6 -7.7 -7.6 -7.7													-2.5
orth Carolina 46.7 17.3 6.9 22.5 4.7 0.9 8.4 4.6 0.9 5.5 -3.4 -5. valuth Carolina 40.5 19.3 7.5 24.4 7.6 0.66 9.2 4.8 0.7 5.0 -5.7 -5.5 -6.5 exas 40.2 17.9 5.3 24.7 5.3 6.5 5.9 3.4 -0.2 6.4 -4.0 -4.4 rightin 42.5 20.9 4.0 22.5 7.1 0.1 8.6 4.2 0.3 5.2 -2.4 -8.8 vest Vignia 40.9 14.8 8.1 22.2 6.0 1.1 8.6 4.2 0.3 5.2 -7.7 laska 36.2 25.3 6.1 25.2 2.0 1.1 8.5 3.3 1.2 8.2 -1.6 -1.2 laska 36.2 25.6 6.0 1.7 6.0 5.1 0.5 6.6 -4.9 7.7 laska 37.4 23.6 25.8 27.7 5.8 <t< td=""><td>Maryland</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>-0.7</td></t<>	Maryland												-0.7
kichoman 44.2 14.7 8.8 23.9 8.0 0.4 8.4 3.9 -0.9 6.5 -3.4 7.5 enthessee 44.3 13.3 9.1 26.5 6.8 0.0 8.8 2.8 1.7 6.2 -5.5 -6.5 exas 40.2 17.9 5.3 2.47 5.3 6.5 5.9 3.4 -0.2 6.4 -4.0 -4.4 ripina 42.5 20.9 4.0 25.3 7.1 0.1 8.6 4.2 0.3 5.2 -2.4 -8.8 esk 36.6 23.8 6.1 22.2 2.0 1.1 8.5 3.3 1.2 8.2 -1.6 -2.7 iaka 36.6 23.8 2.6 6.0 1.3 5.9 2.0 6.1 1.5 -7.7 iaka 36.6 2.1 7.0 3.6 4.2 7.3 -7.5 -7.7 -7.6 3.8 -3.5 -7.7	Aississippi												-5.9
outh Garolina 40.5 19.3 7.5 24.4 7.6 0.6 9.2 4.8 0.7 7.50 -5.7 -5.5 exas 40.2 17.9 5.3 24.7 5.3 6.5 5.9 3.4 -0.2 6.4 -4.0 4.4 vignina 40.5 20.9 4.0 25.3 7.1 0.1 8.6 4.2 0.3 5.2 -2.4 4.8 vist 36.8 23.8 6.1 25.3 6.0 2.0 6.1 4.7 1.1 5.4 -3.5 -7.7 fest 36.6 21.6 4.9 25.3 1.2 3.3 1.2 8.2 -1.6 -1.2 rizarda 35.6 21.6 4.9 25.3 1.2 3.0 3.5 2.9 -5 0.6 1.6 -1.2 1.6 -1.6 -1.2 1.6 -7 1.2 1.6 1.7 1.6 0.3 3.4 -7 -7 1.3													-5.7
ennessee 44.3 13.3 9.1 26.5 6.8 0.0 88 2.8 1.7 6.2 -5.5 6.4 rigina 42.5 20.9 4.0 25.3 7.1 0.1 8.6 4.2 0.3 5.2 -2.4 4.8 rigina 40.9 14.8 8.1 22.8 6.1 25.3 6.0 2.0 6.1 4.7 1.1 5.4 -3.5 -7.7 taska 36.2 25.3 6.1 29.2 2.0 1.1 8.5 3.3 1.2 8.2 -1.6 -1.2 taska 36.2 25.6 2.0 0.3 5.5 2.0 -5.6 6.6 4.9 -4.6 -4.9 -4.6 -4.9 -4.6 -4.9 -4.6 -4.9 -4.6 -4.9 -5.7 -5.7 -5.8 -7.7 1.3 6.6 4.5 -7.0 -5.8 -5.7 -5.8 -5.7 -5.8 -5.7 -5.7 -5.9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>3.9</td><td></td><td></td><td></td><td></td></t<>									3.9				
exas 40.2 17.9 5.3 24.7 5.3 6.5 5.9 3.4 -0.2 6.4 -4.0 -4.4 dest Vignina 40.9 14.8 8.1 22.5 7.1 0.1 8.6 4.2 0.3 5.2 -2.4 -8.8 dest 36.8 23.8 6.1 25.3 6.0 2.0 1.1 8.6 4.7 1.1 5.4 -3.5 -7.7 laska 36.6 2.16 4.9 25.3 12.3 0.3 5.9 2.9 -4 6.6 -1.2 laska 36.6 2.16 4.9 25.3 12.3 0.3 5.9 2.9 -4 6.6 1.1 -7.7 olorado 39.3 2.49 6.5 18.9 5.6 0.2 2.0 5.7 0.6 4.6 1.1 -7.7 awaii 33.2 2.61 0.62 2.7 7.8 0.7 7.1 3.8 0.8 3.3 -5.2 -7.7 cibran 4.1 1.6 7.7 2.8 2													
inginia 425 20.9 4.0 25.3 7.1 0.1 8.6 4.2 0.3 3.8 1.4 7.0 -6.3 -7.7 fest 36.8 23.8 6.1 29.2 2.0 1.1 8.5 3.3 1.2 8.2 -7.4 laska 36.6 21.6 4.9 25.3 1.2 3.0 5.9 2.9 * 4.6 1.5 -9.0 alifornia 37.4 23.6 2.8 28.6 6.0 1.7 6.0 5.1 0.5 6.6 -4.9 -7.7 olorado 33.6 36.5 5.0 1.8.9 5.8 4.5 7.0 0.8 1.3 2.3 -3.3 -4.4 awaii 33.6 36.5 5.0 1.8.9 5.8 0.7 7.1 3.6 0.8 3.3 -5.2 -7.7 olorado 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8	Texas	40.2			20.3				3.4				-4.1
set 36.8 23.8 6.1 25.3 6.0 2.0 6.1 4.7 1.1 5.4 -3.5 -7.7 taska 36.2 25.3 6.1 29.2 2.0 1.1 8.5 3.3 1.2 8.2 -1.6 -12. trona 35.6 21.6 4.9 25.3 12.3 0.3 5.9 2.9 * 4.6 1.5 .9 alifornia 37.4 22.6 2.8 28.6 6.0 1.7 6.0 5.1 0.5 6.6 -4.9 -7.7 olorado 33.3 24.9 6.5 17.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 olorado 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 sevada 47.1 12.1 6.7 22.6 14.5 5.5 5.9 2.1 -6.4 -5.2	/irginia												-8.7
laska36.225.36.129.22.01.18.53.31.28.2-1.6-1.2trzona35.621.64.925.312.30.35.92.9*4.61.5-9.olarado33.324.96.518.95.84.57.03.81.32.3-3.3-4.varial33.636.55.018.95.60.22.05.70.64.61.1-7.claho41.817.07.124.37.82.14.93.71.57.1-3.9-5.contana33.226.16.57.75.80.77.13.60.88.3-5.2-7.cada47.112.16.727.03.04.211.01.71.44.2-5.3-4.cew Mexico26.425.122.614.61.99.44.55.55.92.1-6.4-5.tah28.817.025.021.85.52.03.11.04.34.4-2.6-4.Jashington40.529.42.322.25.30.38.77.70.25.2-2.9-1.1Idevest39.818.67.525.96.81.38.24.01.26.3-3.0-99.Intois42.416.311.226.92.70.614.53.32.4<	Vest Virginia	40.9	14.8	8.1	28.2	6.5	1.5	10.3	3.8	1.4	7.0	-6.3	-7.9
rizona 35.6 21.6 4.9 25.3 12.3 0.3 5.9 2.9 * 4.6 1.5 .9. alfornia 37.4 23.6 2.8 28.6 6.0 1.7 6.0 5.1 0.5 6.6 -7.7 olorado 39.3 24.9 6.5 18.9 5.6 0.2 2.0 5.7 0.6 4.6 1.1 -7.7 awai 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 vexta 4.7.1 12.1 6.7 27.0 3.0 4.2 11.0 1.7 1.4 4.2 5.3 5.9 2.1 -6.4 -5.5 regon 35.1 24.5 8.2 25.9 4.8 1.5 6.2 3.7 1.3 4.8 -0.6 -9.9 tah 28.8 17.0 25.0 21.8 5.5 2.0 3.1 1.0 4.3 4.4 -6.6 -4.9 tashington 40.5 29.4 <td< td=""><td>Vest</td><td>36.8</td><td>23.8</td><td>6.1</td><td>25.3</td><td>6.0</td><td>2.0</td><td>6.1</td><td>4.7</td><td>1.1</td><td>5.4</td><td>-3.5</td><td>-7.8</td></td<>	Vest	36.8	23.8	6.1	25.3	6.0	2.0	6.1	4.7	1.1	5.4	-3.5	-7.8
alifornia 37.4 22.6 2.8 28.6 6.0 1.7 6.0 5.1 0.5 6.6 -4.9 -7.7 awai 33.6 36.5 5.0 18.9 5.6 0.2 2.0 5.7 0.6 4.6 1.1 -7.7 awai 33.6 36.5 5.0 18.9 5.6 0.2 2.0 5.7 0.6 4.6 1.1 -7.7 awai 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 evida 47.1 12.1 6.7 27.0 3.0 4.2 11.0 1.7 1.4 4.2 -5.3 -4.4 weta 25.1 22.6 14.6 1.9 9.4 4.5 5.5 5.9 2.1 -6.6 -4.4 -4.3 -4.4 -2.6 -4.4 -4.3 -4.4 -2.6 -4.4 -4.9 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6 -4.6	laska	36.2	25.3	6.1	29.2	2.0	1.1	8.5	3.3	1.2	8.2	-1.6	-12.3
ablerado 39.3 24.9 6.5 18.9 5.8 4.5 7.0 3.8 1.3 2.3 -3.3 -4.4 abno 41.8 17.0 7.1 24.3 7.8 2.1 4.9 3.7 1.5 7.1 -3.9 -5.3 -7.7 iontana 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 evada 47.1 12.1 6.7 27.0 3.0 4.2 11.0 1.7 1.4 4.2 -5.3 -4.4 evada 47.1 12.1 6.7 27.0 3.0 4.2 11.0 1.4 4.2 -5.3 -4.4 evada 40.5 25.4 2.3 22.2 5.3 0.3 8.7 7.7 0.2 5.2 -2.9 -1.1 Ashington 40.5 23.9 4.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9.9 Iashington 40.8 13.0 7.5 25.2 8.8 24.0 <td>rizona</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>*</td> <td></td> <td></td> <td>-9.4</td>	rizona									*			-9.4
awaii33.636.55.018.95.60.22.05.70.64.61.1-7.laho41.817.07.124.37.82.14.93.71.57.1-3.9-5.2lontana33.226.16.527.75.80.77.13.60.88.3-5.2-7.7evada47.112.16.727.03.04.211.01.71.44.2-5.3-4.4ev Mexico26.425.122.614.61.99.44.55.55.92.1-6.4-5.5regon35.124.58.225.94.81.56.23.71.34.8-0.6-9.9lah28.817.025.021.85.52.03.11.04.34.4-2.6-4.4lashington40.529.42.322.25.30.38.77.70.25.2-2.9-1.1.1lyoming40.022.311.222.04.60.05.98.62.40.9-4.0-6.6lidwest39.818.67.525.96.81.38.24.01.26.3-3.0-9.9lididaa46.813.07.726.64.10.65.36.51.97.6-0.2-1.1lididaa37.523.57.726.64.10.65.36.51.9<	alifornia												-7.9
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $													-4.2
Iontana 33.2 26.1 6.5 27.7 5.8 0.7 7.1 3.6 0.8 8.3 -5.2 -7.7 ew Mexico 26.4 25.1 22.6 14.6 1.9 9.4 4.5 5.5 5.9 2.1 -6.4 -5.3 -4.4 ew Mexico 26.4 25.1 22.6 14.6 1.9 9.4 4.5 5.5 5.9 2.1 -6.4 -5.3 tain 28.8 17.0 25.0 21.8 5.5 2.0 3.1 1.0 4.3 4.4 -2.6 -4.4 Asshington 40.0 22.3 11.2 22.0 4.6 0.0 5.9 8.6 2.4 0.9 -4.0 -6.6 lidwest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9.9 uinois 42.4 16.3 11.2 26.9 2.7 0.6 14.5 3.3													
evada 47.1 12.1 6.7 27.0 3.0 4.2 11.0 1.7 1.4 4.2 -5.3 -4.4 evv Mexico 26.4 25.1 22.6 14.6 1.9 9.4 4.5 5.5 5.9 2.1 -6.4 -5.5 tain 28.8 17.0 25.0 21.8 5.5 2.0 3.1 1.0 4.3 4.4 -2.6 -4.4 Ashington 40.5 22.3 22.2 2.5 3.0.3 8.7 7.7 0.2 5.2 2.2 9.9 1.1 /yoming 40.0 22.3 11.2 22.0 4.6 0.00 5.9 8.6 2.4 0.9 -4.0 -6.6 lidwest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9.9 .14 .14 .16 .13 4.2 5.4 1.1 3.9 -1.3 .8.8 .8.8 .15 1.5 .0.9 -9.9 .9.1 .14 .16 .13 .2.5 1.1													
ew Mexico 26.4 25.1 22.6 14.6 1.9 9.4 4.5 5.5 5.9 2.1 -6.4 -5.9 regon 35.1 24.5 8.2 25.9 4.8 1.5 6.2 3.7 1.3 4.8 -0.6 -9.9 tah 28.8 17.0 25.0 21.8 5.5 2.0 3.1 1.0 4.3 4.4 -2.6 -4.4 /ashington 40.5 29.4 2.3 22.2 5.3 0.3 8.7 7.7 0.2 5.2 -2.9 -1.1 /goming 40.0 22.3 11.2 22.0 4.6 0.0 1.5 3.3 2.4 0.9 -4.0 -6.6 lidivest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9.9 linois 42.4 16.3 11.2 26.9 2.7 0.6 14.5 3.3 2.4 9.4 -6.9 -1.4 atian 32.7 25.2 8.8 2.4 <td></td> <td>-4.7</td>													-4.7
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	lew Mexico							4.5		5.9			-5.3
Jashington 40.5 29.4 2.3 22.2 5.3 0.3 8.7 7.7 0.2 5.2 -2.9 -11. Ayoming 40.0 22.3 11.2 22.0 4.6 0.0 5.9 8.6 2.4 0.9 -4.0 -6. Idwest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9. iniois 42.4 16.3 11.2 26.9 2.7 0.6 14.5 3.3 2.4 9.4 -6.9 -14.4 data 46.8 13.0 7.7 23.6 8.3 0.6 10.9 1.4 1.1 3.9 -1.3 -8.8 wa 32.7 25.2 8.8 24.0 8.0 1.3 4.2 5.4 1.7 6.5 -0.2 -11.1 lichigan 39.5 19.7 7.1 23.9 9.2 0.6 7.8 4.5 1.1 5.9 -0.9 -9.9 -9.3 4.0 -1.4 1.1 5.9 6.6	Dregon												-9.9
Myoming 40.0 22.3 11.2 22.0 4.6 0.0 5.9 8.6 2.4 0.9 -4.0 -6. lidwest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9. inois 42.4 16.3 11.2 26.9 2.7 0.6 14.5 3.3 2.4 9.4 -6.9 -14. udana 46.8 13.0 7.7 23.6 8.3 0.6 10.9 1.4 1.1 3.9 -1.3 -8.8 wa 32.7 25.2 8.8 24.0 8.0 1.3 4.2 5.4 1.7 6.5 -0.2 -11. ansas 37.5 23.5 7.7 26.6 4.1 0.6 5.3 6.5 1.9 7.6 -2.4 -11. linhesota 31.4 22.5 7.3 32.3 4.7 1.8 2.3 6.3 1.0 8.2 -3.6 -5.5 lisouri 44.0 11.3 8.0 25.5	Jtah												-4.5
idvest 39.8 18.6 7.5 25.9 6.8 1.3 8.2 4.0 1.2 6.3 -3.0 -9. linois 42.4 16.3 11.2 26.9 2.7 0.6 14.5 3.3 2.4 9.4 -6.9 -14. idiana 46.8 13.0 7.7 23.6 8.3 0.6 10.9 1.4 1.1 3.9 -1.3 -6. wa 32.7 25.2 8.8 24.0 8.0 1.3 4.2 5.4 1.7 6.5 -0.2 -11. ansas 37.5 23.5 7.7 26.6 4.1 0.6 5.3 6.5 1.9 7.6 -2.4 -11. lincigan 39.5 19.7 7.1 23.9 9.2 0.6 7.8 4.5 1.1 5.9 -0.9 -9. lisopuri 44.0 11.3 8.0 25.5 10.5 0.6 10.1 1.2 5.4 -3.0 </td <td></td>													
diana46.813.07.723.68.30.610.91.41.13.9-1.3-8.1wa32.725.28.824.08.01.34.25.41.76.5-0.2-11.lichigan39.519.77.123.99.20.67.84.51.15.9-0.9-9.9linnesota31.422.57.332.34.71.82.36.31.08.2-3.6-5.5ebraska39.022.68.120.98.31.16.44.71.33.9-2.3-6.1orth Dakota41.220.88.124.64.90.47.92.91.34.3-2.8-6.1outh Dakota42.714.54.528.19.21.09.13.40.17.1-3.9-9.9outh Dakota34.918.88.928.94.73.71.05.7-0.84.0-4.3-0.1/isconsin34.126.56.824.72.35.64.64.41.13.7-2.6-3.3ortheast43.011.86.131.84.82.510.52.30.58.5-5.8-6.6ortheast33.516.218.525.84.510.52.30.58.5-5.8-6.6ortheast33.516.218.525.84.510.63.42.6 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td>								-					
wa 32.7 25.2 8.8 24.0 8.0 1.3 4.2 5.4 1.7 6.5 -0.2 $-11.$ ansas 37.5 23.5 7.7 26.6 4.1 0.6 5.3 6.5 1.9 7.6 -2.4 $-11.$ lichigan 39.5 19.7 7.1 23.9 9.2 0.6 7.8 4.5 1.1 5.9 -0.9 -9.9 linesota 31.4 22.5 7.3 32.3 4.7 1.8 2.3 6.3 1.0 8.2 -3.6 -5.1 lissouri 44.0 11.3 8.0 25.5 10.5 0.6 10.1 1.2 1.2 5.4 -3.0 -8.6 ebraska 39.0 22.6 8.1 20.9 8.3 1.1 6.4 4.7 1.3 3.9 -2.3 -6.6 orth Dakota 41.2 20.8 8.1 24.6 4.9 0.4 7.9 2.9 1.3 4.3 -2.8 -6.6 hio 42.7 14.5 4.5 28.1 9.2 1.0 9.1 3.4 0.1 7.1 -3.9 -9.2 outh Dakota 34.9 18.8 8.9 28.9 4.7 3.7 1.0 5.7 -0.8 4.0 -4.3 -0.2 lisconsin 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 2.6 -3.8 ortheast 43.0 11.8 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>													
ansas 37.5 23.5 7.7 26.6 4.1 0.6 5.3 6.5 1.9 7.6 -2.4 -11.1 lichigan 39.5 19.7 7.1 23.9 9.2 0.6 7.8 4.5 1.1 5.9 -0.9 -9.9 linnesota 31.4 22.5 7.3 32.3 4.7 1.8 2.3 6.3 1.0 8.2 -3.6 -5.5 lissouri 44.0 11.3 8.0 25.5 10.5 0.6 10.1 1.2 1.2 5.4 -3.0 -8. ebraska 39.0 22.6 8.1 20.9 8.3 1.1 6.4 4.7 1.3 3.9 -2.3 -6. orth Dakota 41.2 20.8 8.1 24.6 4.9 0.4 7.9 2.9 1.3 4.3 -2.8 -6. outh Dakota 34.9 18.8 8.9 28.9 4.7 3.7 1.0 5.7 -0.8 4.0 -4.3 -0.0 /isconsin 34.1 26.5 6.8													
lichigan 39.5 19.7 7.1 23.9 9.2 0.6 7.8 4.5 1.1 5.9 -0.9 -9.9 linnesota 31.4 22.5 7.3 32.3 4.7 1.8 2.3 6.3 1.0 8.2 -3.6 -5.5 lissouri 44.0 11.3 8.0 25.5 10.5 0.6 10.1 1.2 1.2 5.4 -3.0 -8.3 ebraska 39.0 22.6 8.1 20.9 8.3 1.1 6.4 4.7 1.3 3.9 -2.3 -6.6 orth Dakota 41.2 20.8 8.1 24.6 4.9 0.4 7.9 2.9 1.3 4.3 -2.8 -6. hio 42.7 14.5 4.5 28.1 9.2 1.0 9.1 3.4 0.1 7.1 -3.9 -9. 0.0 isconsin 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 -2.6 -3.3 ortheast 43.0 11.8 6.1 31													
tinnesota 31.4 22.5 7.3 32.3 4.7 1.8 2.3 6.3 1.0 8.2 -3.6 -5.5 lissouri 44.0 11.3 8.0 25.5 10.5 0.6 10.1 1.2 1.2 5.4 -3.0 -8.6 ebraska 39.0 22.6 8.1 20.4 4.9 0.4 7.9 2.9 1.3 3.4 -2.8 -6.6 hio 42.7 14.5 4.5 28.1 9.2 1.0 9.1 3.4 0.1 7.1 -3.9 -9.9 outh Dakota 34.9 18.8 8.9 28.9 4.7 3.7 1.0 5.7 -0.8 4.0 -4.3 -0.1 /isconsin 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 -2.6 -3.8 ontheast 43.0 11.8 6.1 31.8 4.8 2.5 10.5 2.3 0.5 8.5 -5.8 -6.6 onnecticut 39.9 9.3 4.6													-11.5
lissouri44.011.38.025.510.50.610.11.21.25.4-3.0-8.ebraska39.022.68.120.98.31.16.44.71.33.9-2.3-6.orth Dakota41.220.88.124.64.90.47.92.91.34.3-2.8-6.hio42.714.54.528.19.21.09.13.40.17.1-3.9-9.outh Dakota34.918.88.928.94.73.71.05.7-0.84.0-4.3-0. <i>lisconsin</i> 34.126.56.824.72.35.64.64.41.13.7-2.6-3.ortheast43.011.86.131.84.82.510.52.30.58.5-5.8-6.onnecticut39.99.34.634.69.12.510.72.5-7.311.32.0-9.laine35.014.511.131.28.10.16.32.02.17.3-5.0-4.lassachusetts33.516.218.525.84.51.66.03.42.64.6-1.6-5.ew Hampshire39.121.51.824.313.20.28.82.9-1.53.81.5-9.ew Jersey45.516.25.228.43.31.513.	/linnesota												-5.9
orth Dakota 41.2 20.8 8.1 24.6 4.9 0.4 7.9 2.9 1.3 4.3 -2.8 -6. hio 42.7 14.5 4.5 28.1 9.2 1.0 9.1 3.4 0.1 7.1 -3.9 -9. outh Dakota 34.9 18.8 8.9 28.9 4.7 3.7 1.0 5.7 -0.8 4.0 -4.3 -0. Sisconsin 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 -2.6 -3. ortheast 43.0 11.8 6.1 31.8 4.8 2.5 10.5 2.3 0.5 8.5 -5.8 -6. onnecticut 39.9 9.3 4.6 34.6 9.1 2.5 10.7 2.5 -7.3 11.3 2.0 -9. laine 35.0 14.5 11.1 31.2 8.1 0.1 6.3 2.0 2.1 7.3 -5.0 -4. lassachusetts 33.5 16.2 18.5	Aissouri					10.5			1.2	1.2	5.4		-8.2
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	lebraska												-6.8
outh Dakota 34.9 18.8 8.9 28.9 4.7 3.7 1.0 5.7 -0.8 4.0 -4.3 -0. <i>Isconsin</i> 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 -2.6 -3.3 ortheast 43.0 11.8 6.1 31.8 4.8 2.5 10.5 2.3 0.5 8.5 -5.8 -6.7 onnecticut 39.9 9.3 4.6 34.6 9.1 2.5 10.7 2.5 -7.3 11.3 2.0 -9.7 laine 35.0 14.5 11.1 31.2 8.1 0.1 6.3 2.0 2.1 7.3 -5.0 -4.1 lassachusetts 33.5 16.2 18.5 25.8 4.5 1.6 6.0 3.4 2.6 4.6 -1.6 -5.5 ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9	lorth Dakota												-6.4
Jisconsin 34.1 26.5 6.8 24.7 2.3 5.6 4.6 4.4 1.1 3.7 -2.6 -3.3 ortheast 43.0 11.8 6.1 31.8 4.8 2.5 10.5 2.3 0.5 8.5 -5.8 -6.6 onnecticut 39.9 9.3 4.6 34.6 9.1 2.5 10.7 2.5 -7.3 11.3 2.0 -9.7 laine 35.0 14.5 11.1 31.2 8.1 0.1 6.3 2.0 2.1 7.3 -5.0 -4. lassachusetts 33.5 16.2 18.5 25.8 4.5 1.6 6.0 3.4 2.6 4.6 -1.6 -5. ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Jarsey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7 2)hio South Dokoto												
ortheast 43.0 11.8 6.1 31.8 4.8 2.5 10.5 2.3 0.5 8.5 -5.8 -6. onnecticut 39.9 9.3 4.6 34.6 9.1 2.5 10.7 2.5 -7.3 11.3 2.0 -9. laine 35.0 14.5 11.1 31.2 8.1 0.1 6.3 2.0 2.1 7.3 -5.0 -4. lassachusetts 33.5 16.2 18.5 25.8 4.5 1.6 6.0 3.4 2.6 4.6 -1.6 -5. ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Harpshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Jersey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7													
onnecticut 39.9 9.3 4.6 34.6 9.1 2.5 10.7 2.5 -7.3 11.3 2.0 -9. laine 35.0 14.5 11.1 31.2 8.1 0.1 6.3 2.0 2.1 7.3 -5.0 -4. lassachusetts 33.5 16.2 18.5 25.8 4.5 1.6 6.0 3.4 2.6 4.6 -1.6 -5. ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Jersey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7 2.0 6.4 -6.4 -9. ew York 46.6 9.0 3.0 33.7 3.1 4.5 10.9 2.1 1.0 10.7 -9.7 -4. ennsylvania 52.2 0.5 2.6 41.9 2.8 0.0 13.9 0.2 -0.													
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$													
Items in the sector 33.5 16.2 18.5 25.8 4.5 1.6 6.0 3.4 2.6 4.6 -1.6 -5. ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Jersey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7 2.0 6.4 -6.4 -9. ew York 46.6 9.0 3.0 33.7 3.1 4.5 10.9 2.1 1.0 10.7 -9.7 -4.4 ennsylvania 52.2 0.5 2.6 41.9 2.8 0.0 13.9 0.2 -0.1 11.1 -10.1 -6. hode Island 33.4 19.6 2.0 34.3 10.6 0.0 5.9 4.8 0.7 5.8 -1.1 -5. ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1													
ew Hampshire 39.1 21.5 1.8 24.3 13.2 0.2 8.8 2.9 -1.5 3.8 1.5 -9. ew Jersey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7 2.0 6.4 -6.4 -9. ew York 46.6 9.0 3.0 33.7 3.1 4.5 10.9 2.1 1.0 10.7 -9.7 -4. ennsylvania 52.2 0.5 2.6 41.9 2.8 0.0 13.9 0.2 -0.1 11.1 -10.1 -6. hode Island 33.4 19.6 2.0 34.3 10.6 0.0 5.9 4.8 0.7 5.8 -1.1 -5. ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1 1.6 5.9 0.6 -5.													-4.5
ew Jersey 45.5 16.2 5.2 28.4 3.3 1.5 13.5 2.7 2.0 6.4 -6.4 -9. ew York 46.6 9.0 3.0 33.7 3.1 4.5 10.9 2.1 1.0 10.7 -9.7 -4. ennsylvania 52.2 0.5 2.6 41.9 2.8 0.0 13.9 0.2 -0.1 11.1 -10.1 -6. hode Island 33.4 19.6 2.0 34.3 10.6 0.0 5.9 4.8 0.7 5.8 -1.1 -5. ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1 1.6 5.9 0.6 -5.													-9.4
ew York 46.6 9.0 3.0 33.7 3.1 4.5 10.9 2.1 1.0 10.7 -9.7 -4. ennsylvania 52.2 0.5 2.6 41.9 2.8 0.0 13.9 0.2 -0.1 11.1 -10.1 -6. hode Island 33.4 19.6 2.0 34.3 10.6 0.0 5.9 4.8 0.7 5.8 -1.1 -5. ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1 1.6 5.9 0.6 -5.	lew Jersey												-9.5
hode Island 33.4 19.6 2.0 34.3 10.6 0.0 5.9 4.8 0.7 5.8 -1.1 -5. ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1 1.6 5.9 0.6 -5.	New York	46.6		3.0	33.7	3.1	4.5	10.9	2.1	1.0		-9.7	-4.6
ermont 32.4 15.8 9.4 29.9 12.4 0.2 6.3 0.1 1.6 5.9 0.6 -5.	Pennsylvania												-6.1
	Rhode Island												-5.5
istrict of Columbia 45.0 5.2 3.3 40.7 1.5 4.3 8.9 1.6 0.8 3.4 -6.5 -0.1	/ermont	-							-				-5.3
	District of Columbia	45.0	5.2	3.3	40.7	1.5	4.3	8.9	1.6	0.8	3.4	-6.5	-0.6

¹ Educational and general operating spending consists of current operating spending minus the spending of auxiliary enterprises, hospitals and independent operations. Auxiliary enterprises are essentially self-supporting operations that exist to furnish a service to students, faculty or staff and that charge a fee that is directly related to, although not necessarily equal to, the cost of the service. Examples are residence halls, food services, college stores and intercollegiate athletics. Independent operations are essentially independent institutes or centers affiliated with a college or university, such as a formally designated Federally Funded Research and Development Center.

² Starting this year, amounts for operation/maintenance of plant, depreciation, interest and some other non-operating expenditures formerly reported in "All Other" are distributed across instruction, research and public service. ³ Includes academic support (such as libraries), student services (such as counseling and placement centers) and institutional support (such as the general administrative offices).
Source: SREB analysis of National Center for Education Statistics finance surveys — (www.nces.ed.gov/ipeds).

Table 98 Percent Distribution of Spending¹ at Public Two-Year Colleges

			20)10-11			P	ercentage-	Point Cha	nge, 2005-06	to 2010-11	
				Academic						Academic		
	Instruction ²	Research ²	Public Service ²	and Administrative Support ³	Scholarships e and Fellowships	All Other ³	Instruction	Research	Public Service	and Administrative Support ²	Scholarships and Fellowships	All Other ³
50 states and D.C.	51.4	0.1	1.9	39.0	2.7	5.0	12.9	*	0.3	10.0	-12.2	-2.0
SREB states	52.9	*	1.4	38.7	3.6	3.3	14.7	*	0.2	10.7	-13.6	-2.6
Alabama	49.8	0.0	1.7	39.1	6.3	3.0	14.1	0.0	1.0	11.2	-14.5	-2.7
Arkansas	48.4	0.0	1.7	42.2	3.0	4.8	13.4	0.0	0.3	14.2	-17.2	-3.0
Delaware	60.5	0.0	3.8	35.5	0.3	0.0	14.4	0.0	*	4.0	-7.0	-1.6
Florida Georgia	49.0 52.1	0.0	1.5 0.6	44.9 41.0	4.4 0.8	0.2 5.5	16.2 12.9	0.0	0.2	13.0 10.8	-10.6 -13.0	-6.5 0.2
Kentucky	44.9	0.0	1.6	29.9	22.9	0.8	8.7	0.0	0.2	6.3	-4.6	-3.0
Louisiana	56.6	0.1	0.5	36.4	1.8	4.5	18.8	0.1	-0.9	10.1	-16.7	-2.3
Maryland	48.0	*	0.5	39.8	1.8	9.9	10.1	*	0.1	6.0	-8.3	1.7
Mississippi North Carolina	58.9 59.2	0.0 0.0	0.2 0.4	30.8 34.1	5.1 1.1	5.1 5.2	20.4 13.9	0.0 -0.1	* 0.1	12.2 7.1	-20.2 -12.9	-2.0 0.7
Oklahoma	59.2 56.4	0.0	1.1	34.1	4.7	5.6	18.1	0.5	0.1	10.5	-12.9	-5.3
South Carolina	55.4	0.1	0.3	41.4	1.3	1.6	21.8	*	0.1	14.1	-24.3	-3.3
Tennessee	54.5	0.0	3.0	38.5	2.5	1.4	16.2	0.0	*	11.9	-16.6	-2.4
Texas	53.2	*	2.6	38.3	3.2	2.7	15.2	*	0.4	11.2	-14.0	-3.9
Virginia West Virginia	57.5 48.1	0.0	0.9 2.7	39.6 39.8	1.5 3.2	0.5 6.1	12.5	0.0	0.3 -1.0	9.1 12.1	-13.0 -19.5	-2.4
West	49.7	0.1	2.0	37.8	2.3	8.2	10.4	*	0.4	8.2	-11.0	-0.5
Alaska	49.6	0.0	4.4	43.7	0.0	2.3	20.4	-1.8	2.3	6.5	-1.5	-10.3
Arizona	51.8	0.0	1.6	42.9	3.4	0.2	12.0	0.1	-0.1	11.0	-9.1	-5.7
California	47.7	0.1	1.7	38.6	1.7	10.3	8.3	-0.1	0.5	8.2	-11.3	0.9
Colorado	51.2	0.0	1.2	36.9	2.8	7.8	14.7	0.0	0.2	10.8	-15.2	-1.5
Hawaii Idaho	53.3 23.9	0.3 0.0	8.5 11.6	33.5 21.5	2.6 1.3	1.9 41.8	10.8 -3.7	0.0	-1.9 -1.6	7.3 -0.9	-3.0 -14.0	-4.9 27.7
Montana	36.2	1.3	3.5	41.6	4.6	12.9	9.5	0.0	1.6	-0.9 8.6	-10.7	1.2
Nevada	55.6	0.0	0.1	34.1	6.3	3.8	16.1	0.0	0.1	-1.5	-2.5	-1.6
New Mexico	48.8	0.0	5.5	35.9	1.9	7.9	12.5	*	0.4	10.1	-13.0	-1.3
Oregon	51.6	0.1	4.5	37.5	2.0	4.3	14.6	*	2.0	6.1	-9.6	-4.6
Utah Washington	54.1 60.3	0.0	2.2 0.0	38.4 33.7	3.4 3.3	2.0 2.7	16.2 16.0	0.0	0.6	10.2 8.3	-9.0 -12.7	-7.8 -3.3
Wyoming	45.3	*	1.1	39.0	5.5	9.1	7.9	*	-0.1	8.2	-4.6	1.1
Midwest	51.8	0.1	2.9	39.2	2.4	3.7	13.6	*	0.2	9.7	-10.7	-3.7
Illinois	45.2	*	4.7	41.3	3.7	5.0	11.6	*	0.3	11.6	-9.6	-3.5
Indiana	60.6	0.0	1.4	36.3	1.5	0.3	22.0	0.0	0.6	11.9	-22.8	-5.1
lowa	50.1	*	4.2	33.4	5.2	7.1	9.7	*	-1.5	7.8	-8.0	0.2
Kansas Michigan	46.7 49.2	0.1	1.1 3.0	42.3 45.5	4.1 1.1	5.7 1.1	9.9	*	1.3	9.7 9.3	-7.9 -11.0	-3.3 -6.7
Minnesota	53.6	0.4	1.3	43.3	0.3	0.1	12.8	0.3	0.4	12.6	-11.9	-4.8
Missouri	55.8	*	0.5	39.9	2.1	1.7	18.9	0.0	-0.1	13.6	-16.1	-7.7
Nebraska	50.8	0.1	0.0	41.6	2.2	5.3	8.9	*	0.0	7.7	-8.6	0.7
North Dakota Ohio	53.9 52.9	0.0 0.2	0.0 5.4	32.9 37.8	3.0 1.8	10.2 2.0	12.1	0.0 0.1	-0.1 -0.1	4.1 10.0	-9.9 -14.9	2.0 -3.7
South Dakota	52.9 41.8	0.2	5.4 0.0	37.8	1.8	2.0 28.0	-2.5	0.1	-0.1	7.5	-14.9	-3.7 19.4
Wisconsin	63.2	*	0.3	28.9	1.9	5.7	10.2	*	*	6.1	-5.6	-2.7
Northeast	50.5	0.1	1.3	42.3	1.6	4.2	13.0	*	0.3	12.8	-14.2	-1.3
Connecticut	48.0	0.0	0.2	44.9	5.5	1.4	13.1	0.0	-0.1	6.4	-6.9	-3.2
Maine	59.0	0.0	0.4	38.5	2.1	0.0	17.0	0.0	0.2	11.9	-12.8	-6.6
Massachusetts	49.5	*	1.3	46.2	1.4	1.6	14.8	* 0.0	*	9.6	-12.0	-3.0
New Hampshire New Jersey	33.7 46.9	0.2	0.2 3.2	65.0 43.0	1.1 0.5	0.0 6.2	0.3	0.0	0.1 0.6	20.4 11.7	-8.3 -15.1	-3.9 -0.2
New York	40.9 52.9	0.2	3.2 1.1	43.0	0.5 1.3	6.2 4.3	13.0	U.I *	0.6	13.4	-16.9	-0.2
Pennsylvania	50.8	*	0.4	40.5	2.0	6.3	11.8	*	0.3	11.2	-11.8	-2.3
Rhode Island	55.8	0.0	1.5	40.2	2.4	0.0	12.2	0.0	0.3	6.8	-6.8	-2.9
Vermont	35.7	0.0	3.4	59.8	1.2	0.0	10.8	0.0	1.6	12.9	-17.6	-0.8
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

* Less than one-tenth of 1 percent.

"NA" indicates not applicable. There was no institution of this type.

Educational and general operating spending consists of current operating spending minus the spending of auxiliary enterprises, hospitals and independent operations. Auxiliary enterprises are essentially self-supporting operations that exist to furnish a service to students, faculty or staff and that charge a fee that is directly related to, although not necessarily equal to, the cost of the service. Examples are residence halls, food services, college stores and intercollegiate athletics. Independent operations are essentially independent institutes or centers affiliated with a college or university, such as a formally designated Federally Funded Research and Development Center. Starting this year, amounts for operation/maintenance of plant, depreciation, interest and some other non-operating expenditures formerly reported in "All Other" are distributed across instruction, research and public service.
 Includes academic support (such as libraries) student services (such as counseling and place-

Includes academic support (such as libraries), student services (such as counseling and placement centers) and institutional support (such as the general administrative offices).

Table 99Percent Distribution of Scholarships and Fellowshipsat Public Four-Year Colleges and Universities

			2010-11			Percentage-Point Change, 2005-06 to 2010-11				
	Pell Grants	Other Federal Grants	State Grants	Local Grants	Institutional and Private Grants	Pell Grants	Other Federal Grants	State Grants	Local Grants	Institutional and Private Grants
50 states and D.C.	36.1	6.0	17.9	0.3	39.7	7.9	0.3	-3.7	*	-4.5
SREB states	37.0	5.6	19.0	0.4	38.0	5.8	0.9	-0.1	-0.1	-6.5
Alabama	40.0	6.7	0.2	*	53.0	4.5	-3.7	*	*	-0.6
Arkansas Delaware	36.7 12.6	2.9 2.1	26.5 9.8	0.1 0.0	33.9 75.5	4.7 2.8	-3.6 0.7	17.2 -3.5	-0.1 0.0	-18.3
Florida	34.2	5.5	9.0 28.5	0.0	75.5 31.8	2.0 5.4	2.3	-3.5 -4.6	-0.1	-3.1
Georgia	55.8	5.7	5.9	3.0	29.7	17.5	1.0	-0.9	-2.9	-14.7
Kentucky	30.8	7.8	21.5	0.0	39.8	8.5	4.0	-1.5	0.0	-11.0
Louisiana Maryland	51.0 37.6	6.3 6.9	7.2 2.4	0.2	35.5 52.8	-0.8 15.7	0.3 2.5	0.9 -2.1	0.1	-0.4 -16.2
Mississippi	44.8	4.6	6.8	0.0	43.8	10.7	-3.0	-12.2	*	4.6
North Carolina	33.7	10.8	27.8	0.1	27.6	0.7	-2.2	10.4	-0.1	-8.8
Oklahoma South Carolina	36.9 22.9	3.0 5.5	15.8 33.4	0.0	44.2 38.2	-2.1 6.3	-0.6 2.2	6.0 -9.1	0.0	-3.3 0.6
Tennessee	34.2	2.7	33.6	*	29.5	7.2	0.3	2.2	*	-9.7
Texas	40.4	5.6	15.7	0.7	37.6	2.3	2.1	0.3	0.4	-5.2
Virginia	25.5	3.7	22.9	*	47.9	7.9	1.0	0.6	*	-9.3
West Virginia	42.4	4.1	15.3		38.3	5.1	2.0	-5.0		-1.5
West Alaska	34.9 55.4	6.8 11.9	19.0 0.9	0.2	39.1 31.5	6.4 12.0	-1.0 2.9	-4.5	0.2 -0.1	-1.0 -12.8
Arizona	55.4 27.4	3.9	0.9 1.9	0.3	66.8	6.6	2.9	-2.0 -4.2	-0.1	-12.8 -3.9
California	32.6	6.4	26.2	*	34.8	6.1	-1.4	-4.5	*	-0.2
Colorado	36.8	5.5	12.7	*	45.1	9.1	-2.7	-4.3	*	-2.1
Hawaii Idaho	27.2 55.7	17.3 4.0	1.4 1.2	0.1	54.1 39.1	-8.1 7.3	12.1 -0.8	0.6 -1.3	-0.1	-4.8 -5.2
Montana	48.7	5.2	1.1	9.0	35.9	8.7	-1.5	-1.4	9.0	-14.9
Nevada	40.3	5.2	31.5	*	23.0	11.0	-0.3	-10.3	*	-0.4
New Mexico	45.2	5.5	33.7	0.0 0.1	15.6	10.1	-0.4	-3.1	*	-6.6
Oregon Utah	46.1 48.0	6.4 14.9	4.1 2.5	0.1	43.3 34.3	-1.8 5.2	1.4 7.9	-10.8 -1.9	0.1 -0.3	11.1 -10.9
Washington	26.6	7.2	23.6	*	42.6	6.5	-9.8	4.5	*	-1.3
Wyoming	21.7	4.9	38.9	0.9	33.6	-2.5	-1.8	-15.6	0.7	19.1
Midwest	34.2	6.9	11.2	*	47.7	11.5	0.6	-4.4	*	-7.6
Illinois	29.9	4.3	47.9	*	17.9	7.9	1.3	-8.7	*	-0.6
Indiana Iowa	36.4 20.5	3.0 8.4	6.7 1.1	0.0 0.0	53.8 70.0	11.7 5.4	0.3 -1.7	-12.7 -0.6	0.0 0.0	0.7 -3.1
Kansas	43.2	12.2	6.5	0.0	38.1	4.2	-0.6	-2.0	0.0	-1.7
Michigan	30.0	7.2	2.5	*	60.2	12.1	-3.7	-7.2	*	-1.2
Minnesota Missouri	31.4 35.4	17.8 5.2	12.8 6.0	* 0.0	38.0 53.4	11.2 12.1	8.5 2.3	-7.4 0.3	* 0.0	-12.4 -14.7
Nebraska	30.4	3.2	0.0	0.0	65.5	11.9	1.0	0.3	0.0	-12.9
North Dakota	42.5	5.2	0.7	0.0	51.6	3.1	0.2	0.5	-1.0	-2.8
Ohio	35.0	4.8	6.1	0.1	53.9	14.4	2.4	0.2	*	-16.9
South Dakota Wisconsin	55.6 54.1	7.8 13.2	1.1 5.6	1.2 0.0	34.3 27.1	3.4 14.3	0.6 -9.2	0.5 -2.8	-0.3 0.0	-4.2 -2.3
Northeast	39.1	4.4	24.2	0.3	32.0	10.3	*	-12.1	-0.4	2.2
Connecticut	21.8	3.6	9.7	0.0	64.9	4.5	-7.1	-3.7	*	6.2
Maine	41.8	6.4	7.1	0.0	44.6	10.4	-6.2	-3.3	0.0	-0.8
Massachusetts	39.8	4.9	8.4	0.0	46.9	11.7	0.6	-5.2	0.0	-7.1
New Hampshire New Jersey	20.0 31.7	5.9 2.7	2.3 43.5	0.0 0.0	71.9 22.1	6.3 10.6	0.1 -3.4	-0.1 -9.1	0.0 -0.7	-6.3 2.7
	47.9	4.9	43.5 26.6	0.0	19.9	12.5	-3.4 2.9	-16.6	-0.7	1.9
New York Pennsylvania	51.4	4.3	28.3	0.6	15.4	16.4	1.8	-15.0	0.6	-3.8
New York		4.3 3.0 5.3	28.3 24.3 2.4	0.6 0.0 0.0	15.4 47.6 75.1	16.4 6.5 3.6	1.8 -1.6 -1.1	-15.0 -10.0 -1.6	0.6 0.0 0.0	-3.8 5.1 -0.9

* Less than one-tenth of 1 percent.

"NA" indicates not applicable.

Table 100 Percent Distribution of Scholarships and Fellowships at Public Two-Year Colleges

										i concycs
			2010-11				Percentage-Po	int Change, 20	05-06 to 201	
	Pell Grants	Other Federal Grants	State Grants	Local Grants	Institutional and Private Grants	Pell Grants	Other Federal Grants	State Grants	Local Grants	Institutional and Private Grants
50 states and D.C.	77.6	5.4	8.6	0.5	8.0	12.4	-1.2	-7.8	*	-3.0
SREB states	79.4	3.6	7.7	0.3	9.0	10.6	-2.4	-4.5	0.1	-3.4
Alabama	81.0	3.8	1.3	* 0.2	13.9	11.4	-3.5	0.2	*	-8.1
Arkansas Delaware	79.8 92.1	2.5 1.6	10.8 4.8	0.2	6.8 1.5	0.1 10.2	-1.6 -1.6	4.7 -10.1	0.1 0.0	-3.0 1.5
Florida	77.7	2.6	10.4	*	9.3	13.4	-1.1	-9.2	0.5	-3.0
Georgia Kentucky	90.9 37.6	2.8 2.1	4.4 10.3	0.1	1.8 50.0	6.5 14.7	-2.1 -0.9	-3.8 -9.1	0.0 0.0	-0.7 -4.7
Louisiana	85.4	6.1	4.4	*	4.0	6.9	-2.6	-4.6	0.7	0.4
Maryland	80.4	5.2 4.5	4.4	0.5	9.6 9.4	12.3	-5.3	-3.2	0.1	-2.5
Mississippi North Carolina	84.5 89.7	4.5 1.8	1.6 5.3	0.1	9.4 3.2	13.7 6.2	-5.8 -1.6	-1.6 -1.0	0.0	-6.4 -3.6
Oklahoma	75.0	4.0	9.8	*	11.2	4.8	-2.2	-2.9	0.0	0.2
South Carolina Tennessee	72.1 76.2	2.9 3.4	22.7 15.0	* 0.4	2.3 5.0	19.1 5.5	-1.1 -0.1	-16.6 -5.0	0.1 -0.1	-1.3 -0.6
Texas	80.4	5.0	4.7	0.4	9.0	7.7	-2.9	-2.2	-0.1	-2.2
Virginia	81.0	5.4	9.2	*	4.3	11.7	-2.0	-8.1	0.2	-1.6
West Virginia West	77.6	3.0	13.1 9.7	0.2	6.2	4.7	1.1	<u>1.9</u> -8.8	0.7	-7.4
Alaska	0.0	9.4	0.0	1.1	0.5	0.0	30.7	-0.0	0.1	-2.9
Arizona	87.3	1.7	0.4	0.6	10.0	9.2	-2.8	-0.6	-0.1	-5.0
California Colorado	72.7 78.8	8.8 2.3	10.7 11.2	1.6 0.3	6.1 7.3	10.0 20.9	0.5 -4.5	-9.6 -10.9	0.1 -0.4	-0.4 -4.8
Hawaii	76.3	8.9	0.6	*	14.2	-4.2	4.5	0.1	-0.4	-4.0
Idaho	61.3	32.3	1.2	*	5.3	11.0	0.9	-1.5	-2.6	-7.8
Montana Nevada	67.6 67.7	10.3 1.0	4.9 6.0	1.1	16.1 25.3	8.7 10.1	-8.2 -2.3	1.1 -26.8	2.8 0.5	-2.5 19.0
New Mexico	83.4	3.7	6.4	0.4	6.0	10.9	-6.6	-4.7	-1.0	1.1
Oregon Utah	56.9 82.6	36.5 2.5	1.6 1.8	* 0.6	5.0 12.5	-10.5 15.8	24.7 -1.3	-9.0 -3.1	0.0 0.7	-5.2 -11.9
Washington	63.2	1.9	22.9	0.8	11.3	19.2	-1.0	-7.0	0.7	-11.9
Wyoming	51.9	5.2	14.4	*	28.5	-5.8	-2.4	11.5	0.0	-3.3
Midwest	82.8	4.2	5.0	0.1	7.8	14.6	-2.1	-9.0	*	-3.3
Illinois Indiana	70.6 85.9	6.6 1.4	9.0 10.5	0.3	13.6 2.1	8.6 11.8	0.1 -2.8	-7.7 -2.1	* 0.0	-1.1 -7.0
lowa	78.2	1.4	2.2	0.1	17.7	6.1	-2.0	-2.8	0.0	-0.4
Kansas	77.3	4.8	0.9	*	16.9	6.8	-4.1	-0.7	0.1	-1.9
Michigan Minnesota	92.6 86.6	2.6 2.9	1.6 9.3	*	3.1 1.2	19.5 19.0	-4.2 -0.9	-10.2 -16.4	0.1	-5.1 -1.3
Missouri	88.9	2.8	3.1	*	5.3	22.5	-0.5	-10.2	0.0	-11.8
Nebraska North Dakota	85.3 67.3	2.0 4.1	3.8 10.7	0.5 2.7	8.5 15.2	10.0 -3.4	-4.0 0.2	-1.8 9.2	0.2	-3.9 -8.1
Ohio	86.8	7.6	0.6	0.1	4.9	20.1	-0.7	-15.8	-0.3	-3.3
South Dakota	88.9	3.2 2.3	3.3	0.2	4.4	15.7	-10.6	0.7	4.2	-3.0
Wisconsin Northeast	78.7	4.8	7.8	0.1	<u>11.0</u> 5.4	10.5 16.0	-5.4 -1.3	-7.3	-0.5	-2.5
Connecticut	67.2	1.8	9.7	*	21.3	13.0	-1.0	-1.4	0.0	-10.6
Maine	83.2	3.0	8.4	*	5.4	14.9	-0.9	-6.3	0.0	-7.7
Massachusetts New Hampshire	77.0 78.9	4.9 3.4	13.3 11.4	0.1 1.1	4.8 5.2	18.0 6.8	-3.0 -3.2	-10.4 9.2	* 1.4	-4.6 -13.7
New Jersey	74.1	8.1	15.8	0.4	1.6	13.1	-0.9	-9.7	0.4	-2.6
New York	70.9	4.1	20.1	0.6	4.3	16.8	-1.1	-12.5	-0.9	-2.0
Pennsylvania Rhode Island	82.4 88.7	4.4 2.1	6.0 0.1	*	7.2 9.1	15.3 1.2	-1.6 -1.6	-11.5 0.1	-0.6 0.0	-0.4 0.3
Vermont	91.4	2.9	2.5	*	3.2	15.6	-5.1	-8.0	0.0	-2.5
District of Columbia	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

* Less than one-tenth of 1 percent.

"NA" indicates not applicable. There was no institution of this type.

Table 101Federal Support for Research and Development at Universities, by State

	Federal Obligations	Percent	t Change
	(in thousands) 2008-09	1998-99 to 2003-04	2003-04 to 2008-09
0 states and D.C.	\$32,328,597	52.9	36.2
REB states as a percent of U.S.	9,746,325 30.1	56.5	40.9
Alabama	406,605	28.1	24.7
ırkansas Delaware	104,834 113,108	53.5 47.2	26.2 89.6
orida	787,655	60.9	47.1
eorgia	791,605	63.8	55.7
entucky	246,531 244,796	97.7 40.8	36.0 16.2
ouisiana aryland	2,025,883	40.8 37.7	46.5
ississippi	158,754	57.9	-2.1
orth Carolina	1,347,389	65.4	42.1
klahoma	154,811	54.9	47.2
outh Carolina nnessee	267,869 610,682	47.7 98.4	61.7 48.3
ennessee exas	1,818,910	60.9	35.4
irginia	597,740	69.1	35.5
/est Virginia	69,153	115.3	28.1
lest as a percent of U.S.	7,708,306 23.8	53.3	26.0
laska	90,640	81.2 44.3	16.2 50.3
rizona alifornia	436,665 4,289,297	44.3 53.9	24.0
blorado	699,675	37.5	22.9
awaii	188,371	115.7	11.2
aho	57,819	85.0	51.3
ontana evada	109,353 86,346	40.7 82.0	60.4 16.5
ew Mexico	197,342	85.5	16.4
regon	423,972	47.3	47.8
tah	299,086	45.1	24.6
/ashington /yoming	796,267 33,473	50.9 94.2	22.0 36.7
idwest	6,435,829	54.4	39.7
as a percent of U.S.	19.9	34.4	35.7
inois	1,242,748	52.1	39.1
diana	534,604	60.8	59.4
wa ansas	337,157 195,292	51.3 54.8	22.9 47.7
ichigan	1,056,390	49.3	44.8
innesota	472,682	45.2	40.7
issouri ebraska	672,481	52.0 97.9	24.6 49.9
orth Dakota	174,371 100,785	105.0	67.6
hio	889,776	54.3	32.2
puth Dakota	61,253 698,290	228.9	84.5
isconsin		55.6	44.6
ortheast as a percent of U.S.	8,106,736 25.1	48.9	37.3
onnecticut laine	592,326	51.6	28.6 106.0
lassachusetts	52,751 1,853,545	39.1 43.1	38.1
ew Hampshire	159,929	53.1	13.4
ew Jersey	529,189	27.5	75.4
ew York	2,712,120	53.5	39.2
ennsylvania hode Island	1,942,215 164,443	50.3 63.1	30.4 45.9
ermont	104,443	78.5	22.7
istrict of Columbia	331,401	15.3	76.0

Sources: National Science Foundation: *Federal Science and Engineering Support to Universities, Colleges and Nonprofit Institutions: Fiscal Year 1997 to 2004* (2007) and *2000 to 2009* (2012) — (www.nsf.gov).

Table 102 Top-Ranked Universities' Spending on Research and Development

		T	otal		Pe	rcent Distrib	ution of Fu	Inding Sources	;
	Amount	Netler	- David	Percent Change					
	(in thousands) 2008-09		al Rank 2008-09	2003-04 to 2008-09	Federal	State and Local	Industry	Institutional ¹	All Other
		2003-04	2000-09						
50 states and D.C.	\$54,599,066			26.7	59.2	6.7	5.8	20.4	7.9
Total top 10	9,610,041			35.0	63.3	3.2	6.9	16.8	9.8
Johns Hopkins University (Maryland) ²	1,856,270	1	1	35.0	85.5	0.5	2.0	5.2	6.8
University of Michigan	1,007,198	3	2	31.0	63.2	0.4	4.1	27.0	5.3
University of Wisconsin — Madison	952,119	4	3	24.6	53.3	4.1	1.9	29.8	10.9
University of California — San Francisco	947,697	5	4	30.1	51.0	3.2	6.9	17.4	21.5
University of California — Los Angeles	889,995	2	5	15.2	52.5	2.5	5.3	22.3	17.3
University of California — San Diego	879,357	7	6	24.1	58.2	4.1	7.1	15.2	15.5
Duke University (North Carolina)	805,021	15	7	54.6	54.5	2.8	22.8	12.0	7.8
University of Washington (Washington)	778,046	6	8	9.0	79.6	1.7	9.9	5.5	3.3
Pennsylvania State University — all campuses	753,358	9	9	25.5	58.3	8.4	13.7	19.4	0.2
University of Minnesota	740,980	13	10	40.8	52.7	8.5	4.4	23.9	10.6
Total to all universities in SREB states	17,998,067			32.3	57.4	8.9	5.7	21.3	6.8
Total to all universities in West	12,988,463			24.5	60.2	5.7	6.4	18.3	9.4
Total to all universities in Midwest	11,412,688			26.6	55.1	6.5	5.3	26.0	7.2
Total to all universities in Northeast	11,874,122			22.0	64.3	4.6	6.0	16.4	8.6
SREB state universities ranked 11-100									
University of North Carolina at Chapel Hill	646,011	30	19	55.0	66.8	9.5	1.9	21.8	0.0
Texas A&M University	630,655	25	20	38.1	41.5	21.1	5.5	28.7	3.3
University of Florida	592,082	27	23	32.4	39.3	16.6	6.1	30.7	7.4
University of Texas Anderson Cancer Center	578,788	35	25	63.9	33.6	27.1	7.5	17.4	14.3
Georgia Institute of Technology	561,631	31	28	36.7	57.4	1.9	7.8	29.9	3.0
University of Texas at Austin	506,369	36	32	47.2	61.0	4.3	9.7	19.0	5.9
Emory University (Georgia)	449,419	47	35	44.2	65.8	1.8	5.4	22.3	4.7
Baylor College of Medicine (Texas)	449,031	22	36	-5.7	59.5	0.5	4.1	14.4	21.5
University of Alabama at Birmingham	431,732	48	38	38.8	69.5	0.1	5.0	19.3	6.1
Vanderbilt University (Tennessee)	431,673	40	39	35.6	77.9	0.2	1.4	13.0	7.5
University of Maryland, College Park	409,190	38	41	25.7	60.4	5.6	2.7	28.9	2.5
University of Texas Southwestern Medical Center at Dalla	s 402,087	42	42	27.9	51.5	11.9	6.0	9.8	20.8
Louisiana State University and A&M College	401,306	37	43	17.5	39.3	21.4	4.5	27.8	7.0
Virginia Tech	396,681	56	44	47.6	37.4	25.3	5.2	26.6	5.6
North Carolina State University	380,571	53	47	30.0	35.6	30.4	10.7	23.3	0.1
University of Kentucky	373,364	51	49	25.5	39.0	12.9	4.1	32.7	11.4
University of Maryland, Baltimore	359,542	41	52	13.3	47.0	4.3	12.6	23.2	12.8
University of Georgia	349,730	43	55	11.7	30.6	10.8	1.8	53.5	3.3
University of South Florida	309,456	63	65	28.9	61.7	10.4	6.5	19.7	1.6
University of Tennessee	284,896	67	70	24.5	54.8	15.7	4.8	19.8	5.0
University of Virginia	261,604	68	73	14.5	83.5	0.3	3.0	6.9	6.3
University of Miami (Florida)	248,029	79	77	27.6	69.3	2.0	10.0	6.0	12.7
University of Texas Health Science Center at San Antonio	221,535	100	83	61.7	58.4	2.3	8.7	21.3	9.3
University of Texas Health Science Center at Houston	217,623	98	85	47.7	62.1	8.6	3.3	14.8	11.2
Mississippi State University	216,936	81	86	13.4	47.4	15.0	3.7	33.8	0.0
Medical University of South Carolina	216,778	92	87	32.8	52.5	0.4	6.1	37.2	3.7
Wake Forest University (North Carolina)	201,204	101	92	50.4	71.8	9.1	8.6	4.0	6.5
University of Oklahoma	196,772	94	94	24.1	48.7	9.0	7.5	28.1	6.7
Florida State University	195,244	90	95	16.1	60.1	8.3	0.6	27.7	3.3
University of South Carolina	186,996	109	99	53.7	64.7	0.0	0.0	25.9	9.4
Clemson University (South Carolina)	186,383	93	100	17.5	57.5	1.1	2.5	30.3	8.6
University of Texas Medical Branch at Galveston	184,845	91	101	10.8	29.6	10.5	8.0	49.6	2.4
	. 5 1,0 10						0.0		

Institutional amounts include unrestricted revenues from any source that are expended for research and development.

 Data for Johns Hopkins University include funds from the Department of Defense to the Applied Physics Laboratory, which was a university-administered, federally funded research and development center until 1977-78. Sources: National Science Foundation, Division of Science Resources Statistics: Academic Research and Development Expenditures: Fiscal Years 1998-2005 (2007) and Fiscal Years 2002-2009 (2012) — (www.nsf.gov).

Table 103Federal Support for Research and Development at Universities, Top 100

Nationa Rank 2007-08		Federal Obligations (in thousands) 2008-09	Percent Change 2003-04 to 2008-09
Total to a	all universities	\$32,328,597	36.2
Total to to	op 100 universities	26,208,555	33.5
Total to to	op 10 universities	6,957,330	35.5
1	Johns Hopkins University (Maryland) ¹	1,465,631	
2	University of Michigan	727,852	
3	University of Washington	714,220	
4	University of Pennsylvania	636,221	
5	Columbia University (New York)	632,591	
6	University of California-San Diego	588,716	
7	University of California-Los Angeles	584,308	
8	University of California-San Francisco	544,133	
9	University of Wisconsin-Madison	538,592	
10	University of Pittsburgh (Pennsylvania)	525,066	
Fotal to u	iniversities in SREB states ranked 11 to 100	7,556,188	39.8
12	Duke University (North Carolina)	513,373	
13	University of North Carolina at Chapel Hill	486,446	
21	Vanderbilt University (Tennessee)	405,661	
27	Emory University (Georgia)	319,224	
33	Baylor College of Medicine (Texas)	278,332	
34	University of Alabama at Birmingham	277,005	
37	University of Maryland, Baltimore	263,803	
38	Georgia Institute of Technology (all campuses)	253,849	
40	University of Virginia (main campus)	236,818	
42	University of Florida	234,745	
45	University of Texas at Austin	223,908	
51	University of Texas Southwestern Medical Center at Dallas	194,678	
52	University of Texas Anderson Cancer Center	185,895	
53	University of Maryland, College Park	185,589	
56	University of Miami (Florida)	175,729	
57	Wake Forest University (North Carolina)	164,559	
59	University of Kentucky (all campuses)	160,208	
60	Virginia Tech	159,267	
71	University of Texas Health Science Center at Houston	131,235	
72	Medical University of South Carolina	129,028	
73	Texas A&M University (main campus)	128,691	
77	University of Texas Medical Branch at Galveston	119,780	
82	University of South Florida	115,223	
85	Louisiana State University and A&M College (all campuses)	110,806	
86	University of Delaware	110,247	
89	North Carolina State University	106,314	
91	University of Texas Health Science Center at San Antonio	105,538	
94 07	Virginia Commonwealth University University of Georgia	102,408	
97		99,200	
	iniversities in West ranked 11 to 100	3,343,022	22.0
15	Stanford University (California)	467,657	
22	University of Colorado (all campuses)	404,530	
23	University of Southern California	346,470	
25	University of California-Davis	329,505	
30	University of California-Berkeley	289,520	
35	University of Arizona	273,499	
39	The Scripps Research Institute (California)	253,758	
41	Oregon Health Sciences University	236,077	

¹ Data for Johns Hopkins University include funds from the Department of Defense to the Applied Physics Laboratory, which was a university-administered, federally funded research and development center until 1977-78. Sources: National Science Foundation: Federal Science and Engineering Support to Universities, Colleges and Nonprofit Institutions: Fiscal Year 1997 to 2004 (2007) and 2000 to 2009 (2012) — (www.nsf.gov).

Table 103

continued

National Rank 2006-07		Federal Obligations (in thousands) 2008-09	Percent Change 2003-04 to 2008-09
46	University of Utah	219,220	
48	University of California-Irvine	210,763	
54	California Institute of Technology	179,023	
63	Arizona State University-Main Campus	150,570	
64	University Corporation for Atmospheric Research (Colorado)	147,435	
66	University of California-Santa Barbara	143,966	
68	University of New Mexico	141,450	
81	Colorado State University	115,366	
84	University of Hawaii-Manoa	112,379	
98	Oregon State University	97,086	
	niversities in Midwest ranked 11 to 100	\$5,252,755	31.6
14	University of Wyoming	472,493	0110
16	Washington University in St. Louis (Missouri)	466,857	
24	University of Minnesota (all campuses)	331,869	
26	Northwestern University (Illinois)	326,028	
29	University of Chicago (Illinois)	298,806	
31	Case Western Reserve University (Ohio)	281,706	
43	Ohio State University (all campuses)	231,985	
47	University of Iowa	213,187	
49	University of Illinois-Champaign-Urbana	201,854	
55	Purdue University (Indiana) (all campuses)	178,204	
58	University of Illinois-Chicago	161,784	
67	Michigan State University	142,508	
69	Indiana University (Purdue Indianapolis)	139,768	
70	University of Cincinnati (Ohio)	134,877	
90	Medical College of Wisconsin	105,941	
93	Wayne State University (Michigan)	102,848	
96	University of Missouri-Columbia	101,654	
100	Iowa State University	93,942	
otal to ur	niversities in Northeast ranked 11 to 100	6,849,961	29.9
11	Harvard University (Massachusetts)	524,962	
17	Yale University (Connecticut)	460,437	
18	Cornell University (New York)	445,538	
19	Massachusetts Institute of Technology	416,321	
20	Pennsylvania State University (all campuses)	409,704	
28	University of Rochester (New York)	308,580	
32	Mount Sinai School of Medicine (CUNY)	281,139	
36	Boston University (Massachusetts)	273,449	
44	New York University	231,347	
50	Rutgers State University of New Jersey	198,617	
61	University of Massachusetts-Worcester	157,621	
62	Princeton University (New Jersey)	156,393	
65	Yeshiva University (New York)	145,094	
74	University of Medicine & Dentistry of New Jersey	128,178	
75	Dartmouth College (New Hampshire)	126,070	
76	University of Connecticut	122,864	
78	Brown University (Rhode Island)	118,784	
79	Carnegie Mellon University (Pennsylvania)	118,776	
80	SUNY at Stony Brook (New York) (all campuses)	116,524	
87	University of Massachusetts-Amherst	108,946	
		104,558	
92	Tufts University (Massachusetts)	104,000 1	

Table 104 University Endowments¹

National Rank 2010	Market Value (in thousands) 2010 ²	Percent Chan 2008 to 2010
Total to 812 colleges and universities in 50 states and D.C.	\$344,831,766	NA
Total to top 100 universities	263,390,424	-19.0
Total to top 10 universities	119,585,732	-21.2
Total to SREB states	87,132,052	NA
as a percentage of total	25.3	
Total to West	54,527,083	NA
as a percentage of total	15.8	NIA
Total to Midwest	79,509,688 23.1	NA
as a percentage of total Fotal to Northeast	184.407.503	NA
as a percentage of total	53.5	INA
1 Harvard University (Massachusetts)	27,557,404	-24.6
2 Yale University (Connecticut)	16,652,000	-27.2
3 Princeton University (New Jersey)	14,391,450	-12.0
4 University of Texas System	14,052,220	-13.1
5 Stanford University (California)	13,851,115	-19.5
6 Massachusetts Institute of Technology	8,317,321	-17.4
7 University of Michigan	6,564,144	-13.3
8 Columbia University (New York)	6,516,512 5.045.277	-11.3
9 Northwestern University (Illinois) 10 Texas A&M University System and Foundations	5,945,277	-17.9 -23.6
10 Texas A&M University System and Foundations Iniversities in SREB states ranked 11 to 100	5,738,289 45,810,272	-23.0
		-12.4
 Duke University (North Carolina) Emory University (Georgia) 	4,823,572 4,694,260	-21.2
19 University of Virginia	3,906,823	18.1
20 Rice University (Texas)	3,786,548	-17.9
21 Vanderbilt University (Tennessee)	3,044,000	-12.9
25 Johns Hopkins University (Maryland)	2,219,925	-12.1
29 University of North Carolina at Chapel Hill and Foundati		-15.9
34 University of Richmond (Virginia)	1,614,871	-5.3
42 Georgia Institute of Technology and Georgia Tech Found		-13.0
55 University of Florida Foundation	1,104,573	-11.7
56 Southern Methodist University (Texas)	1,069,399	-23.9
58 Texas Christian University	1,048,241	-14.2
61 Washington and Lee University (Virginia)	1,008,161	-1.8
65 University of Oklahoma and Foundation	968,482	-8.1
67 Wake Forest University (North Carolina)	937,639	-18.3
68 Tulane University (Louisiana)	888,667	28.0
70 Baylor University (Texas)	871,966	-18.4
71 Louisiana State University System and LSU Foundation	868,155	20.4
72 Trinity University (Texas)	854,895	-17.4
74 University of Alabama System	854,382	-14.4
76 Berea College (Kentucky)	846,776	-17.2
79 Baylor College of Medicine (Texas)	799,231	-26.8
82 University of Kentucky	778,890	-14.3
83 Texas Tech University	775,224	-2.2
85 University of Tennessee System	728,726	-17.9
89 University of Tulsa (Oklahoma)	691,917	-17.9
90 University of Arkansas and Foundation	673,120	-21.6
91 University of Maryland System and Foundation	672,871	-20.2
92 University of Louisville (Kentucky)	669,043	-14.6
96 University of Georgia and Foundation and Arch Founda		-10.3
98 University of Miami (Florida)	618,236	-16.0
Jniversities in West ranked 11 to 100	16,408,104	-13.7
13 University of California	4,694,260	-12.5
23 University of Southern California	3,906,823	-17.9
32 University of Washington	3,786,548	-15.3
36 California Institute of Technology	3,044,000	-18.3

"NA" indicates not applicable. The numbers of institutions reported in each year were not the same.
¹ Data include only the 812 institutions in the 50 states and D.C. among the 845 institutions that participated in the National Association of College and University Business Officers study for 2009.

² Figures are as of June 30.

Sources: National Association of College and University Business Officers: "College and University Endowments," *The Chronicle of Higher Education* (Feb. 18, 2000, and Jan. 27, 2009).

Table 104continued

			continued			
National Rank 2010		Market Value (in thousands) 2010²	Percent Change 2008 to 2010			
40	Pomona College	2,219,925	-18.7			
62	University of California at Los Angeles Foundation	1,979,222	-5.5			
73	University of California at Berkeley	1,614,871	-5.8			
93	Washington State University	1,386,634	-1.4			
94	University of Colorado Foundation	1,104,573	-7.7			
Universitie	es in Midwest ranked 11 to 100	\$35,898,205	-13.0			
12	University of Chicago	5,638,040	-15.0			
14	University of Notre Dame (Indiana)	5,234,841	-15.9			
17	Washington University in St. Louis (Missouri)	4,473,180	-16.4			
26	University of Minnesota and Foundation	2,195,740	-11.7			
30	Ohio State University and Foundation	1,869,312	-9.9			
31	University of Wisconsin System and Foundation	1,839,938	6.0			
33	Purdue University (Indiana)	1,633,034	-5.9			
39	Case Western Reserve University (Ohio)	1,462,027	-17.2			
41	Michigan State University and Foundation	1,449,408	-11.2			
44	Indiana University and Foundation	1,371,025	-11.3			
48	University of Illinois and Foundation	1,289,871	-11.7			
49	Grinnell College (lowa)	1,264,834	-14.1			
54	University of Nebraska and Foundation	1,143,051	-6.4			
57	Kansas University Endowment Association	1,054,739	-13.4			
64	University of Missouri System	974,900	-4.9			
69	University of Cincinnati	886,262	-19.4			
80	University of Iowa and Foundation	791,554	-15.4			
86	Saint Louis University (Missouri)	708,345	-19.5			
99	Oberlin College (Ohio)	618,104	-18.7			
Universities	s in Northeast ranked 11 to 100	\$42,842,811	-15.2			
11	University of Pennsylvania	5,668,937	-8.7			
18	Cornell University (New York)	4,378,587	-18.7			
22	Dartmouth College (New Hampshire)	2,998,302	-18.1			
24	New York University	2,370,000	-4.3			
27	Brown University (Rhode Island)	2,155,330	-21.5			
28	University of Pittsburgh	2,032,798	-12.9			
35	Rockefeller University (New York)	1,561,470	-22.7			
37	Williams College (Massachusetts)	1,526,571	-15.6			
38	Boston College	1,479,700	-9.3			
43	Amherst College (Massachusetts)	1,385,745	-18.8			
45	Pennsylvania State University	1,368,031	-11.5			
46	University of Rochester	1,367,878	-21.0			
47	Wellesley College (Massachusetts)	1,306,796	-18.9			
50	Swarthmore College (Pennsylvania)	1,249,254	-11.6			
51	Smith College (Massachusetts)	1,243,561	-8.9			
52	Tufts University (Massachusetts)	1,213,585	-16.1			
59	Yeshiva University (New York)	1,027,662	-23.6			
63	Boston University	992,280	-13.3			
66	Lehigh University (Pennsylvania)	940,430	-16.6			
75	Syracuse University (New York)	849,157	-13.8			
77	Carnegie Mellon University (Pennsylvania)	815,099	-23.7			
78	Princeton Theological Seminary (New Jersey)	811,101	-20.3			
78 81	Middlebury College (Vermont)	783,225	-20.3			
84	Bowdoin College (Maine)	763,225 753,525	-9.4			
84 87	Vassar College (New York)		-9.4			
		699,492 620,728				
95 97	Rensselaer Polytechnic Institute (New York) Brandeis University (Massachusetts)	629,728 620,204	-20.6			
		620,204	-12.9			
100	Colgate University (New York)	614,363	-12.7			

Table 105 Universities' Large Library Collections, Expenditures and Staff

	Volumes Held		Total Exp	penditures		ssional Staff e-equivalent)
	2011	Percent Change 2006 to 2011	2011	Percent Change 2006 to 2011	2011	Percent Chang 2006 to 2011
50 states and D.C.	4,948,068	16.7	\$28,002,050	9.9	101	0.0
SREB states (average)	4,125,614	15.0	25,086,202	13.8	87	-1.6
University of Texas at Austin	10,093,582	11.9	39,646,788	-4.7	142	-0.7
University of North Carolina at Chapel Hill	7,252,716	24.7	40,661,363	17.9	141	-4.1
Duke University (North Carolina)	6,334,998	11.8	39,297,158	17.2	177	2.3
University of Virginia	5,612,952	10.0	32,776,004	-5.7	96	-1.0
University of Oklahoma Norman Campus	5,740,378	16.7	23,520,675	18.5	61	1.7
University of Georgia	4,878,038	12.2	23,607,882	2.6	76	7.0
University of Florida	4,577,222	9.5	33,503,188	22.1	92	-15.6
Louisiana State University and A&M College	4,275,073	22.2	13,926,025	8.2	52	-3.7
North Carolina State University	4,430,518	20.1	32,002,683	19.8	136	16.2
Texas A&M University	4,525,696	26.4	38,300,133	29.8	142	8.4
Johns Hopkins University (Maryland)	3,696,478	0.3	32,416,105	15.3	130	-7.1
University of Kentucky	3,980,246	16.8	21,103,436	7.8	88	-3.3
University of Maryland, College Park	3,816,713	9.0	27,557,302	16.8	110	-24.1
University of South Carolina-Columbia		13.9	20,929,466	2.5	65	-24.1 -4.4
	4,023,693			9.6	93	
Vanderbilt University (Tennessee)	3,587,734	9.9	25,206,657		93 94	-7.9
Emory University (Georgia)	3,662,882	15.0	36,651,350	19.1		-8.7
University of Tennessee, Knoxville	3,356,809	5.4	26,464,773	15.7	86	-9.5
University of Miami (Florida)	3,435,248	14.0	25,351,077	8.7	87	6.1
Tulane University (Louisiana)	4,227,586	37.4	17,141,652	20.2	52	2.0
Auburn University (Alabama)	3,493,272	17.1	12,993,046	3.4	48	-5.9
University of Alabama	3,636,854	41.7	17,749,255	19.4	82	30.2
Oklahoma State University Main Campus	3,519,185	29.8	19,050,980	36.9	67	8.1
Florida State University	2,965,660	0.6	18,626,493	23.5	65	-7.1
University of Delaware	2,808,191	3.8	19,346,316	14.2	58	-3.3
Texas Tech University	2,828,907	12.0	30,149,654	41.4	104	3.0
University of Houston (Texas)	2,751,045	23.3	20,034,391	17.8	59	-4.8
Rice University (Texas)	2,711,120	9.6	15,909,137	0.0	60	1.7
Georgia Institute of Technology	2,549,845	4.1	12,892,996	13.4	48	0.0
Virginia Tech	2,686,659	18.4	15,561,621	10.5	38	5.6
University of Louisville (Kentucky)	2,309,119	10.9	20,208,454	9.3	51	0.0
Vest (average)	4,769,151	16.7	26,039,973	4.4	93	1.9
University of California-Berkeley	11,379,353	12.7	48,268,625	-14.1	231	5.5
University of California-Los Angeles	10,650,095	30.6	55,148,007	8.3	159	-8.6
University of Washington-Tacoma Campus	7,667,832	7.8	40,109,685	3.3	179	-5.3
University of Arizona	6,242,298	12.8	28,017,643	-1.1	75	-23.5
Arizona State University	4,574,891	7.5	24,024,454	-6.4	81	-8.0
University of Southern California	4,538,809	14.4	43,776,860	37.3	136	20.4
Brigham Young University (Utah)	4,348,985	16.3	27,585,743	15.2	115	-4.2
University of Colorado at Boulder	5,110,353	40.4	20,958,691	10.2	54	3.8
University of California-Davis	4,247,381	19.7	18,469,580	-10.4	54	-16.9
University of Hawaii at Manoa	3,602,629	5.7	18,129,088	4.8	87	16.0
University of Utah	3,624,716	11.4	24,991,745	7.3	77	1.3
University of California-San Diego	3,672,547	13.5	25,736,391	-2.1	138	58.6
University of California-Irvine	3,359,631	29.0	20,547,401	15.1	57	-13.6
University of Oregon	3,060,953	9.8	16,544,758	20.4	73	28.1
University of California-Santa Barbara	2,973,981	3.3	18,536,057	-0.2	48	0.0
University of New Mexico-Main Campus	3,487,120	30.4	19,175,964	-1.1	68	-5.6
University of California-Riverside	3,214,420	32.0	12,433,414	-16.5	45	4.7
Washington State University	2,503,133	9.9	13,367,761	-1.3	43	-2.0
Colorado State University	2,354,738	9.9 14.5	18,937,624	41.2	40 48	-2.0

Source: Association of Research Libraries: "ARL Statistics" — (http://www.arl.org/stats/annualsurveys/arlstats).

Table 105 continued

	Volumes Held		Total Expenditures		Professional Staff (full-time-equivalent)	
	2011	Percent Change 2006 to 2011	2011	Percent Change 2006 to 2011	2011	Percent Change 2006 to 2011
Midwest (average)	5,637,077	21.1	\$27,700,817	11.0	99	1.2
University of Illinois at Urbana-Champaign	13,377,371	27.1	43,476,914	20.4	176	-4.9
University of Michigan-Ann Arbor	12,438,418	50.3	64,531,716	31.6	201	27.2
Indiana University-Bloomington	8,908,159	20.8	33,679,775	4.8	154	0.0
University of Chicago	10,729,052	38.2	36,153,527	14.2	70	6.1
University of Wisconsin-Madison	8,591,442	7.2	41,892,634	2.7	229	-1.7
University of Minnesota-Twin Cities	7,364,052	9.7	40,435,696	5.5	111	4.7
Ohio State University-Main Campus	6,287,960	1.7	44,781,264	35.8	167	33.6
Michigan State University	6,892,912	41.7	29,342,713	21.7	79	0.0
University of Iowa	6,330,031	37.8	30,239,494	17.9	90	0.0
Northwestern University	5,180,981	10.5	30,948,218	17.5	122	6.1
University of Kansas	4,342,240	3.5	22,744,668	9.2	106	2.9
Washington University in St Louis	4,527,162	14.7	27,440,983	-12.8	100	-11.5
Wayne State University (Michigan)	4,029,593	17.0	20,525,392	-2.6	99	3.1
University of Cincinnati-Main Campus	4,267,945	33.0	21,245,742	-7.5	88	-16.2
University of Missouri-Columbia	3,612,144	9.6	15,443,307	6.1	57	-5.0
University of Notre Dame (Indiana)	3,756,368	15.7	25,770,045	18.8	85	26.9
University of Nebraska-Lincoln	3,554,930	14.2	16,651,058	3.2	52	0.0
Southern Illinois University Carbondale	3.460.714	14.4	15,039,935	2.9	46	-11.5
Ohio University-Main Campus	3,065,469	12.6	11,726,269	-14.0	46	-28.1
Kent State University-Kent Campus (Ohio)	2,922,855	6.0	12,283,630	13.4	48	-11.1
Case Western Reserve University (Ohio)	2,854,269	14.4	14,763,679	-0.7	62	0.0
lowa State University	2,856,787	15.5	20,273,557	19.4	47	-7.8
Purdue University-Main Campus (Indiana)	3,237,295	28.9	24,968,118	3.9	70	6.1
University of Illinois at Chicago		16.2	, ,		70 59	-26.3
, ,	2,701,687		20,461,273	14.4		
Northeast (average)	5,722,980	13.8	34,639,612	8.7	133	-0.3
Harvard University (Massachusetts)	16,809,918	6.2	109,269,848	3.3	509	-8.1
Yale University (Connecticut)	12,977,024	4.9	72,288,711	-3.5	224	-13.8
Columbia University (New York)	11,900,693	25.9	61,997,374	8.9	312	0.3
Cornell University (New York)	8,289,564	6.5	44,420,581	5.4	191	61.9
Princeton University (New Jersey)	7,354,036	11.1	48,337,391	23.5	144	0.7
University of Pennsylvania	6,574,811	11.8	43,886,760	29.5	133	10.8
University of Pittsburgh-Pittsburgh Campus	6,390,042	30.2	29,697,111	2.7	122	1.7
Pennsylvania State University-Main Campus	5,801,739	14.4	48,633,920	0.1	171	15.5
New York University	5,494,307	6.8	50,270,098	22.6	174	39.2
Rutgers the State University of New Jersey	4,930,751	17.3	32,212,672	3.1	85	-17.5
University of Connecticut	4,036,820	11.2	28,226,829	17.8	88	0.0
Brown University (Rhode Island)	4,386,745	22.9	20,402,088	7.7	69	-2.8
SUNY College at Buffalo	4,071,657	18.9	19,272,290	-0.9	90	-32.8
University of Rochester (New York)	3,908,257	8.3	19,010,587	9.2	95	4.4
University of Massachusetts Amherst	3,857,730	19.4	16,480,195	12.3	58	5.5
Temple University (Pennsylvania)	4,060,061	32.2	24,052,161	34.6	74	1.4
Syracuse University (New York)	3,652,287	14.8	18,591,681	17.4	67	0.0
Massachusetts Institute of Technology	3,583,060	27.6	23,054,773	7.9	86	-11.3
Dartmouth University (New Hampshire)	3,122,760	16.1	18,462,359	5.5	62	1.6
Boston Univeristy	3,036,258	24.0	23,002,052	18.1	101	3.1
Boston College	2,733,474	13.6	19,862,976	13.6	70	-4.1
SUNY-Stony Brook	2,299,386	2.8	13,815,525	-2.1	69	-27.4
SUNY at Albany	2,357,153	10.7	11,463,091	-4.8	63	5.0
District of Columbia						
Georgetown University (Washington, D.C.)	3,490,023	40.2	27,905,039	17.5	92	3.4
Howard University (Washington, D.C.)	2,629,652	8.0	7,835,655	-20.5	29	-44.2
George Washington University (Washington, D.C.)	2,438,419	10.9	27,586,020	27.0	79	5.3

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: *www.sreb.org*. The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

Appendix A SREB-State Data Exchange Definitions of Institutional Categories and Listing of Public Universities, Four-Year and Two-Year Colleges, and Technical Institutes or Colleges

Throughout its 43-year history, the SREB-State Data Exchange has recognized the importance of reporting statistical comparisons by institutional category — unlike most other statistical reports, even today. States have very different mixes of types of institutions, and statewide aggregate comparisons always should be interpreted cautiously.

Designed to be used for interstate statistical comparisons, the SREB system for grouping postsecondary education institutions is based on several factors generally used to determine their resource requirements. Institutions are classified based on size (number of degrees or full-time-equivalent enrollment), role (types of degrees), breadth of program offerings (number of program areas in which degrees are granted), and comprehensiveness (distribution of degrees across program areas). The SREB classifications do not take into account other factors relevant to determining resource requirements, such as cost differences among programs or externally funded research.

The SREB-State Data Exchange recognizes that other ways of grouping may serve different purposes. For example, in funding formulas for colleges and universities, states take additional characteristics into account in forming comparison groups. The SREB-State Data Exchange assists states in analyzing alternate groups by making the by-college data from the Data Exchange survey available through an online data library. SREB publications show results using the categories listed in this section.

Institutions in SREB states are assigned to categories using data on program completions from the previous academic year — or, for two-year colleges and technical institutes or colleges, using data on estimated full-time-equivalent enrollment for the current academic year. The classifications reported here are from the 2011-12 SREB-State Data Exchange, based upon 2010-11 program completion data and 2011-12 estimated full-time-equivalent enrollments. To keep the statistical comparison groups relatively stable over time, institutions change categories when they meet the criteria for another category for the third consecutive year.

Four-Year 1:

Institutions awarding at least 100 research and scholarship doctoral degrees that are distributed among at least 10 CIP categories (two-digit classification), with no more than 50 percent in any one category.

- AL Auburn University
- AL University of Alabama
- AL University of Alabama at Birmingham¹
- AR University of Arkansas, Fayetteville
- DE University of Delaware
- FL Florida International University
- FL Florida State University
- FL University of Central Florida
- FL University of Florida
- FL University of South Florida
- GA Georgia State University
- GA University of Georgia
- KY University of Kentucky
- KY University of Louisville
- LA Louisiana State University and A&M College
- MD University of Maryland, College Park
- MS Mississippi State University
- MS University of Southern Mississippi
- NC North Carolina State University
- NC University of North Carolina at Chapel Hill
- NC University of North Carolina at Greensboro²
- OK Oklahoma State University Main Campus
- OK University of Oklahoma Norman Campus
- SC Clemson University
- SC University of South Carolina-Columbia
- TN University of Tennessee, Knoxville
- TN University of Memphis
- TX Texas A&M University
- TX Texas Tech University
- TX University of Houston
- TX University of North Texas
- TX University of Texas at Arlington
- TX University of Texas at Austin
- TX University of Texas at Dallas
- VA George Mason University
- VA Old Dominion University
- VA University of Virginia
- VA Virginia Tech
- WV West Virginia University

Four-Year 2:

Institutions awarding at least 30 research and scholarship doctoral degrees that are distributed among at least five CIP categories (two-digit classification).

- AL University of Alabama in Huntsville
- FL Florida Atlantic University
- GA Georgia Institute of Technology
- LA Louisiana Tech University
- LA University of Louisiana at Lafayette
- LA University of New Orleans
- MD Morgan State University³
- MD University of Maryland, Baltimore County
- MS Jackson State University
- MS University of Mississippi⁴
- NC University of North Carolina at Charlotte
- TN Tennessee State University³
- TX Texas Woman's University⁵
- TX University of Texas at El Paso
- TX University of Texas at San Antonio
- VA College of William and Mary
- VA Virginia Commonwealth University⁴

Four-Year 3:

Institutions awarding at least 100 master's, education specialist, postmaster's or research and scholarship doctoral degrees — with master's, education specialist and post-master's degrees distributed among at least 10 CIP categories (two-digit classification).

- AL Alabama Agricultural and Mechanical University
- AL Jacksonville State University
- AL Troy University
- AL University of South Alabama
- AR Arkansas State University
- AR University of Arkansas at Little Rock
- AR University of Central Arkansas
- FL Florida Agricultural & Mechanical University⁶
- FL University of North Florida
- FL University of West Florida
- GA Georgia Southern University
- GA University of West Georgia
- GA Valdosta State University
- KY Eastern Kentucky University
- KY Morehead State University

- KY Murray State University
- KY Western Kentucky University
- LA Southeastern Louisiana University
- LA Southern University and A&M College at Baton Rouge
- LA University of Louisiana at Monroe
- MD Towson University
- NC Appalachian State University
- NC East Carolina University7
- NC North Carolina A&T State University
- NC North Carolina Central University
- NC University of North Carolina at Wilmington
- NC Western Carolina University
- OK Northeastern State University
- OK University of Central Oklahoma
- SC College of Charleston
- SC Winthrop University
- TN Austin Peay State University
- TN East Tennessee State University
- TN Middle Tennessee State University
- TN Tennessee Technological University
- TN University of Tennessee at Chattanooga
- TX Angelo State University
- TX Lamar University
- TX Midwestern State University
- TX Prairie View A&M University
- TX Sam Houston State University
- TX Stephen F. Austin State University
- TX Sul Ross State University
- TX Tarleton State University
- TX Texas A&M International University
- TX Texas A&M University-Commerce
- TX Texas A&M University-Corpus Christi
- TX Texas A&M University-Kingsville
- TX Texas Southern University
- TX Texas State University-San Marcos
- TX University of Houston-Clear Lake
- TX University of Texas at Brownsville
- TX University of Texas-Pan American
- TX University of Texas at Tyler
- TX University of Texas of the Permian Basin⁸
- TX West Texas A&M University
- VA James Madison University
- VA Norfolk State University
- WV Marshall University

Four-Year 4:

Institutions awarding at least 30 master's, education specialist, postmaster's or doctoral degrees — with master's, education specialist and post-master's degrees distributed among at least five CIP categories (two-digit classification).

- AL Alabama State University
- AL Auburn University at Montgomery
- AL University of North Alabama
- AR Arkansas Tech University⁹
- AR Henderson State University
- AR Southern Arkansas University¹⁰
- DE Delaware State University⁹
- FL Florida Gulf Coast University
- GA Albany State University
- GA Armstrong Atlantic State University
- GA Columbus State University
- GA Georgia College and State University
- GA Kennesaw State University ¹¹
- KY Northern Kentucky University
- KY Kentucky State University
- LA Grambling State University
- LA Louisiana State University in Shreveport
- LA McNeese State University
- LA Nicholls State University
- LA Northwestern State University
- LA Southern University at New Orleans
- MD Bowie State University
- MD Coppin State University¹²
- MD Frostburg State University
- MD Salisbury University
- MD University of Baltimore
- MD University of Maryland Eastern Shore
- MS Alcorn State University
- MS Delta State University
- MS Mississippi Valley State University
- NC Fayetteville State University
- SC The Citadel, the Military College of South Carolina¹¹
- TX Texas A&M University-Texarkana
- TX University of Houston-Victoria
- VA Longwood University¹¹
- VA Radford University¹¹
- VA Virginia State University¹¹

Four-Year 5:

Institutions awarding at least 30 master's, education specialist, postmaster's or doctoral degrees.

- AL University of Montevallo
- AL University of West Alabama
- AR University of Arkansas at Monticello
- GA Augusta State University¹³
- GA Clayton State University¹⁴
- GA Fort Valley State University
- GA Georgia Southwestern State University
- GA North Georgia College & State University¹³
- GA Savannah State University
- MS Mississippi University for Women
- NC University of North Carolina at Pembroke
- NC Winston-Salem State University
- OK Cameron University
- OK East Central University
- OK Langston University
- OK Northwestern Oklahoma State University
- OK Southeastern Oklahoma State University¹³
- OK Southwestern Oklahoma State University
- SC Coastal Carolina University
- SC Francis Marion University
- SC South Carolina State University
- TN University of Tennessee at Martin¹⁵
- TX Sul Ross State University-Rio Grande College
- TX University of Houston-Downtown
- VA Christopher Newport University¹⁵
- VA University of Mary Washington¹¹
- WV Fairmont State University
- WV Shepherd University

Four-Year 6:

Institutions awarding at least 100 bachelor's degrees that are distributed among at least 5 CIP categories (twodigit classification) with bachelor's degrees being at least 30 percent of the total awards (including certificates) and awarding less than 30 master's, education specialist, postmaster's or doctoral degrees.

- AL Athens State University
- AR University of Arkansas-Fort Smith
- AR University of Arkansas at Pine Bluff
- FL New College of Florida
- GA Macon State College
- LA Louisiana State University at Alexandria¹⁶
- MD Saint Mary's College of Maryland¹⁷

- NC Elizabeth City State University
- NC University of North Carolina at Asheville
- OK Oklahoma Panhandle State University
- OK Rogers State University
- OK University of Science and Arts of Oklahoma
- SC Lander University
- SC University of South Carolina-Aiken
- SC University of South Carolina-Beaufort
- SC University of South Carolina-Upstate
- TX Texas A&M University at Galveston
- VA University of Virginia's College at Wise
- WV Bluefield State College
- WV Concord University
- WV Glenville State College
- WV West Liberty University
- WV West Virginia State University
- WV West Virginia University Institute of Technology

Specialized:

Special-purpose institutions that offer specialized degree programs. These may include medical or health science centers and, in some instances stand-alone law schools, fine arts schools, engineering schools, military academies or other occupational specialty institutions.

- AL Marion Military Institute
- AR University of Arkansas for Medical Sciences
- GA Georgia Gwinnett College¹⁸
- GA Georgia Health Sciences University²⁰
- GA Southern Polytechnic State University
- LA Louisiana State University Health Sciences Center-New Orleans
- LA Louisiana State University Health Sciences Center-Shreveport
- MD University of Maryland University College
- MD University of Maryland, Baltimore
- MS University of Mississippi Medical Center
- NC North Carolina School of the Arts
- SC Medical University of South Carolina
- TN University of Tennessee Health Science Center
- TX Texas A&M Health Science Center
- TX Texas A&M University-Central Texas²⁰
- TX Texas A&M University-San Antonio²¹
- TX Texas Tech University Health Sciences Center
- TX University of North Texas at Dallas²²
- TX University of North Texas Health Science Center at Fort Worth

- TX University of Texas Health Science Center at Houston
- TX University of Texas Health Science Center at San Antonio
- TX University of Texas M.D. Anderson Cancer Center
- TX University of Texas Medical Branch at Galveston
- TX University of Texas Southwestern Medical Center at Dallas
- VA Virginia Military Institute
- WV West Virginia School of Osteopathic Medicine

Two-Year With Bachelor's:

Institutions awarding primarily associate's degrees and offering college transfer courses; some bachelor's degrees are awarded.

- FL Chipola College
- FL Daytona State College
- FL Edison State College
- FL Florida State College at Jacksonville²³
- FL Indian River State College²³
- FL Miami-Dade College
- FL Northwest Florida State College
- FL St. Petersburg College
- GA Dalton State College²⁴
- GA Gainesville State College
- GA Gordon College²³
- OK Oklahoma State University-Oklahoma City²⁵
- OK Oklahoma State University Technical Branch-Okmulgee
- TX Brazosport College
- TX Midland College
- TX South Texas College
- WV Potomac State College of West Virginia University
- WV West Virginia University at Parkersburg

Two-Year 1:

Institutions awarding associate's degrees and offering college transfer courses, with FTE enrollment of 5,000 or more. Some certificates and diplomas also may be awarded.

- AL Gadsden State Community College²⁶
- AL Jefferson State Community College
- AL John C. Calhoun State Community College

- AL Wallace Community College-Hanceville²⁶
- AR Northwest Arkansas Community College²⁶
- AR Pulaski Technical College
- DE Delaware Technical and Community College-Stanton-Wilmington²⁶
- FL Brevard Community College
- FL Broward College²⁷
- FL College of Central Florida
- FL Hillsborough Community College
- FL Palm Beach State College²⁷
- FL Pasco-Hernando Community College
- FL Pensacola State College
- FL Polk State College²⁷
- FL Santa Fe College
- FL Seminole State College of Florida
- FL State College of Florida, Manatee-Sarasota²⁷
- FL Tallahassee Community College
- FL Valencia Community College
- GA Georgia Perimeter College
- KY Bluegrass Community and Technical College
- KY Jefferson Community and Technical College
- LA Baton Rouge Community College
- LA Delgado Community College
- MD Anne Arundel Community College
- MD College of Southern Maryland²⁶
- MD Community College of Baltimore County
- MD Howard Community College²⁶
- MD Montgomery College
- MD Prince George's Community College
- MS Hinds Community College
- MS Itawamba Community College²⁸
- MS Mississippi Gulf Coast Community College²⁸
- MS Northwest Mississippi Community College²⁸
- NC Asheville-Buncombe Technical Community College
- NC Cape Fear Community College
- NC Central Piedmont Community College
- NC Fayetteville Technical Community College
- NC Forsyth Technical Community College
- NC Gaston College²⁸
- NC Guilford Technical Community College
- NC Pitt Community College
- NC Rowan-Cabarrus Community College
- NC Wake Technical Community College
- OK Oklahoma City Community College
- OK Rose State College²⁶
- OK Tulsa Community College

- SC Greenville Technical College
- SC Horry-Georgetown Technical College²⁶
- SC Midlands Technical College
- SC Tri-County Technical College²⁶
- SC Trident Technical College
- TN Chattanooga State Technical Community College
- TN Nashville State Technical Community College²⁶
- TN Pellissippi State Technical Community College
- TN Southwest Tennessee Community College
- TN Volunteer State Community College²⁶
- TX Alvin Community College
- TX Amarillo College
- TX Angelina College
- TX Austin Community College
- TX Blinn College
- TX Brookhaven College (DCCCD)
- TX Central Texas College
- TX Collin County Community College District
- TX Del Mar College
- TX Eastfield College (DCCCD)
- TX El Centro College (DCCCD)
- TX El Paso County Community College District
- TX Houston Community College
- TX Kilgore College²⁶
- TX Laredo Community College
- TX Lone Star College System District
- TX McLennan Community College
- TX Navarro College
- TX North Central Texas Community College
- TX North Lake College (DCCCD)
- TX Northwest Vista College (ACCD)
- TX Palo Alto College (ACCD)
- TX Richland College (DCCCD)
- TX San Antonio College (ACCD)
- TX San Jacinto College
- TX South Plains College
- TX St. Philip's College (ACCD)
- TX Tarrant County College
- TX Texas Southmost College
- TX Texas State Technical College-Waco²⁶
- TX Trinity Valley Community College²⁶
- TX Tyler Junior College
- VA J.S. Reynolds Community College
- VA Northern Virginia Community College

- VA Thomas Nelson Community College
- VA Tidewater Community College

Two-Year 2:

Institutions awarding associate's degrees and offering college transfer courses, with FTE enrollment of 2,000 to 4,999. Some certificates and diplomas also may be awarded.

- AL Bevill State Community College
- AL Bishop State Community College
- AL Central Alabama Community College²⁹
- AL Enterprise State Community College³⁰
- AL George C. Wallace State Community College-Dothan³¹
- AL James H. Faulkner State Community College
- AL Lawson State Community College
- AL Northeast Alabama State Community College
- AL Northwest-Shoals Community College
- AL Shelton State Community College
- AL Southern Union State Community College
- AR Arkansas State University-Beebe
- AR National Park Community College
- DE Delaware Technical and Community College-Owens
- DE Delaware Technical and Community College-Terry
- FL Gulf Coast Community College
- FL Lake City Community College
- FL Lake-Sumter Community College
- FL South Florida Community College
- FL St. Johns River Community College²⁷
- GA Abraham Baldwin Agricultural College²⁷
- GA Atlanta Metropolitan College²⁵
- GA Bainbridge College
- GA College of Coastal Georgia²⁷
- GA Darton College
- GA East Georgia College²⁹
- GA Georgia Highlands College
- GA Middle Georgia College²⁷
- KY Ashland Community and Technical College
- KY Big Sandy Community and Technical College
- KY Elizabethtown Community and Technical College
- KY Hopkinsville Community College²⁹
- KY Madisonville Community College
- KY Maysville Community and Technical College

- KY Owensboro Community and Technical College
- KY Somerset Community and Technical College³²
- KY Southeast Kentucky Community and Technical College
- KY West Kentucky Community and Technical College
- LA Bossier Parish Community College³⁴
- LA Louisiana State University at Eunice
- LA South Louisiana Community College
- MD Allegany College of Maryland
- MD Baltimore City Community College³²
- MD Carroll Community College
- MD Frederick Community College
- MD Hagerstown Community College
- MD Harford Community College
- MD Wor-Wic Community College
- MS Copiah-Lincoln Community College³³
- MS East Central Community College³³
- MS East Mississippi Community College
- MS Holmes Community College
- MS Jones County Junior College
- MS Meridian Community College³³
- MS Mississippi Delta Community College³³
- MS Northeast Mississippi Community College³³
- MS Pearl River Community College
- NC Alamance Community College
- NC Blue Ridge Community College
- NC Caldwell Community College & Technical Institute
- NC Catawba Valley Community College
- NC Central Carolina Community College
- NC Cleveland Community College
- NC Coastal Carolina Community College
- NC Craven Community College
- NC Davidson County Community College
- NC Durham Technical Community College
- NC Edgecombe Community College
- NC Haywood Community College³³
- NC Isothermal Community College
- NC Johnston Community College
- NC Lenoir Community College
- NC Mitchell Community College
- NC Nash Community College
- NC Randolph Community College
- NC Robeson Community College
- NC Sandhills Community College

- NC Stanly Community College
- NC Surry Community College
- NC Vance-Granville Community College
- NC Wayne Community College
- NC Western Piedmont Community College
- NC Wilkes Community College
- OK Northern Oklahoma College
- SC Aiken Technical College
- SC Central Carolina Technical College
- SC Florence-Darlington Technical College³⁴
- SC Orangeburg-Calhoun Technical College
- SC Piedmont Technical College³⁴
- SC Spartanburg Community College
- SC York Technical College
- TN Cleveland State Community College
- TN Columbia State Community College
- TN Dyersburg State Community College²⁹
- TN Jackson State Community College
- TN Motlow State Community College
- TN Northeast State Technical Community College
- TN Roane State Community College
- TN Walters State Community College
- TX Cedar Valley College (DCCCD)
- TX Cisco Junior College
- TX Coastal Bend College
- TX College of the Mainland
- TX Grayson County College
- TX Hill College
- TX Howard College (HCCCD)
- TX Lamar Institute of Technology
- TX Lee College
- TX Mountain View College (DCCCD)³⁴
- TX Northeast Texas Community College²⁹
- TX Odessa College
- TX Paris Junior College
- TX Southwest Texas Junior College
- TX Temple College
- TX Texarkana College
- TX Texas State Technical College-Harlingen
- TX Vernon College
- TX Victoria College
- TX Weatherford College
- TX Wharton County Junior College
- VA Blue Ridge Community College
- VA Central Virginia Community College
- VA Danville Community College

- VA Germanna Community College
- VA John Tyler Community College³²
- VA Lord Fairfax Community College
- VA New River Community College
- VA Patrick Henry Community College²⁹
- VA Piedmont Virginia Community College
- VA Southside Virginia Community College
- VA Southwest Virginia Community College
- VA Wytheville Community College²⁹
- WV West Virginia Northern Community College³⁵

Two-Year 3:

Institutions awarding associate's degrees and offering college transfer courses, with FTE enrollment of less than 2,000. Some certificates and diplomas also may be awarded.

- AL Alabama Southern Community College
- AL Chattahoochee Valley State Community College
- AL George C. Wallace State Community College-Selma
- AL Jefferson Davis Community College
- AL Lurleen B. Wallace Community College
- AL Snead State Community College
- AR Arkansas Northeastern College
- AR Arkansas State University Mountain Home
- AR Arkansas State University-Newport
- AR Black River Technical College³⁵
- AR Cossatot Community College of the University of Arkansas
- AR East Arkansas Community College
- AR Mid-South Community College
- AR North Arkansas College
- AR College of the Ouachitas³⁶
- AR Ozarka College
- AR Phillips Community College of the University of Arkansas
- AR Rich Mountain Community College
- AR South Arkansas Community College
- AR Southeast Arkansas College
- AR Southern Arkansas University Tech
- AR University of Arkansas Community College at Batesville
- AR University of Arkansas Community College at Hope
- AR University of Arkansas Community College at Morrilton

- FL Florida Keys Community College
- FL North Florida Community College
- GA South Georgia College
- GA Waycross College
- KY Hazard Community and Technical College³¹
- KY Henderson Community College
- LA Louisiana Delta Community College³¹
- LA Nunez Community College
- LA River Parishes Community College
- LA Southern University in Shreveport³⁵
- MD Cecil Community College
- MD Chesapeake College
- MD Garrett College
- MS Coahoma Community College
- MS Southwest Mississippi Community College
- NC Beaufort County Community College
- NC Bladen Community College
- NC Brunswick Community College
- NC Carteret Community College
- NC College of the Albemarle
- NC Halifax Community College
- NC James Sprunt Community College
- NC Martin Community College
- NC Mayland Community College
- NC McDowell Technical Community College
- NC Montgomery Community College
- NC Pamlico Community College
- NC Piedmont Community College
- NC Richmond Community College
- NC Roanoke-Chowan Community College
- NC Rockingham Community College
- NC Sampson Community College
- NC South Piedmont Community College
- NC Southeastern Community College
- NC Southwestern Community College
- NC Tri-County Community College
- NC Wilson Technical Community College
- OK Carl Albert State College³⁵
- OK Connors State College
- OK Eastern Oklahoma State College
- OK Murray State College
- OK Northeastern Oklahoma A&M College³¹
- OK Redlands Community College
- OK Seminole State College
- OK Western Oklahoma State College³¹
- SC Denmark Technical College
- SC Northeastern Technical College

- SC Technical College of the Low Country³⁵
- SC University of South Carolina-Lancaster
- SC University of South Carolina-Salkehatchie
- SC University of South Carolina-Sumter
- SC University of South Carolina-Union
- SC Williamsburg Technical College
- TX Clarendon College
- TX Frank Phillips College
- TX Galveston College
- TX Lamar State College-Orange
- TX Lamar State College-Port Arthur³⁵
- TX Northeast Lakeview College (ACCD)
- TX Panola College
- TX Ranger College
- TX Southwest Collegiate Institute for the Deaf (HCCCD)
- TX Texas State Technical College-Marshall
- TX Texas State Technical College-West Texas
- TX Western Texas College
- VA D.S. Lancaster Community College
- VA Eastern Shore Community College
- VA Mountain Empire Community College³¹
- VA Paul D. Camp Community College
- VA Rappahannock Community College²⁹
- VA Richard Bland College
- VA Virginia Highlands Community College
- WV Blue Ridge Community and Technical College
- WV Bridgemont Community and Technical College
- WV Eastern West Virginia Community and Technical College
- WV Kanawha Valley Community & Technical College
- WV Mountwest Community & Technical College
- WV New River Community & Technical College³⁵
- WV Pierpont Community and Technical College³⁵
- WV Southern West Virginia Community and Technical College

Technical Institute or College 1:

Institutions awarding vocational-technical certificates and diplomas, with FTE enrollment of 1,000 or more. Some vocational-technical associate's degrees also may be awarded.

- AL Trenholm State Technical College
- GA Albany Technical College
- GA Altamaha Technical College
- GA Athens Technical College
- GA Atlanta Technical College
- GA Augusta Technical College
- GA Central Georgia Technical College
- GA Chattahoochee Technical College
- GA Columbus Technical College
- GA East Central Technical College
- GA Georgia Northwestern Technical College
- GA Georgia Piedmont College³⁸
- GA Gwinnett Technical College
- GA Lanier Technical College
- GA Middle Georgia Technical College
- GA Moultrie Technical College
- GA North Georgia Technical College
- GA Oconee Fall Line Technical College³⁹
- GA Ogeechee Technical College
- GA Okefenokee Technical College
- GA Savannah Technical College
- GA South Georgia Technical College
- GA Southeastern Technical College
- GA Southern Crescent Technical College
- GA Southwest Georgia Technical College
- GA Valdosta Technical College
- GA West Georgia Technical College
- GA Wiregrass Georgia Technical College
- KY Bowling Green Technical College
- KY Gateway Community and Technical College
- LA Acadiana Technical College
- LA Capital Area Technical College
- LA Central LA Technical College
- LA L.E. Fletcher Technical Community College⁴⁰
- LA Northeast Technical College
- LA Northshore Technical College
- LA Northwest LA Technical College
- LA South Central LA Technical College
- LA Sowela Technical Community College
- OK Canadian Valley Technology Center
- OK Francis Tuttle Technology Center
- OK Metro Technology Centers

Technical Institute or College 2:

Institutions awarding vocational-technical certificates and diplomas, with FTE enrollment of less than 1,000. Some vocational-technical associate degrees also may be awarded.

- AL J.F. Drake State Technical College⁴¹
- AL J.F. Ingram State Technical College
- AL Reid State Technical College
- OK Autry Technology Center
- OK Caddo Kiowa Technology Center
- OK Central Technology Center
- OK Chisholm Trail Technology Center
- OK Eastern Oklahoma County Technology Center
- OK Gordon Cooper Technology Center
- OK Great Plains Technology Center⁴²
- OK Green Country Technology Center
- OK High Plains Technology Center
- OK Indian Capital Technology Center-Muskogee
- OK Indian Capital Technology Center-Sallisaw
- OK Indian Capital Technology Center-Stilwell
- OK Indian Capital Technology Center-Tahlequah
- OK Kiamichi Technology Center-Atoka
- OK Kiamichi Technology Center-Durant
- OK Kiamichi Technology Center-Hugo
- OK Kiamichi Technology Center-Idabel
- OK Kiamichi Technology Center-McAlester
- OK Kiamichi Technology Center-Poteau
- OK Kiamichi Technology Center-Spiro
- OK Kiamichi Technology Center-Stigler
- OK Kiamichi Technology Center-Talihina
- OK Meridian Technology Center
- OK Mid-America Technology Center
- OK Mid-Del Technology Center
- OK Moore Norman Technology Center
- OK Northeast Technology Center-Afton
- OK Northeast Technology Center-Claremore⁴³
- OK Northeast Technology Center-Kansas
- OK Northeast Technology Center-Pryor
- OK Northwest Technology Center-Alva
- OK Northwest Technology Center-Fairview
- OK Pioneer Technology Center
- OK Pontotoc Technology Center
- OK Red River Technology Center
- OK Southern Oklahoma Technology Center
- OK Southwest Technology Center
- OK Tri County Technology Center

- OK Tulsa County Area Voc Tech School Dist 18-Peoria
- OK Tulsa Technology Center-Broken Arrow Campus⁴⁵
- OK Tulsa Technology Center-Lemley Campus
- OK Tulsa Technology Center-Riverside Campus
- OK Wes Watkins Technology Center
- OK Western Technology Center
- TN Tennessee Technology Center at Athens
- TN Tennessee Technology Center at Chattanooga⁴⁵
- TN Tennessee Technology Center at Covington
- TN Tennessee Technology Center at Crossville
- TN Tennessee Technology Center at Crump
- TN Tennessee Technology Center at Dickson
- TN Tennessee Technology Center at Elizabethton
- TN Tennessee Technology Center at Harriman
- TN Tennessee Technology Center at Hartsville
- TN Tennessee Technology Center at Hohenwald
- TN Tennessee Technology Center at Jacksboro
- TN Tennessee Technology Center at Jackson
- TN Tennessee Technology Center at Knoxville
- TN Tennessee Technology Center at Livingston
- TN Tennessee Technology Center at McKenzie
- TN Tennessee Technology Center at McMinnville
- TN Tennessee Technology Center at Memphis⁴⁵
- TN Tennessee Technology Center at Morristown
- TN Tennessee Technology Center at Murfreesboro
- TN Tennessee Technology Center at Nashville³⁴
- TN Tennessee Technology Center at Newbern
- TN Tennessee Technology Center at Oneida
- TN Tennessee Technology Center at Paris
- TN Tennessee Technology Center at Pulaski
- TN Tennessee Technology Center at Ripley
- TN Tennessee Technology Center at Shelbyville
- TN Tennessee Technology Center at Whiteville

Technical Institute or College — Size Unknown:

Institutions awarding vocational-technical certificates and diplomas whose FTE enrollment was not reported. Some vocational-technical associate's degrees also may be awarded.

- AR Crowley's Ridge Technical Institute
- AR Northwest Technical Institute
- FL Atlantic Vocational-Technical Center
- FL Bradford Union Area Vocational-Technical Center

- FL Charlotte County Vocational-Technical Center
- FL David G. Erwin Area Vocational-Technical Center
- FL George Stone Area Vocational Center
- FL George T. Baker Aviation School
- FL Jackson Memorial Hospital School of Radiology Technology
- FL Lake County Area Vocational-Technical Center
- FL Lee County Area Vocational-Technical Center
- FL Lee County High Technical Center North
- FL Lindsey Hopkins Technical Education Center
- FL Lively Area Vocational-Technical Center
- FL Lorenzo Walker Institute of Technology
- FL Manatee Area Vocational-Technical Center
- FL Marion County School of Radiological Technology
- FL Martin County High School Adult Education Center
- FL Maynard A. Traviss Vocational-Technical Center
- FL Miami Lakes Technical Education Center
- FL Miami Skill Center
- FL Mid-Florida Technical Institute
- FL North Technical Education Center
- FL Okaloosa Applied Technology Center
- FL Orlando Vocational-Technical Center
- FL Pinellas Vocational-Technical Institute-Clearwater
- FL Pinellas Vocational-Technical Institute-St. Petersburg
- FL Radford M. Locklin Vocational-Technical Center
- FL Ridge Vocational-Technical Center
- FL Robert Morgan Vocational-Technical Institute
- FL Sarasota County Vocational-Technical Center
- FL Sheridan Technical Center
- FL South Dade Skill Center

- FL South Technical Education Center
- FL St. Augustine Technical Center
- FL Suwanee-Hamilton Area Vocational and Adult Center
- FL Tampa Bay Area Vocational-Technical Center
- FL Taylor County Area Vocational-Technical Center
- FL Thomas P. Haney Area Vocational-Technical Center
- FL Washington-Holmes Area Vocational-Technical Center
- FL West Technical Education Center
- FL Westside Tech
- FL William T. McFatter Vocational-Technical Center
- FL Winter Park Tech
- FL Withlachoochee Vocational and Adult Education Center
- WV Benjamin Franklin Vocational Center
- WV Boone County Career & Technical Center
- WV Cabell County Vocational-Technical Center
- WV Carver Vocational Center
- WV Fred W. Eberle Technical Center
- WV Garnet Career Center
- WV James Rumsey Technical Institute
- WV Marion County Vocational-Technical Center
- WV McDowell County Vocational-Technical Center
- WV Mercer County Vocational-Technical Center
- WV Mineral County Vocational-Technical Center
- WV Monongalia County Technical Education Center
- WV Putnam County Vocational-Technical Center
- WV Raleigh County Academy of Careers and Technology
- WV Ralph R. Willis Vocational-Technical Center
- WV Roane-Jackson Technical Center
- WV Wood County School of Practical Nursing

- ¹ Met the criteria for SREB Four-Year 2 in 2010-11 and 2011-12.
- ² Reclassified: Met the criteria for Four-Year 1 in 2009-10, 2010-11 and 2011-12.
- ³ Reclassified: Met the criteria for Four-Year 2 in 2009-10, 2010-11 and 2011-12.
- ⁴ Met the criteria for Four-Year 1 in 2011-12.
- ⁵ Met the criteria for SREB Four-Year 1 in 2010-11 and 2011-12.
- ⁶ Met the criteria for Four-Year 2 in 2011-12.
- ⁷ Met the criteria for Four-Year 2 in 2010-11 and 2011-12.
- ⁸ Reclassified: Met the criteria for Four-Year 3 in 2009-10, 2010-11 and 2011-12.
- ⁹ Met the criteria for Four-Year 3 in 2010-11 and 2011-12.
- ¹⁰ Reclassified: Met the criteria for Four-Year 4 in 2009-10, 2010-11 and 2011-12.
- ¹¹ Met the criteria for Four-Year 3 in 2011-12.
- ¹² Met the criteria for SREB Four-Year 5 in 2010-11 and 2011-12.
- ¹³ Met the criteria for Four-Year 4 in 2010-11 and 2011-12.
- ¹⁴ Reclassified: Met the criteria for Four-Year 5 in 2009-10, 2010-11 and 2011-12.
- ¹⁵ Met the criteria for Four-Year 4 in 2011-12.
- ¹⁶ Reclassified: Met the criteria for Four-Year 6 in 2009-10, 2010-11 and 2011-12.
- ¹⁷ Met the criteria for Four-Year 5 in 2010-11 and 2011-12.
- ¹⁸ Met the criteria for Four-Year 6 in 2011-12 but still in start-up phase.
- ¹⁹ Formerly the Medical College of Georgia.
- ²⁰ New in fall 2009. Met the criteria for Four-Year 4 in 2010-11 and 2011-12.
- ²¹ New in fall 2009. Met the criteria for Four-Year 5 in 2010-11 and 2011-12.
- ²² New in fall 2009. No degrees yet granted.
- ²³ Reclassified: Met the criteria for Two-Year With Bachelor's in 2009-10, 2010-11 and 2011-12.

- ²⁴ Met the criteria for Four-Year 6 in 2011-12.
- ²⁵ Reclassified: Met criteria for Two-Year With Bachelor's in 2009-10, 2010-11 and 2011-12.
- ²⁶ Reclassified: Met the criteria for Two-Year 1 in 2009-10, 2010-11 and 2011-12.
- $^{\rm 27}\,$ Met the criteria for Two-Year With Bachelor's in 2011-12.
- $^{\scriptscriptstyle 28}\,$ Met the criteria for Two-Year 2 in 2011-12.
- ²⁹ Reclassified: Met the criteria for Two-Year 2 in 2009-10, 2010-11 and 2011-12.
- ³⁰ Reclassified: Met the criteria for Two-Year 2 in 2009-10, 2010-11 and 2011-12. Formerly listed as Enterprise-Ozark Community College. Name changed in 2009.
- ³¹ Met the criteria for Two-Year 2 in 2011-12.
- ³² Met the criteria for Two-Year 1 in 2011-12.
- ³³ Met the criteria for Two-Year 3 in 2011-12.
- ³⁴ Met the criteria for Two-Year 1 in 2010-11 and 2011-12.
- $^{\rm 35}$ Met the criteria for Two-Year 2 in 2010-11 and 2011-12.
- ³⁶ Formerly Ouachita Technical College.
- ³⁷ Formerly DeKalb Technical College.
- ³⁸ Is the merger of Heart of Georgia Tech and Sandersville Tech.
- ³⁹ Reclassified: Met the criteria for Technical Institute or College 1 in 2009-10, 2010-11 and 2011-12.
- ⁴⁰ Met the criteria for Technical Institute 1 in 2010-11 and 2011-12.
- ⁴¹ Reclassified: Met the criteria for Technical Institute or College 2 in 2009-10, 2010-11 and 2011-12.
- ⁴² Reclassified: New institution no longer in start-up phase.
- ⁴³ Reclassified: Met the criteria for Technical Institute or College 2 in 2009-10, 2010-11 and 2011-12.
- ⁴⁴ Met the criteria for Technical Institute or College 1 in 2010-11 and 2011-12.
- ⁴⁵ Met the criteria for Technical Institute or College 1 in 2011-12.

Appendix B SREB-State Data Exchange Agency Heads

The following is a list of the SREB states' postsecondary education agencies that reported comparative data on colleges, universities, and technical institutes or colleges in the SREB-State Data Exchange, 2011-12. For 43 years, the SREB-State Data Exchange annually has collected comparative data on higher education. Without these agencies' support and cooperation, this feat would be impossible.

Alabama

Gregory G. Fitch, Executive Director Alabama Commission on Higher Education P.O. Box 302000 Montgomery, AL 36130-2000 Phone: (334) 242-2123 Email: gregory.fitch@ache.alabama.gov Website: www.ache.state.al.us

Arkansas

Shane Broadway, Interim Director Arkansas Department of Higher Education 114 East Capitol Avenue Little Rock, AR 72201-3818 Phone: (501) 371-2031 Email: Shane.Broadway@adhe.edu Website: www.arkansashighered.com

William L. Walker Jr., Director Arkansas Department of Career Education Luther Hardin Building Three Capitol Mall Little Rock, AR 72201 Phone: (501) 682-1500 Email: bill.walker@arkansas.gov Website: http://ace.arkansas.gov

Delaware

Higher Education Office c/o Karin Gotcher, Administrative Secretary Delaware Department of Education Carvel State Office Building 820 N. French Street Wilmington, DE 19801 Phone: (302) 577-5240 Email: kgotcher@doe.k12.de.us Website: www.doe.state.de.us/high-ed

Florida

Frank T. Brogan, Chancellor
State University System of Florida Board of Governors
Turlington Building
325 West Gaines Street, Suite 1614
Tallahassee, FL 32399-0400
Phone: (850) 245-0466
Email: Chancellor@flbog.org
Website: www.flbog.org

Florida (continued)

Randall W. Hanna, Chancellor Division of Florida Colleges Turlington Building 325 West Gaines Street, Room 1544 Tallahassee, FL 32399-0400 Phone: (850) 245-9449 Email: ChancellorFCS@fldoe.org Website: www.fldoe.org/fcs/

Georgia

Hank Huckaby, Chancellor Board of Regents of the University System of Georgia 270 Washington Street S.W. Atlanta, GA 30334-1450 Phone: (404) 656-2202 Email: chancellor@usg.edu Website: www.usg.edu

Ronald W. Jackson, Commissioner Technical College System of Georgia 1800 Century Place, Suite 400 Atlanta, GA 30345-4304 Phone: (404) 679-1601 Email: rjackson@tcsg.edu Website: www.tcsg.edu

Kentucky

Robert L. King, President Kentucky Council on Postsecondary Education 1024 Capital Center Drive, Suite 320 Frankfort, KY 40601-8204 Phone: (502) 573-1555 Email: Robert.King@ky.gov Website: www.cpe.state.ky.us

Louisiana

Jim Purcell, Commissioner of Higher Education Louisiana Board of Regents P.O. Box 3677 Baton Rouge, LA 70821-3677 Phone: (225) 342-4253 Email: commish@la.gov Website: www.regents.state.la.us

Maryland

Danette Gerald Howard, Secretary of Higher Education Maryland Higher Education Commission 6 North Liberty Street, 10th Floor Baltimore, MD 21201 Phone: (410) 767-3043 Email: dhoward@mhec.state.md.us Website: www.mhec.state.md.us

Mississippi

Hank M. Bounds, Commissioner Mississippi State Institutions of Higher Learning 3825 Ridgewood Road, Suite 915 Jackson, MS 39211-6453 Phone: (601) 432-6623 Email: hbounds@mississippi.edu Website: www.mississippi.edu/ihl

Eric Clark, Executive Director Mississippi Community College Board 3825 Ridgewood Road Jackson, MS 39211-6453 Phone: (601) 432-6684 Email: eclark@mscjc.edu Website: www.sbcjc.cc.ms.us

North Carolina

Thomas W. Ross, President University of North Carolina, General Administration P.O. Box 2688 Chapel Hill, NC 27515-2688 Phone: (919) 962-1000 Email: tomross@northcarolina.edu Website: www.northcarolina.edu

R. Scott Ralls, President North Carolina Community College System 200 West Jones Street Raleigh, NC 27603-1379 Phone: (919) 807-6950 Email: rallss@nccommunitycolleges.edu Website: www.nccommunitycolleges.edu

Oklahoma

Glen D. Johnson, Chancellor Oklahoma State Regents for Higher Education P.O. Box 108850 Oklahoma City, OK 73101-8850 Phone: (405) 225-9120 Email: gjohnson@osrhe.edu Website: www.okhighered.org

Phil Berkenbile, State Director Oklahoma Department of Career and Technology Education 1500 West 7th Avenue Stillwater, OK 74074-4364 Phone: (405) 743-5444 Email: pberk@okcareertech.org Website: www.okcareertech.org

South Carolina

Richard R. Sutton, Executive Director South Carolina Commission on Higher Education 1333 Main Street, Suite 200 Columbia, SC 29201 Phone: (803) 737-2275 Email: rsutton@che.sc.gov Website: www.che.sc.gov

Tennessee

Richard G. Rhoda, Executive Director Tennessee Higher Education Commission 404 James Robertson Parkway, Suite 1900 Nashville, TN 37243-0830 Phone: (615) 741-7561 Email: richard.rhoda@state.tn.us Website: www.state.tn.us/thec/

Texas

Raymund A. Paredes, Commissioner Texas Higher Education Coordinating Board P.O. Box 12788 Austin, TX 78711-2788 Phone: (512) 427-6101 Email: Raymund.Paredes@thecb.state.tx.us Website: www.thecb.state.tx.us

Virginia

Peter Blake, Director State Council of Higher Education for Virginia James Monroe Building 101 North 14th Street Richmond, VA 23219 Phone: (804) 225-2611 Email: PeterBlake@schev.edu Website: www.schev.edu

West Virginia

Paul L. Hill, Chancellor West Virginia Higher Education Policy Commission 1018 Kanawha Boulevard East, Suite 700 Charleston, WV 25301-2800 Phone: (304) 558-0699 Email: chancellor@hepc.wvnet.edu Website: www.hepc.wvnet.edu

James Skidmore, Chancellor Community and Technical College System of West Virginia 1018 Kanawha Boulevard East, Suite 700 Charleston, WV 25301-2800 Phone: (304) 558-0265 Email: skidmore@wvctcs.org Website: www.wvctcs.org

James B. Phares, Superintendent West Virginia Department of Education Division of Technical and Adult Education 1900 Kanawha Boulevard East Building 6, Room 221 Charleston, WV 25305-0330 Phone: (304) 558-2681 Email: dvermill@access.k12.wv.us Website: wvde.state.wv.us

Copies of the *Fact Book on Higher Education* are available from the SREB publications office. SREB continuously monitors new comparative data and makes them available on the SREB website: www.sreb.org/data. The website also features an online edition of the *Fact Book* with links to the latest updates of the tables and individual *Featured Facts* reports for each of the 16 SREB states.

The College Completion Challenge Educating an Increasingly Diverse Population to Higher Levels

The challenge ahead is brought home by persistent gaps in the graduation rates of the various groups of students. The SREB states' six-year graduation rate for bachelor's degree recipients in 2011 was 65 percent for Asian students, 58 percent for white students, 48 percent for Hispanic students and 38 percent for black students. Large percentages of these graduates were transfer students at the college that granted their degrees, demonstrating the importance of improved articulation and transfer policies. If colleges and universities are not able to close the gaps in graduation rates, the gaps in education attainment will persist.

College affordability is a major factor in boosting completion and participation.

College costs are also an increasing challenge for students, particularly those from middle- and lower-income families. Students in SREB states pay less to attend college than their peers nationwide: 94 percent of the U.S. median in 2011-12. But in 2011, median household income in the SREB region was 85 percent of the U.S. average. As a result, college costs consume a larger share of household income in the SREB region.

The portion of annual household income needed for a student to attend a public four-year college or university for one year has risen significantly in recent years for students from middle- and lower-income households. Nationwide, in 2001-02, students from middle-income families used the equivalent of 22 percent of family income to pay for one year of tuition, fees, room and board. The costs climbed to 34 percent of family income by 2011-12. For a family in the lowest fifth of incomes, one year at a public university in 2011-12 cost the equivalent of 149 percent of annual income — a huge jump from 91 percent in 2001-02.

Demographics and affordability collide.

There are more low-income households among the fastest-growing racial and ethnic student groups. In 2009, 32 percent of black households were low income, as were 30 percent of Hispanic households and 13 percent of white households.

Recent revenue shortfalls in state budgets have adversely affected state appropriations for colleges. Colleges and universities have had greater difficulty meeting rising operational costs without tuition increases. Tuition and fee revenues rose faster than state and local appropriations at public colleges and universities. State appropriations for the SREB region's public four-year colleges and universities decreased 12 percent (\$2 billion) from 2008-09 to 2011-12, and tuition and fee revenues went up 27 percent (\$4 billion). During the same period at public two-year colleges, state and local appropriations fell slightly (\$13 million) and tuition and fee revenues went up 43 percent (\$1.7 billion). When combined, these funds amounted to a 15 percent increase for two-year colleges and a 6 percent increase for four-year colleges. But, recognizing enrollment growth and adjusting for inflation, per-student funding fell 7 percent

at public four-year colleges and universities and 9 percent at public two-year colleges.

The bottom line is that in 2010-11 the net price in-state undergraduates at public four-year colleges and universities in the SREB region had to pay after scholarship and grant aid was \$10,600; this price was 9 percent or \$800 more than in 2008-09. At public two-year colleges, net price remained \$6,100 after scholarship and grant aid.

These are the out-of-pocket dollars a student had to come up with from loans, savings, family contribution and employment to stay in college that year — an out-of-pocket cost that may not be affordable for a large and growing number of students. And yet, more of these very students are needed by the SREB states to earn postsecondary credentials or degrees in order to stay economically competitive and ensure progress in education attainment.

SREB

Southern Regional Education Board 592 10th St. N.W. Atlanta, GA 30318-5776 (404) 875-9211

SREB.org

June 2013 (13E04)