

Carnegie Mellon Factbook 2005-2006

Volume 20

Institutional Research & Analysis

<http://www.cmu.edu/ira/>

ir-a@andrew.cmu.edu

February 2006

Institutional Research & Analysis

Campus Community,

The Carnegie Mellon Factbook is a compilation of commonly requested data and statistical information about Carnegie Mellon. It includes information about students, alumni, faculty and staff. The Factbook may be used to find information on admissions enrollment, teaching, research, and university finances and facilities. The Factbook also provides useful comparative data from other universities. The data presented in the tables and graphs are from internal sources except where noted. The terms used are defined in the appendix.

The Carnegie Mellon Factbook is produced annually for use by members of the campus community and is intended primarily as an internal document. We encourage you to bookmark this document and use it as a reference. This publication is available on the Institutional Research & Analysis website at <http://www.cmu.edu/ira/>

We in Institutional Research & Analysis want this book to be a reliable source of accurate and useful information. Your suggestions and comments on the contents, format and usefulness of The Factbook will help with the continual improvement of this informational tool. Please feel free to contact us at ir-a@andrew.cmu.edu with any questions or suggestions regarding this report. If you wish to contact a specific staff member directly, see the below listing.

Stacey J. Lopez
Director of Institutional Research & Analysis
(412) 268-8729 staceylopez@cmu.edu

Melissa L. Taranto
Research Analyst II
(412) 268-6342 mltaranto@cmu.edu

Gina Sapienza
Administrative Coordinator
(412) 268-2042 gs3q@andrew.cmu.edu

Carnegie Mellon

Acknowledgments

Institutional Research & Analysis is grateful to individuals from the following departments for providing information for the 2005-2006 Factbook:

Computing Services

Dean's Office - Carnegie Institute of Technology

Dean's Office - College of Fine Arts

Dean's Office - College of Humanities and Social Science

Dean's Office - Tepper School of Business

Dean's Office - H. John Heinz III School of Public Policy and Management

Dean's Office - Mellon College of Science

Dean's Office - School of Computer Science

Director's Office - Software Engineering Institute

Eberly Center for Teaching Excellence

Enrollment Services Administration

Facilities Management Services

Financial Systems Team

Office of the Provost

Parking Services

Property Accounting

Reporting & Taxation

Residential Housing

Treasurer's Office

University Libraries

University Advancement

HISTORY, MISSION, ORGANIZATION

Table of Contents

History, Mission, Organization

About Carnegie Mellon University	1.3
The Colleges	1.4
Federally Funded Research Development Center	1.4
University Vision, Mission & Goals	1.5
University Organizational Chart	1.6
Quick Facts Fall 2005	1.10
Degree Programs by College & Department, Fall Semester 2005	1.13
Research Centers, Fall Semester 2005	1.16
University Professors, as of Fall 2005	1.18
Endowed Professorships by College, as of Fall 2005	1.19
Accreditations by College & Department, Fall Semester 2005	1.22

ABOUT CARNEGIE MELLON UNIVERSITY

Carnegie Mellon has rapidly evolved into an internationally recognized institution with a distinctive mix of world-class educational and research programs in computer science, robotics, engineering, the sciences, business, public policy, fine arts and the humanities.

Over 10,000 undergraduate and graduate students at Carnegie Mellon receive an education characterized by its focus on creating and implementing solutions to solve real problems, interdisciplinary collaboration and innovation. A small student-to-faculty ratio provides an opportunity for close interaction between students and professors.

President Jared L. Cohon, university president since 1997, is leading implementation of a comprehensive strategic plan that aims to leverage the university's existing strengths to benefit society in the areas of biotechnology, information and security technology, environmental science and practices, the fine arts and humanities.

The university also is committed to broadening and enhancing undergraduate education to allow students to explore various disciplines while maintaining a core focus in their primary area of study. Realizing that today's graduates must understand international issues, Carnegie Mellon is committed to providing a global education for its students and is striving to expand its international offerings to increase its presence on a global scale. Increasing diversity in all aspects and fostering the economic development of southwestern Pennsylvania are also top priorities.

Carnegie Mellon's schools and specialty programs in computer science, engineering, business, public policy, science, the arts and the humanities are consistently ranked among the best in the country by national publications such as U.S. News & World Report Magazine, Business Week Magazine and The Wall Street Journal. Carnegie Mellon's unique mix of strengths in technology, business, public policy and the arts is distinctive among national research universities. The university's conservatory-like programs in the fine arts are highly regarded. Its Drama School has produced many well-known, award-winning stars of stage and screen since it granted the first degree in drama in 1917.

The university consists of seven colleges and schools: The Carnegie Institute of Technology (engineering), the College of Fine Arts, the College of Humanities and Social Sciences, the Mellon College of Science, the Tepper School of Business, the School of Computer Science and the H. John Heinz III School of Public Policy and Management. In addition to the Pittsburgh campus, Carnegie Mellon also has campuses in California and the Persian Gulf nation of Qatar and is expanding its international presence in Europe and Asia with master's programs and other educational partnerships.

Carnegie Mellon is one of the most technologically sophisticated campuses in the world. When it introduced its "Andrew" computing network in the mid-1980s, it pioneered educational applications of technology. Today, the university employs a university-wide wireless computing network that allows faculty, staff and students to log on to the Internet and communicate via email from anywhere at any time. Carnegie Mellon was ranked as the nation's "most wired" university by Yahoo! Internet Life Magazine.

Industrialist and philanthropist Andrew Carnegie founded the Carnegie Technical Schools in 1900 for the sons and daughters of Pittsburgh blue-collar workers. The institution became the degree-granting Carnegie Institute of Technology in 1912 and in 1967, Carnegie Tech merged with Mellon Institute of Research to become Carnegie Mellon University.

The core values that Carnegie instilled in the Carnegie Technical Schools more than 100 years ago -- problem solving, collaboration and innovation -- continue to drive the university today and will play a key role in setting its agenda for the next several decades.

For more information, please visit www.cmu.edu

THE COLLEGES

The College of Engineering (CIT) is one of the foremost engineering schools in the United States. Because of its emphasis on interdisciplinary research and partnerships with industry, the college produces graduates who are able to transfer their fundamental engineering knowledge into industrial practice. Faculty bring their knowledge of real-world industrial problems into the classrooms and laboratories. The college includes seven departments: Biomedical Engineering, Chemical Engineering, Civil and Environmental Engineering, Electrical and Computer Engineering, Engineering and Public Policy, Mechanical Engineering, and Materials Science and Engineering.

URL: <http://www.cit.cmu.edu/>

The College of Fine Arts (CFA), founded in 1905, was the first comprehensive arts learning institution in the United States. Today, the college is a federation of schools with professional training programs in the visual and performing arts (Architecture, Art, Design, Drama and Music) in which the conservatory approach to education is enriched by the university setting. The college shares numerous research projects, interdisciplinary centers and educational programs with other units across the university.

URL: <http://www.cmu.edu/cfa/>

The H. John Heinz III School of Public Policy and Management (Heinz) offers master's degrees in Public Policy and Management, Health Care Policy and Management, Medical Management, Public Management, Arts Management, Entertainment Industry Management, Information Security Policy and Management, and Educational Technology Management. The school is a partner in the University-wide Master of Information Systems Management and Master of Science in Information Technology programs. It also offers a Ph.D. degree in Public Policy Analysis and a range of executive and mid-career short course and certification programs. Through its master's and doctoral programs, the Heinz School trains students to serve the public interest within the public, not-for-profit, interface and private sectors.

URL: <http://www.heinz.cmu.edu/>

The College of Humanities and Social Sciences (H&SS) emphasizes in its research and teaching, the behaviors, institutions and beliefs that constitute the human experience. The college is committed to a balance among humanistic, scientific, and professional orientations in undergraduate education, along with an emphasis on basic modes of inquiry and on integrating research experience into the undergraduate training process. Its departments include Economics, English, History, Modern Languages, Philosophy, Psychology, Social and Decision Sciences and Statistics. The college also offers an undergraduate degree program in Information Systems.

URL: <http://www.hss.cmu.edu/>

The Mellon College of Science (MCS) strives to achieve excellence within a set of carefully chosen areas of concentration, maximizing interdisciplinary contacts between and among the departments and centers within the college and in other colleges. MCS researchers are taking leadership roles in the university's biotechnology initiative in the areas of biosensors, proteomics, bioimaging, tissue engineering, and neurobiology. In addition, there are strategic thrusts in green oxidation chemistry, bioinformatics, computational biology, nanotechnology, computational finance, and astrophysics. The college includes four departments: Biological Sciences, Chemistry, Mathematical Sciences and Physics.

URL: <http://www.cmu.edu/mcs/>

The School of Computer Science (SCS) houses a curriculum that grounds learning in real world applications and issues. Faculty work actively with both undergraduate and graduate students, providing valuable hands-on teaching and research experience. Lecture series and conferences round out the students' educational experience, and provide a variety of forums to expose students to the widest spectrum of information. Carnegie Mellon University helped define, and continually redefines, the field of Computer Science. Through its diverse interdisciplinary research activities and breadth of educational programs, SCS leads the world in stretching the field by extending into areas beyond the traditional boundaries of computer science. SCS is recognized internationally for producing first-rate researchers, academic colleagues, and industry leaders in the computing profession.

URL: <http://www.cs.cmu.edu/>

The Tepper School of Business (Tepper) offers undergraduate programs in Business Administration and Economics. The Tepper School offers Masters Degrees in Business Administration (MBA) and joint degrees in Computational Finance (MSCF) with the College of Humanities and Social Sciences, and the Mellon College of Science and School of Computer Science. In addition, joint degrees are offered with Civil and Environmental Engineering. The Tepper School offers doctoral degrees in several areas and presents a number of executive education programs. Until 2004, the Tepper School was named the Graduate School of Industrial Administration (GSIA).

URL: <http://www.gsia.cmu.edu/>

FEDERALLY FUNDED RESEARCH DEVELOPMENT CENTER

The Software Engineering Institute (SEI) is a federally funded research and development center that helps others improve their software engineering capabilities including network security. To help improve the state of the practice of software engineering, the SEI

- works with the research community to help create and identify new and improved practices
- works with leading-edge software developers and acquirers to apply and validate the new and improved practices
- works through the global community of software engineers to amplify the impact of the new and improved practices by encouraging and supporting their widespread adoption

URL: <http://www.sei.cmu.edu/>

CARNEGIE MELLON UNIVERSITY

VISION

Carnegie Mellon will be a leader among educational institutions by building on its distinctive core values of innovation and interdisciplinary collaboration to solve problems and make new discoveries to benefit society.

MISSION STATEMENT

To create and disseminate knowledge and art through research and artistic expression, teaching and learning; and to transfer intellectual products to society.

To serve our students by teaching them problem-solving, leadership and teamwork skills, and the value of a commitment to quality, ethical behavior, society and respect for one another.

To pursue the advantages provided by a diverse and relatively small university community, open to the exchange of ideas, where discovery, artistic creativity, and personal and professional development can flourish.

GOALS

Education

Build upon, broaden and enhance our educational programs through international, multidisciplinary and community-based initiatives to allow students to explore various fields while maintaining depth in their primary area of study. Our students will become broadly educated, humane leaders who will have an important impact in their professions and communities.

Strategic Areas of Leadership

The university has identified areas of focus in which its existing strengths and collaborative, problem-solving culture can positively impact the world. These areas of comparative advantage are:

- biotechnology and the life sciences
- environmental sciences and practices
- information and security technology
- the arts and humanities
- business and public policy

International Initiatives

Selectively and strategically expand our international impact by leveraging university strengths to establish international partnerships to compete effectively on a global basis for research and educational opportunities, academic talent and financial resources, and to provide a global education for students.

Community Success

Provide a rewarding, welcoming and diverse environment that enables our students, faculty, staff and alumni to achieve professional success while helping to advance the university mission.

PRESIDENT OF

THE UNIVERSITY

UNIVERSITY DIRECTOR FOR ECONOMIC DEVELOPMENT

DIRECTOR, GOVERNMENT RELATIONS

DIRECTOR, PRESIDENT'S OFFICE AND CORPORATE SECRETARY

PROVOST

VICE PROVOST FOR EDUCATION

OFFICE OF TECHNOLOGY FOR EDUCATION

CENTER FOR SCHOOL OUTREACH

C-MITES

SCIENCE PROGRAMS

LEADERS IN LEARNING

ASSOCIATE PROVOST FOR EDUCATION

ACADEMIC DEVELOPMENT

EBERLY CENTER FOR TEACHING EXCELLENCE

INTERCULTURAL COMMUNICATIONS CENTER

ASST VICE PROVOST FOR GRADUATE EDUCATION

GRADUATE PROGRAMS OFFICE

GRADUATE DIVERSITY

ASSISTANT VICE PROVOST FOR EDUCATION

FELLOWSHIP RESOURCE ADVISING CENTER

UNDERGRADUATE RESEARCH INITIATIVE

ASSISTANT VICE PROVOST FOR EDUCATION - QATAR

CARNEGIE MELLON ADVISING RESOURCE CENTER

ASSOCIATE PROVOST FOR STRATEGIC INITIATIVES

INNOVATION TRANSFER CENTER

CENTER FOR ADVANCED FUEL TECHNOLOGY

CENTER ON MATERIALS FOR THE ARTIST AND CONSERVATOR

ASTM TEST MONITORING CENTER

ASSOCIATE PROVOST FOR RESEARCH AND ACADEMIC ADMINISTRATION

RESEARCH COMPLIANCE

OFFICE OF SPONSORED PROGRAMS

UNIVERSITY PLANNING

SPECIAL ASSISTANT TO THE PROVOST

UNIVERSITY LIBRARIES

CARNEGIE INSTITUTE OF TECHNOLOGY

COLLEGE OF FINE ARTS

COLLEGE OF HUMANITIES AND SOCIAL SCIENCES

H. JOHN HEINZ III SCHOOL OF PUBLIC POLICY AND MANAGEMENT

MELLON COLLEGE OF SCIENCE

SCHOOL OF COMPUTER SCIENCE

SOFTWARE ENGINEERING INSTITUTE

TEPPER SCHOOL OF BUSINESS

INTERNATIONAL INITIATIVES

FACULTY SENATE

HUNT INSTITUTE FOR BOTANICAL DOCUMENTATION

ENTERTAINMENT TECHNOLOGY CENTER

WEST COAST CAMPUS

QATAR CAMPUS

CYLAB

STEINBRENNER INSTITUTE FOR ENVIRONMENTAL EDUCATION AND RESEARCH

VICE PRESIDENT FOR ENROLLMENT

ATHLETICS

INTERCOLLEGIATE ATHLETICS

INTRAMURALS

PHYSICAL EDUCATION

CARNEGIE MELLON ADVISING RESOURCE CENTER

DEAN OF STUDENT AFFAIRS

CAREER CENTER

COUNSELING & PSYCHOLOGICAL SERVICES

GRADUATE STUDENT AFFAIRS

HEALTH SERVICES

OFFICE OF INTERNATIONAL EDUCATION

FOREIGN SCHOLAR ADVISING

FOREIGN STUDENT ADVISING

STUDY ABROAD

ASSOCIATE DEAN OF STUDENT AFFAIRS

OFFICE OF ORIENTATION & 1ST-YR PROGRAMS

OFFICE OF STUDENT DEVELOPMENT

STUDENT ACTIVITIES

RELIGIOUS ASSOCIATES

STUDENT LIFE

GREEK LIFE

ENROLLMENT SERVICES

ENROLLMENT SYSTEMS

FACILITIES MANAGEMENT SERVICES

FACILITIES OPERATIONS

UNIVERSITY ENGINEER

HOUSING AND DINING SERVICES

CARNEGIE MELLON CATERING

CONFERENCE AND EVENT SERVICES

LAUNDRY SERVICES

VENDING SERVICES

INSTITUTIONAL RESEARCH AND ANALYSIS

ROTC PROGRAMS

AIR FORCE, ARMY, NAVY

SUMMER STUDIES

ADVANCED PLACEMENT EARLY ADMISSION (APEA)

PRE COLLEGE

SUMMER ACADEMY FOR MATH & SCIENCE

UNDERGRADUATE ADMISSION

UNIVERSITY CENTER

UNIVERSITY POLICE

EMERGENCY MEDICAL SERVICES

ESCORT

SHUTTLE

TRAFFIC

UNIVERSITY PRODUCTION GRAPHIC SERVICES

COPY CENTERS

PHOTOGRAPHY AND GRAPHIC SERVICES

PRINTING AND MAILING SERVICES

VICE PRESIDENT AND GENERAL COUNSEL

LEGAL AFFAIRS

HUMAN RESOURCES

BENEFITS AND COMPENSATION

CYERT CENTER FOR EARLY EDUCATION

EQUAL OPPORTUNITY SERVICES

DIRECTOR OF DIVERSITY

HUMAN RESOURCES INFORMATION TECHNOLOGY

HUMAN RESOURCES SERVICES

LEARNING AND DEVELOPMENT

TEMPORARY EMPLOYMENT SERVICES

RISK AND COMPLIANCE

INTERNAL AUDIT

RISK MANAGEMENT

ENVIRONMENTAL HEALTH AND SAFETY

TRADEMARK LICENSING

Carnegie Mellon University
 Chart of the Departments and
 Research Centers within the Colleges
 ACADEMIC YEAR 2005-2006

**University Total
Fall 2005**

	Total	Female	Minority
Faculty	1,421	415	64
Full-time	1,227	331	58
<i>Tenure-stream</i>	611	137	33
<i>Non-tenure-stream</i>	616	194	25
Part-time	194	84	6
Staff	3,049	1,551	225
Full-time	2,794	1,415	213
Part-time	255	136	12
Undergrad Enrollment	5,494	2,174	609
Full-time	5,382	2,130	597
Part-time	112	44	12
Masters Enrollment	2,845	843	146
Full-time	1,755	544	91
Part-time	1,090	299	55
PhD Enrollment	1,549	456	39
Full-time	1,415	407	36
Part-time	134	49	3
Non-degree Enrollment	129	56	2
Full-time	2	2	0
Part-time	127	54	2

**Degrees Awarded
Academic Year 2004-2005**

By College:	Bachelors	Masters	Doctoral
CIT	322	282	98
CFA	208	83	2
Heinz	0	200	3
H&SS	269	71	20
Interdisciplinary	57	214	0
MCS	138	29	31
SCS	139	149	38
Tepper	145	447	15
West Coast Campus	0	60	0
University Total	1,278	1,535	207

By Gender:	Bachelors	Masters	Doctoral
Male	769	1,063	156
Female	509	472	51
University Total	1,278	1,535	207

University Information

History of University:

Carnegie Technical Schools was founded in 1900 by Andrew Carnegie; became known as Carnegie Institute of Technology in 1912; became Carnegie Mellon University in 1967, after merging with the Mellon Institute.

List of Colleges:

Carnegie Institute of Technology
College of Fine Arts
H. John Heinz III School of Public Policy & Mgmt.
College of Humanities & Social Sciences
Mellon College of Science
School of Computer Science
Tepper School of Business

List of Branch Campuses:

Carnegie Mellon Qatar in Doha, Qatar
Carnegie Mellon West in Moffett Field, CA

Accredited by:

Middle States Association

Degrees offered:

Bachelors, Masters, Doctoral

Number of Research Centers:

113

Campus Size (as of June 30, 2005):

Acreage: 136 (*university-owned only*)
Square Footage: 4,679,154 (*incls. leased*)
No. of Buildings: 81 (*university-owned only*)

Athletics:

Team Name: Tartans
Athletic Division: NCAA Division III
of Varsity Sports: 17

Number of Alumni:

67,949

Retention & Graduation Information:

Freshmen Retention Rate (2004 cohort): 94%
Six-year Graduation Rate (1999 cohort): 86%

University Libraries:

Engineering & Science Library, Hunt Library,
Mellon Institute Library, Posner Center

Other Carnegie Mellon Libraries:

Hunt Botanical Library & Hunt Institute for
Botanical Documentation, Software Engineering
Institute Library, Universal Digital Library

Visit <http://www.cmu.edu/ira> for more information on students, faculty, staff, space, finance, and other data.

Quick Facts Fall 2005

Carnegie Mellon

5000 Forbes Avenue
Pittsburgh, PA 15213
412-268-2000
<http://www.cmu.edu>

Institutional Research & Analysis

UTDC Building
412-268-2042
ir-a@andrew.cmu.edu
<http://www.cmu.edu/ira>

Freshmen Class - Fall 2005

# of Applications:	15,777	Admit Rate:	39%
# of Admittances:	6,135	Yield:	23%
# Enrolled:	1,409		
Math SAT Average:			721
Verbal SAT Average:			659
Average high school GPA:			3.57
Percentage in top 10% of high school class:			71%

**Cost of Attendance
Academic Year 2005-2006**

Undergraduate:

Tuition ¹	\$ 31,650
Room	\$ 5,182
Board	\$ 3,734
Mandatory fees	\$ 394

Graduate:

General graduate tuition ²	\$ 30,000
Heinz School of Public Policy & Mgmt.	\$ 31,600
Tepper School of Business (MBA)	\$ 38,800
Information Networking Institute ³	\$ 60,000
Carnegie Mellon West ⁴	\$ 46,000
General graduate mandatory fees	\$ 384

1. Tuition for those students who entered Fall 2003 or later.
2. Tuition for most graduate programs - some programs may vary.
3. Tuition for a 16-month program.
4. Full-time tuition covers three semesters.

Student Enrollment by Race - Fall 2005

	Undergraduate	Graduate	Special
NRA-International	635	1,793	61
African-Am./Black	302	98	1
Asian/Pacific Island.	1,292	385	2
American Indian/AN	25	10	0
Hispanic	282	77	1
White	2,299	1,480	44
Unknown/Other	659	551	20
University Total	5,494	4,394	129

Carnegie Institute of Technology

Fall 2005

<http://www.cit.cmu.edu/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	213	35	9
Full-time	202	32	9
<i>Tenure-stream</i>	121	13	7
<i>Non-tenure-stream</i>	81	19	2
Part-time	11	3	0
Undergrad Enrollment	1,512	379	169
Full-time	1,493	377	167
Part-time	19	2	2
Masters Enrollment	342	70	4
Full-time	292	59	4
Part-time	50	11	0
PhD Enrollment	550	144	22
Full-time	520	138	22
Part-time	30	6	0

H. John Heinz III School of Public Policy & Mgmt.

Fall 2005

<http://www.heinz.cmu.edu/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	71	17	2
Full-time	43	11	2
<i>Tenure-stream</i>	27	5	2
<i>Non-tenure-stream</i>	16	6	0
Part-time	28	6	0
Masters Enrollment	492	254	57
Full-time	313	156	45
Part-time	179	98	12
PhD Enrollment	41	13	1
Full-time	40	13	1
Part-time	1	0	0

Mellon College of Science

Fall 2005

<http://www.cmu.edu/mcs/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	206	44	4
Full-time	202	42	4
<i>Tenure-stream</i>	102	12	2
<i>Non-tenure-stream</i>	100	30	2
Part-time	4	2	0
Undergrad Enrollment	667	288	46
Full-time	659	287	46
Part-time	8	1	0
Masters Enrollment	13	2	1
Full-time	13	2	1
Part-time	0	0	0
PhD Enrollment	236	76	5
Full-time	227	74	5
Part-time	9	2	0

Tepper School of Business

Fall 2005

<http://www.business.tepper.cmu.edu/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	98	16	2
Full-time	97	16	2
<i>Tenure-stream</i>	72	13	1
<i>Non-tenure-stream</i>	25	3	1
Part-time	1	0	0
Undergrad Enrollment	437	167	49
Full-time	428	164	49
Part-time	9	3	0
Masters Enrollment	812	163	38
Full-time	430	93	21
Part-time	382	70	17
PhD Enrollment	104	35	0
Full-time	104	35	0
Part-time	0	0	0

College of Fine Arts

Fall 2005

<http://www.cmu.edu/cfa/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	246	103	21
Full-time	132	53	17
<i>Tenure-stream</i>	86	35	9
<i>Non-tenure-stream</i>	46	18	8
Part-time	114	50	4
Undergrad Enrollment	938	517	111
Full-time	911	504	108
Part-time	27	13	3
Masters Enrollment	210	115	5
Full-time	165	82	4
Part-time	45	33	1
PhD Enrollment	34	14	0
Full-time	34	14	0
Part-time	0	0	0

College of Humanities & Social Sciences

Fall 2005

<http://www.hss.cmu.edu/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	235	107	16
Full-time	203	85	15
<i>Tenure-stream</i>	120	43	11
<i>Non-tenure-stream</i>	83	42	4
Part-time	32	22	1
Undergrad Enrollment	1,080	491	154
Full-time	1,046	472	147
Part-time	34	19	7
Masters Enrollment	91	51	3
Full-time	77	44	2
Part-time	14	7	1
PhD Enrollment	172	87	8
Full-time	96	49	6
Part-time	76	38	2

School of Computer Science

Fall 2005

<http://www.cs.cmu.edu/>

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Faculty	265	49	5
Full-time	263	49	4
<i>Tenure-stream</i>	80	15	1
<i>Non-tenure-stream</i>	183	34	3
Part-time	2	0	1
Undergrad Enrollment	531	123	57
Full-time	522	120	57
Part-time	9	3	0
Masters Enrollment	266	46	11
Full-time	170	31	6
Part-time	96	15	5
PhD Enrollment	412	87	3
Full-time	394	84	2
Part-time	18	3	1

Interdisciplinary

Fall 2005

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Undergrad Enrollment	241	149	23
Full-time	235	146	23
Part-time	6	3	0
Masters Enrollment	421	96	15
Full-time	285	73	8
Part-time	136	23	7

Branch Campuses

Fall 2005

	<u>Total</u>	<u>Female</u>	<u>Minority</u>
Qatar Business:			
Undergrad Enrollment	45	32	0
Full-time	45	32	0
Part-time	0	0	0
Qatar Computer Science:			
Undergrad Enrollment	43	28	0
Full-time	43	28	0
Part-time	0	0	0
West Coast Campus:			
Masters Enrollment	198	45	12
Full-time	10	4	0
Part-time	188	42	12

Notes:

The Interdisciplinary counts include those students enrolled in Bachelor of Humanities & Arts (BHA), Bachelor of Science & Arts (BSA), Science & Humanities Scholars Program (SHS), Entertainment Technology, Information Systems Management, Information Technology, and Integrated Product Development.

Minority counts include African-American/Black, American Indian/Alaskan Native and Hispanic individuals.

Carnegie Mellon University does not discriminate and Carnegie Mellon University is required not to discriminate in admission, employment, or administration of its programs or activities on the basis of race, color, national origin, sex or handicap in violation of Title VI of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973 or other federal, state, or local laws or executive orders. In addition, Carnegie Mellon University does not discriminate in admission, employment or administration of its programs on the basis of religion, creed, ancestry, belief, age, veteran status, sexual orientation or gender identity. Carnegie Mellon does not discriminate in violation of federal, state, or local laws or executive orders. However, in the judgment of the Carnegie Mellon Human Relations Commission, the Presidential Executive Order directing the Department of Defense to follow a policy of, "Don't ask, don't tell, don't pursue," excludes openly gay, lesbian and bisexual students from receiving ROTC scholarships or serving in the military. Nevertheless, all ROTC classes at Carnegie Mellon University are available to all students. Inquiries concerning application of these statements should be directed to the Provost, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone 412-268-6684 or the Vice President for Enrollment, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone 412-268-2056. Carnegie Mellon University publishes an annual campus security report describing the university's security, alcohol and drug, and sexual assault policies and containing statistics about the number and type of crimes committed on the campus during the preceding three years. You can obtain a copy by contacting the Carnegie Mellon Police Department at 412-268-2323. The security report is available through the World Wide Web at www.cmu.edu/police/statistics.htm. Obtain general information about Carnegie Mellon University by calling 412-268-2000.

DEGREE PROGRAMS BY COLLEGE & DEPARTMENT

FALL SEMESTER 2005

CARNEGIE INSTITUTE OF TECHNOLOGY

Biomedical Engineering

Bioengineering with CIT	M.S., Ph.D.
Bioengineering	M.S., Ph.D.
Engineering Major and Biomedical Engineering	B.S.

Chemical Engineering

Chemical Engineering	B.S., M.S., Ph.D.
Colloids, Polymers, and Surfaces (Interdisciplinary with MCS)	M.S.

Civil and Environmental Engineering

Civil and Environmental Engineering	M.S., Ph.D.
Civil Engineering	B.S.

Electrical and Computer Engineering

Electrical and Computer Engineering	B.S., M.S., Ph.D.
-------------------------------------	-------------------

Engineering and Public Policy

Engineering Major and EPP	B.S., M.S.
Engineering and Public Policy	M.S., Ph.D.

Information Networking Institute

Information Networking (joint with Heinz, SCS and Tepper)	M.S.
Information Technology-Information Security Track	M.S.

Materials Science and Engineering

Material Science and Engineering	B.S., M.E., M.S., Ph.D.
----------------------------------	-------------------------

Mechanical Engineering

Mechanical Engineering	B.S., M.E., M.S., Ph.D.
------------------------	-------------------------

COLLEGE OF HUMANITIES AND SOCIAL SCIENCES

Economics

Economics	B.A., B.S.
Managerial Economics	B.S.

English

English	B.A., M.A.
Creative Writing	B.A.
Professional Writing	B.A., M.A.
Technical Writing	B.S.
Technical Writing and Communications	B.S.
Rhetoric	M.A., Ph.D.
Literary and Cultural Studies	M.A., Ph.D.
Communication Planning & Information Design (joint with Design)	M.Des CPID

History

Anthropology and History	B.A., B.S.
History and Policy	B.A., B.S., M.S., Ph.D.
Social and Cultural History	B.A., B.S.
History	M.A., Ph.D.

H&SS Program in Information Systems

Information Systems	B.S.
---------------------	------

Modern Languages

Chinese	B.A.
French and Francophone Studies	B.A.
German	B.A.
Japanese	B.A.
Hispanic Studies	B.A.
Second Language Acquisition	M.A., Ph.D.

Philosophy

Philosophy	B.A., M.A.
Logic and Computation	B.S., M.S.
Logic, Computation & Methodology (joint with Math and CS)	Ph.D.

Psychology

Psychology	B.A., B.S.
Cognitive Science	B.S.
Psychology and Biological Sciences (joint with MCS)	B.S.
Psychology	Ph.D.
Psychology and Behavioral Decision Research (joint with Social and Decision Sciences)	Ph.D.

Social and Decision Sciences

Decision Science	B.S.
Policy and Management	B.S.
Political Science	B.S.
Political Economy	Ph.D.
Behavioral Decision Research	Ph.D.
Social and Decision Sciences	Ph.D.
Firm Strategy, Entrepreneurship, and Technological Choice	Ph.D.
Psychology and Behavioral Decision Research (joint with Psychology)	Ph.D.

Statistics

Statistics	B.S., M.S., Ph.D.
Statistics and Public Policy (joint with Heinz)	Ph.D.

Interdepartmental Majors

Environmental Policy	B.S.
Ethics, History, and Public Policy	B.A., B.S.
European Studies	B.A.
International Relations	B.A.
Russian Studies	B.A.

Student Defined

B.A., B.S.

DEGREE PROGRAMS BY COLLEGE & DEPARTMENT (Cont.)
FALL SEMESTER 2005

COLLEGE OF FINE ARTS

Architecture

Architecture	B.Arch., M.S.
Bldg. Performance and Diagnostics	M.S., Ph.D.
Computational Design	M.S., Ph.D.
Urban Design	M.U.D.
Sustainable Design	M.S.
Architecture-Engineering	M.S.
Construction Management	

Drama

Drama	B.F.A.
Costume Design	M.F.A.
Scene Design	M.F.A.
Lighting Design	M.F.A.
Costume & Lighting Design	M.F.A.
Costume & Scene Design	M.F.A.
Scene & Lighting Design	M.F.A.
Dramatic Writing	M.F.A.
Directing	M.F.A.
Production Technology & Mgmt.	M.F.A.

Art

Art	B.F.A., M.F.A.
-----	----------------

Design

Industrial Design	B.F.A.
Communication Design	B.F.A.
Communication Planning and Information Design (joint with English)	M.Des
Interaction Design	M.Des
Design	Ph.D.

Music

Music (Composition)	B.F.A., M.M.
Music Performance	B.F.A., M.M.
Music Conducting	M.M.
Music Education	M.M.
Master of Arts Mgmt. (joint with Heinz)	M.A.M.

MELLON COLLEGE OF SCIENCE

Biological Sciences

Biological Sciences	B.S., M.S., Ph.D.
Computational Biology	B.S., M.S.
Biological Sciences and Humanities or Social Science (double major)	B.A.
Biological Sciences and Psychology	B.S.
Biological Sciences/Biochemistry (with Chemistry and Physics)	Ph.D.
Biological Sciences/Biophysics (with Chemistry and Physics)	Ph.D.
Biological Sciences/Biochemistry and Biophysics (w/ Chemistry & Physics)	Ph.D.

Mathematics

Mathematical Sciences	M.S., D.A., Ph.D.
Mathematics	B.S.
Mathematical Sciences concentrations in:	
Discrete Mathematics & Logic	B.S.
Computational & Applied Math.	B.S.
Operations Research	B.S.
Statistics	B.S.
Mathematical Finance	Ph.D.
Computational Finance	B.S., M.S.
Algorithms, Combinatorics & Optimization	Ph.D.
Pure & Applied Logic	Ph.D.

Chemistry

Chemistry	B.A., B.S., Ph.D.
Chemistry (with Computer Chem. Track)	B.S.
Chemistry with Departmental Honors	B.S. / M.S.
Chemical Biology with Departmental Honors	B.S. / M.S.
Polymer Science	M.S.
Colloids, Polymers, and Surfaces (with Chemical Eng.)	M.S.

Physics

Physics	B.A., B.S., M.S., Ph.D.
with B.S. tracks available in:	
Astrophysics	
Biological Physics	
Chemical Physics	
Computational Physics	
Applied Physics	

DEGREE PROGRAMS BY COLLEGE AND DEPARTMENT (Cont.)
FALL SEMESTER 2005

TEPPER SCHOOL OF BUSINESS			
Business Administration	B.S., M.B.A.	Accounting	Ph.D.
Economics	B.A., B.S., Ph.D.	Algorithms, Combinatorics and Optimization (joint with CS and Math)	Ph.D.
Managerial Economics	B.S.	Finance	Ph.D.
Industrial Administration, minor in Public Policy and Management (with Heinz)	M.S.	Information Systems	Ph.D.
Civil Engineering and Management (with CIT)	M.S.	Management of Manufacturing and Automation (with Robotics Institute)	Ph.D.
Computational Finance (joint with HSS, MCS and SCS)	M.S.	Production and Operations Management	Ph.D.
Environmental Engineering and Mgmt. (joint with CIT)	M.S.	Finance and Mathematics (joint with Math Dept.)	Ph.D.
Software Engineering and Business Mgmt. (joint with SCS)	M.S.	Marketing	Ph.D.
Strategy, Entrepreneurship and Technological Change (joint with HSS, Heinz and EPP)	Ph.D.	Operations Research	Ph.D.
		Organizational Behavior and Theory	Ph.D.
		Politics and Political Economy	Ph.D.
H. JOHN HEINZ III SCHOOL OF PUBLIC POLICY AND MANAGEMENT			
Public Policy and Management	M.S.P.P.M.	Master of Entertainment Industry Mgmt. (joint with CFA)	M.E.I.M.
Public Policy and Management, minor and dual in Business Admin. (joint with Tepper)	M.S.P.P.M.	Master of Arts Management (joint with CFA)	M.A.M.
Public Policy and Management (dual degree with Univ. of Pittsburgh Law School)	M.S. / J.D.	Master of Public Management	M.P.M.
Health Care Policy and Management	M.S.H.C.P.M.	Master of Medical Management	M.M.M.
Health Care Policy and Management, dual Business Admin. (joint with Tepper)	M.S.H.C.P.M.	Educational Technology Management	M.S.E.T.M.
Information Security Policy and Mgmt.	M.S.I.S.P.M.	Public Policy and Management	Ph.D.
		Statistics and Public Policy	Ph.D.
SCHOOL OF COMPUTER SCIENCE			
Computer Science	B.S., Ph.D.	Computer Science/ Neural Basis of Cognition (CNBC)	Ph.D.
Computer Aided Language Learning (joint with LTI and Modern Languages)	M.S.	Computational and Statistical Learning	Ph.D.
eBusiness (joint with Tepper)	M.S.	Computational and Statistical Learning/ Neural Basis of Cognition (CNBC)	Ph.D.
Knowledge Discovery and Data Mining	M.S.	Computation, Organizations and Society	Ph.D.
Language Technologies	M.S.	Language and Information Technologies	Ph.D.
Robotics	M.S., Ph.D.	Robotics/Neural Basis of Cognition (CNBC)	Ph.D.
Robotics (joint with Univ. of Pittsburgh)	M.D. / Ph.D.		
Human-Computer Interaction	M.H.C.I., Ph.D.		
Software Engineering	M.S.E., Ph.D.		
CARNEGIE MELLON UNIVERSITY - INTERDISCIPLINARY DEGREES			
Humanities and Arts (joint between CFA and H&SS)	B.H.A.		
Science and Arts (joint between CFA and MCS)	B.S.A.		
Entertainment Technology (joint between CFA and SCS)	M.E.T.		
Information Systems Management (joint among Heinz, SCS and SEI)	M.I.S.M.		
Information Technology (joint among Heinz SCS and SEI)	M.S.I.T.		
Information Security Technology and Management (joint among CIT, SCS, Heinz, and Tepper)	M.S.I.S.T.M		
Integrated Product Development (joint among CFA, CIT and Tepper)	M.P.D.		

RESEARCH CENTERS

FALL SEMESTER 2005

CARNEGIE INSTITUTE OF TECHNOLOGY

Bone Tissue Engineering Center (BTEC)
The Carnegie Mellon Electricity Industry Center
Center for Advanced Process Decision-Making (CAPD)
Center for Atmospheric Particle Studies
Center for Bioimage Informatics
Center for Circuits & System Solutions (C2S2)
Center for Complex Fluids Engineering (CCFE)
Center for Integrated Study of the Human Dimensions of Global Change
Center for Iron and Steelmaking Research (CISR)
Center for Nano-enabled Device and Energy Technologies
Center for Silicon System Implementation (CSSI)
Center for the Study and Improvement of Regulation (CSIR)
Center for Water Quality in Urban Environmental Systems
Center for Wireless and Broadband Networking (CWBN)
Climate Decision Making Center (CDMC)
Data Storage Systems Center (DSSC)
General Motors Collaborative Laboratory at Carnegie Mellon
Green Design Initiative
Government/University/Industry (GUIde) Consortium on the Forced Response of Bladed Disks
Institute for Complex Engineered Systems (ICES)
Materials Research Science and Engineering Center (MRSEC)
Steinbrenner Institute for Environmental Education and Research

COLLEGE OF FINE ARTS

Advanced Building Systems Integration Consortium (ABSIC)
Center for Building Performance and Diagnostics (CBPD)
Center for the Arts in Society (CAS)
STUDIO for Creative Inquiry (SfCI)

H. JOHN HEINZ III SCHOOL OF PUBLIC POLICY AND MANAGEMENT

Center for Arts Management and Technology (CAMT)
Center for Economic Development (CED)
Institute for the Management of Creative Enterprises (IMCE)
Institute for the Study of Information Technology and Society (InSITEs)
National Consortium on Violence Research (NCOVR)
Pittsburgh Arts and Cultural Observatory (ACO)
Software Industry Center (SWIC)

HUMANITIES AND SOCIAL SCIENCES

Center for African American Urban Studies and the Economy (CAUSE)
Center for Business, Technology and the Environment
Center for Cognitive Brain Imaging (CCBI)
Center for History and Policy
Center for Historical Information Systems and Analysis (CHISA)
Center for the Advancement of Applied Ethics (CAAE)
Center for the Arts in Society (CAS)
Center for the Neural Basis of Cognition (CNBC)
Child Language Data Exchange System (CHILDES)
Children's School
Humanities Center
Laboratory for the Study of Stress, Immunity and Disease
Laboratory for Symbolic and Educational Computing (LSEC)
Modern Language Resource Center (MLRC)
Pittsburgh Center for Social History
The Pittsburgh Mind-Body Center (PMBC)

MELLON COLLEGE OF SCIENCE

Center for Macromolecular Engineering (CME)
Center for Nonlinear Analysis (CNA)
Pittsburgh NMR Center for Biomedical Research
Pittsburgh Supercomputing Center (PSC)
Molecular Biosensor and Imaging Center (MBIC)
Center for Computational Finance
Institute for Green Oxidation Chemistry
Center for Molecular Analysis
Center for the Neural Basis of Cognition

RESEARCH CENTERS (Cont.)
FALL SEMESTER 2005

OFFICE OF THE PROVOST

ASTM Test Monitoring Center
Center on the Materials of the Artist and Conservatory
Carnegie Mellon CyLab
Entertainment Technology Center (ETC)
Hunt Institute for Botanical Documentation
Learning Systems Architecture Lab (LSAL)
Steinbrenner Institute

SCHOOL OF COMPUTER SCIENCE

Center for Integrated Manufacturing Decision Systems (CIMDS)
Robotics Engineering Consortium
Sustainable Computing Consortium (SCC)
Field Robotics Center (FRC)
Vision and Autonomous System Center (VASC)
National Robotics Engineering Consortium (NREC)
Medical Robotics Technology Center (MRTC)
Space Robotics Initiative (SRI)
Aladdin Center for Algorithm Adaptation Dissemination and Integration (Aladdin)
Specification and Verification Center
Pittsburgh Advanced Cognitive Tutor (PACT) Center
IT Services Qualification Center
Sloan Software Industry Center (SWIC)
Center for the Neural Basis of Cognition (CNBC)
CASOS Center for Computational Social and Organizational Science

SOFTWARE ENGINEERING INSTITUTE

Acquisition Support Program (ASP)
Dynamic Systems (DS)
Integration of Software Intensive Systems (ISIS)
Performance Critical Systems (PCS)
Networked Systems Security (NSS)
CERT® Coordination Center (CERT/CC)
Network Situational Awareness (NetSA)
Survivable Systems Engineering (SSE)
Practices, Development and Training (PD&T)
Survivable Enterprise Management (SEM)
Product Line Systems (PLS)
Software Architecture Technology (SAT)
Predictable Assembly from Certifiable Components (PACC)
Product Line Practice (PLP)
Software Engineering Process Management (SEPM)
Capability Maturity Model Integration (CMMI)
Software Engineering Measurement and Analysis (SEMA)
Team Software Process (TSP)

TEPPER SCHOOL OF BUSINESS

Carnegie Bosch Institute for Applied Studies in International Management (CBI)
Carnegie Mellon Electricity Industry Center
Center for Analytical Research in Technology (CART)
Center for Business Communication
Center for e-Business Innovation (eBI)
Center for Financial Markets
Center for the Interdisciplinary Research on Teams (CIRT)
Center for International Corporate Responsibility
Center for the Management of Technology
Center for Organizational Learning and Innovation
Donald H. Jones Center for Entrepreneurship
Green Design Initiative
The Gailliot Center for Public Policy
Teaching Innovation Center (TIC)

UNIVERSITY PROFESSORS

as of Fall 2005

HUBERT AARONSON	University Professor Emeritus of Materials Science and Engineering
JOHN R. ANDERSON	R.K. Mellon University Professor of Psychology and Computer Science
LEONARDO BALADA	University Professor of Composition
EGON BALAS	Thomas Lord University Professor of Operations Research
GUY C. BERRY	University Professor Emeritus of Chemistry and Polymer Science
ALFRED BLUMSTEIN	J. Erik Jonsson University Professor of Urban Systems and Operations Research
AKSEL A. BOTHNER-BY	University Professor of Chemistry, Emeritus
RANDAL E. BRYANT	University Professor of Computer Science
ANDRES CARDENES	University Professor of Music
GERARD P. CORNUEJOLS	IBM University Professor of Operations Research
OTTO A. DAVIS	William W. Cooper University Professor of Economics and Public Policy
ROBYN M. DAWES	Charles J. Queenan, Jr. University Professor of Psychology
STEVEN J. FENVES	Sun Company University Professor of Civil Engineering, Emeritus
STEPHEN E. FIENBERG	Maurice Falk University Professor of Statistics and Social Science
BARUCH FISCHHOFF	Howard Heinz University Professor of Humanities and Sciences and Engineering and Public Policy
RICHARD FRUEHAN	U.S. Steel University Professor of Materials Science and Engineering
CLARK GLYMOUR	Alumni University Professor of Philosophy
ROBERT GRIFFITHS	Otto Stern University Professor of Physics
IGNACIO E. GROSSMANN	Rudolf and Florence Dean University Professor of Chemical Engineering
YUJI IJIRI	Robert M. Trueblood University Professor of Accounting and Economics
ELIZABETH W. JONES	Frederick A. Schwartz Distinguished University Professor of Life Sciences
ANGEL G. JORDAN	Joseph Keithley University Professor of Electrical and Computer Engineering, Emeritus
JOSEPH B. KADANE	Leonard J. Savage University Professor of Statistics and Social Sciences
TAKEO KANADE	U. A. and Helen Whitaker University Professor of Computer Science and the Robotics Institute
MARK H. KRYDER	Steven Jatras University Professor of Electrical and Computer Engineering
FINN E. KYDLAND	University Professor of Economics
LESTER B. LAVE	James H. Higgins University Professor of Economics
VIVIAN LOFTNESS	University Professor of Architecture
KRZYSZTOF MATYJASZEWSKI	J.C. Warner University Professor of Natural Sciences
JAMES L. MCCLELLAND	Walter VanDyke Bingham University Professor of Psychology
ALLAN MELTZER	Allan H. Meltzer University Professor of Political Economy and Public Policy
M. GRANGER MORGAN	Thomas Lord University Professor of Engineering
HARRY PAXTON	United States Steel University Professor of Materials Science and Engineering, Emeritus
D. RAJ REDDY	Herbert A. Simon University Professor of Computer Science and Robotics
DANA S. SCOTT	Hillman University Professor of Computer Science, Mathematical Logic and Philosophy, Emeritus
TEDDY SEIDENFELD	Herbert A. Simon University Professor of Philosophy and Statistics
ROBERT F. SEKERKA	University Professor of Physics and Mathematics
DANIEL P. SIEWIOREK	Buhl University Professor of Electrical and Computer Engineering and Computer Science
JOEL A. TARR	Richard S. Caliguiri University Professor of Urban and Environmental History and Policy
LUC TARTAR	University Professor of Mathematical Sciences
HERBERT L. TOOR	Mobay University Professor of Chemical Engineering, Emeritus
ARTHUR W. WESTERBERG	Swearingen University Professor of Chemical Engineering, Emeritus
ROBERT M. WHITE	University Professor of Electrical and Computer Engineering, Emeritus
LINCOLN WOLFENSTEIN	University Professor Emeritus of Physics

**ENDOWED PROFESSORSHIPS BY COLLEGE
as of Fall 2005**

CARNEGIE INSTITUTE OF TECHNOLOGY

ABB Professorship in Engineering	Jian-Gian (Jimmy) Zhu
Theodore Ahrens Professorship in Engineering	Allen Robinson
Alcoa Professorship	David Laughlin
Bayer Professorship in Chemical Engineering	Lorenz Biegler
John and Claire Bertucci Distinguished Professorship in Engineering	Robert Davis
Walter J. Blenko Sr. Professorship in Environmental Engineering ¹	To be named
William J. Brown Professorship in Mechanical Engineering	Jerry Griffin
Buhl Professorship in Electrical and Computer Engineering & Computer Science	Daniel P. Siewiorek
R.R. & Florence Dean Professorship in Chemical Engineering	Ignacio Grossman
Philip and Marsha Dowd Professorship in Engineering	Pradeep Khosla
Duquesne Light Company Professorship in Engineering	Chris T. Hendrickson
Gerard G. Elia Career Development Professorship in Engineering	To be named
Albert and Ethel Grobstein Memorial Professorship in Materials Science and Engineering	Elias Towe
Gulf Oil Foundation Professorship in Engineering	Dennis Prieve
H.J. Heinz III Professorship in Environmental Engineering	Mitchell Small
Stephen J. Jatras University Professorship	Rob Rutenbar
Joseph F. and Nancy Keithley University Professorship in Electrical & Computer Engineering	Andrzej Strojwas
George Tallman Ladd & Florence Barrett Ladd Research Professorship	Yoed Rabin
Raymond J. Lane Distinguished Professorship in Mechanical Engineering	Cristina Amon
Thomas Lord Professorship in Engineering & Public Policy and Electrical & Computer Eng.	Granger Morgan
Thomas Lord Professorship in Mechanical Engineering	To be named
Thomas Lord Professorship in Chemical Engineering	Andrew Gellman
William W. Mullins Professorship in Materials Science and Engineering	Gregory S. Rohrer
Drew D. Perkins, CIT 1986, Professorship in Advanced Networking and Communications	Hyong Kim
Posco Professorship in Iron & Steel Making	To be named
David Edward Schramm Memorial Professorship in Carnegie Institute of Technology ¹	To be named
STMicroelectronics Professorship in Engineering	Rick Carley
John E. Swearingen University Professorship in Chemical Engineering	To be named
Tanoto Professorship in Electrical and Computer Engineering	Larry Pileggi
U.S. Steel Professorship in Metallurgical Engineering and Materials Science	Richard J. Fruehan
George Westinghouse Professorship in Engineering	David Casasent
U.A. & Helen Whitaker University Professorship in Electrical & Computer Engineering	Wojciech Maly
Howard M. Wilkoff Professorship in Electrical & Computer Engineering	To be named

CARNEGIE INSTITUTE OF TECHNOLOGY PROFESSORSHIPS PLEDGED

Teddy and Wilton Hawkins E'48 Distinguished Professorship	To be named
---	-------------

COLLEGE OF FINE ARTS

Bessie F. Anathan Professorship in Fine Arts	Barbara Anderson
Lucian Caste, A 1950, and Rita E. Caste, HA 1990, Career Development Professorship in Architecture and Urban Design	Kelly Hutzell
Philip Chosky Visiting Professorship in Drama	Various
T. David Fitz-Gibbon Visiting Professorship in Architecture	To be named
Stanley and Marcia Gumberg Dean's Professorship	Hilary Robinson
Vira I. Heinz Professorship in CFA	Jeanne Baxtresser
The Kraus Visiting Professorship in the School of Art	Christopher Sperandio
Andrew W. Mellon Professorship in Art	Susanne Slavick
Paul Mellon Career Development Professorship in CFA	To be named
Andrew W. Mellon Professorship in Architecture	W. Douglas Cooper
Paul Mellon Distinguished Professorship in CFA	Robert Page
The Regina Gouger Miller, A 1959, & Marlin Miller Jr. Professorship for the Head of the School of Art	Susanne Slavick
Nierenberg Visiting Professorship in Design	Kees Overbeeke
Raymond W. Smith Professorship in Drama	Milan Stitt
Dorothy Richard Starling Foundation and Alexander C. Speyer Jr. Univ. Professorship in Music	Andres Cardenes
Dorothy L. Stubnitz Professorship in Art	Patricia Bellan-Gillen

COLLEGE OF FINE ARTS AND COLLEGE OF HUMANITIES & SOCIAL SCIENCES

Paul Mellon Professorship in the Center for Arts and Society	To be named
Alumni University Professorship	Clark Glymour

1. Life Income Plan or Deferred Gift

ENDOWED PROFESSORSHIPS BY COLLEGE (Cont.) as of Fall 2005

H. JOHN HEINZ III SCHOOL OF PUBLIC POLICY AND MANAGEMENT

Eugene Barone Professorship in Health Systems Management
Career Development Professorship
William W. and Ruth F. Cooper Professorship
H. J. Heinz II Professorship
Teresa and H. John Heinz III Professorship
H. J. Heinz III Professorship in Regional Economic Development
H. J. Heinz III Heinz School Deanship
J. Erik Jonsson Professorship in Urban Systems & Operations Research
James M. Walton Professorship in Economics

Martin Gaynor
To be named
Ramayya Krishnan
Denise Rousseau
Daniel Nagin
To be named
To be named
Alfred Blumstein
Linda Babcock

HUMANITIES AND SOCIAL SCIENCES

Thomas Stockham Baker Professorship in Literature and Rhetoric
William W. Cooper University Professorship
Maurice Falk Professorship in Statistics and Social Sciences
Giant Eagle Professorship in Humanities and Social Sciences
Howard Heinz University Professorship in Humanities & Social Sciences
Teresa Heinz Professorship of Cognitive Psychology
Thomas Lord Professorship of Statistics
Paul Mellon Career Development Professorship in H&SS
R. K. Mellon University Professorship in Psychology and Computer Science
Paul Mellon Distinguished Professorship in Humanities and Social Sciences
Herbert A. Simon Professorship in Philosophy
John C. Warner Distinguished Professorship in Psychology¹

Jim Daniels
Otto A. Davis
Stephen E. Fienberg
To be named
Baruch Fischhoff
Robert Siegler
John Lehoczky
To be named
John R. Anderson
Paul Hopper
Teddy Seidenfeld
To be named

MELLON COLLEGE OF SCIENCE

Buhl Professorship in Theoretical Physics
Maxwell H. Connan Professorship¹
Eberly Family Career Development Professorship in Biological Science
Eberly Family Career Development Professorship of Biological Science
James Greenberg Professorship¹
Orion Hoch S'52 Professorship
Thomas Lord Professorship in Chemistry
Zeev Nehari Visiting Assistant Professorship
Zeev Nehari Visiting Assistant Professorship
Dr. Frederick A. Schwertz Distinguished Professorship in Life Sciences
Otto Stern Professorship in Physics
John C. Warner Professorship in Natural Sciences¹

Frederick J. Gilman
To be named
Russell Schwartz
To be named
To be named
David Heath
Terrence Collins
Weining Kang
Zhaosong Lu
Elizabeth Jones
Robert B. Griffiths
Krzysztof Matyjaszewski

SCHOOL OF COMPUTER SCIENCE

Alumni Research Professorship in Computer Science
Carnegie Group Professorship in Computer Science
Finmeccanica Career Development Professorship in Computer Science
FORE Systems Professorship
Fredkin Professorship in Artificial Intelligence
Edward Fredkin Research Professorship
A. Nico Habermann Professorship in Computer Science
Hillman Professorship in Computer Science
President's Professorship in Computer Science
Mozah Bint Nasser Professorship in Computer Science and Robotics
Dr. Bruce J. Nelson Professorship in Computer Science
Allen Newell Professorship in Computer Science
Alan J. Perlis Professorship in Computer Science
Herbert A. Simon Professorship in Computer Science & Robotics
Herbert A. Simon Professorship in Human Computer Interaction
U.A. & Helen Whitaker University Professorship in Computer Science

Howard Wactlar
Mahadev Satyanarayanan
Srinivisan Seshan
Edmund Clarke, Jr.
Tom Mitchell
William L. Whittaker
James D. Herbsleb
Sara Kiesler
Jeannette M. Wing
Raj Reddy
Manuel Blum
Jaime G. Carbonell
Mary Shaw
To be named
Robert E. Kraut
Takeo Kanade

1. Life Income Plan or Deferred Gift

ENDOWED PROFESSORSHIPS BY COLLEGE (Cont.) as of Fall 2005

TEPPER SCHOOL OF BUSINESS

BP America Junior Faculty Research Professorship
Richard M. Cyert Professorship in Management and Economics
R. M. and M.S. Cyert Professorship in Economics and Management
Richard M. Cyert and Morris Degroot Professorship in Economics and Statistics
Deloitte Consulting Professorship for e-Business in Tepper School of Business
Ford Foundation Distinguished Professorship
H. J. Heinz Professor of Economics
Howard J. Heinz II Professorship
Harry B. & James H. Higgins Professorship in Economics and Finance
T. Jerome Holleran Professorship in Business Ethics and Social Responsibility
IBM Professorship in Information Systems in Tepper School of Business
David M. and Barbara A. Kirr Professorship in Organization¹
Friends of Allan Meltzer Professorship
Allan H. Meltzer Professorship in Political Economy
David T. & Lindsay J. Morgenthaler Professorship in Entrepreneurship
John R. Thorne Professorship in Entrepreneurship
Xerox Junior Faculty Research Professorship

Daniele Coen-Pirani
Paul Goodman
Richard Green
Stanley Zin
Tridas Mukhopadhyay
Sridhar Tayur
Bennet T. McCallum
Kannan Srinivasan
Lester B. Lave
John Hooker
Gerard Cornuejols
Linda Argote
Adam Lerrick
Allan Meltzer
S. Thomas Emerson
Art Boni
Peter Boatwright

UNIVERSITY GENERAL

David M. Roderick Professorship in Technology and Social Change
Thomas Lord University Professorship in Operations Research
Thomas Lord Professorship in Economics
Anna Loomis McCandless Career Development Professorship
Estella Loomis McCandless Career Development Professorship
Robert Mehrabian Professorship
Charles J. Queenan Jr. University Professorship
Raymond John Wean Foundation Career Development Professorship

David A. Hounshell
Egon Balas
Dennis Epple
Yoky Matsuoka
Jennifer Lerner
To be named
Robyn Dawes
Melvin Stephens Jr.

1. Life Income Plan or Deferred Gift

**ACCREDITATIONS BY COLLEGE & DEPARTMENT
FALL SEMESTER 2005**

College/Department

Accreditation Agency

CARNEGIE MELLON UNIVERSITY

Middle States Association of Colleges and Schools
MSA

**CARNEGIE INSTITUTE
OF TECHNOLOGY**

Accreditation Board for Engineering Technology
ABET

Chemical Engineering
Civil Engineering
Electrical and Computer Engineering
Engineering and Public Policy
Mechanical Engineering
Materials Science and Engineering

COLLEGE OF FINE ARTS

Architecture

National Architectural Accrediting Board
NAAB

Art
Design

National Association of Schools of Art and Design
NASAD

Music

National Association of Schools of Music
NASM

**H. JOHN HEINZ III SCHOOL OF
PUBLIC POLICY & MANAGEMENT**

National Association of Schools of Public Affairs and
Administration
NASPAA

TEPPER SCHOOL OF BUSINESS

The Association to Advance Collegiate Schools of Business
International
AACSB

Middle Atlantic Association of College of Business
Administration
MAACBA

STUDENTS

Table of Contents

Students

Freshman Applicant Activity, Fall Semesters 2001 to 2005	2.3
First Time Freshman Average SAT Scores, Fall Semesters 2001 to 2005	2.4
First Time Freshman Enrollment by Department, Race & Gender, Fall Semester 2005	2.5
Enrolled First Time Freshmen by Region & State of Permanent Residence, Fall Semester 2005	2.6
Undergraduate Headcount Enrollment by Region & State of Permanent Residence, Fall Semester 2005	2.7
Headcount Enrollment:	
by Continent & Country of Citizenship, Fall Semester 2005	2.8
by Primary Department, Level & Status, Fall Semester 2005	2.10
by Primary Department, Level & Gender, Fall Semester 2005	2.11
by Primary Department, Level & Class, Fall Semester 2005	2.12
FTE Enrollment by Primary Department, Level & Class, Fall Semester 2005	2.13
Headcount & FTE Enrollment by College, Status & Level, Fall Semesters 1996 to 2005	2.14
Headcount Enrollment by College, Level, Female & Minority Status, Fall Semesters 1996 to 2005	2.16
Headcount Enrollment by Department, Race & Gender, Fall Semester 2005	2.18
Undergraduate	2.20
Master's	2.22
Doctoral	2.24
Headcount Enrollment by Department, Race & Status, Fall Semester 2005	2.26
Undergraduate	2.28
Master's	2.30
Doctoral	2.32
Headcount Enrollment by Department, Residency & Gender, Fall Semester 2005	2.34
Undergraduate	2.35
Master's	2.36
Doctoral	2.37
Headcount Enrollment by Department, Status & Gender, Fall Semester 2005	2.38
Undergraduate	2.39
Master's	2.40
Doctoral	2.41
Undergraduate Headcount Enrollment by Second Major Department, Race & Gender, Fall Semester 2005	2.42
Undergraduate Headcount Enrollment by Second Major Department, Fall Semesters 2001 to 2005	2.44
Distribution of Students By Housing Type, Level & Gender, Fall Semester 2005	2.45
Overall Attrition & Graduation Rates, Fall Semester 2005	2.46
Total Degrees Granted by Department & Level, Academic Year 2004-2005	2.47
Total Degrees Granted by Department, Race & Gender, Academic Year 2004-2005:	2.48
Bachelor's	2.50
Master's	2.52
Doctoral	2.54
Total Degrees Granted by College & Level, Academic Years 1995-1996 to 2004-2005	2.56

**FRESHMAN APPLICANT ACTIVITY,
FALL SEMESTERS 2001 to 2005 ¹**

College	Applicant Activity	2001	2002	2003	2004	2005
BHA/BSA	Applied	391	68	60	47	55
	Admitted	39	68	42	47	46
	Admitted %	10%	100%	70%	100%	84%
	Enrolled	20	14	9	6	9
	Yield %	51%	21%	21%	13%	20%
CFA	Applied	2,212	2,111	2,315	2,278	2,699
	Admitted	655	633	672	688	673
	Admitted %	30%	30%	29%	30%	25%
	Enrolled	256	266	241	250	252
	Yield %	39%	42%	36%	36%	37%
CIT	Applied	3,974	3,641	3,742	3,570	3,737
	Admitted	1,414	1,557	1,574	1,675	1,773
	Admitted %	36%	43%	42%	47%	47%
	Enrolled	359	382	398	390	402
	Yield %	25%	25%	25%	23%	23%
H&SS	Applied	2,974	2,584	2,517	2,501	2,861
	Admitted	1,215	1,211	1,238	1,337	1,427
	Admitted %	41%	47%	49%	53%	50%
	Enrolled	282	287	269	288	308
	Yield %	23%	24%	22%	22%	22%
MCS	Applied	2,419	2,193	2,409	2,499	2,774
	Admitted	1,132	1,217	1,265	1,318	1,428
	Admitted %	47%	55%	53%	53%	51%
	Enrolled	189	202	208	218	221
	Yield %	17%	17%	16%	17%	15%
SCS	Applied	3,237	2,328	2,066	1,872	1,734
	Admitted	402	379	385	393	384
	Admitted %	12%	16%	19%	21%	22%
	Enrolled	130	130	135	130	141
	Yield %	32%	34%	35%	33%	37%
Tepper	Applied	1,489	1,346	1,358	1,346	1,917
	Admitted	354	375	385	400	404
	Admitted %	24%	28%	28%	30%	21%
	Enrolled	82	84	81	85	76
	Yield %	23%	22%	21%	21%	19%
Total University	Applied	16,696	14,271	14,467	14,113	15,777
	Admitted	5,211	5,440	5,561	5,858	6,135
	Admitted %	31%	38%	38%	42%	39%
	Enrolled	1,318	1,365	1,341	1,367	1,409
	Yield %	25%	25%	24%	23%	23%

1. Source: Admission Marketing Action Plan as of September 2005 (applied and admitted counts only)

**FIRST TIME FRESHMAN AVERAGE SAT SCORES
FALL SEMESTERS 2001 to 2005**

Average SAT Scores

		2001	2002	2003	2004	2005
Carnegie Mellon	Verbal	647	646	652	657	659
	Math	718	716	718	718	721
	Total	1,365	1,362	1,370	1,375	1,380
National¹	Verbal	506	504	507	508	508
	Math	514	516	519	518	520
	Total	1,020	1,020	1,026	1,026	1,028

1. Source: www.collegeboard.com; Average scores for college-bound seniors.

**FIRST-TIME FRESHMAN ENROLLMENT BY DEPARTMENT, RACE & GENDER (Excluding Branch Campuses)
FALL SEMESTER 2005**

College	Department	NRA-Inter-national			Black			Asian/ Pacific Is.			American Indian			Hispanic			White			Unknown/ Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	5	2	7	2	0	2	7	6	13	0	0	0	3	3	6	15	15	30	4	5	9	36	31	67
	Art	1	1	2	1	2	3	1	13	14	0	0	0	1	0	1	8	10	18	4	2	6	16	28	44
	Design	0	4	4	0	0	0	3	7	10	0	0	0	0	0	0	7	10	17	4	4	8	14	25	39
	Drama	1	2	3	2	3	5	1	0	1	0	0	0	2	1	3	22	13	35	6	4	10	34	23	57
	Music	0	1	1	1	1	2	3	4	7	0	0	0	1	0	1	13	13	26	2	6	8	20	25	45
	TOTAL		7	10	17	6	6	12	15	30	45	0	0	0	7	4	11	65	61	126	20	21	41	120	132
CIT	General CIT	41	10	51	11	9	20	81	22	103	3	0	3	16	9	25	126	39	165	22	13	35	300	102	402
H&SS	Information Systems Program	4	0	4	2	0	2	10	4	14	0	0	0	0	0	0	10	2	12	7	3	10	33	9	42
	No Major Dept	14	9	23	8	18	26	33	30	63	0	0	0	5	7	12	55	51	106	19	7	26	134	122	256
	TOTAL	18	9	27	10	18	28	43	34	77	0	0	0	5	7	12	65	53	118	26	10	36	167	131	298
Inter-disciplinary	Humanities & Arts (BHA)	0	0	0	0	1	1	0	1	1	0	1	1	0	1	1	0	2	2	0	0	0	0	6	6
	Science & Arts (BSA)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	0	0	0	1	2	3
	TOTAL	0	0	0	0	1	1	0	1	1	0	1	1	0	1	1	1	4	5	0	0	0	1	8	9
MCS	No Major Dept	9	9	18	7	1	8	26	28	54	0	0	0	3	1	4	57	29	86	16	6	22	118	74	192
SCS	Computer Science	20	4	24	4	0	4	13	9	22	0	0	0	7	1	8	48	13	61	18	4	22	110	31	141
SHS	Sci & Humanities Scholars (SHS)	4	4	8	0	1	1	3	6	9	0	0	0	1	0	1	4	12	16	1	3	4	13	26	39
Tepper	Business Adm	11	4	15	3	1	4	10	12	22	0	0	0	3	1	4	14	9	23	6	2	8	47	29	76
GRAND TOTAL		110	50	160	41	37	78	191	142	333	3	1	4	42	24	66	380	220	600	109	59	168	876	533	1,409

**ENROLLED FIRST TIME FRESHMAN (Excluding Branch Campuses)
BY REGION & STATE OF PERMANENT RESIDENCE
FALL SEMESTER 2005**

Region / State	Region / State	Region / State	Region / State
New England	South	Midwest	West
Connecticut 35	Alabama 2	Illinois 16	Alaska 2
Maine 6	Arkansas 1	Indiana 3	California 69
Massachusetts 59	Florida 33	Iowa 0	Colorado 8
New Hampshire 11	Georgia 10	Kansas 3	Hawaii 12
Rhode Island 5	Kentucky 5	Michigan 11	Idaho 1
Vermont 1	Louisiana 6	Minnesota 6	Montana 3
TOTAL 117	Mississippi 1	Missouri 5	Nevada 2
% of Total 8%	North Carolina 9	Nebraska 0	Oregon 7
	South Carolina 2	North Dakota 0	Utah 1
	Tennessee 8	South Dakota 0	Washington 13
	Virginia 60	Wisconsin 8	Wyoming 1
Middle States	TOTAL 137	TOTAL 52	TOTAL 119
Delaware 3	% of Total 10%	% of Total 4%	% of Total 8%
District of Col. 3			
Maryland 80	Southwest	U.S. Territories 0	U.S. Total 1,249
New Jersey 169	Arizona 1		% of Total 89%
New York 175	New Mexico 2		
Ohio 52	Oklahoma 3		NRA/International 160
Pennsylvania 267	Texas 28	Unknown 37	% of Total 11%
West Virginia 4	TOTAL 34		
TOTAL 753	% of Total 2%		TOTAL 1,409
% of Total 53%			

**UNDERGRADUATE HEADCOUNT ENROLLMENT (Excluding Branch Campuses)
BY REGION & STATE OF PERMANENT RESIDENCE
FALL SEMESTER 2005**

Region / State	Region / State	Region / State	Region / State
New England	South	Midwest	West
Connecticut 125	Arkansas 10	Illinois 61	Alaska 10
Maine 21	Alabama 4	Indiana 19	California 289
Massachusetts 209	Florida 126	Iowa 5	Colorado 31
New Hampshire 35	Georgia 37	Kansas 7	Hawaii 43
Rhode Island 14	Kentucky 13	Michigan 49	Idaho 4
Vermont 12	Louisiana 15	Minnesota 20	Montana 4
TOTAL 416	Mississippi 4	Missouri 18	Nevada 8
% of Total 8%	North Carolina 38	Nebraska 5	Oregon 36
	South Carolina 15	North Dakota 2	Utah 3
	Tennessee 18	South Dakota 0	Washington 46
Middle States	Virginia 202	Wisconsin 20	Wyoming 2
Delaware 13	TOTAL 482	TOTAL 206	TOTAL 476
District of Col. 18	% of Total 9%	% of Total 4%	% of Total 9%
Maryland 244			
New Jersey 565	Southwest	US Territories 10	U.S. Total 4,808
New York 663	Arizona 15		% of Total 89%
Ohio 184	New Mexico 10		NRA/International 598
Pennsylvania 1,169	Oklahoma 11	Unknown 156	% of Total 11%
West Virginia 22	Texas 148		
TOTAL 2,878	TOTAL 184		TOTAL 5,406
% of Total 53%	% of Total 3%		

**HEADCOUNT ENROLLMENT BY CONTINENT & COUNTRY OF CITIZENSHIP (Excluding Branch Campuses)
FALL SEMESTER 2005**

Continent	Country	Undergraduate	Masters	Doctoral	Special	Total
Africa	Algeria	0	0	1	0	1
	Burundi	0	1	0	0	1
	Cameroon	0	1	0	0	1
	Comoros	0	1	0	0	1
	Egypt	0	1	1	1	3
	Eritrea	0	0	1	0	1
	Ethiopia	0	0	1	0	1
	Ghana	0	3	5	0	8
	Guinea	0	1	0	0	1
	Kenya	0	0	2	0	2
	Madagascar	0	1	0	0	1
	Mauritius	1	1	0	0	2
	Morocco	1	0	0	0	1
	Niger	0	1	0	0	1
	Nigeria	0	4	0	0	4
	Senegal	0	1	0	0	1
	South Africa	1	0	0	0	1
	Tanzania	0	0	1	0	1
	Zimbabwe	0	1	0	0	1
	TOTAL	3	17	12	1	33
Asia	Armenia	0	0	2	0	2
	Bahrain	0	1	0	0	1
	Bangladesh	0	3	4	0	7
	Cyprus	0	2	1	0	3
	Hong Kong	17	5	4	1	27
	India	92	281	162	3	538
	Indonesia	7	4	5	0	16
	Iran	0	4	5	0	9
	Israel	1	3	9	0	13
	Japan	10	55	9	0	74
	Kazakhstan	2	0	1	0	3
	Korea	172	111	67	2	352
	Lebanon	0	2	3	0	5
	Malaysia	41	6	5	0	52
	Nepal	0	3	1	0	4
	P.R. of China	17	95	217	2	331
	Pakistan	4	7	3	1	15
	Philippines	2	5	1	0	8
	R.O.C. Taiwan	29	63	34	0	126
	R.O.S. Singapore	56	21	11	0	88
	Russia	0	6	7	1	14
	Saudi Arabia	0	2	1	0	3
	Sri Lanka	0	0	2	0	2
	Thailand	30	21	23	0	74
	Turkey	12	24	34	0	70
	United Arab Emirates	3	0	0	0	3
	Vietnam	1	6	1	0	8
Yemen	0	2	0	0	2	
	TOTAL	496	732	612	10	1,850
Australia/Oceania	Australia	4	2	3	0	9
	New Zealand	1	1	1	0	3
	TOTAL	5	3	4	0	12
Carribbean, Central/ South America	Argentina	0	8	8	0	16
	Bahamas	1	0	0	1	2
	Barbados	0	1	0	0	1
	Bolivia	1	1	0	0	2

HEADCOUNT ENROLLMENT BY CONTINENT & COUNTRY OF CITIZENSHIP (Excluding Branch Campuses) (Cont.)
FALL SEMESTER 2005

Continent	Country	Undergraduate	Masters	Doctoral	Special	Total
Caribbean, Central/ South America (Cont.)	Brazil	1	2	4	0	7
	Chile	0	5	3	0	8
	Colombia	1	5	9	0	15
	Costa Rica	0	1	0	0	1
	Ecuador	1	0	0	0	1
	Guatemala	0	0	1	0	1
	Honduras	0	1	0	0	1
	Jamaica	0	2	2	0	4
	Panama	0	1	0	0	1
	Peru	1	5	2	0	8
	Trinidad and Tobago	0	0	2	0	2
	Uruguay	0	0	2	0	2
	Venezuela	1	3	2	0	6
	TOTAL	7	35	35	1	78
Europe	Albania	0	1	1	0	2
	Austria	0	1	0	0	1
	Belarus	0	0	1	0	1
	Belgium	2	1	1	0	4
	Bulgaria	0	5	7	0	12
	Croatia	0	0	1	0	1
	Czech Republic	0	0	1	0	1
	Estonia	0	0	1	0	1
	France	2	2	7	0	11
	Germany	1	7	10	0	18
	Greece	1	26	11	0	38
	Iceland	0	1	1	0	2
	Italy	0	1	8	0	9
	Moldova	0	0	1	0	1
	Netherlands	0	1	2	0	3
	Poland	0	1	1	0	2
	Portugal	0	0	11	0	11
	Romania	1	2	26	0	29
	Serbia	0	1	3	0	4
	Slovakia	0	0	1	0	1
	Slovenia	0	0	2	0	2
	Spain & Canary Islands	0	4	2	0	6
	Sweden	0	2	1	0	3
Switzerland	0	0	1	0	1	
Ukraine	0	1	2	0	3	
United Kingdom	16	10	6	0	32	
Yugoslavia	0	0	1	0	1	
	TOTAL	23	67	110	0	200
North America	Canada	32	43	30	1	106
	Mexico	1	22	8	0	31
	TOTAL	33	65	38	1	137
Other or Unknown		31	35	16	48	130
Permanent Resident	USA	327	114	32	1	474
US Citizen	USA	4,481	1,579	690	67	6,817
GRAND TOTAL		5,406	2,647	1,549	129	9,731

**HEADCOUNT ENROLLMENT BY PRIMARY DEPARTMENT, LEVEL & CLASS
FALL SEMESTER 2005**

College	Department	Undergraduate					Masters	Doctoral	Special	Headcount	
		Fresh.	Soph.	Jr.	Sr.	5th Yr.	Total	Total	Total	Total	
CFA	Architecture	68	61	47	48	35	259	19	28	0	306
	Art	46	36	27	37	4	150	18	0	0	168
	Design	42	41	35	45	3	166	26	6	0	198
	Drama	58	44	47	47	2	198	43	0	0	241
	Music	45	32	26	32	4	139	104	0	0	243
	Student-Defined Major	0	0	2	4	2	8	0	0	0	8
	No Major Dept	1	8	9	0	0	18	0	0	0	18
	TOTAL	260	222	193	213	50	938	210	34	0	1,182
CIT	Biomedical Eng	0	0	0	1	0	1	0	31	0	32
	Chemical Eng	0	55	61	52	1	169	19	83	0	271
	Civil & Environmental Eng	1	35	31	27	2	96	33	52	0	181
	Electrical & Computer Eng	0	135	139	142	16	432	97	213	0	742
	Eng & Public Policy	0	0	0	0	0	0	0	52	0	52
	Information Networking Institute	0	0	0	0	0	0	165	0	0	165
	Materials Science & Eng	0	27	21	18	0	66	9	55	0	130
	Mechanical Eng	1	120	101	111	7	340	19	64	0	423
	No Major Dept	405	3	0	0	0	408	0	0	0	408
	TOTAL	407	375	353	351	26	1,512	342	550	0	2,404
HEINZ	Creative Enterprise Mgmt	0	0	0	0	0	0	79	0	0	79
	Masters in Public Management	0	0	0	0	0	0	144	0	0	144
	Medical Management	0	0	0	0	0	0	25	0	0	25
	Public Policy & Management	0	0	0	0	0	0	229	41	0	270
	Special MS in Public Mgmt	0	0	0	0	0	0	15	0	0	15
TOTAL	0	0	0	0	0	0	492	41	0	533	
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	1	0	1
	Economics	0	17	29	30	3	79	0	0	0	79
	English	0	26	39	39	7	111	65	40	0	216
	History	0	5	12	27	5	49	0	31	0	80
	Information Systems Program	42	54	47	60	8	211	0	0	0	211
	Modern Languages	0	3	3	6	2	14	0	8	0	22
	Philosophy	0	2	12	17	0	31	18	11	0	60
	Psychology	0	6	29	43	7	85	0	31	0	116
	Social & Decision Sci	0	17	36	43	6	102	0	17	0	119
	Statistics	0	2	1	3	0	6	8	33	0	47
	No Major Dept	259	122	11	0	0	392	0	0	0	392
	TOTAL	301	254	219	268	38	1,080	91	172	0	1,343
	Inter-disciplinary	Entertainment Technology	0	0	0	1	0	1	89	0	0
Humanities & Arts (BHA)		6	9	14	29	1	59	0	0	0	59
Information Systems Management		0	0	0	0	0	0	193	0	0	193
Information Technology		0	0	0	0	0	0	133	0	0	133
Integrated Product Development		0	0	0	0	0	0	6	0	0	6
Sci & Humanities Scholars (SHS)		39	42	50	35	1	167	0	0	0	167
Science & Arts (BSA)		3	2	3	6	0	14	0	0	0	14
TOTAL		48	53	67	71	2	241	421	0	0	662
MCS	Biological Sci	0	74	60	45	2	181	9	45	0	235
	Chemistry	0	33	36	23	1	93	0	79	0	172
	Computational Biology	0	0	0	0	0	0	0	2	0	2
	Mathematical Sci	0	31	26	25	3	85	2	43	0	130
	Physics	0	38	30	25	3	96	2	67	0	165
	No Major Dept	196	11	4	0	1	212	0	0	0	212
	TOTAL	196	187	156	118	10	667	13	236	0	916
SCS	Computer Science	141	132	118	131	9	531	8	151	0	690
	Ctr for Auto Learning & Discovery	0	0	0	0	0	0	1	20	0	21
	Human-Computer Interaction	0	0	0	0	0	0	40	38	0	78
	Language Technologies Institute	0	0	0	0	0	0	26	74	0	100
	Robotics	0	0	0	0	0	0	38	97	0	135
	Software Eng	0	0	0	0	0	0	153	32	0	185
TOTAL	141	132	118	131	9	531	266	412	0	1,209	
Tepper	Business Adm	78	101	107	138	12	436	3	0	0	439
	Electronic Commerce	0	0	0	0	0	0	1	0	0	1
	Student-Defined Major	0	0	1	0	0	1	0	0	0	1
	School of Business	0	0	0	0	0	0	522	104	0	626
	School of Business, Flex-time	0	0	0	0	0	0	286	0	0	286
TOTAL	78	101	108	138	12	437	812	104	0	1,353	
Special		0	0	0	0	0	0	0	129	129	
Branch Campuses	Qatar Business Adm	26	19	0	0	0	45	0	0	0	45
	Qatar Computer Science	22	21	0	0	0	43	0	0	0	43
	West Coast Campus	0	0	0	0	0	0	198	0	0	198
	TOTAL	48	40	0	0	0	88	198	0	0	286
GRAND TOTAL	1,479	1,364	1,214	1,290	147	5,494	2,845	1,549	129	10,017	

**FTE ENROLLMENT BY PRIMARY DEPARTMENT, LEVEL & CLASS
FALL SEMESTER 2005**

College	Department	Undergraduate					Masters	Doctoral	Special	FTE	
		Fresh.	Soph.	Jr.	Sr.	5th Yr.					Total
CFA	Architecture	68.0	61.0	47.0	47.3	34.7	257.9	18.6	28.0	0	304.5
	Art	46.0	36.0	25.3	36.6	3.3	147.2	17.9	0	0	165.1
	Design	42.0	41.0	34.3	44.3	3.0	164.5	24.7	6.0	0	195.2
	Drama	58.0	44.0	46.9	44.3	1.5	194.7	43.0	0	0	237.7
	Music	45.0	32.0	25.5	30.2	2.4	135.1	75.4	0	0	210.5
	Student-Defined Major	0	0	2.0	4.0	0.5	6.5	0	0	0	6.5
	No Major Dept	1.0	8.0	9.0	0	0	18.0	0	0	0	18.0
	TOTAL	260.0	222.0	190.0	206.6	45.4	923.9	179.5	34.0	0	1,137.4
CIT	Biomedical Eng	0	0	0	1.0	0	1.0	0	31.0	0	32.0
	Chemical Eng	0	55.0	60.1	51.1	1.0	167.2	14.5	81.3	0	263.0
	Civil & Environmental Eng	1.0	35.0	31.0	27.0	1.8	95.8	30.0	46.7	0	172.4
	Electrical & Computer Eng	0	135.0	138.0	140.0	12.4	425.4	90.0	204.5	0	719.9
	Eng & Public Policy	0	0	0	0	0	.0	0	50.4	0	50.4
	Information Networking Institute	0	0	0	0	0	.0	150.9	0	0	150.9
	Materials Science & Eng	0	27.0	20.0	18.0	0	65.0	7.7	52.0	0	124.7
	Mechanical Eng	1.0	120.0	100.3	108.4	7.0	336.6	17.7	59.7	0	414.0
	No Major Dept	404.7	3.0	0	0	0	407.7	0	0	0	407.7
	TOTAL	406.7	375.0	349.3	345.4	22.2	1,498.6	310.7	525.5	0	2,334.9
HEINZ	Creative Enterprise Mgmt	0	0	0	0	0	.0	77.4	0	0	77.4
	Masters in Public Management	0	0	0	0	0	.0	59.1	0	0	59.1
	Medical Management	0	0	0	0	0	.0	16.0	0	0	16.0
	Public Policy & Management	0	0	0	0	0	.0	223.8	40.0	0	263.8
	Special MS in Public Mgmt	0	0	0	0	0	.0	3.2	0	0	3.2
	TOTAL	0	0	0	0	0	.0	379.5	40.0	0	419.5
H&SS	Center for Innovation in Learning	0	0	0	0	0	.0	0	0.1	0	0.1
	Economics	0	17.0	27.3	28.8	3.0	76.0	0	0	0	76.0
	English	0	24.8	39.0	37.3	5.5	106.5	60.0	18.1	0	184.6
	History	0	4.3	10.8	25.4	4.3	44.8	0	15.5	0	60.3
	Information Systems Program	42.0	53.0	47.0	59.7	6.2	207.8	0	0	0	207.8
	Modern Languages	0	2.3	3.0	5.0	2.0	12.3	0	7.1	0	19.4
	Philosophy	0	2.0	12.0	14.6	0	28.6	14.2	7.6	0	50.3
	Psychology	0	6.0	29.0	42.9	7.0	84.9	0	25.8	0	110.8
	Social & Decision Sci	0	17.0	36.0	42.1	6.0	101.1	0	10.1	0	111.2
	Statistics	0	2.0	1.0	3.0	0	6.0	8.0	24.3	0	38.3
	No Major Dept	258.8	121.7	10.3	0	0	390.8	0	0	0	390.8
	TOTAL	300.8	250.0	215.3	258.7	34.0	1,058.7	82.2	108.7	0	1,249.5
	Inter-disciplinary	Entertainment Technology	0	0	0	0.3	0	0.3	89.0	0	0
Humanities & Arts (BHA)		6.0	8.1	12.0	29.0	0.9	56.0	0	0	0	56.0
Information Systems Management		0	0	0	0	0	.0	191.2	0	0	191.2
Information Technology		0	0	0	0	0	.0	44.9	0	0	44.9
Integrated Product Development		0	0	0	0	0	.0	5.7	0	0	5.7
Sci & Humanities Scholars (SHS)		39.0	42.0	50.0	34.5	1.0	166.5	0	0	0	166.5
Science & Arts (BSA)		3.0	2.0	3.0	6.0	0	14.0	0	0	0	14.0
TOTAL	48.0	52.1	65.0	69.8	1.9	236.8	330.8	0	0	567.6	
MCS	Biological Sci	0	74.0	60.0	44.8	2.0	180.8	9.0	44.7	0	234.4
	Chemistry	0	33.0	36.0	23.0	0.3	92.3	0	78.0	0	170.3
	Computational Biology	0	0	0	0	0	.0	0	2.0	0	2.0
	Mathematical Sci	0	31.0	26.0	23.5	2.9	83.5	2.0	40.4	0	125.9
	Physics	0	38.0	30.0	25.0	2.5	95.5	2.0	64.3	0	161.8
	No Major Dept	195.8	11.0	4.0	0	1.0	211.8	0	0	0	211.8
	TOTAL	195.8	187.0	156.0	116.3	8.8	663.8	13.0	229.4	0	906.1
SCS	Computer Science	141.0	132.0	116.9	128.3	7.6	525.8	8.0	146.9	0	680.7
	Ctr for Auto Learning & Discovery	0	0	0	0	0	.0	0.3	20.0	0	20.3
	Human-Computer Interaction	0	0	0	0	0	.0	34.9	36.0	0	70.9
	Language Technologies Institute	0	0	0	0	0	.0	25.5	71.7	0	97.2
	Robotics	0	0	0	0	0	.0	34.9	92.7	0	127.6
	Software Eng	0	0	0	0	0	.0	104.6	31.7	0	136.2
	TOTAL	141.0	132.0	116.9	128.3	7.6	525.8	208.1	398.9	0	1,132.9
Tepper	Business Adm	78.0	100.3	107.0	135.6	8.9	429.8	3.0	0	0	432.8
	Electronic Commerce	0	0	0	0	0	.0	0.1	0	0	.1
	Student-Defined Major	0	0	1.0	0	0	1.0	0	0	0	1.0
	School of Business	0	0	0	0	0	.0	463.5	104.0	0	567.5
	School of Business, Flex-time	0	0	0	0	0	.0	107.0	0	0	107.0
TOTAL	78.0	100.3	108.0	135.6	8.9	430.8	573.5	104.0	0	1,108.3	
Special		0	0	0	0	0	.0	0	42.8	0	42.8
Branch Campuses	Qatar Business Adm	26.0	19.0	0	0	0	45.0	0	0	0	45.0
	Qatar Computer Science	22.0	21.0	0	0	0	43.0	0	0	0	43.0
	West Coast Campus	0	0	0	0	0	.0	104.0	0	0	104.0
TOTAL	48.0	40.0	0	0	0	88.0	104.0	0	0	192.0	
GRAND TOTAL	1,478.2	1,358.3	1,200.5	1,260.7	128.7	5,426.4	2,181.3	1,440.4	42.8	9,090.9	

HEADCOUNT ENROLLMENT BY COLLEGE, LEVEL, FEMALE, & MINORITY STATUS

Fall Semesters 1996 to 2005

College	Level	Fall 1996			Fall 1997			Fall 1998			Fall 1999			Fall 2000		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Undergraduate	903	443	73	922	461	80	951	481	75	944	491	77	961	507	81
	Masters	148	74	2	151	79	2	150	82	4	178	98	3	181	99	2
	Doctoral	27	7	0	29	8	0	28	12	0	23	10	0	23	12	0
	Total	1,078	524	75	1,102	548	82	1,129	575	79	1,145	599	80	1,165	618	83
CIT	Undergraduate	1,364	243	132	1,340	279	141	1,384	308	142	1,347	316	138	1,346	304	138
	Masters	217	27	4	252	36	9	249	34	13	249	36	13	234	43	6
	Doctoral	338	62	4	353	66	5	357	77	5	353	61	5	371	65	6
	Total	1,919	332	140	1,945	381	155	1,990	419	160	1,949	413	156	1,951	412	150
HEINZ	Masters	552	297	61	554	287	55	578	279	54	608	285	55	461	255	54
	Doctoral	33	9	1	35	13	1	35	15	1	30	14	1	34	13	2
	Total	585	306	62	589	300	56	613	294	55	638	299	56	495	268	56
H&SS	Undergraduate	1,082	462	99	1,091	491	100	1,061	477	97	1,114	485	108	1,103	465	108
	Masters	80	47	2	79	48	1	73	39	2	68	36	5	62	32	4
	Doctoral	153	60	2	137	53	1	136	49	1	148	62	1	161	70	2
	Total	1,315	569	103	1,307	592	102	1,270	565	100	1,330	583	114	1,326	567	114
Inter-disciplinary	Undergraduate	61	46	6	51	39	2	55	41	3	106	65	7	157	98	13
	Masters	35	5	0	39	6	1	37	4	0	55	11	3	148	45	5
	Doctoral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	96	51	6	90	45	3	92	45	3	161	76	10	305	143	18
MCS	Undergraduate	542	202	42	540	210	42	557	190	46	568	190	44	551	191	37
	Masters	2	1	0	2	1	0	5	1	0	2	0	0	3	0	0
	Doctoral	172	50	2	182	51	0	170	56	0	167	53	1	195	61	1
	Total	716	253	44	724	262	42	732	247	46	737	243	45	749	252	38
SCS	Undergraduate	467	50	31	500	57	44	537	71	48	549	113	40	553	143	38
	Masters	64	14	0	72	19	0	133	32	4	179	45	5	215	47	3
	Doctoral	212	31	3	213	28	2	225	35	2	233	38	0	249	46	0
	Total	743	95	34	785	104	46	895	138	54	961	196	45	1,017	236	41
Tepper	Undergraduate	404	108	34	432	124	38	505	165	35	508	174	37	435	153	32
	Masters	677	124	11	711	150	15	746	170	18	785	166	29	869	192	7
	Doctoral	99	24	1	85	23	2	91	26	1	96	29	1	84	21	3
	Total	1,180	256	46	1,228	297	55	1,342	361	54	1,389	369	67	1,388	366	42
Special		126	64	4	142	73	3	122	60	5	126	62	5	118	55	4
Branch Campuses	Undergraduate	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Masters	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GRAND TOTAL	Undergraduate	4,823	1,554	417	4,876	1,661	447	5,050	1,733	446	5,136	1,834	451	5,106	1,861	447
	Masters	1,775	589	80	1,860	626	83	1,971	641	95	2,124	677	113	2,173	713	81
	Doctoral	1,034	243	13	1,034	242	11	1,042	270	10	1,050	267	9	1,117	288	14
	Special	126	64	4	142	73	3	122	60	5	126	62	5	118	55	4
	Total	7,758	2,450	514	7,912	2,602	544	8,185	2,704	556	8,436	2,840	578	8,514	2,917	546

HEADCOUNT ENROLLMENT BY COLLEGE, LEVEL, FEMALE, & MINORITY STATUS (Cont.)

Fall Semesters 1996 to 2005

College	Level	Fall 2001			Fall 2002			Fall 2003			Fall 2004			Fall 2005		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Undergraduate	991	530	84	1,009	553	93	968	530	101	952	526	115	938	517	111
	Masters	170	89	1	182	97	7	209	113	9	194	99	8	210	115	5
	Doctoral	21	12	0	29	17	0	32	18	0	32	16	0	34	14	0
	Total	1,182	631	85	1,220	667	100	1,209	661	110	1,178	641	123	1,182	646	116
CIT	Undergraduate	1,373	324	136	1,433	326	168	1,447	359	180	1,489	369	176	1,512	379	169
	Masters	257	52	11	400	80	13	426	88	11	423	80	15	342	70	4
	Doctoral	394	73	6	400	85	8	431	96	8	466	108	15	550	144	22
	Total	2,024	449	153	2,233	491	189	2,304	543	199	2,378	557	206	2,404	593	195
HEINZ	Masters	447	231	52	481	238	48	442	225	41	476	241	54	492	254	57
	Doctoral	30	10	2	37	11	2	38	14	2	33	11	2	41	13	1
	Total	477	241	54	518	249	50	480	239	43	509	252	56	533	267	58
H&SS	Undergraduate	1,096	469	112	1,055	480	112	1,043	484	113	1,045	459	130	1,080	491	154
	Masters	85	47	2	79	43	1	86	56	2	95	55	4	91	51	3
	Doctoral	170	80	4	177	88	2	172	85	3	176	98	6	172	87	8
	Total	1,351	596	118	1,311	611	115	1,301	625	118	1,316	612	140	1,343	629	165
Inter-disciplinary	Undergraduate	187	109	10	243	144	18	253	154	20	246	145	19	241	149	23
	Masters	312	89	9	392	112	12	391	106	16	415	108	17	421	96	15
	Doctoral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	499	198	19	635	256	30	644	260	36	661	253	36	662	245	38
MCS	Undergraduate	562	201	45	590	229	45	591	238	45	620	272	45	667	288	46
	Masters	2	0	0	3	2	0	4	2	0	8	1	1	13	2	1
	Doctoral	202	67	2	210	71	2	231	79	4	221	76	4	236	76	5
	Total	766	268	47	803	302	47	826	319	49	849	349	50	916	366	52
SCS	Undergraduate	533	159	38	542	165	48	547	162	60	532	136	56	531	123	57
	Masters	222	45	3	246	74	5	272	67	8	235	47	10	266	46	11
	Doctoral	293	53	2	316	60	2	369	79	2	400	83	2	412	87	3
	Total	1,048	257	43	1,104	299	55	1,188	308	70	1,167	266	68	1,209	256	71
Tepper	Undergraduate	452	163	32	475	182	38	488	188	46	464	183	53	437	167	49
	Masters	828	171	26	915	170	23	951	182	43	833	160	35	812	163	38
	Doctoral	90	24	2	106	33	1	119	39	0	102	37	0	104	35	0
	Total	1,370	358	60	1,496	385	62	1,558	409	89	1,399	380	88	1,353	365	87
Special		116	53	4	128	53	8	147	66	7	140	58	4	129	56	2
Branch Campuses	Undergraduate	0	0	0	0	0	0	0	0	0	41	30	0	88	60	0
	Masters	0	0	0	53	15	0	99	28	1	165	43	8	198	46	12
	Total	0	0	0	53	15	0	99	28	1	206	73	8	286	106	12
GRAND TOTAL	Undergraduate	5,194	1,955	457	5,347	2,079	522	5,337	2,115	565	5,389	2,120	594	5,494	2,174	609
	Masters	2,323	724	104	2,751	831	109	2,880	867	131	2,844	834	152	2,845	843	146
	Doctoral	1,200	319	18	1,275	365	17	1,392	410	19	1,430	429	29	1,549	456	39
	Special	116	53	4	128	53	8	147	66	7	140	58	4	129	56	2
	Total	8,833	3,051	583	9,501	3,328	656	9,756	3,458	722	9,803	3,441	779	10,017	3,529	796

**HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	31	29	60	9	4	13	22	22	44	0	1	1
	Art	3	9	12	2	5	7	8	28	36	0	1	1
	Design	5	19	24	3	0	3	11	40	51	0	0	0
	Drama	3	6	9	10	11	21	2	3	5	0	0	0
	Music	11	49	60	4	6	10	5	11	16	0	1	1
	Student-Defined Major	0	0	0	1	0	1	0	0	0	0	0	0
	No Major Dept	0	3	3	1	0	1	1	1	2	0	0	0
	TOTAL	53	115	168	30	26	56	49	105	154	0	3	3
CIT	Biomedical Eng	10	4	14	0	3	3	2	2	4	0	0	0
	Chemical Eng	50	19	69	4	8	12	30	18	48	0	0	0
	Civil & Environmental Eng	38	19	57	3	2	5	10	6	16	0	1	1
	Electrical & Computer Eng	241	72	313	22	6	28	103	25	128	4	1	5
	Eng & Public Policy	14	6	20	2	1	3	1	2	3	0	1	1
	Information Networking Institute	109	26	135	0	0	0	7	0	7	0	0	0
	Materials Science & Eng	33	13	46	0	4	4	9	8	17	0	0	0
	Mechanical Eng	56	11	67	8	5	13	57	12	69	2	0	2
	No Major Dept	41	10	51	11	9	20	81	23	104	3	0	3
TOTAL	592	180	772	50	38	88	300	96	396	9	3	12	
HEINZ	Creative Enterprise Mgmt	4	9	13	3	4	7	1	2	3	0	0	0
	Masters in Public Management	17	4	21	2	3	5	0	1	1	0	0	0
	Medical Management	2	0	2	0	0	0	0	0	0	0	0	0
	Public Policy & Management	49	42	91	7	17	24	9	17	26	1	0	1
	Special MS in Public Mgmt	0	1	1	0	1	1	0	2	2	0	0	0
TOTAL	72	56	128	12	25	37	10	22	32	1	0	1	
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	0	0	0	0	0
	Economics	7	8	15	3	1	4	23	9	32	0	0	0
	English	4	7	11	3	11	14	3	13	16	0	0	0
	History	2	3	5	3	5	8	6	5	11	0	0	0
	Information Systems Program	21	11	32	11	1	12	45	25	70	2	0	2
	Modern Languages	0	7	7	0	2	2	0	1	1	0	0	0
	Philosophy	9	2	11	2	4	6	3	3	6	0	0	0
	Psychology	4	7	11	5	4	9	6	16	22	0	0	0
	Social & Decision Sci	6	4	10	8	6	14	12	14	26	0	1	1
	Statistics	10	10	20	0	0	0	5	2	7	0	0	0
	No Major Dept	23	15	38	13	25	38	59	47	106	0	0	0
	TOTAL	86	74	160	48	59	107	162	135	297	2	1	3
Inter-disciplinary	Entertainment Technology	12	4	16	2	0	2	8	1	9	0	0	0
	Humanities & Arts (BHA)	0	0	0	1	4	5	0	5	5	0	1	1
	Information Systems Management	96	40	136	2	0	2	19	9	28	0	0	0
	Information Technology	19	4	23	2	2	4	10	2	12	2	0	2
	Integrated Product Development	1	1	2	2	0	2	0	1	1	0	0	0
	Sci & Humanities Scholars (SHS)	7	6	13	0	4	4	19	26	45	0	0	0
	Science & Arts (BSA)	0	0	0	0	1	1	1	0	1	0	0	0
TOTAL	135	55	190	9	11	20	57	44	101	2	1	3	
MCS	Biological Sci	25	22	47	3	6	9	23	39	62	1	1	2
	Chemistry	30	23	53	0	3	3	14	12	26	0	0	0
	Computational Biology	2	0	2	0	0	0	0	0	0	0	0	0
	Mathematical Sci	21	5	26	4	1	5	17	4	21	1	0	1
	Physics	33	10	43	0	0	0	7	2	9	1	0	1
	No Major Dept	9	11	20	8	1	9	30	31	61	0	0	0
TOTAL	120	71	191	15	11	26	91	88	179	3	1	4	
SCS	Computer Science	116	22	138	12	6	18	82	52	134	2	1	3
	Ctr for Auto Learning & Discovery	6	4	10	0	0	0	1	0	1	0	0	0
	Human-Computer Interaction	10	6	16	0	0	0	11	3	14	0	0	0
	Language Technologies Institute	53	18	71	0	0	0	4	0	4	0	0	0
	Robotics	45	9	54	0	0	0	6	4	10	1	0	1
	Software Eng	90	13	103	1	3	4	11	2	13	1	0	1
TOTAL	320	72	392	13	9	22	115	61	176	4	1	5	
Tepper	Business Adm	43	27	70	13	7	20	78	82	160	3	0	3
	Electronic Commerce	0	0	0	0	1	1	0	0	0	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	School of Business	203	65	268	7	4	11	53	27	80	0	1	1
	School of Business, Flex-time	34	6	40	2	4	6	34	8	42	0	0	0
TOTAL	280	98	378	22	16	38	165	117	282	3	1	4	
Special		35	26	61	0	1	1	2	0	2	0	0	0
Branch Campuses	Qatar Business Adm	1	16	17	0	0	0	0	0	0	0	0	0
	Qatar Computer Science	7	13	20	0	0	0	0	0	0	0	0	0
	West Coast Campus	9	3	12	3	3	6	40	20	60	0	0	0
	TOTAL	17	32	49	3	3	6	40	20	60	0	0	0
GRAND TOTAL	1,710	779	2,489	202	199	401	991	688	1,679	24	11	35	

**HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total			
		M	F	T	M	F	T	M	F	T	M	F	T	
CFA	Architecture	9	11	20	71	63	134	18	16	34	160	146	306	
	Art	7	3	10	34	47	81	11	10	21	65	103	168	
	Design	4	6	10	40	50	90	10	10	20	73	125	198	
	Drama	4	5	9	95	69	164	19	14	33	133	108	241	
	Music	3	3	6	34	50	84	35	31	66	92	151	243	
	Student-Defined Major	0	0	0	3	1	4	2	1	3	6	2	8	
	No Major Dept	1	1	2	4	4	8	0	2	2	7	11	18	
	TOTAL	28	29	57	281	284	565	95	84	179	536	646	1,182	
	CIT	Biomedical Eng	0	1	1	4	4	8	2	0	2	18	14	32
Chemical Eng		5	6	11	71	47	118	10	3	13	170	101	271	
Civil & Environmental Eng		7	2	9	46	27	73	10	10	20	114	67	181	
Electrical & Computer Eng		29	2	31	161	22	183	46	8	54	606	136	742	
Eng & Public Policy		1	0	1	11	11	22	2	0	2	31	21	52	
Information Networking Institute		0	1	1	15	3	18	4	0	4	135	30	165	
Materials Science & Eng		1	0	1	32	17	49	8	5	13	83	47	130	
Mechanical Eng		13	2	15	175	35	210	38	9	47	349	74	423	
No Major Dept		16	9	25	130	39	169	23	13	36	305	103	408	
TOTAL		72	23	95	645	205	850	143	48	191	1,811	593	2,404	
HEINZ	Creative Enterprise Mgmt	2	2	4	15	25	40	6	6	12	31	48	79	
	Masters in Public Management	1	1	2	31	53	84	14	17	31	65	79	144	
	Medical Management	1	0	1	19	2	21	1	0	1	23	2	25	
	Public Policy & Management	6	7	13	55	32	87	16	12	28	143	127	270	
	Special MS in Public Mgmt	0	0	0	3	6	9	1	1	2	4	11	15	
	TOTAL	10	10	20	123	118	241	38	36	74	266	267	533	
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	0	0	0	1	1	
	Economics	1	0	1	17	3	20	4	3	7	55	24	79	
	English	1	2	3	43	80	123	19	30	49	73	143	216	
	History	2	4	6	16	19	35	5	10	15	34	46	80	
	Information Systems Program	4	0	4	57	9	66	18	7	25	158	53	211	
	Modern Languages	1	3	4	3	4	7	0	1	1	4	18	22	
	Philosophy	1	1	2	21	6	27	6	2	8	42	18	60	
	Psychology	3	4	7	17	38	55	6	6	12	41	75	116	
	Social & Decision Sci	5	4	9	22	15	37	13	9	22	66	53	119	
	Statistics	0	0	0	9	3	12	2	6	8	26	21	47	
	No Major Dept	11	8	19	83	71	154	26	11	37	215	177	392	
	TOTAL	29	26	55	288	249	537	99	85	184	714	629	1,343	
	Inter-disciplinary	Entertainment Technology	3	0	3	42	8	50	8	2	10	75	15	90
		Humanities & Arts (BHA)	0	3	3	10	25	35	4	6	10	15	44	59
Information Systems Management		0	0	0	16	3	19	6	2	8	139	54	193	
Information Technology		0	0	0	63	13	76	13	3	16	109	24	133	
Integrated Product Development		0	0	0	0	1	1	0	0	0	3	3	6	
Sci & Humanities Scholars (SHS)		4	5	9	35	41	76	6	14	20	71	96	167	
Science & Arts (BSA)		0	0	0	3	8	11	1	0	1	5	9	14	
TOTAL	7	8	15	169	99	268	38	27	65	417	245	662		
MCS	Biological Sci	2	5	7	33	52	85	7	16	23	94	141	235	
	Chemistry	1	3	4	32	37	69	9	8	17	86	86	172	
	Computational Biology	0	0	0	0	0	0	0	0	0	2	0	2	
	Mathematical Sci	4	0	4	53	12	65	4	4	8	104	26	130	
	Physics	2	1	3	66	15	81	24	4	28	133	32	165	
	No Major Dept	3	1	4	61	31	92	20	6	26	131	81	212	
	TOTAL	12	10	22	245	147	392	64	38	102	550	366	916	
SCS	Computer Science	34	3	37	227	51	278	67	15	82	540	150	690	
	Ctr for Auto Learning & Discovery	0	0	0	7	2	9	1	0	1	15	6	21	
	Human-Computer Interaction	1	0	1	12	8	20	15	12	27	49	29	78	
	Language Technologies Institute	0	0	0	10	1	11	10	4	14	77	23	100	
	Robotics	3	0	3	49	7	56	8	3	11	112	23	135	
	Software Eng	1	2	3	37	4	41	19	1	20	160	25	185	
TOTAL	39	5	44	342	73	415	120	35	155	953	256	1,209		
Tepper	Business Adm	17	9	26	90	34	124	29	7	36	273	166	439	
	Electronic Commerce	0	0	0	0	0	0	0	0	0	0	1	1	
	Student-Defined Major	0	0	0	0	1	1	0	0	0	0	1	1	
	School of Business	8	1	9	135	37	172	77	8	85	483	143	626	
	School of Business, Flex-time	9	1	10	128	31	159	25	4	29	232	54	286	
TOTAL	34	11	45	353	103	456	131	19	150	988	365	1,353		
Special		1	0	1	26	18	44	9	11	20	73	56	129	
Branch Campuses	Qatar Business Adm	0	0	0	0	0	0	12	16	28	13	32	45	
	Qatar Computer Science	0	0	0	0	0	0	8	15	23	15	28	43	
	West Coast Campus	6	0	6	49	6	55	45	14	59	152	46	198	
	TOTAL	6	0	6	49	6	55	65	45	110	180	106	286	
GRAND TOTAL	238	122	360	2,521	1,302	3,823	802	428	1,230	6,488	3,529	10,017		

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	12	13	25	9	4	13	22	22	44	0	1	1
	Art	2	7	9	2	5	7	8	28	36	0	1	1
	Design	3	13	16	3	0	3	10	38	48	0	0	0
	Drama	1	3	4	9	11	20	2	3	5	0	0	0
	Music	1	6	7	2	6	8	5	9	14	0	1	1
	Student-Defined Major	0	0	0	1	0	1	0	0	0	0	0	0
	No Major Dept	0	3	3	1	0	1	1	1	2	0	0	0
	TOTAL	19	45	64	27	26	53	48	101	149	0	3	3
CIT	Biomedical Eng	0	0	0	0	0	0	0	1	1	0	0	0
	Chemical Eng	13	5	18	3	8	11	27	17	44	0	0	0
	Civil & Environmental Eng	6	0	6	2	1	3	10	6	16	0	1	1
	Electrical & Computer Eng	97	27	124	21	6	27	88	17	105	3	1	4
	Materials Science & Eng	3	2	5	0	4	4	8	7	15	0	0	0
	Mechanical Eng	24	7	31	7	5	12	55	11	66	1	0	1
	No Major Dept	41	10	51	11	9	20	81	23	104	3	0	3
	TOTAL	184	51	235	44	33	77	269	82	351	7	2	9
H&SS	Economics	7	8	15	3	1	4	23	9	32	0	0	0
	English	0	1	1	2	9	11	3	12	15	0	0	0
	History	0	0	0	2	4	6	3	5	8	0	0	0
	Information Systems Program	21	11	32	11	1	12	45	25	70	2	0	2
	Modern Languages	0	0	0	0	2	2	0	1	1	0	0	0
	Philosophy	1	0	1	2	4	6	3	3	6	0	0	0
	Psychology	1	3	4	4	4	8	6	14	20	0	0	0
	Social & Decision Sci	3	3	6	8	6	14	11	14	25	0	1	1
	Statistics	0	0	0	0	0	0	1	2	3	0	0	0
	No Major Dept	23	15	38	13	25	38	59	47	106	0	0	0
TOTAL	56	41	97	45	56	101	154	132	286	2	1	3	
Inter-disciplinary	Entertainment Technology	0	0	0	0	0	0	0	0	0	0	0	0
	Humanities & Arts (BHA)	0	0	0	1	4	5	0	5	5	0	1	1
	Sci & Humanities Scholars (SHS)	7	6	13	0	4	4	19	26	45	0	0	0
	Science & Arts (BSA)	0	0	0	0	1	1	1	0	1	0	0	0
	TOTAL	7	6	13	1	9	10	20	31	51	0	1	1
MCS	Biological Sci	7	8	15	3	5	8	22	39	61	1	0	1
	Chemistry	3	2	5	0	3	3	14	11	25	0	0	0
	Mathematical Sci	3	1	4	3	1	4	16	4	20	1	0	1
	Physics	4	0	4	0	0	0	6	2	8	1	0	1
	No Major Dept	9	11	20	8	1	9	30	31	61	0	0	0
	TOTAL	26	22	48	14	10	24	88	87	175	3	0	3
SCS	Computer Science	60	11	71	12	5	17	72	49	121	2	1	3
Tepper	Business Adm	43	27	70	13	7	20	77	82	159	3	0	3
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	43	27	70	13	7	20	77	82	159	3	0	3
Branch Campuses	Qatar Business Adm	1	16	17	0	0	0	0	0	0	0	0	0
	Qatar Computer Science	7	13	20	0	0	0	0	0	0	0	0	0
	TOTAL	8	29	37	0	0	0	0	0	0	0	0	0
GRAND TOTAL		403	232	635	156	146	302	728	564	1,292	17	8	25

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	9	11	20	65	60	125	15	16	31	132	127	259
	Art	6	3	9	24	43	67	11	10	21	53	97	150
	Design	4	6	10	34	37	71	8	10	18	62	104	166
	Drama	3	5	8	82	55	137	14	10	24	111	87	198
	Music	3	3	6	31	46	77	8	18	26	50	89	139
	Student-Defined Major	0	0	0	3	1	4	2	1	3	6	2	8
	No Major Dept	1	1	2	4	4	8	0	2	2	7	11	18
	TOTAL	26	29	55	243	246	489	58	67	125	421	517	938
CIT	Biomedical Eng	0	0	0	0	0	0	0	0	0	0	1	1
	Chemical Eng	3	4	7	42	36	78	9	2	11	97	72	169
	Civil & Environmental Eng	7	2	9	26	16	42	10	9	19	61	35	96
	Electrical & Computer Eng	25	2	27	96	16	112	28	5	33	358	74	432
	Materials Science & Eng	1	0	1	17	13	30	6	5	11	35	31	66
	Mechanical Eng	12	2	14	147	29	176	31	9	40	277	63	340
	No Major Dept	16	9	25	130	39	169	23	13	36	305	103	408
	TOTAL	64	19	83	458	149	607	107	43	150	1,133	379	1,512
H&SS	Economics	1	0	1	17	3	20	4	3	7	55	24	79
	English	0	1	1	27	38	65	6	12	18	38	73	111
	History	2	4	6	11	14	25	0	4	4	18	31	49
	Information Systems Program	4	0	4	57	9	66	18	7	25	158	53	211
	Modern Languages	1	2	3	3	4	7	0	1	1	4	10	14
	Philosophy	1	1	2	5	5	10	4	2	6	16	15	31
	Psychology	3	3	6	9	29	38	4	5	9	27	58	85
	Social & Decision Sci	5	3	8	20	15	35	8	5	13	55	47	102
	Statistics	0	0	0	2	0	2	0	1	1	3	3	6
	No Major Dept	11	8	19	83	71	154	26	11	37	215	177	392
TOTAL	28	22	50	234	188	422	70	51	121	589	491	1,080	
Inter-disciplinary	Entertainment Technology	0	0	0	1	0	1	0	0	0	1	0	1
	Humanities & Arts (BHA)	0	3	3	10	25	35	4	6	10	15	44	59
	Sci & Humanities Scholars (SHS)	4	5	9	35	41	76	6	14	20	71	96	167
	Science & Arts (BSA)	0	0	0	3	8	11	1	0	1	5	9	14
TOTAL	4	8	12	49	74	123	11	20	31	92	149	241	
MCS	Biological Sci	1	5	6	25	45	70	4	16	20	63	118	181
	Chemistry	0	3	3	19	29	48	5	4	9	41	52	93
	Mathematical Sci	3	0	3	35	10	45	4	4	8	65	20	85
	Physics	2	1	3	49	10	59	17	4	21	79	17	96
	No Major Dept	3	1	4	61	31	92	20	6	26	131	81	212
TOTAL	9	10	19	189	125	314	50	34	84	379	288	667	
SCS	Computer Science	34	3	37	178	42	220	50	12	62	408	123	531
Tepper	Business Adm	17	9	26	89	34	123	28	7	35	270	166	436
	Student-Defined Major	0	0	0	0	1	1	0	0	0	0	1	1
TOTAL	17	9	26	89	35	124	28	7	35	270	167	437	
Branch Campuses	Qatar Business Adm	0	0	0	0	0	0	12	16	28	13	32	45
	Qatar Computer Science	0	0	0	0	0	0	8	15	23	15	28	43
TOTAL	0	0	0	0	0	0	20	31	51	28	60	88	
GRAND TOTAL		182	100	282	1,440	859	2,299	394	265	659	3,320	2,174	5,494

**MASTER'S HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	5	5	10	0	0	0	0	0	0	0	0	0
	Art	1	2	3	0	0	0	0	0	0	0	0	0
	Design	1	3	4	0	0	0	1	2	3	0	0	0
	Drama	2	3	5	1	0	1	0	0	0	0	0	0
	Music	10	43	53	2	0	2	0	2	2	0	0	0
	TOTAL	19	56	75	3	0	3	1	4	5	0	0	0
CIT	Chemical Eng	8	1	9	1	0	1	0	0	0	0	0	0
	Civil & Environmental Eng	10	4	14	1	1	2	0	0	0	0	0	0
	Electrical & Computer Eng	36	13	49	0	0	0	10	4	14	0	0	0
	Information Networking Institute	109	26	135	0	0	0	7	0	7	0	0	0
	Materials Science & Eng	3	1	4	0	0	0	0	0	0	0	0	0
	Mechanical Eng	6	0	6	0	0	0	0	1	1	0	0	0
	TOTAL	172	45	217	2	1	3	17	5	22	0	0	0
HEINZ	Creative Enterprise Mgmt	4	9	13	3	4	7	1	2	3	0	0	0
	Masters in Public Management	17	4	21	2	3	5	0	1	1	0	0	0
	Medical Management	2	0	2	0	0	0	0	0	0	0	0	0
	Public Policy & Management	31	32	63	6	17	23	9	16	25	1	0	1
	Special MS in Public Mgmt	0	1	1	0	1	1	0	2	2	0	0	0
TOTAL	54	46	100	11	25	36	10	21	31	1	0	1	
H&SS	English	1	2	3	1	1	2	0	1	1	0	0	0
	Philosophy	3	2	5	0	0	0	0	0	0	0	0	0
	Statistics	2	0	2	0	0	0	1	0	1	0	0	0
	TOTAL	6	4	10	1	1	2	1	1	2	0	0	0
Inter-disciplinary	Entertainment Technology	12	4	16	2	0	2	8	1	9	0	0	0
	Information Systems Management	96	40	136	2	0	2	19	9	28	0	0	0
	Information Technology	19	4	23	2	2	4	10	2	12	2	0	2
	Integrated Product Development	1	1	2	2	0	2	0	1	1	0	0	0
	TOTAL	128	49	177	8	2	10	37	13	50	2	0	2
MCS	Biological Sci	5	1	6	0	0	0	0	0	0	0	0	0
	Mathematical Sci	0	0	0	0	0	0	0	0	0	0	0	0
	Physics	1	0	1	0	0	0	0	0	0	0	0	0
	TOTAL	6	1	7	0	0	0	0	0	0	0	0	0
SCS	Computer Science	1	0	1	0	0	0	1	1	2	0	0	0
	Ctr for Auto Learning & Discovery	1	0	1	0	0	0	0	0	0	0	0	0
	Human-Computer Interaction	3	3	6	0	0	0	8	2	10	0	0	0
	Language Technologies Institute	12	3	15	0	0	0	2	0	2	0	0	0
	Robotics	18	5	23	0	0	0	1	0	1	0	0	0
	Software Eng	80	12	92	1	3	4	11	2	13	1	0	1
	TOTAL	115	23	138	1	3	4	23	5	28	1	0	1
Tepper	Business Adm	0	0	0	0	0	0	1	0	1	0	0	0
	Electronic Commerce	0	0	0	0	1	1	0	0	0	0	0	0
	School of Business	152	38	190	7	4	11	49	24	73	0	1	1
	School of Business, Flex-time	34	6	40	2	4	6	34	8	42	0	0	0
	TOTAL	186	44	230	9	9	18	84	32	116	0	1	1
Branch Campuses	West Coast Campus	9	3	12	3	3	6	40	20	60	0	0	0
GRAND TOTAL		695	271	966	38	44	82	213	101	314	4	1	5

**MASTERS HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	0	0	3	3	6	3	0	3	11	8	19
	Art	1	0	1	10	4	14	0	0	0	12	6	18
	Design	0	0	0	6	13	19	0	0	0	8	18	26
	Drama	1	0	1	13	14	27	5	4	9	22	21	43
	Music	0	0	0	3	4	7	27	13	40	42	62	104
	TOTAL	2	0	2	35	38	73	35	17	52	95	115	210
CIT	Chemical Eng	0	0	0	4	4	8	0	1	1	13	6	19
	Civil & Environmental Eng	0	0	0	11	6	17	0	0	0	22	11	33
	Electrical & Computer Eng	0	0	0	23	2	25	7	2	9	76	21	97
	Information Networking Institute	0	1	1	15	3	18	4	0	4	135	30	165
	Materials Science & Eng	0	0	0	4	0	4	1	0	1	8	1	9
	Mechanical Eng	0	0	0	11	0	11	1	0	1	18	1	19
TOTAL	0	1	1	68	15	83	13	3	16	272	70	342	
HEINZ	Creative Enterprise Mgmt	2	2	4	15	25	40	6	6	12	31	48	79
	Masters in Public Management	1	1	2	31	53	84	14	17	31	65	79	144
	Medical Management	1	0	1	19	2	21	1	0	1	23	2	25
	Public Policy & Management	6	7	13	48	31	79	14	11	25	115	114	229
	Special MS in Public Mgmt	0	0	0	3	6	9	1	1	2	4	11	15
	TOTAL	10	10	20	116	117	233	36	35	71	238	254	492
H&SS	English	0	1	1	10	30	40	6	12	18	18	47	65
	Philosophy	0	0	0	11	1	12	1	0	1	15	3	18
	Statistics	0	0	0	4	1	5	0	0	0	7	1	8
	TOTAL	0	1	1	25	32	57	7	12	19	40	51	91
Inter-disciplinary	Entertainment Technology	3	0	3	41	8	49	8	2	10	74	15	89
	Information Systems Management	0	0	0	16	3	19	6	2	8	139	54	193
	Information Technology	0	0	0	63	13	76	13	3	16	109	24	133
	Integrated Product Development	0	0	0	0	1	1	0	0	0	3	3	6
	TOTAL	3	0	3	120	25	145	27	7	34	325	96	421
MCS	Biological Sci	0	0	0	1	0	1	2	0	2	8	1	9
	Mathematical Sci	1	0	1	0	1	1	0	0	0	1	1	2
	Physics	0	0	0	1	0	1	0	0	0	2	0	2
	TOTAL	1	0	1	2	1	3	2	0	2	11	2	13
SCS	Computer Science	0	0	0	5	0	5	0	0	0	7	1	8
	Ctr for Auto Learning & Discovery	0	0	0	0	0	0	0	0	0	1	0	1
	Human-Computer Interaction	1	0	1	10	6	16	4	3	7	26	14	40
	Language Technologies Institute	0	0	0	6	0	6	2	1	3	22	4	26
	Robotics	2	0	2	9	1	10	2	0	2	32	6	38
	Software Eng	1	2	3	23	1	24	15	1	16	132	21	153
TOTAL	4	2	6	53	8	61	23	5	28	220	46	266	
Tepper	Business Adm	0	0	0	1	0	1	1	0	1	3	0	3
	Electronic Commerce	0	0	0	0	0	0	0	0	0	0	1	1
	School of Business	8	1	9	125	32	157	73	8	81	414	108	522
	School of Business, Flex-time	9	1	10	128	31	159	25	4	29	232	54	286
	TOTAL	17	2	19	254	63	317	99	12	111	649	163	812
Branch Campuses	West Coast Campus	6	0	6	49	6	55	45	14	59	152	46	198
GRAND TOTAL		43	16	59	722	305	1,027	287	105	392	2,002	843	2,845

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	14	11	25	0	0	0	0	0	0	0	0	0
	Design	1	3	4	0	0	0	0	0	0	0	0	0
	TOTAL	15	14	29	0	0	0	0	0	0	0	0	0
CIT	Biomedical Eng	10	4	14	0	3	3	2	1	3	0	0	0
	Chemical Eng	29	13	42	0	0	0	3	1	4	0	0	0
	Civil & Environmental Eng	22	15	37	0	0	0	0	0	0	0	0	0
	Electrical & Computer Eng	108	32	140	1	0	1	5	4	9	1	0	1
	Eng & Public Policy	14	6	20	2	1	3	1	2	3	0	1	1
	Materials Science & Eng	27	10	37	0	0	0	1	1	2	0	0	0
	Mechanical Eng	26	4	30	1	0	1	2	0	2	1	0	1
TOTAL	236	84	320	4	4	8	14	9	23	2	1	3	
HEINZ	Public Policy & Management	18	10	28	1	0	1	0	1	1	0	0	0
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	0	0	0	0	0
	English	3	4	7	0	1	1	0	0	0	0	0	0
	History	2	3	5	1	1	2	3	0	3	0	0	0
	Modern Languages	0	7	7	0	0	0	0	0	0	0	0	0
	Philosophy	5	0	5	0	0	0	0	0	0	0	0	0
	Psychology	3	4	7	1	0	1	0	2	2	0	0	0
	Social & Decision Sci	3	1	4	0	0	0	1	0	1	0	0	0
	Statistics	8	10	18	0	0	0	3	0	3	0	0	0
TOTAL	24	29	53	2	2	4	7	2	9	0	0	0	
MCS	Biological Sci	13	13	26	0	1	1	1	0	1	0	1	1
	Chemistry	27	21	48	0	0	0	0	1	1	0	0	0
	Computational Biology	2	0	2	0	0	0	0	0	0	0	0	0
	Mathematical Sci	18	4	22	1	0	1	1	0	1	0	0	0
	Physics	28	10	38	0	0	0	1	0	1	0	0	0
TOTAL	88	48	136	1	1	2	3	1	4	0	1	1	
SCS	Computer Science	55	11	66	0	1	1	9	2	11	0	0	0
	Ctr for Auto Learning & Discovery	5	4	9	0	0	0	1	0	1	0	0	0
	Human-Computer Interaction	7	3	10	0	0	0	3	1	4	0	0	0
	Language Technologies Institute	41	15	56	0	0	0	2	0	2	0	0	0
	Robotics	27	4	31	0	0	0	5	4	9	1	0	1
	Software Eng	10	1	11	0	0	0	0	0	0	0	0	0
TOTAL	145	38	183	0	1	1	20	7	27	1	0	1	
Tepper	School of Business	51	27	78	0	0	0	4	3	7	0	0	0
GRAND TOTAL		577	250	827	8	8	16	48	23	71	3	2	5

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & GENDER (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	0	0	3	0	3	0	0	0	17	11	28
	Design	0	0	0	0	0	0	2	0	2	3	3	6
	TOTAL	0	0	0	3	0	3	2	0	2	20	14	34
CIT	Biomedical Eng	0	1	1	4	4	8	2	0	2	18	13	31
	Chemical Eng	2	2	4	25	7	32	1	0	1	60	23	83
	Civil & Environmental Eng	0	0	0	9	5	14	0	1	1	31	21	52
	Electrical & Computer Eng	4	0	4	42	4	46	11	1	12	172	41	213
	Eng & Public Policy	1	0	1	11	11	22	2	0	2	31	21	52
	Materials Science & Eng	0	0	0	11	4	15	1	0	1	40	15	55
	Mechanical Eng	1	0	1	17	6	23	6	0	6	54	10	64
TOTAL	8	3	11	119	41	160	23	2	25	406	144	550	
HEINZ	Public Policy & Management	0	0	0	7	1	8	2	1	3	28	13	41
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	0	0	0	1	1
	English	1	0	1	6	12	18	7	6	13	17	23	40
	History	0	0	0	5	5	10	5	6	11	16	15	31
	Modern Languages	0	1	1	0	0	0	0	0	0	0	8	8
	Philosophy	0	0	0	5	0	5	1	0	1	11	0	11
	Psychology	0	1	1	8	9	17	2	1	3	14	17	31
	Social & Decision Sci	0	1	1	2	0	2	5	4	9	11	6	17
	Statistics	0	0	0	3	2	5	2	5	7	16	17	33
TOTAL	1	3	4	29	29	58	22	22	44	85	87	172	
MCS	Biological Sci	1	0	1	7	7	14	1	0	1	23	22	45
	Chemistry	1	0	1	13	8	21	4	4	8	45	34	79
	Computational Biology	0	0	0	0	0	0	0	0	0	2	0	2
	Mathematical Sci	0	0	0	18	1	19	0	0	0	38	5	43
	Physics	0	0	0	16	5	21	7	0	7	52	15	67
TOTAL	2	0	2	54	21	75	12	4	16	160	76	236	
SCS	Computer Science	0	0	0	44	9	53	17	3	20	125	26	151
	Ctr for Auto Learning & Discovery	0	0	0	7	2	9	1	0	1	14	6	20
	Human-Computer Interaction	0	0	0	2	2	4	11	9	20	23	15	38
	Language Technologies Institute	0	0	0	4	1	5	8	3	11	55	19	74
	Robotics	1	0	1	40	6	46	6	3	9	80	17	97
	Software Eng	0	0	0	14	3	17	4	0	4	28	4	32
TOTAL	1	0	1	111	23	134	47	18	65	325	87	412	
Tepper	School of Business	0	0	0	10	5	15	4	0	4	69	35	104
GRAND TOTAL		12	6	18	333	120	453	112	47	159	1,093	456	1,549

**HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS
FALL SEMESTER 2005**

College	Department	NRA-											
		International			Black			Asian/Pacific Is.			American Indian		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	57	3	60	13	0	13	44	0	44	1	0	1
	Art	12	0	12	7	0	7	34	2	36	1	0	1
	Design	24	0	24	3	0	3	50	1	51	0	0	0
	Drama	9	0	9	19	2	21	5	0	5	0	0	0
	Music	35	25	60	8	2	10	14	2	16	1	0	1
	Student-Defined Major	0	0	0	1	0	1	0	0	0	0	0	0
	No Major Dept	3	0	3	1	0	1	2	0	2	0	0	0
	TOTAL	140	28	168	52	4	56	149	5	154	3	0	3
CIT	Biomedical Eng	14	0	14	3	0	3	4	0	4	0	0	0
	Chemical Eng	66	3	69	12	0	12	48	0	48	0	0	0
	Civil & Environmental Eng	52	5	57	5	0	5	16	0	16	1	0	1
	Electrical & Computer Eng	294	19	313	28	0	28	121	7	128	5	0	5
	Eng & Public Policy	18	2	20	3	0	3	3	0	3	1	0	1
	Information Networking Institute	116	19	135	0	0	0	7	0	7	0	0	0
	Materials Science & Eng	43	3	46	3	1	4	17	0	17	0	0	0
	Mechanical Eng	63	4	67	13	0	13	69	0	69	2	0	2
	No Major Dept	51	0	51	20	0	20	103	1	104	3	0	3
TOTAL	717	55	772	87	1	88	388	8	396	12	0	12	
HEINZ	Creative Enterprise Mgmt	12	1	13	6	1	7	3	0	3	0	0	0
	Masters in Public Management	3	18	21	0	5	5	0	1	1	0	0	0
	Medical Management	2	0	2	0	0	0	0	0	0	0	0	0
	Public Policy & Management	88	3	91	21	3	24	25	1	26	1	0	1
	Special MS in Public Mgmt	0	1	1	0	1	1	0	2	2	0	0	0
	TOTAL	105	23	128	27	10	37	28	4	32	1	0	1
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	0	0	0	0	0
	Economics	14	1	15	3	1	4	31	1	32	0	0	0
	English	4	7	11	14	0	14	16	0	16	0	0	0
	History	3	2	5	7	1	8	9	2	11	0	0	0
	Information Systems Program	30	2	32	12	0	12	70	0	70	2	0	2
	Modern Languages	6	1	7	2	0	2	1	0	1	0	0	0
	Philosophy	8	3	11	4	2	6	6	0	6	0	0	0
	Psychology	10	1	11	9	0	9	22	0	22	0	0	0
	Social & Decision Sci	8	2	10	14	0	14	25	1	26	1	0	1
	Statistics	15	5	20	0	0	0	7	0	7	0	0	0
	No Major Dept	37	1	38	36	2	38	106	0	106	0	0	0
	TOTAL	135	25	160	101	6	107	293	4	297	3	0	3
	Inter-disciplinary	Entertainment Technology	16	0	16	2	0	2	9	0	9	0	0
Humanities & Arts (BHA)		0	0	0	5	0	5	5	0	5	1	0	1
Information Systems Management		134	2	136	2	0	2	28	0	28	0	0	0
Information Technology		0	23	23	0	4	4	0	12	12	0	2	2
Integrated Product Development		2	0	2	1	1	2	1	0	1	0	0	0
Sci & Humanities Scholars (SHS)		13	0	13	4	0	4	45	0	45	0	0	0
Science & Arts (BSA)		0	0	0	1	0	1	1	0	1	0	0	0
TOTAL		165	25	190	15	5	20	89	12	101	1	2	3
MCS	Biological Sci	47	0	47	9	0	9	62	0	62	2	0	2
	Chemistry	53	0	53	3	0	3	26	0	26	0	0	0
	Computational Biology	2	0	2	0	0	0	0	0	0	0	0	0
	Mathematical Sci	22	4	26	5	0	5	19	2	21	1	0	1
	Physics	41	2	43	0	0	0	9	0	9	1	0	1
	No Major Dept	20	0	20	9	0	9	61	0	61	0	0	0
	TOTAL	185	6	191	26	0	26	177	2	179	4	0	4
SCS	Computer Science	135	3	138	18	0	18	132	2	134	3	0	3
	Ctr for Auto Learning & Discovery	9	1	10	0	0	0	1	0	1	0	0	0
	Human-Computer Interaction	15	1	16	0	0	0	10	4	14	0	0	0
	Language Technologies Institute	68	3	71	0	0	0	4	0	4	0	0	0
	Robotics	50	4	54	0	0	0	10	0	10	1	0	1
	Software Eng	74	29	103	2	2	4	5	8	13	1	0	1
	TOTAL	351	41	392	20	2	22	162	14	176	5	0	5
Tepper	Business Adm	69	1	70	20	0	20	159	1	160	3	0	3
	Electronic Commerce	0	0	0	0	1	1	0	0	0	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	School of Business	238	30	268	11	0	11	67	13	80	1	0	1
	School of Business, Flex-time	1	39	40	0	6	6	0	42	42	0	0	0
	TOTAL	308	70	378	31	7	38	226	56	282	4	0	4
Special	Special	1	60	61	0	1	1	0	2	2	0	0	0
Branch Campuses	Qatar Business Adm	17	0	17	0	0	0	0	0	0	0	0	0
	Qatar Computer Science	20	0	20	0	0	0	0	0	0	0	0	0
	West Coast Campus	2	10	12	0	6	6	0	60	60	0	0	0
	TOTAL	39	10	49	0	6	6	0	60	60	0	0	0
GRAND TOTAL	2,146	343	2,489	359	42	401	1,512	167	1,679	33	2	35	

HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS (Cont.)
FALL SEMESTER 2005

College	Department	Hispanic			White			Unknown/Other			Total		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	20	0	20	133	1	134	34	0	34	302	4	306
	Art	10	0	10	76	5	81	21	0	21	161	7	168
	Design	10	0	10	87	3	90	20	0	20	194	4	198
	Drama	9	0	9	160	4	164	32	1	33	234	7	241
	Music	6	0	6	79	5	84	52	14	66	195	48	243
	Student-Defined Major	0	0	0	2	2	4	3	0	3	6	2	8
	No Major Dept	2	0	2	8	0	8	2	0	2	18	0	18
	TOTAL	57	0	57	545	20	565	164	15	179	1,110	72	1,182
CIT	Biomedical Eng	1	0	1	8	0	8	2	0	2	32	0	32
	Chemical Eng	11	0	11	112	6	118	11	2	13	260	11	271
	Civil & Environmental Eng	9	0	9	65	8	73	20	0	20	168	13	181
	Electrical & Computer Eng	31	0	31	180	3	183	50	4	54	709	33	742
	Eng & Public Policy	1	0	1	22	0	22	2	0	2	50	2	52
	Information Networking Institute	1	0	1	17	1	18	4	0	4	145	20	165
	Materials Science & Eng	1	0	1	47	2	49	13	0	13	124	6	130
	Mechanical Eng	14	1	15	204	6	210	45	2	47	410	13	423
	No Major Dept	25	0	25	169	0	169	36	0	36	407	1	408
	TOTAL	94	1	95	824	26	850	183	8	191	2,305	99	2,404
HEINZ	Creative Enterprise Mgmt	4	0	4	39	1	40	12	0	12	76	3	79
	Masters in Public Management	1	1	2	2	82	84	0	31	31	6	138	144
	Medical Management	0	1	1	10	11	21	0	1	1	12	13	25
	Public Policy & Management	13	0	13	83	4	87	28	0	28	259	11	270
	Special MS in Public Mgmt	0	0	0	0	9	9	0	2	2	0	15	15
TOTAL	18	2	20	134	107	241	40	34	74	353	180	533	
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	0	0	0	1	1
	Economics	1	0	1	19	1	20	7	0	7	75	4	79
	English	2	1	3	102	21	123	35	14	49	173	43	216
	History	6	0	6	24	11	35	6	9	15	55	25	80
	Information Systems Program	3	1	4	64	2	66	25	0	25	206	5	211
	Modern Languages	3	1	4	6	1	7	1	0	1	19	3	22
	Philosophy	2	0	2	22	5	27	6	2	8	48	12	60
	Psychology	7	0	7	52	3	55	9	3	12	109	7	116
	Social & Decision Sci	8	1	9	34	3	37	19	3	22	109	10	119
	Statistics	0	0	0	10	2	12	5	3	8	37	10	47
	No Major Dept	19	0	19	153	1	154	37	0	37	388	4	392
	TOTAL	51	4	55	486	51	537	150	34	184	1,219	124	1,343
	Inter-disciplinary	Entertainment Technology	3	0	3	49	1	50	10	0	10	89	1
Humanities & Arts (BHA)		3	0	3	31	4	35	10	0	10	55	4	59
Information Systems Management		0	0	0	18	1	19	8	0	8	190	3	193
Information Technology		0	0	0	1	75	76	0	16	16	1	132	133
Integrated Product Development		0	0	0	1	0	1	0	0	0	5	1	6
Sci & Humanities Scholars (SHS)		9	0	9	75	1	76	20	0	20	166	1	167
Science & Arts (BSA)		0	0	0	11	0	11	1	0	1	14	0	14
TOTAL		15	0	15	186	82	268	49	16	65	520	142	662
MCS	Biological Sci	7	0	7	82	3	85	23	0	23	232	3	235
	Chemistry	4	0	4	68	1	69	16	1	17	170	2	172
	Computational Biology	0	0	0	0	0	0	0	0	0	2	0	2
	Mathematical Sci	4	0	4	64	1	65	8	0	8	123	7	130
	Physics	3	0	3	80	1	81	27	1	28	161	4	165
	No Major Dept	4	0	4	91	1	92	26	0	26	211	1	212
	TOTAL	22	0	22	385	7	392	100	2	102	899	17	916
SCS	Computer Science	37	0	37	271	7	278	80	2	82	676	14	690
	Ctr for Auto Learning & Discovery	0	0	0	9	0	9	1	0	1	20	1	21
	Human-Computer Interaction	1	0	1	13	7	20	23	4	27	62	16	78
	Language Technologies Institute	0	0	0	10	1	11	12	2	14	94	6	100
	Robotics	1	2	3	52	4	56	10	1	11	124	11	135
	Software Eng	1	2	3	22	19	41	5	15	20	110	75	185
TOTAL	40	4	44	377	38	415	131	24	155	1,086	123	1,209	
Tepper	Business Adm	26	0	26	120	4	124	33	3	36	430	9	439
	Electronic Commerce	0	0	0	0	0	0	0	0	0	0	1	1
	Student-Defined Major	0	0	0	1	0	1	0	0	0	1	0	1
	School of Business	9	0	9	158	14	172	45	40	85	529	97	626
	School of Business, Flex-time	0	10	10	1	158	159	0	29	29	2	284	286
	TOTAL	35	10	45	280	176	456	78	72	150	962	391	1,353
Special	Special	0	1	1	1	43	44	0	20	20	2	127	129
Branch	Qatar Business Adm	0	0	0	0	0	0	28	0	28	45	0	45
Campuses	Qatar Computer Science	0	0	0	0	0	0	23	0	23	43	0	43
	West Coast Campus	0	6	6	5	50	55	3	56	59	10	188	198
	TOTAL	0	6	6	5	50	55	54	56	110	98	188	286
GRAND TOTAL													
		332	28	360	3,223	600	3,823	949	281	1,230	8,554	1,463	10,017

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS
FALL SEMESTER 2005**

College	Department	NRA -											
		International			Black			Asian/Pacific Is.			American Indian		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	23	2	25	13	0	13	44	0	44	1	0	1
	Art	9	0	9	7	0	7	34	2	36	1	0	1
	Design	16	0	16	3	0	3	47	1	48	0	0	0
	Drama	4	0	4	18	2	20	5	0	5	0	0	0
	Music	7	0	7	7	1	8	13	1	14	1	0	1
	Student-Defined Major	0	0	0	1	0	1	0	0	0	0	0	0
	No Major Dept	3	0	3	1	0	1	2	0	2	0	0	0
	TOTAL	62	2	64	50	3	53	145	4	149	3	0	3
CIT	Biomedical Eng	0	0	0	0	0	0	1	0	1	0	0	0
	Chemical Eng	16	2	18	11	0	11	44	0	44	0	0	0
	Civil & Environmental Eng	6	0	6	3	0	3	16	0	16	1	0	1
	Electrical & Computer Eng	124	0	124	27	0	27	100	5	105	4	0	4
	Materials Science & Eng	5	0	5	3	1	4	15	0	15	0	0	0
	Mechanical Eng	31	0	31	12	0	12	66	0	66	1	0	1
	No Major Dept	51	0	51	20	0	20	103	1	104	3	0	3
	TOTAL	233	2	235	76	1	77	345	6	351	9	0	9
H&SS	Economics	14	1	15	3	1	4	31	1	32	0	0	0
	English	1	0	1	11	0	11	15	0	15	0	0	0
	History	0	0	0	6	0	6	7	1	8	0	0	0
	Information Systems Program	30	2	32	12	0	12	70	0	70	2	0	2
	Modern Languages	0	0	0	2	0	2	1	0	1	0	0	0
	Philosophy	1	0	1	4	2	6	6	0	6	0	0	0
	Psychology	4	0	4	8	0	8	20	0	20	0	0	0
	Social & Decision Sci	6	0	6	14	0	14	25	0	25	1	0	1
	Statistics	0	0	0	0	0	0	3	0	3	0	0	0
	No Major Dept	37	1	38	36	2	38	106	0	106	0	0	0
TOTAL	93	4	97	96	5	101	284	2	286	3	0	3	
Inter-disciplinary	Entertainment Technology	0	0	0	0	0	0	0	0	0	0	0	0
	Humanities & Arts (BHA)	0	0	0	5	0	5	5	0	5	1	0	1
	Sci & Humanities Scholars (SHS)	13	0	13	4	0	4	45	0	45	0	0	0
	Science & Arts (BSA)	0	0	0	1	0	1	1	0	1	0	0	0
TOTAL	13	0	13	10	0	10	51	0	51	1	0	1	
MCS	Biological Sci	15	0	15	8	0	8	61	0	61	1	0	1
	Chemistry	5	0	5	3	0	3	25	0	25	0	0	0
	Mathematical Sci	3	1	4	4	0	4	18	2	20	1	0	1
	Physics	4	0	4	0	0	0	8	0	8	1	0	1
	No Major Dept	20	0	20	9	0	9	61	0	61	0	0	0
TOTAL	47	1	48	24	0	24	173	2	175	3	0	3	
SCS	Computer Science	70	1	71	17	0	17	120	1	121	3	0	3
Tepper	Business Adm	69	1	70	20	0	20	158	1	159	3	0	3
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	69	1	70	20	0	20	158	1	159	3	0	3
Branch Campuses	Qatar Business Adm	17	0	17	0	0	0	0	0	0	0	0	0
	Qatar Computer Science	20	0	20	0	0	0	0	0	0	0	0	0
	TOTAL	37	0	37	0	0	0	0	0	0	0	0	0
GRAND TOTAL		624	11	635	293	9	302	1,276	16	1,292	25	0	25

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	20	0	20	124	1	125	31	0	31	256	3	259
	Art	9	0	9	63	4	67	21	0	21	144	6	150
	Design	10	0	10	70	1	71	18	0	18	164	2	166
	Drama	8	0	8	133	4	137	23	1	24	191	7	198
	Music	6	0	6	73	4	77	25	1	26	132	7	139
	Student-Defined Major	0	0	0	2	2	4	3	0	3	6	2	8
	No Major Dept	2	0	2	8	0	8	2	0	2	18	0	18
	TOTAL	55	0	55	473	16	489	123	2	125	911	27	938
CIT	Biomedical Eng	0	0	0	0	0	0	0	0	0	1	0	1
	Chemical Eng	7	0	7	78	0	78	11	0	11	167	2	169
	Civil & Environmental Eng	9	0	9	41	1	42	19	0	19	95	1	96
	Electrical & Computer Eng	27	0	27	111	1	112	31	2	33	424	8	432
	Materials Science & Eng	1	0	1	30	0	30	11	0	11	65	1	66
	Mechanical Eng	13	1	14	172	4	176	39	1	40	334	6	340
	No Major Dept	25	0	25	169	0	169	36	0	36	407	1	408
	TOTAL	82	1	83	601	6	607	147	3	150	1,493	19	1,512
H&SS	Economics	1	0	1	19	1	20	7	0	7	75	4	79
	English	1	0	1	60	5	65	17	1	18	105	6	111
	History	6	0	6	20	5	25	3	1	4	42	7	49
	Information Systems Program	3	1	4	64	2	66	25	0	25	206	5	211
	Modern Languages	2	1	3	6	1	7	1	0	1	12	2	14
	Philosophy	2	0	2	9	1	10	6	0	6	28	3	31
	Psychology	6	0	6	38	0	38	8	1	9	84	1	85
	Social & Decision Sci	8	0	8	33	2	35	13	0	13	100	2	102
	Statistics	0	0	0	2	0	2	1	0	1	6	0	6
	No Major Dept	19	0	19	153	1	154	37	0	37	388	4	392
TOTAL	48	2	50	404	18	422	118	3	121	1,046	34	1,080	
Inter-disciplinary	Entertainment Technology	0	0	0	0	1	1	0	0	0	0	1	1
	Humanities & Arts (BHA)	3	0	3	31	4	35	10	0	10	55	4	59
	Sci & Humanities Scholars (SHS)	9	0	9	75	1	76	20	0	20	166	1	167
	Science & Arts (BSA)	0	0	0	11	0	11	1	0	1	14	0	14
TOTAL	12	0	12	117	6	123	31	0	31	235	6	241	
MCS	Biological Sci	6	0	6	69	1	70	20	0	20	180	1	181
	Chemistry	3	0	3	47	1	48	9	0	9	92	1	93
	Mathematical Sci	3	0	3	44	1	45	8	0	8	81	4	85
	Physics	3	0	3	58	1	59	21	0	21	95	1	96
	No Major Dept	4	0	4	91	1	92	26	0	26	211	1	212
TOTAL	19	0	19	309	5	314	84	0	84	659	8	667	
SCS	Computer Science	37	0	37	215	5	220	60	2	62	522	9	531
Tepper	Business Adm	26	0	26	119	4	123	32	3	35	427	9	436
	Student-Defined Major	0	0	0	1	0	1	0	0	0	1	0	1
TOTAL	26	0	26	120	4	124	32	3	35	428	9	437	
Branch Campuses	Qatar Business Adm	0	0	0	0	0	0	28	0	28	45	0	45
	Qatar Computer Science	0	0	0	0	0	0	23	0	23	43	0	43
TOTAL	0	0	0	0	0	0	51	0	51	88	0	88	
GRAND TOTAL		279	3	282	2,239	60	2,299	646	13	659	5,382	112	5,494

**MASTER'S HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS
FALL SEMESTER 2005**

Department	College	NRA- International			Black			Asian/Pacific Is.			American Indian		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	9	1	10	0	0	0	0	0	0	0	0	0
	Art	3	0	3	0	0	0	0	0	0	0	0	0
	Design	4	0	4	0	0	0	3	0	3	0	0	0
	Drama	5	0	5	1	0	1	0	0	0	0	0	0
	Music	28	25	53	1	1	2	1	1	2	0	0	0
	TOTAL	49	26	75	2	1	3	4	1	5	0	0	0
CIT	Chemical Eng	8	1	9	1	0	1	0	0	0	0	0	0
	Civil & Environmental Eng	12	2	14	2	0	2	0	0	0	0	0	0
	Electrical & Computer Eng	39	10	49	0	0	0	13	1	14	0	0	0
	Information Networking Institute	116	19	135	0	0	0	7	0	7	0	0	0
	Materials Science & Eng	4	0	4	0	0	0	0	0	0	0	0	0
	Mechanical Eng	5	1	6	0	0	0	1	0	1	0	0	0
TOTAL	184	33	217	3	0	3	21	1	22	0	0	0	
HEINZ	Creative Enterprise Mgmt	12	1	13	6	1	7	3	0	3	0	0	0
	Masters in Public Management	3	18	21	0	5	5	0	1	1	0	0	0
	Medical Management	2	0	2	0	0	0	0	0	0	0	0	0
	Public Policy & Management	61	2	63	20	3	23	24	1	25	1	0	1
	Special MS in Public Mgmt	0	1	1	0	1	1	0	2	2	0	0	0
TOTAL	78	22	100	26	10	36	27	4	31	1	0	1	
H&SS	English	2	1	3	2	0	2	1	0	1	0	0	0
	Philosophy	4	1	5	0	0	0	0	0	0	0	0	0
	Statistics	2	0	2	0	0	0	1	0	1	0	0	0
	TOTAL	8	2	10	2	0	2	2	0	2	0	0	0
Inter-disciplinary	Entertainment Technology	16	0	16	2	0	2	9	0	9	0	0	0
	Information Systems Management	134	2	136	2	0	2	28	0	28	0	0	0
	Information Technology	0	23	23	0	4	4	0	12	12	0	2	2
	Integrated Product Development	2	0	2	1	1	2	1	0	1	0	0	0
TOTAL	152	25	177	5	5	10	38	12	50	0	2	2	
MCS	Biological Sci	6	0	6	0	0	0	0	0	0	0	0	0
	Mathematical Sci	0	0	0	0	0	0	0	0	0	0	0	0
	Physics	1	0	1	0	0	0	0	0	0	0	0	0
	TOTAL	7	0	7	0	0	0	0	0	0	0	0	0
SCS	Computer Science	1	0	1	0	0	0	2	0	2	0	0	0
	Ctr for Auto Learning & Discovery	0	1	1	0	0	0	0	0	0	0	0	0
	Human-Computer Interaction	6	0	6	0	0	0	6	4	10	0	0	0
	Language Technologies Institute	14	1	15	0	0	0	2	0	2	0	0	0
	Robotics	21	2	23	0	0	0	1	0	1	0	0	0
	Software Eng	63	29	92	2	2	4	5	8	13	1	0	1
TOTAL	105	33	138	2	2	4	16	12	28	1	0	1	
Tepper	Business Adm	0	0	0	0	0	0	1	0	1	0	0	0
	Electronic Commerce	0	0	0	0	1	1	0	0	0	0	0	0
	School of Business	160	30	190	11	0	11	60	13	73	1	0	1
	School of Business, Flex-time	1	39	40	0	6	6	0	42	42	0	0	0
TOTAL	161	69	230	11	7	18	61	55	116	1	0	1	
Branch Campuses	West Coast Campus	2	10	12	0	6	6	0	60	60	0	0	0
GRAND TOTAL		746	220	966	51	31	82	169	145	314	3	2	5

**MASTERS HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS (Cont.)
FALL SEMESTER 2005**

Department	College	Hispanic			White			Unknown/Other			Total		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	0	0	0	6	0	6	3	0	3	18	1	19
	Art	1	0	1	13	1	14	0	0	0	17	1	18
	Design	0	0	0	17	2	19	0	0	0	24	2	26
	Drama	1	0	1	27	0	27	9	0	9	43	0	43
	Music	0	0	0	6	1	7	27	13	40	63	41	104
	TOTAL	2	0	2	69	4	73	39	13	52	165	45	210
CIT	Chemical Eng	0	0	0	3	5	8	0	1	1	12	7	19
	Civil & Environmental Eng	0	0	0	14	3	17	0	0	0	28	5	33
	Electrical & Computer Eng	0	0	0	23	2	25	8	1	9	83	14	97
	Information Networking Institute	1	0	1	17	1	18	4	0	4	145	20	165
	Materials Science & Eng	0	0	0	2	2	4	1	0	1	7	2	9
	Mechanical Eng	0	0	0	10	1	11	1	0	1	17	2	19
TOTAL	1	0	1	69	14	83	14	2	16	292	50	342	
HEINZ	Creative Enterprise Mgmt	4	0	4	39	1	40	12	0	12	76	3	79
	Masters in Public Management	1	1	2	2	82	84	0	31	31	6	138	144
	Medical Management	0	1	1	10	11	21	0	1	1	12	13	25
	Public Policy & Management	13	0	13	75	4	79	25	0	25	219	10	229
	Special MS in Public Mgmt	0	0	0	0	9	9	0	2	2	0	15	15
	TOTAL	18	2	20	126	107	233	37	34	71	313	179	492
H&SS	English	0	1	1	35	5	40	16	2	18	56	9	65
	Philosophy	0	0	0	9	3	12	0	1	1	13	5	18
	Statistics	0	0	0	5	0	5	0	0	0	8	0	8
	TOTAL	0	1	1	49	8	57	16	3	19	77	14	91
Inter-disciplinary	Entertainment Technology	3	0	3	49	0	49	10	0	10	89	0	89
	Information Systems Management	0	0	0	18	1	19	8	0	8	190	3	193
	Information Technology	0	0	0	1	75	76	0	16	16	1	132	133
	Integrated Product Development	0	0	0	1	0	1	0	0	0	5	1	6
	TOTAL	3	0	3	69	76	145	18	16	34	285	136	421
MCS	Biological Sci	0	0	0	1	0	1	2	0	2	9	0	9
	Mathematical Sci	1	0	1	1	0	1	0	0	0	2	0	2
	Physics	0	0	0	1	0	1	0	0	0	2	0	2
	TOTAL	1	0	1	3	0	3	2	0	2	13	0	13
SCS	Computer Science	0	0	0	5	0	5	0	0	0	8	0	8
	Ctr for Auto Learning & Discovery	0	0	0	0	0	0	0	0	0	0	1	1
	Human-Computer Interaction	1	0	1	9	7	16	4	3	7	26	14	40
	Language Technologies Institute	0	0	0	6	0	6	3	0	3	25	1	26
	Robotics	1	1	2	7	3	10	2	0	2	32	6	38
	Software Eng	1	2	3	6	18	24	1	15	16	79	74	153
TOTAL	3	3	6	33	28	61	10	18	28	170	96	266	
Tepper	Business Adm	0	0	0	1	0	1	1	0	1	3	0	3
	Electronic Commerce	0	0	0	0	0	0	0	0	0	0	1	1
	School of Business	9	0	9	143	14	157	41	40	81	425	97	522
	School of Business, Flex-time	0	10	10	1	158	159	0	29	29	2	284	286
	TOTAL	9	10	19	145	172	317	42	69	111	430	382	812
Branch Campuses	West Coast Campus	0	6	6	5	50	55	3	56	59	10	188	198
GRAND TOTAL		37	22	59	568	459	1,027	181	211	392	1,755	1,090	2,845

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	25	0	25	0	0	0	0	0	0	0	0	0
	Design	4	0	4	0	0	0	0	0	0	0	0	0
	TOTAL	29	0	29	0	0	0	0	0	0	0	0	0
CIT	Biomedical Eng	14	0	14	3	0	3	3	0	3	0	0	0
	Chemical Eng	42	0	42	0	0	0	4	0	4	0	0	0
	Civil & Environmental Eng	34	3	37	0	0	0	0	0	0	0	0	0
	Electrical & Computer Eng	131	9	140	1	0	1	8	1	9	1	0	1
	Eng & Public Policy	18	2	20	3	0	3	3	0	3	1	0	1
	Materials Science & Eng	34	3	37	0	0	0	2	0	2	0	0	0
	Mechanical Eng	27	3	30	1	0	1	2	0	2	1	0	1
TOTAL	300	20	320	8	0	8	22	1	23	3	0	3	
HEINZ	Public Policy & Management	27	1	28	1	0	1	1	0	1	0	0	0
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	0	0	0	0	0
	English	1	6	7	1	0	1	0	0	0	0	0	0
	History	3	2	5	1	1	2	2	1	3	0	0	0
	Modern Languages	6	1	7	0	0	0	0	0	0	0	0	0
	Philosophy	3	2	5	0	0	0	0	0	0	0	0	0
	Psychology	6	1	7	1	0	1	2	0	2	0	0	0
	Social & Decision Sci	2	2	4	0	0	0	0	1	1	0	0	0
	Statistics	13	5	18	0	0	0	3	0	3	0	0	0
TOTAL	34	19	53	3	1	4	7	2	9	0	0	0	
MCS	Biological Sci	26	0	26	1	0	1	1	0	1	1	0	1
	Chemistry	48	0	48	0	0	0	1	0	1	0	0	0
	Computational Biology	2	0	2	0	0	0	0	0	0	0	0	0
	Mathematical Sci	19	3	22	1	0	1	1	0	1	0	0	0
	Physics	36	2	38	0	0	0	1	0	1	0	0	0
	TOTAL	131	5	136	2	0	2	4	0	4	1	0	1
SCS	Computer Science	64	2	66	1	0	1	10	1	11	0	0	0
	Ctr for Auto Learning & Discovery	9	0	9	0	0	0	1	0	1	0	0	0
	Human-Computer Interaction	9	1	10	0	0	0	4	0	4	0	0	0
	Language Technologies Institute	54	2	56	0	0	0	2	0	2	0	0	0
	Robotics	29	2	31	0	0	0	9	0	9	1	0	1
	Software Eng	11	0	11	0	0	0	0	0	0	0	0	0
	TOTAL	176	7	183	1	0	1	26	1	27	1	0	1
Tepper	School of Business	78	0	78	0	0	0	7	0	7	0	0	0
GRAND TOTAL		775	52	827	15	1	16	67	4	71	5	0	5

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, RACE & STATUS (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		FT	PT	Total	FT	PT	Total	FT	PT	Total	FT	PT	Total
CFA	Architecture	0	0	0	3	0	3	0	0	0	28	0	28
	Design	0	0	0	0	0	0	2	0	2	6	0	6
	TOTAL	0	0	0	3	0	3	2	0	2	34	0	34
CIT	Biomedical Eng	1	0	1	8	0	8	2	0	2	31	0	31
	Chemical Eng	4	0	4	31	1	32	0	1	1	81	2	83
	Civil & Environmental Eng	0	0	0	10	4	14	1	0	1	45	7	52
	Electrical & Computer Eng	4	0	4	46	0	46	11	1	12	202	11	213
	Eng & Public Policy	1	0	1	22	0	22	2	0	2	50	2	52
	Materials Science & Eng	0	0	0	15	0	15	1	0	1	52	3	55
	Mechanical Eng	1	0	1	22	1	23	5	1	6	59	5	64
TOTAL	11	0	11	154	6	160	22	3	25	520	30	550	
HEINZ	Public Policy & Management	0	0	0	8	0	8	3	0	3	40	1	41
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	0	0	0	1	1
	English	1	0	1	7	11	18	2	11	13	12	28	40
	History	0	0	0	4	6	10	3	8	11	13	18	31
	Modern Languages	1	0	1	0	0	0	0	0	0	7	1	8
	Philosophy	0	0	0	4	1	5	0	1	1	7	4	11
	Psychology	1	0	1	14	3	17	1	2	3	25	6	31
	Social & Decision Sci	0	1	1	1	1	2	6	3	9	9	8	17
	Statistics	0	0	0	3	2	5	4	3	7	23	10	33
TOTAL	3	1	4	33	25	58	16	28	44	96	76	172	
MCS	Biological Sci	1	0	1	12	2	14	1	0	1	43	2	45
	Chemistry	1	0	1	21	0	21	7	1	8	78	1	79
	Computational Biology	0	0	0	0	0	0	0	0	0	2	0	2
	Mathematical Sci	0	0	0	19	0	19	0	0	0	40	3	43
	Physics	0	0	0	21	0	21	6	1	7	64	3	67
TOTAL	2	0	2	73	2	75	14	2	16	227	9	236	
SCS	Computer Science	0	0	0	51	2	53	20	0	20	146	5	151
	Ctr for Auto Learning & Discovery	0	0	0	9	0	9	1	0	1	20	0	20
	Human-Computer Interaction	0	0	0	4	0	4	19	1	20	36	2	38
	Language Technologies Institute	0	0	0	4	1	5	9	2	11	69	5	74
	Robotics	0	1	1	45	1	46	8	1	9	92	5	97
	Software Eng	0	0	0	16	1	17	4	0	4	31	1	32
	TOTAL	0	1	1	129	5	134	61	4	65	394	18	412
Tepper	School of Business	0	0	0	15	0	15	4	0	4	104	0	104
GRAND TOTAL		16	2	18	415	38	453	122	37	159	1,415	134	1,549

**HEADCOUNT ENROLLMENT BY DEPARTMENT, RESIDENCY & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Permanent Resident			US Citizen			Total			
		M	F	T	M	F	T	M	F	T	M	F	T	
CFA	Architecture	31	29	60	8	7	15	121	110	231	160	146	306	
	Art	3	9	12	3	9	12	59	85	144	65	103	168	
	Design	5	19	24	2	9	11	66	97	163	73	125	198	
	Drama	3	6	9	0	2	2	130	100	230	133	108	241	
	Music	11	49	60	1	0	1	80	102	182	92	151	243	
	Student-Defined Major	0	0	0	0	0	0	6	2	8	6	2	8	
	No Major Dept	0	3	3	0	1	1	7	7	14	7	11	18	
	TOTAL	53	115	168	14	28	42	469	503	972	536	646	1,182	
CIT	Biomedical Eng	10	4	14	0	0	0	8	10	18	18	14	32	
	Chemical Eng	50	19	69	5	9	14	115	73	188	170	101	271	
	Civil & Environmental Eng	38	19	57	0	6	6	76	42	118	114	67	181	
	Electrical & Computer Eng	241	72	313	40	7	47	325	57	382	606	136	742	
	Eng & Public Policy	14	6	20	0	0	0	17	15	32	31	21	52	
	Information Networking Institute	109	26	135	0	0	0	26	4	30	135	30	165	
	Materials Science & Eng	33	13	46	3	0	3	47	34	81	83	47	130	
	Mechanical Eng	56	11	67	11	7	18	282	56	338	349	74	423	
	No Major Dept	41	10	51	18	4	22	246	89	335	305	103	408	
	TOTAL	592	180	772	77	33	110	1,142	380	1,522	1,811	593	2,404	
HEINZ	Creative Enterprise Mgmt	4	9	13	0	0	0	27	39	66	31	48	79	
	Masters in Public Management	17	4	21	1	0	1	47	75	122	65	79	144	
	Medical Management	2	0	2	0	0	0	21	2	23	23	2	25	
	Public Policy & Management	49	42	91	2	1	3	92	84	176	143	127	270	
	Special MS in Public Mgmt	0	1	1	0	0	0	4	10	14	4	11	15	
	TOTAL	72	56	128	3	1	4	191	210	401	266	267	533	
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	1	1	0	1	1	
	Economics	7	8	15	6	1	7	42	15	57	55	24	79	
	English	4	7	11	0	3	3	69	133	202	73	143	216	
	History	2	3	5	0	2	2	32	41	73	34	46	80	
	Information Systems Program	21	11	32	9	4	13	128	38	166	158	53	211	
	Modern Languages	0	7	7	0	1	1	4	10	14	4	18	22	
	Philosophy	9	2	11	8	1	9	25	15	40	42	18	60	
	Psychology	4	7	11	2	1	3	35	67	102	41	75	116	
	Social & Decision Sci	6	4	10	2	2	4	58	47	105	66	53	119	
	Statistics	10	10	20	0	0	0	16	11	27	26	21	47	
	No Major Dept	23	15	38	9	9	18	183	153	336	215	177	392	
	TOTAL	86	74	160	36	24	60	592	531	1,123	714	629	1,343	
	Inter-disciplinary	Entertainment Technology	12	4	16	2	0	2	61	11	72	75	15	90
		Humanities & Arts (BHA)	0	0	0	0	3	3	15	41	56	15	44	59
Information Systems Management		96	40	136	5	1	6	38	13	51	139	54	193	
Information Technology		19	4	23	3	1	4	87	19	106	109	24	133	
Integrated Product Development		1	1	2	0	0	0	2	2	4	3	3	6	
Sci & Humanities Scholars (SHS)		7	6	13	6	3	9	58	87	145	71	96	167	
Science & Arts (BSA)		0	0	0	0	0	0	5	9	14	5	9	14	
TOTAL		135	55	190	16	8	24	266	182	448	417	245	662	
MCS	Biological Sci	25	22	47	2	9	11	67	110	177	94	141	235	
	Chemistry	30	23	53	7	4	11	49	59	108	86	86	172	
	Computational Biology	2	0	2	0	0	0	0	0	0	2	0	2	
	Mathematical Sci	21	5	26	6	1	7	77	20	97	104	26	130	
	Physics	33	10	43	6	1	7	94	21	115	133	32	165	
	No Major Dept	9	11	20	11	6	17	111	64	175	131	81	212	
	TOTAL	120	71	191	32	21	53	398	274	672	550	366	916	
SCS	Computer Science	116	22	138	26	17	43	398	111	509	540	150	690	
	Ctr for Auto Learning & Discovery	6	4	10	2	0	2	7	2	9	15	6	21	
	Human-Computer Interaction	10	6	16	1	0	1	38	23	61	49	29	78	
	Language Technologies Institute	53	18	71	2	0	2	22	5	27	77	23	100	
	Robotics	45	9	54	3	1	4	64	13	77	112	23	135	
	Software Eng	90	13	103	2	0	2	68	12	80	160	25	185	
	TOTAL	320	72	392	36	18	54	597	166	763	953	256	1,209	
Tepper	Business Adm	43	27	70	17	25	42	213	114	327	273	166	439	
	Electronic Commerce	0	0	0	0	0	0	0	1	1	0	1	1	
	Student-Defined Major	0	0	0	0	0	0	0	1	1	0	1	1	
	School of Business	203	65	268	39	14	53	241	64	305	483	143	626	
	School of Business, Flex-time	34	6	40	29	2	31	169	46	215	232	54	286	
	TOTAL	280	98	378	85	41	126	623	226	849	988	365	1,353	
Special		35	26	61	1	0	1	37	30	67	73	56	129	
Branch Campuses	Qatar Business Adm	1	16	17	0	0	0	12	16	28	13	32	45	
	Qatar Computer Science	7	13	20	0	0	0	8	15	23	15	28	43	
	West Coast Campus	9	3	12	13	2	15	130	41	171	152	46	198	
	TOTAL	17	32	49	13	2	15	150	72	222	180	106	286	
GRAND TOTAL		1,710	779	2,489	313	176	489	4,465	2,574	7,039	6,488	3,529	10,017	

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, RESIDENCY & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Permanent Resident			US Citizen			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	12	13	25	6	7	13	114	107	221	132	127	259
	Art	2	7	9	3	9	12	48	81	129	53	97	150
	Design	3	13	16	1	9	10	58	82	140	62	104	166
	Drama	1	3	4	0	2	2	110	82	192	111	87	198
	Music	1	6	7	1	0	1	48	83	131	50	89	139
	Student-Defined Major	0	0	0	0	0	0	6	2	8	6	2	8
	No Major Dept	0	3	3	0	1	1	7	7	14	7	11	18
	TOTAL	19	45	64	11	28	39	391	444	835	421	517	938
CIT	Biomedical Eng	0	0	0	0	0	0	0	1	1	0	1	1
	Chemical Eng	13	5	18	5	8	13	79	59	138	97	72	169
	Civil & Environmental Eng	6	0	6	0	6	6	55	29	84	61	35	96
	Electrical & Computer Eng	97	27	124	30	4	34	231	43	274	358	74	432
	Materials Science & Eng	3	2	5	3	0	3	29	29	58	35	31	66
	Mechanical Eng	24	7	31	10	6	16	243	50	293	277	63	340
	No Major Dept	41	10	51	18	4	22	246	89	335	305	103	408
	TOTAL	184	51	235	66	28	94	883	300	1,183	1,133	379	1,512
H&SS	Economics	7	8	15	6	1	7	42	15	57	55	24	79
	English	0	1	1	0	3	3	38	69	107	38	73	111
	History	0	0	0	0	2	2	18	29	47	18	31	49
	Information Systems Program	21	11	32	9	4	13	128	38	166	158	53	211
	Modern Languages	0	0	0	0	1	1	4	9	13	4	10	14
	Philosophy	1	0	1	1	1	2	14	14	28	16	15	31
	Psychology	1	3	4	2	1	3	24	54	78	27	58	85
	Social & Decision Sci	3	3	6	2	1	3	50	43	93	55	47	102
	Statistics	0	0	0	0	0	0	3	3	6	3	3	6
	No Major Dept	23	15	38	9	9	18	183	153	336	215	177	392
	TOTAL	56	41	97	29	23	52	504	427	931	589	491	1,080
Inter-disciplinary	Entertainment Technology	0	0	0	0	0	0	1	0	1	1	0	1
	Humanities & Arts (BHA)	0	0	0	0	3	3	15	41	56	15	44	59
	Sci & Humanities Scholars (SHS)	7	6	13	6	3	9	58	87	145	71	96	167
	Science & Arts (BSA)	0	0	0	0	0	0	5	9	14	5	9	14
	TOTAL	7	6	13	6	6	12	79	137	216	92	149	241
MCS	Biological Sci	7	8	15	2	9	11	54	101	155	63	118	181
	Chemistry	3	2	5	6	4	10	32	46	78	41	52	93
	Mathematical Sci	3	1	4	5	1	6	57	18	75	65	20	85
	Physics	4	0	4	5	1	6	70	16	86	79	17	96
	No Major Dept	9	11	20	11	6	17	111	64	175	131	81	212
	TOTAL	26	22	48	29	21	50	324	245	569	379	288	667
SCS	Computer Science	60	11	71	23	15	38	325	97	422	408	123	531
Tepper	Business Adm	43	27	70	17	25	42	210	114	324	270	166	436
	Student-Defined Major	0	0	0	0	0	0	0	1	1	0	1	1
	TOTAL	43	27	70	17	25	42	210	115	325	270	167	437
Branch Campuses	Qatar Business Adm	1	16	17	0	0	0	12	16	28	13	32	45
	Qatar Computer Science	7	13	20	0	0	0	8	15	23	15	28	43
	TOTAL	8	29	37	0	0	0	20	31	51	28	60	88
GRAND TOTAL		403	232	635	181	146	327	2,736	1,796	4,532	3,320	2,174	5,494

**MASTER'S HEADCOUNT ENROLLMENT BY DEPARTMENT, RESIDENCY & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Permanent Resident			US Citizen			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	5	5	10	2	0	2	4	3	7	11	8	19
	Art	1	2	3	0	0	0	11	4	15	12	6	18
	Design	1	3	4	0	0	0	7	15	22	8	18	26
	Drama	2	3	5	0	0	0	20	18	38	22	21	43
	Music	10	43	53	0	0	0	32	19	51	42	62	104
	TOTAL		19	56	75	2	0	2	74	59	133	95	115
CIT	Chemical Eng	8	1	9	0	0	0	5	5	10	13	6	19
	Civil & Environmental Eng	10	4	14	0	0	0	12	7	19	22	11	33
	Electrical & Computer Eng	36	13	49	5	1	6	35	7	42	76	21	97
	Information Networking Institute	109	26	135	0	0	0	26	4	30	135	30	165
	Materials Science & Eng	3	1	4	0	0	0	5	0	5	8	1	9
	Mechanical Eng	6	0	6	0	1	1	12	0	12	18	1	19
TOTAL		172	45	217	5	2	7	95	23	118	272	70	342
HEINZ	Creative Enterprise Mgmt	4	9	13	0	0	0	27	39	66	31	48	79
	Masters in Public Management	17	4	21	1	0	1	47	75	122	65	79	144
	Medical Management	2	0	2	0	0	0	21	2	23	23	2	25
	Public Policy & Management	31	32	63	2	1	3	82	81	163	115	114	229
	Special MS in Public Mgmt	0	1	1	0	0	0	4	10	14	4	11	15
	TOTAL		54	46	100	3	1	4	181	207	388	238	254
H&SS	English	1	2	3	0	0	0	17	45	62	18	47	65
	Philosophy	3	2	5	5	0	5	7	1	8	15	3	18
	Statistics	2	0	2	0	0	0	5	1	6	7	1	8
	TOTAL	6	4	10	5	0	5	29	47	76	40	51	91
Inter-disciplinary	Entertainment Technology	12	4	16	2	0	2	60	11	71	74	15	89
	Information Systems Management	96	40	136	5	1	6	38	13	51	139	54	193
	Information Technology	19	4	23	3	1	4	87	19	106	109	24	133
	Integrated Product Development	1	1	2	0	0	0	2	2	4	3	3	6
	TOTAL	128	49	177	10	2	12	187	45	232	325	96	421
MCS	Biological Sci	5	1	6	0	0	0	3	0	3	8	1	9
	Mathematical Sci	0	0	0	0	0	0	1	1	2	1	1	2
	Physics	1	0	1	0	0	0	1	0	1	2	0	2
	TOTAL	6	1	7	0	0	0	5	1	6	11	2	13
SCS	Computer Science	1	0	1	0	0	0	6	1	7	7	1	8
	Ctr for Auto Learning & Discovery	1	0	1	0	0	0	0	0	0	1	0	1
	Human-Computer Interaction	3	3	6	1	0	1	22	11	33	26	14	40
	Language Technologies Institute	12	3	15	1	0	1	9	1	10	22	4	26
	Robotics	18	5	23	0	0	0	14	1	15	32	6	38
	Software Eng	80	12	92	1	0	1	51	9	60	132	21	153
TOTAL	115	23	138	3	0	3	102	23	125	220	46	266	
Tepper	Business Adm	0	0	0	0	0	0	3	0	3	3	0	3
	Electronic Commerce	0	0	0	0	0	0	0	1	1	0	1	1
	School of Business	152	38	190	37	13	50	225	57	282	414	108	522
	School of Business, Flex-time	34	6	40	29	2	31	169	46	215	232	54	286
	TOTAL	186	44	230	66	15	81	397	104	501	649	163	812
Branch Campuses	West Coast Campus	9	3	12	13	2	15	130	41	171	152	46	198
GRAND TOTAL		695	271	966	107	22	129	1,200	550	1,750	2,002	843	2,845

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, RESIDENCY & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Permanent Resident			US Citizen			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	14	11	25	0	0	0	3	0	3	17	11	28
	Design	1	3	4	1	0	1	1	0	1	3	3	6
	TOTAL	15	14	29	1	0	1	4	0	4	20	14	34
CIT	Biomedical Eng	10	4	14	0	0	0	8	9	17	18	13	31
	Chemical Eng	29	13	42	0	1	1	31	9	40	60	23	83
	Civil & Environmental Eng	22	15	37	0	0	0	9	6	15	31	21	52
	Electrical & Computer Eng	108	32	140	5	2	7	59	7	66	172	41	213
	Eng & Public Policy	14	6	20	0	0	0	17	15	32	31	21	52
	Materials Science & Eng	27	10	37	0	0	0	13	5	18	40	15	55
	Mechanical Eng	26	4	30	1	0	1	27	6	33	54	10	64
	TOTAL	236	84	320	6	3	9	164	57	221	406	144	550
HEINZ	Public Policy & Management	18	10	28	0	0	0	10	3	13	28	13	41
H&SS	Center for Innovation in Learning	0	0	0	0	0	0	0	1	1	0	1	1
	English	3	4	7	0	0	0	14	19	33	17	23	40
	History	2	3	5	0	0	0	14	12	26	16	15	31
	Modern Languages	0	7	7	0	0	0	0	1	1	0	8	8
	Philosophy	5	0	5	2	0	2	4	0	4	11	0	11
	Psychology	3	4	7	0	0	0	11	13	24	14	17	31
	Social & Decision Sci	3	1	4	0	1	1	8	4	12	11	6	17
	Statistics	8	10	18	0	0	0	8	7	15	16	17	33
TOTAL	24	29	53	2	1	3	59	57	116	85	87	172	
MCS	Biological Sci	13	13	26	0	0	0	10	9	19	23	22	45
	Chemistry	27	21	48	1	0	1	17	13	30	45	34	79
	Computational Biology	2	0	2	0	0	0	0	0	0	2	0	2
	Mathematical Sci	18	4	22	1	0	1	19	1	20	38	5	43
	Physics	28	10	38	1	0	1	23	5	28	52	15	67
	TOTAL	88	48	136	3	0	3	69	28	97	160	76	236
SCS	Computer Science	55	11	66	3	2	5	67	13	80	125	26	151
	Ctr for Auto Learning & Discovery	5	4	9	2	0	2	7	2	9	14	6	20
	Human-Computer Interaction	7	3	10	0	0	0	16	12	28	23	15	38
	Language Technologies Institute	41	15	56	1	0	1	13	4	17	55	19	74
	Robotics	27	4	31	3	1	4	50	12	62	80	17	97
	Software Eng	10	1	11	1	0	1	17	3	20	28	4	32
	TOTAL	145	38	183	10	3	13	170	46	216	325	87	412
Tepper	School of Business	51	27	78	2	1	3	16	7	23	69	35	104
GRAND TOTAL		577	250	827	24	8	32	492	198	690	1,093	456	1,549

**HEADCOUNT ENROLLMENT BY DEPARTMENT, STATUS & GENDER
FALL SEMESTER 2005**

College	Department	Full Time			Part Time			Total				
		Male	Female	Total	Male	Female	Total	Male	Female	Total		
CFA	Architecture	158	144	302	2	2	4	160	146	306		
	Art	61	100	161	4	3	7	65	103	168		
	Design	71	123	194	2	2	4	73	125	198		
	Drama	128	106	234	5	2	7	133	108	241		
	Music	80	115	195	12	36	48	92	151	243		
	Student-Defined Major	5	1	6	1	1	2	6	2	8		
	No Major Dept	7	11	18	0	0	0	7	11	18		
	TOTAL	510	600	1,110	26	46	72	536	646	1,182		
CIT	Biomedical Eng	18	14	32	0	0	0	18	14	32		
	Chemical Eng	164	96	260	6	5	11	170	101	271		
	Civil & Environmental Eng	102	66	168	12	1	13	114	67	181		
	Electrical & Computer Eng	582	127	709	24	9	33	606	136	742		
	Eng & Public Policy	29	21	50	2	0	2	31	21	52		
	Information Networking Institute	117	28	145	18	2	20	135	30	165		
	Materials Science & Eng	79	45	124	4	2	6	83	47	130		
	Mechanical Eng	336	74	410	13	0	13	349	74	423		
	No Major Dept	304	103	407	1	0	1	305	103	408		
	TOTAL	1,731	574	2,305	80	19	99	1,811	593	2,404		
HEINZ	Creative Enterprise Mgmt	29	47	76	2	1	3	31	48	79		
	Masters in Public Management	5	1	6	60	78	138	65	79	144		
	Medical Management	11	1	12	12	1	13	23	2	25		
	Public Policy & Management	139	120	259	4	7	11	143	127	270		
	Special MS in Public Mgmt	0	0	0	4	11	15	4	11	15		
TOTAL	184	169	353	82	98	180	266	267	533			
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	1	1		
	Economics	51	24	75	4	0	4	55	24	79		
	English	60	113	173	13	30	43	73	143	216		
	History	21	34	55	13	12	25	34	46	80		
	Information Systems Program	155	51	206	3	2	5	158	53	211		
	Modern Languages	3	16	19	1	2	3	4	18	22		
	Philosophy	32	16	48	10	2	12	42	18	60		
	Psychology	37	72	109	4	3	7	41	75	116		
	Social & Decision Sci	60	49	109	6	4	10	66	53	119		
	Statistics	22	15	37	4	6	10	26	21	47		
	No Major Dept	213	175	388	2	2	4	215	177	392		
	TOTAL	654	565	1,219	60	64	124	714	629	1,343		
	Inter-disciplinary	Entertainment Technology	74	15	89	1	0	1	75	15	90	
Humanities & Arts (BHA)		13	42	55	2	2	4	15	44	59		
Information Systems Management		136	54	190	3	0	3	139	54	193		
Information Technology		0	1	1	109	23	132	109	24	133		
Integrated Product Development		2	3	5	1	0	1	3	3	6		
Sci & Humanities Scholars (SHS)		71	95	166	0	1	1	71	96	167		
Science & Arts (BSA)		5	9	14	0	0	0	5	9	14		
TOTAL	301	219	520	116	26	142	417	245	662			
MCS	Biological Sci	92	140	232	2	1	3	94	141	235		
	Chemistry	84	86	170	2	0	2	86	86	172		
	Computational Biology	2	0	2	0	0	0	2	0	2		
	Mathematical Sci	99	24	123	5	2	7	104	26	130		
	Physics	129	32	161	4	0	4	133	32	165		
	No Major Dept	130	81	211	1	0	1	131	81	212		
TOTAL	536	363	899	14	3	17	550	366	916			
SCS	Computer Science	529	147	676	11	3	14	540	150	690		
	Ctr for Auto Learning & Discovery	14	6	20	1	0	1	15	6	21		
	Human-Computer Interaction	38	24	62	11	5	16	49	29	78		
	Language Technologies Institute	73	21	94	4	2	6	77	23	100		
	Robotics	102	22	124	10	1	11	112	23	135		
	Software Eng	95	15	110	65	10	75	160	25	185		
TOTAL	851	235	1,086	102	21	123	953	256	1,209			
Tepper	Business Adm	267	163	430	6	3	9	273	166	439		
	Electronic Commerce	0	0	0	0	1	1	0	1	1		
	Student-Defined Major	0	1	1	0	0	0	0	1	1		
	School of Business	401	128	529	82	15	97	483	143	626		
	School of Business, Flex-time	2	0	2	230	54	284	232	54	286		
TOTAL	670	292	962	318	73	391	988	365	1,353			
Special	Special	0	2	2	73	54	127	73	56	129		
Branch Campuses	Qatar Business Adm	13	32	45	0	0	0	13	32	45		
	Qatar Computer Science	15	28	43	0	0	0	15	28	43		
	West Coast Campus	6	4	10	146	42	188	152	46	198		
	TOTAL	34	64	98	146	42	188	180	106	286		
GRAND TOTAL				5,471	3,083	8,554	1,017	446	1,463	6,488	3,529	10,017

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY DEPARTMENT, STATUS & GENDER
FALL SEMESTER 2005**

College	Department	Full Time			Part Time			Total			
		Male	Female	Total	Male	Female	Total	Male	Female	Total	
CFA	Architecture	131	125	256	1	2	3	132	127	259	
	Art	50	94	144	3	3	6	53	97	150	
	Design	61	103	164	1	1	2	62	104	166	
	Drama	106	85	191	5	2	7	111	87	198	
	Music	47	85	132	3	4	7	50	89	139	
	Student-Defined Major	5	1	6	1	1	2	6	2	8	
	No Major Dept	7	11	18	0	0	0	7	11	18	
	TOTAL	407	504	911	14	13	27	421	517	938	
CIT	Biomedical Eng	0	1	1	0	0	0	0	1	1	
	Chemical Eng	95	72	167	2	0	2	97	72	169	
	Civil & Environmental Eng	60	35	95	1	0	1	61	35	96	
	Electrical & Computer Eng	351	73	424	7	1	8	358	74	432	
	Materials Science & Eng	35	30	65	0	1	1	35	31	66	
	Mechanical Eng	271	63	334	6	0	6	277	63	340	
	No Major Dept	304	103	407	1	0	1	305	103	408	
	TOTAL	1,116	377	1,493	17	2	19	1,133	379	1,512	
H&SS	Economics	51	24	75	4	0	4	55	24	79	
	English	38	67	105	0	6	6	38	73	111	
	History	15	27	42	3	4	7	18	31	49	
	Information Systems Program	155	51	206	3	2	5	158	53	211	
	Modern Languages	3	9	12	1	1	2	4	10	14	
	Philosophy	15	13	28	1	2	3	16	15	31	
	Psychology	27	57	84	0	1	1	27	58	85	
	Social & Decision Sci	54	46	100	1	1	2	55	47	102	
	Statistics	3	3	6	0	0	0	3	3	6	
	No Major Dept	213	175	388	2	2	4	215	177	392	
	TOTAL	574	472	1,046	15	19	34	589	491	1,080	
Inter-disciplinary	Entertainment Technology	0	0	0	1	0	1	1	0	1	
	Humanities & Arts (BHA)	13	42	55	2	2	4	15	44	59	
	Sci & Humanities Scholars (SHS)	71	95	166	0	1	1	71	96	167	
	Science & Arts (BSA)	5	9	14	0	0	0	5	9	14	
	TOTAL	89	146	235	3	3	6	92	149	241	
MCS	Biological Sci	62	118	180	1	0	1	63	118	181	
	Chemistry	40	52	92	1	0	1	41	52	93	
	Mathematical Sci	62	19	81	3	1	4	65	20	85	
	Physics	78	17	95	1	0	1	79	17	96	
	No Major Dept	130	81	211	1	0	1	131	81	212	
TOTAL	372	287	659	7	1	8	379	288	667		
SCS	Computer Science	402	120	522	6	3	9	408	123	531	
Tepper	Business Adm	264	163	427	6	3	9	270	166	436	
	Student-Defined Major	0	1	1	0	0	0	0	1	1	
	TOTAL	264	164	428	6	3	9	270	167	437	
Branch Campuses	Qatar Business Adm	13	32	45	0	0	0	13	32	45	
	Qatar Computer Science	15	28	43	0	0	0	15	28	43	
	TOTAL	28	60	88	0	0	0	28	60	88	
GRAND TOTAL			3,252	2,130	5,382	68	44	112	3,320	2,174	5,494

**MASTER'S HEADCOUNT ENROLLMENT BY DEPARTMENT, STATUS & GENDER
FALL SEMESTER 2005**

College	Department	Full Time			Part Time			Total		
		Male	Female	Total	Male	Female	Total	Male	Female	Total
CFA	Architecture	10	8	18	1	0	1	11	8	19
	Art	11	6	17	1	0	1	12	6	18
	Design	7	17	24	1	1	2	8	18	26
	Drama	22	21	43	0	0	0	22	21	43
	Music	33	30	63	9	32	41	42	62	104
	TOTAL		83	82	165	12	33	45	95	115
CIT	Chemical Eng	11	1	12	2	5	7	13	6	19
	Civil & Environmental Eng	18	10	28	4	1	5	22	11	33
	Electrical & Computer Eng	65	18	83	11	3	14	76	21	97
	Information Networking Institute	117	28	145	18	2	20	135	30	165
	Materials Science & Eng	6	1	7	2	0	2	8	1	9
	Mechanical Eng	16	1	17	2	0	2	18	1	19
TOTAL		233	59	292	39	11	50	272	70	342
HEINZ	Creative Enterprise Mgmt	29	47	76	2	1	3	31	48	79
	Masters in Public Management	5	1	6	60	78	138	65	79	144
	Medical Management	11	1	12	12	1	13	23	2	25
	Public Policy & Management	112	107	219	3	7	10	115	114	229
	Special MS in Public Mgmt	0	0	0	4	11	15	4	11	15
TOTAL		157	156	313	81	98	179	238	254	492
H&SS	English	16	40	56	2	7	9	18	47	65
	Philosophy	10	3	13	5	0	5	15	3	18
	Statistics	7	1	8	0	0	0	7	1	8
	TOTAL	33	44	77	7	7	14	40	51	91
Inter-disciplinary	Entertainment Technology	74	15	89	0	0	0	74	15	89
	Information Systems Management	136	54	190	3	0	3	139	54	193
	Information Technology	0	1	1	109	23	132	109	24	133
	Integrated Product Development	2	3	5	1	0	1	3	3	6
TOTAL	212	73	285	113	23	136	325	96	421	
MCS	Biological Sci	8	1	9	0	0	0	8	1	9
	Mathematical Sci	1	1	2	0	0	0	1	1	2
	Physics	2	0	2	0	0	0	2	0	2
	TOTAL	11	2	13	0	0	0	11	2	13
SCS	Computer Science	7	1	8	0	0	0	7	1	8
	Ctr for Auto Learning & Discovery	0	0	0	1	0	1	1	0	1
	Human-Computer Interaction	16	10	26	10	4	14	26	14	40
	Language Technologies Institute	22	3	25	0	1	1	22	4	26
	Robotics	26	6	32	6	0	6	32	6	38
	Software Eng	68	11	79	64	10	74	132	21	153
TOTAL	139	31	170	81	15	96	220	46	266	
Tepper	Business Adm	3	0	3	0	0	0	3	0	3
	Electronic Commerce	0	0	0	0	1	1	0	1	1
	School of Business	332	93	425	82	15	97	414	108	522
	School of Business, Flex-time	2	0	2	230	54	284	232	54	286
TOTAL	337	93	430	312	70	382	649	163	812	
Branch Campuses	West Coast Campus	6	4	10	146	42	188	152	46	198
GRAND TOTAL		1,211	544	1,755	791	299	1,090	2,002	843	2,845

**DOCTORAL HEADCOUNT ENROLLMENT BY DEPARTMENT, STATUS & GENDER
FALL SEMESTER 2005**

College	Department	Full Time			Part Time			Total		
		Male	Female	Total	Male	Female	Total	Male	Female	Total
CFA	Architecture	17	11	28	0	0	0	17	11	28
	Design	3	3	6	0	0	0	3	3	6
	TOTAL	20	14	34	0	0	0	20	14	34
CIT	Biomedical Eng	18	13	31	0	0	0	18	13	31
	Chemical Eng	58	23	81	2	0	2	60	23	83
	Civil & Environmental Eng	24	21	45	7	0	7	31	21	52
	Electrical & Computer Eng	166	36	202	6	5	11	172	41	213
	Eng & Public Policy	29	21	50	2	0	2	31	21	52
	Materials Science & Eng	38	14	52	2	1	3	40	15	55
	Mechanical Eng	49	10	59	5	0	5	54	10	64
	TOTAL	382	138	520	24	6	30	406	144	550
HEINZ	Public Policy & Management	27	13	40	1	0	1	28	13	41
H&SS	Center for Innovation in Learning	0	0	0	0	1	1	0	1	1
	English	6	6	12	11	17	28	17	23	40
	History	6	7	13	10	8	18	16	15	31
	Modern Languages	0	7	7	0	1	1	0	8	8
	Philosophy	7	0	7	4	0	4	11	0	11
	Psychology	10	15	25	4	2	6	14	17	31
	Social & Decision Sci	6	3	9	5	3	8	11	6	17
	Statistics	12	11	23	4	6	10	16	17	33
	TOTAL	47	49	96	38	38	76	85	87	172
MCS	Biological Sci	22	21	43	1	1	2	23	22	45
	Chemistry	44	34	78	1	0	1	45	34	79
	Computational Biology	2	0	2	0	0	0	2	0	2
	Mathematical Sci	36	4	40	2	1	3	38	5	43
	Physics	49	15	64	3	0	3	52	15	67
	TOTAL	153	74	227	7	2	9	160	76	236
SCS	Computer Science	120	26	146	5	0	5	125	26	151
	Ctr for Auto Learning & Discovery	14	6	20	0	0	0	14	6	20
	Human-Computer Interaction	22	14	36	1	1	2	23	15	38
	Language Technologies Institute	51	18	69	4	1	5	55	19	74
	Robotics	76	16	92	4	1	5	80	17	97
	Software Eng	27	4	31	1	0	1	28	4	32
	TOTAL	310	84	394	15	3	18	325	87	412
Tepper	School of Business	69	35	104	0	0	0	69	35	104
GRAND TOTAL		1,008	407	1,415	85	49	134	1,093	456	1,549

**UNDERGRADUATE HEADCOUNT ENROLLMENT
BY SECOND MAJOR DEPARTMENT, RACE & GENDER
FALL SEMESTER 2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Drama	0	0	0	0	0	0	0	0	0	0	0	0
CIT	Biomedical Eng	11	8	19	2	11	13	36	16	52	1	0	1
	Eng & Public Policy	5	0	5	2	0	2	3	1	4	0	0	0
	TOTAL	16	8	24	4	11	15	39	17	56	1	0	1
H&SS	Economics	12	3	15	0	0	0	8	3	11	0	0	0
	English	0	0	0	1	6	7	4	3	7	0	0	0
	History	0	1	1	0	2	2	5	9	14	0	0	0
	Information Systems Program	0	0	0	0	0	0	0	0	0	0	0	0
	Modern Languages	2	1	3	2	1	3	7	7	14	0	0	0
	Philosophy	2	0	2	1	3	4	1	2	3	0	0	0
	Psychology	1	2	3	0	0	0	3	6	9	1	0	1
	Social & Decision Sci	1	1	2	2	1	3	3	4	7	1	0	1
	Statistics	0	1	1	0	0	0	3	3	6	0	0	0
	Student-Defined Major	0	0	0	1	0	1	0	0	0	0	0	0
	TOTAL	18	9	27	7	13	20	34	37	71	2	0	2
MCS	Biological Sci	0	0	0	0	1	1	0	1	1	0	0	0
	Chemistry	0	0	0	0	0	0	0	0	0	0	0	0
	Mathematical Sci	5	1	6	0	3	3	8	0	8	0	0	0
	Physics	2	0	2	0	0	0	0	1	1	0	0	0
	TOTAL	7	1	8	0	4	4	8	2	10	0	0	0
SCS	Computer Science	0	0	0	1	0	1	4	2	6	0	0	0
	Human-Computer Interaction	4	6	10	1	0	1	9	5	14	0	0	0
	TOTAL	4	6	10	2	0	2	13	7	20	0	0	0
Tepper	Business Adm	3	5	8	0	1	1	5	3	8	0	0	0
GRAND TOTAL		48	29	77	13	29	42	99	66	165	3	0	3

**UNDERGRADUATE HEADCOUNT ENROLLMENT
BY SECOND MAJOR DEPARTMENT, RACE & GENDER (Cont.)
FALL SEMESTER 2005**

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Drama	0	0	0	0	1	1	0	0	0	0	1	1
CIT	Biomedical Eng	4	3	7	42	37	79	12	4	16	108	79	187
	Eng & Public Policy	4	1	5	19	10	29	3	5	8	36	17	53
	TOTAL	8	4	12	61	47	108	15	9	24	144	96	240
H&SS	Economics	3	0	3	7	1	8	0	0	0	30	7	37
	English	2	0	2	12	18	30	3	7	10	22	34	56
	History	3	4	7	12	20	32	3	2	5	23	38	61
	Information Systems Program	0	0	0	0	1	1	0	0	0	0	1	1
	Modern Languages	1	4	5	3	13	16	0	4	4	15	30	45
	Philosophy	0	0	0	2	5	7	1	4	5	7	14	21
	Psychology	3	1	4	7	7	14	2	0	2	17	16	33
	Social & Decision Sci	1	0	1	5	3	8	1	1	2	14	10	24
	Statistics	0	1	1	4	1	5	2	0	2	9	6	15
	Student-Defined Major	0	0	0	1	2	3	0	0	0	2	2	4
	TOTAL	13	10	23	53	71	124	12	18	30	139	158	297
MCS	Biological Sci	0	0	0	2	1	3	1	1	2	3	4	7
	Chemistry	0	0	0	0	1	1	1	1	2	1	2	3
	Mathematical Sci	2	0	2	14	1	15	3	0	3	32	5	37
	Physics	0	0	0	2	0	2	1	0	1	5	1	6
	TOTAL	2	0	2	18	3	21	6	2	8	41	12	53
SCS	Computer Science	0	0	0	15	1	16	3	0	3	23	3	26
	Human-Computer Interaction	2	0	2	14	5	19	3	1	4	33	17	50
	TOTAL	2	0	2	29	6	35	6	1	7	56	20	76
Tepper	Business Adm	1	0	1	2	1	3	0	0	0	11	10	21
GRAND TOTAL		26	14	40	163	129	292	39	30	69	391	297	688

**UNDERGRADUATE HEADCOUNT ENROLLMENT BY SECOND MAJOR DEPARTMENT
FALL SEMESTERS 2001 to 2005**

College	Department	2001	2002	2003	2004	2005
CFA	Architecture	0	0	0	0	0
	Art	1	0	0	0	0
	Design	0	0	0	0	1
	Drama	2	1	0	0	0
	Music	0	0	0	0	0
	TOTAL	3	1	0	0	1
CIT	Biomedical Eng	56	117	153	183	187
	Chemical Eng	0	0	0	0	0
	Civil & Environmental Eng	0	0	0	0	0
	Electrical & Computer Eng	0	0	0	0	0
	Eng & Public Policy	57	66	55	52	53
	Materials Science & Eng	0	0	0	0	0
	Mechanical Eng	0	0	0	0	0
	TOTAL	113	183	208	235	240
H&SS	Economics	101	107	80	56	37
	English	64	64	63	57	56
	History	33	71	94	79	61
	Information Systems Program	18	1	2	2	1
	Modern Languages	28	28	33	36	45
	Philosophy	19	18	13	10	21
	Psychology	29	35	34	36	33
	Social & Decision Sci	19	31	32	17	24
	Statistics	8	6	7	10	15
	Student-Defined Major	1	2	3	3	4
	TOTAL	320	363	361	306	297
MCS	Biological Sci	1	4	6	8	7
	Chemistry	7	4	3	3	3
	Mathematical Sci	31	29	31	37	37
	Physics	8	11	10	8	6
	TOTAL	47	48	50	56	53
SCS	Computer Science	49	48	32	22	26
	Human-Computer Interaction	51	59	56	53	50
	TOTAL	100	107	88	75	76
Tepper	Business Adm	43	42	31	24	21
GRAND TOTAL		626	744	738	696	688

**DISTRIBUTION OF STUDENTS BY HOUSING TYPE, LEVEL & GENDER
FALL SEMESTER 2005**

	University Housing	Fraternity & Sorority	Total	Non- Carnegie Mellon Housing	Grand Total
Undergraduate					
Freshman¹					
Male	862	13	875	35	910
Female	531	0	531	38	569
Total	1,393	13	1,406	73	1,479
Sophomore					
Male	525	70	595	237	832
Female	383	11	394	138	532
Total	908	81	989	375	1,364
Junior					
Male	326	88	414	310	724
Female	261	34	295	195	490
Total	587	122	709	505	1,214
Senior					
Male	277	78	355	499	854
Female	201	43	244	339	583
Total	478	121	599	838	1,437
Undergraduate Total					
Male	1,990	249	2,239	1,081	3,320
Female	1,376	88	1,464	710	2,174
Total	3,366	337	3,703	1,791	5,494
Graduate/Special Degree²					
Male	23	9	32	3,063	3,095
Female	8	2	10	1,289	1,299
Total	31	11	42	4,352	4,394
Non-Degree²					
Male	0	0	0	73	73
Female	0	0	0	56	56
Total	0	0	0	129	129
TOTAL					
Male	2,013	258	2,271	4,217	6,488
Female	1,384	90	1,474	2,055	3,529
Total	3,397	348	3,745	6,272	10,017

1. Includes all freshmen.

2. Transfer students admitted under a special graduate degree or administrative program(s) that will study undergraduate courses. Carnegie Mellon does not provide housing for graduate students.

**OVERALL ATTRITION & GRADUATION RATES
FALL SEMESTER 2005**

ATTRITION RATES

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Freshman to Sophomore	10.9%	8.4%	10.3%	8.2%	7.6%	6.9%	4.4%	5.6%	7.8%	6.5%
Freshman to Junior	18.2%	14.9%	15.9%	13.7%	11.8%	10.8%	9.4%	9.6%	12.2%	
Freshman to Senior	21.3%	15.2%	17.0%	13.7%	12.0%	12.3%	11.5%	12.1%		
Freshman to 6-Year	21.7%	18.0%	18.3%	15.2%	14.4%					

GRADUATION RATES

	1995	1996	1997	1998	1999	2000	2001
Graduated in 4 Years or Less	60.3%	61.8%	62.9%	65.1%	66.4%	69.2%	70.1%
Graduated in 5 Years	14.4%	17.0%	14.9%	17.5%	16.3%	14.3%	
Graduated in 6 Years	3.6%	3.1%	3.9%	2.2%	2.9%		
Graduated in 7 Years or More	2.6%	2.3%	1.7%	0.7%			
Cumulative Graduation Rate	80.9%	84.3%	83.4%	85.5%	85.6%	83.5%	70.1%

**TOTAL DEGREES GRANTED BY DEPARTMENT & LEVEL
ACADEMIC YEAR 2004-2005**

College	Department	Bachelors	Masters	Doctorate	Total
CFA	Architecture	40	5	2	47
	Art	39	7	0	46
	Design	47	18	0	65
	Drama	45	24	0	69
	Music	36	29	0	65
	Student-Defined Major	1	0	0	1
	TOTAL		208	83	2
CIT	Biomedical Eng	0	1	0	1
	Chemical Eng	33	10	13	56
	Civil & Environmental Eng	29	29	11	69
	Electrical & Computer Eng	152	107	40	299
	Eng & Public Policy	0	3	8	11
	Information Networking Institute	0	83	0	83
	Materials Science & Eng	17	19	17	53
	Mechanical Eng	91	30	9	130
	TOTAL		322	282	98
HEINZ	Masters in Public Management	0	72	0	72
	Medical Management	0	1	0	1
	Public Policy & Management	0	127	3	130
	TOTAL	0	200	3	203
H&SS	Economics	30	0	0	30
	English	31	37	3	71
	History	27	7	7	41
	Information Systems Program	67	0	0	67
	Modern Languages	8	3	1	12
	Philosophy	15	8	1	24
	Psychology	50	3	2	55
	Social & Decision Sci	30	1	3	34
	Statistics	8	12	3	23
	Student-Defined Major	3	0	0	3
	TOTAL	269	71	20	360
Inter-disciplinary	Entertainment Technology	0	38	0	38
	Humanities & Arts (BHA)	22	0	0	22
	Information Systems Management	0	100	0	100
	Information Technology	0	68	0	68
	Integrated Product Development	0	8	0	8
	Sci & Humanities Scholars (SHS)	31	0	0	31
	Science & Arts (BSA)	4	0	0	4
TOTAL	57	214	0	271	
MCS	Biological Sci	46	5	5	56
	Chemistry	24	10	9	43
	Mathematical Sci	39	7	11	57
	Physics	28	7	6	41
	Student-Defined Major	1	0	0	1
TOTAL	138	29	31	198	
SCS	Computer Science	138	14	22	174
	Ctr for Auto Learning & Discovery	0	5	0	5
	Human-Computer Interaction	0	36	0	36
	Language Technologies Institute	0	25	5	30
	Robotics	0	33	11	44
	Software Eng	0	36	0	36
	Student-Defined Major	1	0	0	1
TOTAL	139	149	38	326	
Tepper	Business Adm	145	0	0	145
	Electronic Commerce	0	43	0	43
	School of Business	0	324	15	339
	School of Business, Flex Time	0	80	0	80
	TOTAL	145	447	15	607
Branch Campuses	West Coast Campus	0	60	0	60
GRAND TOTAL		1,278	1,535	207	3,020

**TOTAL DEGREES GRANTED BY DEPARTMENT, RACE & GENDER
ACADEMIC YEAR 2004-2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	5	7	12	1	0	1	4	7	11	0	0	0
	Art	0	2	2	0	1	1	2	0	2	0	0	0
	Design	2	8	10	0	0	0	3	7	10	0	0	0
	Drama	1	1	2	4	3	7	0	2	2	0	0	0
	Music	7	6	13	0	1	1	0	0	0	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	15	24	39	5	5	10	9	16	25	0	0	0
CIT	Biomedical Eng	0	0	0	0	0	0	1	0	1	0	0	0
	Chemical Eng	8	5	13	4	2	6	7	3	10	0	0	0
	Civil & Environmental Eng	17	6	23	2	2	4	2	4	6	0	0	0
	Electrical & Computer Eng	95	18	113	6	2	8	46	22	68	1	2	3
	Eng & Public Policy	2	0	2	0	0	0	0	0	0	1	0	1
	Information Networking Institute	45	9	54	1	0	1	7	1	8	0	0	0
	Materials Science & Eng	23	4	27	1	0	1	3	1	4	0	0	0
	Mechanical Eng	23	3	26	4	3	7	16	3	19	0	0	0
TOTAL	213	45	258	18	9	27	82	34	116	2	2	4	
HEINZ	Masters in Public Management	3	5	8	2	8	10	1	1	2	0	0	0
	Medical Management	0	0	0	0	0	0	0	0	0	0	0	0
	Public Policy & Management	20	12	32	2	3	5	14	4	18	0	0	0
	TOTAL	23	17	40	4	11	15	15	5	20	0	0	0
H&SS	Economics	6	1	7	1	0	1	4	5	9	0	0	0
	English	1	1	2	0	1	1	0	4	4	0	0	0
	History	1	2	3	0	2	2	0	2	2	0	0	0
	Information Systems Program	6	0	6	0	1	1	18	8	26	0	0	0
	Modern Languages	0	4	4	1	0	1	0	0	0	0	0	0
	Philosophy	3	0	3	0	0	0	2	0	2	0	0	0
	Psychology	0	2	2	1	1	2	4	9	13	0	0	0
	Social & Decision Sci	1	3	4	1	0	1	4	4	8	0	0	0
	Statistics	0	7	7	1	0	1	4	1	5	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	18	20	38	5	5	10	36	33	69	0	0	0
Inter-disciplinary	Entertainment Technology	8	3	11	0	1	1	0	1	1	0	0	0
	Humanities & Arts (BHA)	0	0	0	0	0	0	0	3	3	0	0	0
	Information Systems Management	36	28	64	5	0	5	7	3	10	0	0	0
	Information Technology	13	2	15	0	0	0	5	2	7	0	0	0
	Integrated Product Development	0	0	0	0	0	0	0	0	0	0	0	0
	Sci & Humanities Scholars (SHS)	1	0	1	0	2	2	4	5	9	0	0	0
	Science & Arts (BSA)	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	58	33	91	5	3	8	16	14	30	0	0	0	
MCS	Biological Sci	0	7	7	0	2	2	7	10	17	1	1	2
	Chemistry	5	6	11	1	1	2	2	4	6	0	0	0
	Mathematical Sci	7	4	11	3	0	3	5	1	6	0	0	0
	Physics	9	0	9	0	0	0	0	0	0	0	1	1
	Student-Defined Major	0	0	0	0	0	0	0	1	1	0	0	0
TOTAL	21	17	38	4	3	7	14	16	30	1	2	3	
SCS	Computer Science	31	12	43	5	0	5	27	14	41	0	0	0
	Ctr for Auto Learning & Discovery	2	1	3	0	0	0	0	0	0	0	0	0
	Human-Computer Interaction	5	4	9	0	0	0	2	0	2	0	0	0
	Language Technologies Institute	17	6	23	0	0	0	1	0	1	0	0	0
	Robotics	20	6	26	0	0	0	0	1	1	0	0	0
	Software Eng	22	7	29	0	0	0	1	0	1	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	97	36	133	5	0	5	31	15	46	0	0	0
Tepper	Business Adm	15	10	25	5	1	6	24	37	61	0	0	0
	Electronic Commerce	18	2	20	0	0	0	2	3	5	0	0	0
	School of Business	91	28	119	5	0	5	36	24	60	0	1	1
	School of Business, Flex-time	4	1	5	0	2	2	3	0	3	0	0	0
TOTAL	128	41	169	10	3	13	65	64	129	0	1	1	
Branch Campuses	West Coast Campus	18	6	24	0	0	0	1	0	1	0	0	0
GRAND TOTAL		591	239	830	56	39	95	269	197	466	3	5	8

TOTAL DEGREES GRANTED BY DEPARTMENT, RACE & GENDER (Cont.)
ACADEMIC YEAR 2004-2005

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	2	2	9	7	16	4	1	5	23	24	47
	Art	1	2	3	17	14	31	2	5	7	22	24	46
	Design	0	1	1	14	21	35	2	7	9	21	44	65
	Drama	1	1	2	25	23	48	2	6	8	33	36	69
	Music	3	1	4	18	11	29	9	9	18	37	28	65
	Student-Defined Major	0	0	0	0	1	1	0	0	0	0	1	1
	TOTAL		5	7	12	83	77	160	19	28	47	136	157
CIT	Biomedical Eng	0	0	0	0	0	0	0	0	0	1	0	1
	Chemical Eng	0	0	0	20	6	26	1	0	1	40	16	56
	Civil & Environmental Eng	0	1	1	15	19	34	1	0	1	37	32	69
	Electrical & Computer Eng	8	1	9	64	11	75	18	5	23	238	61	299
	Eng & Public Policy	0	0	0	4	4	8	0	0	0	7	4	11
	Information Networking Institute	0	0	0	11	2	13	6	1	7	70	13	83
	Materials Science & Eng	0	1	1	12	5	17	1	2	3	40	13	53
	Mechanical Eng	6	0	6	54	4	58	12	2	14	115	15	130
TOTAL		14	3	17	180	51	231	39	10	49	548	154	702
HEINZ	Masters in Public Management	1	1	2	17	22	39	5	6	11	29	43	72
	Medical Management	0	0	0	1	0	1	0	0	0	1	0	1
	Public Policy & Management	0	4	4	22	31	53	9	9	18	67	63	130
	TOTAL	1	5	6	40	53	93	14	15	29	97	106	203
H&SS	Economics	1	0	1	9	2	11	1	0	1	22	8	30
	English	0	6	6	13	24	37	2	19	21	16	55	71
	History	1	1	2	6	12	18	6	8	14	14	27	41
	Information Systems Program	1	0	1	19	4	23	7	3	10	51	16	67
	Modern Languages	0	0	0	2	2	4	1	2	3	4	8	12
	Philosophy	0	0	0	9	6	15	2	2	4	16	8	24
	Psychology	4	3	7	9	16	25	3	3	6	21	34	55
	Social & Decision Sci	1	0	1	11	1	12	6	2	8	24	10	34
	Statistics	0	0	0	2	5	7	1	2	3	8	15	23
	Student-Defined Major	0	0	0	1	2	3	0	0	0	1	2	3
TOTAL	8	10	18	81	74	155	29	41	70	177	183	360	
Inter-disciplinary	Entertainment Technology	0	0	0	13	8	21	3	1	4	24	14	38
	Humanities & Arts (BHA)	1	0	1	3	8	11	1	6	7	5	17	22
	Information Systems Management	0	0	0	11	1	12	7	2	9	66	34	100
	Information Technology	2	0	2	22	8	30	13	1	14	55	13	68
	Integrated Product Development	0	0	0	2	2	4	4	0	4	6	2	8
	Sci & Humanities Scholars (SHS)	1	1	2	4	9	13	2	2	4	12	19	31
	Science & Arts (BSA)	0	0	0	1	3	4	0	0	0	1	3	4
TOTAL	4	1	5	56	39	95	30	12	42	169	102	271	
MCS	Biological Sci	2	1	3	8	9	17	5	3	8	23	33	56
	Chemistry	0	0	0	10	12	22	0	2	2	18	25	43
	Mathematical Sci	1	0	1	21	5	26	10	0	10	47	10	57
	Physics	1	0	1	16	2	18	10	2	12	36	5	41
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	1	1
TOTAL	4	1	5	55	28	83	25	7	32	124	74	198	
SCS	Computer Science	3	0	3	51	7	58	19	5	24	136	38	174
	Ctr for Auto Learning & Discovery	0	0	0	2	0	2	0	0	0	4	1	5
	Human-Computer Interaction	0	0	0	6	4	10	6	9	15	19	17	36
	Language Technologies Institute	0	0	0	1	0	1	4	1	5	23	7	30
	Robotics	0	0	0	10	1	11	5	1	6	35	9	44
	Software Eng	0	0	0	2	0	2	3	1	4	28	8	36
	Student-Defined Major	0	0	0	0	0	0	1	0	1	1	0	1
TOTAL	3	0	3	72	12	84	38	17	55	246	80	326	
Tepper	Business Adm	2	3	5	31	10	41	4	3	7	81	64	145
	Electronic Commerce	1	2	3	15	0	15	0	0	0	36	7	43
	School of Business	8	2	10	91	14	105	33	6	39	264	75	339
	School of Business, Flex-time	0	0	0	48	7	55	13	2	15	68	12	80
TOTAL	11	7	18	185	31	216	50	11	61	449	158	607	
Branch Campuses	West Coast Campus	0	0	0	1	0	1	22	12	34	42	18	60
GRAND TOTAL		50	34	84	753	365	1,118	266	153	419	1,988	1,032	3,020

**BACHELOR'S DEGREES GRANTED BY DEPARTMENT, RACE & GENDER
ACADEMIC YEAR 2004-2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	3	5	8	1	0	1	4	7	11	0	0	0
	Art	0	2	2	0	1	1	2	0	2	0	0	0
	Design	1	6	7	0	0	0	2	5	7	0	0	0
	Drama	0	0	0	3	2	5	0	2	2	0	0	0
	Music	0	1	1	0	1	1	0	0	0	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	4	14	18	4	4	8	8	14	22	0	0	0
CIT	Chemical Eng	3	2	5	2	2	4	3	3	6	0	0	0
	Civil & Environmental Eng	2	0	2	1	1	2	0	3	3	0	0	0
	Electrical & Computer Eng	38	7	45	6	1	7	28	15	43	0	2	2
	Materials Science & Eng	1	0	1	0	0	0	3	0	3	0	0	0
	Mechanical Eng	7	2	9	3	3	6	12	3	15	0	0	0
TOTAL	51	11	62	12	7	19	46	24	70	0	2	2	
H&SS	Economics	6	1	7	1	0	1	4	5	9	0	0	0
	English	0	0	0	0	0	0	0	4	4	0	0	0
	History	1	1	2	0	1	1	0	2	2	0	0	0
	Information Systems Program	6	0	6	0	1	1	18	8	26	0	0	0
	Modern Languages	0	0	0	1	0	1	0	0	0	0	0	0
	Philosophy	0	0	0	0	0	0	2	0	2	0	0	0
	Psychology	0	1	1	1	1	2	4	9	13	0	0	0
	Social & Decision Sci	1	1	2	1	0	1	4	4	8	0	0	0
	Statistics	0	0	0	1	0	1	1	1	2	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	14	4	18	5	3	8	33	33	66	0	0	0	
Inter-disciplinary	Humanities & Arts (BHA)	0	0	0	0	0	0	0	3	3	0	0	0
	Sci & Humanities Scholars (SHS)	1	0	1	0	2	2	4	5	9	0	0	0
	Science & Arts (BSA)	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	1	0	1	0	2	2	4	8	12	0	0	0	
MCS	Biological Sci	0	1	1	0	2	2	6	10	16	1	1	2
	Chemistry	0	1	1	1	0	1	2	3	5	0	0	0
	Mathematical Sci	0	2	2	2	0	2	5	1	6	0	0	0
	Physics	1	0	1	0	0	0	0	0	0	0	1	1
	Student-Defined Major	0	0	0	0	0	0	0	1	1	0	0	0
TOTAL	1	4	5	3	2	5	13	15	28	1	2	3	
SCS	Computer Science	22	9	31	5	0	5	21	14	35	0	0	0
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	22	9	31	5	0	5	21	14	35	0	0	0	
Tepper	Business Adm	15	10	25	5	1	6	24	37	61	0	0	0
GRAND TOTAL		108	52	160	34	19	53	149	145	294	1	4	5

BACHELOR'S DEGREES GRANTED BY DEPARTMENT, RACE & GENDER (Cont.)
ACADEMIC YEAR 2004-2005

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	2	2	9	5	14	3	1	4	20	20	40
	Art	0	2	2	15	11	26	2	4	6	19	20	39
	Design	0	1	1	11	16	27	1	4	5	15	32	47
	Drama	0	1	1	15	16	31	1	5	6	19	26	45
	Music	2	1	3	16	10	26	3	2	5	21	15	36
	Student-Defined Major	0	0	0	0	1	1	0	0	0	0	1	1
	TOTAL		2	7	9	66	59	125	10	16	26	94	114
CIT	Chemical Eng	0	0	0	14	3	17	1	0	1	23	10	33
	Civil & Environmental Eng	0	1	1	10	11	21	0	0	0	13	16	29
	Electrical & Computer Eng	4	0	4	32	8	40	8	3	11	116	36	152
	Materials Science & Eng	0	1	1	6	4	10	0	2	2	10	7	17
	Mechanical Eng	6	0	6	42	3	45	8	2	10	78	13	91
	TOTAL		10	2	12	104	29	133	17	7	24	240	82
H&SS	Economics	1	0	1	9	2	11	1	0	1	22	8	30
	English	0	3	3	7	10	17	2	5	7	9	22	31
	History	1	1	2	5	9	14	2	4	6	9	18	27
	Information Systems Program	1	0	1	19	4	23	7	3	10	51	16	67
	Modern Languages	0	0	0	2	2	4	1	2	3	4	4	8
	Philosophy	0	0	0	6	4	10	1	2	3	9	6	15
	Psychology	4	3	7	9	14	23	1	3	4	19	31	50
	Social & Decision Sci	1	0	1	11	0	11	5	2	7	23	7	30
	Statistics	0	0	0	0	4	4	0	1	1	2	6	8
	Student-Defined Major	0	0	0	1	2	3	0	0	0	1	2	3
TOTAL		8	7	15	69	51	120	20	22	42	149	120	269
Inter-disciplinary	Humanities & Arts (BHA)	1	0	1	3	8	11	1	6	7	5	17	22
	Sci & Humanities Scholars (SHS)	1	1	2	4	9	13	2	2	4	12	19	31
	Science & Arts (BSA)	0	0	0	1	3	4	0	0	0	1	3	4
	TOTAL		2	1	3	8	20	28	3	8	11	18	39
MCS	Biological Sci	1	1	2	7	9	16	4	3	7	19	27	46
	Chemistry	0	0	0	6	10	16	0	1	1	9	15	24
	Mathematical Sci	1	0	1	14	5	19	9	0	9	31	8	39
	Physics	1	0	1	14	2	16	7	2	9	23	5	28
	Student-Defined Major	0	0	0	0	0	0	0	0	0	0	1	1
	TOTAL		3	1	4	41	26	67	20	6	26	82	56
SCS	Computer Science	3	0	3	39	7	46	14	4	18	104	34	138
	Student-Defined Major	0	0	0	0	0	0	1	0	1	1	0	1
	TOTAL		3	0	3	39	7	46	15	4	19	105	34
Tepper	Business Adm	2	3	5	31	10	41	4	3	7	81	64	145
GRAND TOTAL		30	21	51	358	202	560	89	66	155	769	509	1,278

**MASTER'S DEGREES GRANTED BY DEPARTMENT, RACE & GENDER
ACADEMIC YEAR 2004-2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	1	2	3	0	0	0	0	0	0	0	0	0
	Art	0	0	0	0	0	0	0	0	0	0	0	0
	Design	1	2	3	0	0	0	1	2	3	0	0	0
	Drama	1	1	2	1	1	2	0	0	0	0	0	0
	Music	7	5	12	0	0	0	0	0	0	0	0	0
	TOTAL	10	10	20	1	1	2	1	2	3	0	0	0
CIT	Biomedical Eng	0	0	0	0	0	0	1	0	1	0	0	0
	Chemical Eng	2	0	2	2	0	2	2	0	2	0	0	0
	Civil & Environmental Eng	10	4	14	1	1	2	1	1	2	0	0	0
	Electrical & Computer Eng	31	6	37	0	1	1	18	7	25	1	0	1
	Eng & Public Policy	1	0	1	0	0	0	0	0	0	0	0	0
	Information Networking Institute	45	9	54	1	0	1	7	1	8	0	0	0
	Materials Science & Eng	9	3	12	0	0	0	0	0	0	0	0	0
	Mechanical Eng	9	1	10	1	0	1	3	0	3	0	0	0
TOTAL	107	23	130	5	2	7	32	9	41	1	0	1	
HEINZ	Masters in Public Management	3	5	8	2	8	10	1	1	2	0	0	0
	Medical Management	0	0	0	0	0	0	0	0	0	0	0	0
	Public Policy & Management	19	12	31	2	2	4	13	4	17	0	0	0
	TOTAL	22	17	39	4	10	14	14	5	19	0	0	0
H&SS	English	1	0	1	0	1	1	0	0	0	0	0	0
	History	0	1	1	0	1	1	0	0	0	0	0	0
	Modern Languages	0	3	3	0	0	0	0	0	0	0	0	0
	Philosophy	2	0	2	0	0	0	0	0	0	0	0	0
	Psychology	0	1	1	0	0	0	0	0	0	0	0	0
	Social & Decision Sci	0	0	0	0	0	0	0	0	0	0	0	0
	Statistics	0	5	5	0	0	0	3	0	3	0	0	0
TOTAL	3	10	13	0	2	2	3	0	3	0	0	0	
Inter-disciplinary	Entertainment Technology	8	3	11	0	1	1	0	1	1	0	0	0
	Information Systems Management	36	28	64	5	0	5	7	3	10	0	0	0
	Information Technology	13	2	15	0	0	0	5	2	7	0	0	0
	Integrated Product Development	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	57	33	90	5	1	6	12	6	18	0	0	0	
MCS	Biological Sci	0	2	2	0	0	0	1	0	1	0	0	0
	Chemistry	2	1	3	0	1	1	0	1	1	0	0	0
	Mathematical Sci	1	0	1	1	0	1	0	0	0	0	0	0
	Physics	4	0	4	0	0	0	0	0	0	0	0	0
	TOTAL	7	3	10	1	1	2	1	1	2	0	0	0
SCS	Computer Science	2	1	3	0	0	0	3	0	3	0	0	0
	Ctr for Auto Learning & Discovery	2	1	3	0	0	0	0	0	0	0	0	0
	Human-Computer Interaction	5	4	9	0	0	0	2	0	2	0	0	0
	Language Technologies Institute	14	5	19	0	0	0	1	0	1	0	0	0
	Robotics	14	4	18	0	0	0	0	1	1	0	0	0
	Software Eng	22	7	29	0	0	0	1	0	1	0	0	0
TOTAL	59	22	81	0	0	0	7	1	8	0	0	0	
Tepper	Electronic Commerce	18	2	20	0	0	0	2	3	5	0	0	0
	School of Business	81	25	106	5	0	5	36	24	60	0	1	1
	School of Business, Flex-time	4	1	5	0	2	2	3	0	3	0	0	0
	TOTAL	103	28	131	5	2	7	41	27	68	0	1	1
Branch Campuses	West Coast Campus	18	6	24	0	0	0	1	0	1	0	0	0
GRAND TOTAL		386	152	538	21	19	40	112	51	163	1	1	2

MASTER'S DEGREES GRANTED BY DEPARTMENT, RACE & GENDER (Cont.)
ACADEMIC YEAR 2004-2005

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	0	0	0	2	2	0	0	0	1	4	5
	Art	1	0	1	2	3	5	0	1	1	3	4	7
	Design	0	0	0	3	5	8	1	3	4	6	12	18
	Drama	1	0	1	10	7	17	1	1	2	14	10	24
	Music	1	0	1	2	1	3	6	7	13	16	13	29
	TOTAL	3	0	3	17	18	35	8	12	20	40	43	83
CIT	Biomedical Eng	0	0	0	0	0	0	0	0	0	1	0	1
	Chemical Eng	0	0	0	2	2	4	0	0	0	8	2	10
	Civil & Environmental Eng	0	0	0	5	5	10	1	0	1	18	11	29
	Electrical & Computer Eng	4	1	5	27	3	30	7	1	8	88	19	107
	Eng & Public Policy	0	0	0	0	2	2	0	0	0	1	2	3
	Information Networking Institute	0	0	0	11	2	13	6	1	7	70	13	83
	Materials Science & Eng	0	0	0	5	1	6	1	0	1	15	4	19
	Mechanical Eng	0	0	0	12	1	13	3	0	3	28	2	30
	TOTAL	4	1	5	62	16	78	18	2	20	229	53	282
HEINZ	Masters in Public Management	1	1	2	17	22	39	5	6	11	29	43	72
	Medical Management	0	0	0	1	0	1	0	0	0	1	0	1
	Public Policy & Management	0	4	4	22	31	53	9	9	18	65	62	127
	TOTAL	1	5	6	40	53	93	14	15	29	95	105	200
H&SS	English	0	3	3	5	13	18	0	14	14	6	31	37
	History	0	0	0	0	3	3	0	2	2	0	7	7
	Modern Languages	0	0	0	0	0	0	0	0	0	0	3	3
	Philosophy	0	0	0	3	2	5	1	0	1	6	2	8
	Psychology	0	0	0	0	2	2	0	0	0	0	3	3
	Social & Decision Sci	0	0	0	0	0	0	1	0	1	1	0	1
	Statistics	0	0	0	2	1	3	1	0	1	6	6	12
	TOTAL	0	3	3	10	21	31	3	16	19	19	52	71
Inter-disciplinary	Entertainment Technology	0	0	0	13	8	21	3	1	4	24	14	38
	Information Systems Management	0	0	0	11	1	12	7	2	9	66	34	100
	Information Technology	2	0	2	22	8	30	13	1	14	55	13	68
	Integrated Product Development	0	0	0	2	2	4	4	0	4	6	2	8
	TOTAL	2	0	2	48	19	67	27	4	31	151	63	214
MCS	Biological Sci	1	0	1	0	0	0	1	0	1	3	2	5
	Chemistry	0	0	0	3	2	5	0	0	0	5	5	10
	Mathematical Sci	0	0	0	4	0	4	1	0	1	7	0	7
	Physics	0	0	0	2	0	2	1	0	1	7	0	7
	TOTAL	1	0	1	9	2	11	3	0	3	22	7	29
SCS	Computer Science	0	0	0	5	0	5	2	1	3	12	2	14
	Ctr for Auto Learning & Discovery	0	0	0	2	0	2	0	0	0	4	1	5
	Human-Computer Interaction	0	0	0	6	4	10	6	9	15	19	17	36
	Language Technologies Institute	0	0	0	0	0	0	4	1	5	19	6	25
	Robotics	0	0	0	9	1	10	3	1	4	26	7	33
	Software Eng	0	0	0	2	0	2	3	1	4	28	8	36
TOTAL	0	0	0	24	5	29	18	13	31	108	41	149	
Tepper	Electronic Commerce	1	2	3	15	0	15	0	0	0	36	7	43
	School of Business	8	2	10	90	14	104	33	5	38	253	71	324
	School of Business, Flex-time	0	0	0	48	7	55	13	2	15	68	12	80
	TOTAL	9	4	13	153	21	174	46	7	53	357	90	447
Branch Campuses	West Coast Campus	0	0	0	1	0	1	22	12	34	42	18	60
GRAND TOTAL		20	13	33	364	155	519	159	81	240	1,063	472	1,535

**DOCTORAL DEGREES GRANTED BY DEPARTMENT, RACE & GENDER
ACADEMIC YEAR 2004-2005**

College	Department	NRA- International			Black			Asian/Pacific Is.			American Indian		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	1	0	1	0	0	0	0	0	0	0	0	0
CIT	Chemical Eng	3	3	6	0	0	0	2	0	2	0	0	0
	Civil & Environmental Eng	5	2	7	0	0	0	1	0	1	0	0	0
	Electrical & Computer Eng	26	5	31	0	0	0	0	0	0	0	0	0
	Eng & Public Policy	1	0	1	0	0	0	0	0	0	1	0	1
	Materials Science & Eng	13	1	14	1	0	1	0	1	1	0	0	0
	Mechanical Eng	7	0	7	0	0	0	1	0	1	0	0	0
	TOTAL	55	11	66	1	0	1	4	1	5	1	0	1
HEINZ	Public Policy & Management	1	0	1	0	1	1	1	0	1	0	0	0
H&SS	English	0	1	1	0	0	0	0	0	0	0	0	0
	History	0	0	0	0	0	0	0	0	0	0	0	0
	Modern Languages	0	1	1	0	0	0	0	0	0	0	0	0
	Philosophy	1	0	1	0	0	0	0	0	0	0	0	0
	Psychology	0	0	0	0	0	0	0	0	0	0	0	0
	Social & Decision Sci	0	2	2	0	0	0	0	0	0	0	0	0
	Statistics	0	2	2	0	0	0	0	0	0	0	0	0
		TOTAL	1	6	7	0	0	0	0	0	0	0	0
MCS	Biological Sci	0	4	4	0	0	0	0	0	0	0	0	0
	Chemistry	3	4	7	0	0	0	0	0	0	0	0	0
	Mathematical Sci	6	2	8	0	0	0	0	0	0	0	0	0
	Physics	4	0	4	0	0	0	0	0	0	0	0	0
		TOTAL	13	10	23	0	0	0	0	0	0	0	0
SCS	Computer Science	7	2	9	0	0	0	3	0	3	0	0	0
	Language Technologies Institute	3	1	4	0	0	0	0	0	0	0	0	0
	Robotics	6	2	8	0	0	0	0	0	0	0	0	0
		TOTAL	16	5	21	0	0	0	3	0	3	0	0
Tepper	School of Business	10	3	13	0	0	0	0	0	0	0	0	0
GRAND TOTAL		97	35	132	1	1	2	8	1	9	1	0	1

DOCTORAL DEGREES GRANTED BY DEPARTMENT, RACE & GENDER (Cont.)
ACADEMIC YEAR 2004-2005

College	Department	Hispanic			White			Unknown/Other			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
CFA	Architecture	0	0	0	0	0	0	1	0	1	2	0	2
CIT	Chemical Eng	0	0	0	4	1	5	0	0	0	9	4	13
	Civil & Environmental Eng	0	0	0	0	3	3	0	0	0	6	5	11
	Electrical & Computer Eng	0	0	0	5	0	5	3	1	4	34	6	40
	Eng & Public Policy	0	0	0	4	2	6	0	0	0	6	2	8
	Materials Science & Eng	0	0	0	1	0	1	0	0	0	15	2	17
	Mechanical Eng	0	0	0	0	0	0	1	0	1	9	0	9
	TOTAL	0	0	0	14	6	20	4	1	5	79	19	98
HEINZ	Public Policy & Management	0	0	0	0	0	0	0	0	0	2	1	3
H&SS	English	0	0	0	1	1	2	0	0	0	1	2	3
	History	0	0	0	1	0	1	4	2	6	5	2	7
	Modern Languages	0	0	0	0	0	0	0	0	0	0	1	1
	Philosophy	0	0	0	0	0	0	0	0	0	1	0	1
	Psychology	0	0	0	0	0	0	2	0	2	2	0	2
	Social & Decision Sci	0	0	0	0	1	1	0	0	0	0	3	3
	Statistics	0	0	0	0	0	0	0	1	1	0	3	3
	TOTAL	0	0	0	2	2	4	6	3	9	9	11	20
MCS	Biological Sci	0	0	0	1	0	1	0	0	0	1	4	5
	Chemistry	0	0	0	1	0	1	0	1	1	4	5	9
	Mathematical Sci	0	0	0	3	0	3	0	0	0	9	2	11
	Physics	0	0	0	0	0	0	2	0	2	6	0	6
	TOTAL	0	0	0	5	0	5	2	1	3	20	11	31
SCS	Computer Science	0	0	0	7	0	7	3	0	3	20	2	22
	Language Technologies Institute	0	0	0	1	0	1	0	0	0	4	1	5
	Robotics	0	0	0	1	0	1	2	0	2	9	2	11
	TOTAL	0	0	0	9	0	9	5	0	5	33	5	38
Tepper	School of Business	0	0	0	1	0	1	0	1	1	11	4	15
GRAND TOTAL		0	0	0	31	8	39	18	6	24	156	51	207

**TOTAL DEGREES GRANTED BY COLLEGE & LEVEL
ACADEMIC YEARS 1995-1996 to 2004-2005**

College	Degrees	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
CFA	Bachelors	194	183	177	195	178
	Masters	75	68	72	42	73
	Doctorate	1	3	6	6	4
	TOTAL	270	254	255	243	255
CIT	Bachelors	312	278	265	279	321
	Masters	118	160	164	175	204
	Doctorate	81	76	85	69	72
	TOTAL	511	514	514	523	597
HEINZ	Masters	182	244	227	262	268
	Doctorate	5	5	5	9	1
	TOTAL	187	249	232	271	269
H&SS	Bachelors	200	220	226	220	249
	Masters	80	69	46	53	49
	Doctorate	29	28	18	17	17
	TOTAL	309	317	290	290	315
Inter-disciplinary	Bachelors	9	18	12	12	11
	Masters	31	23	34	33	63
	Doctorate	1	0	0	0	0
	TOTAL	41	41	46	45	74
MCS	Bachelors	99	120	97	93	116
	Masters	18	23	21	36	21
	Doctorate	31	25	25	24	29
	TOTAL	148	168	143	153	166
SCS	Bachelors	81	107	113	112	149
	Masters	29	39	58	65	79
	Doctorate	32	41	41	28	25
	TOTAL	142	187	212	205	253
Tepper	Bachelors	108	101	98	130	175
	Masters	269	337	324	330	377
	Doctorate	12	17	21	10	8
	TOTAL	389	455	443	470	560
Branch Campuses	Masters	0	0	0	0	0
Grand Total	Bachelors	1,003	1,027	988	1,041	1,199
	Masters	802	963	946	996	1,134
	Doctorate	192	195	201	163	156
	TOTAL	1,997	2,185	2,135	2,200	2,489

TOTAL DEGREES GRANTED BY COLLEGE & LEVEL (Cont.)
ACADEMIC YEARS 1995-1996 to 2004-2005

College	Degrees	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005
CFA	Bachelors	181	224	219	211	208
	Masters	76	76	62	77	83
	Doctorate	3	2	4	3	2
	TOTAL	260	302	285	291	293
CIT	Bachelors	303	294	322	310	322
	Masters	203	167	231	292	282
	Doctorate	72	75	81	68	98
	TOTAL	578	536	634	670	702
HEINZ	Masters	249	204	227	195	200
	Doctorate	7	3	4	3	3
	TOTAL	256	207	231	198	203
H&SS	Bachelors	290	291	267	263	269
	Masters	37	61	58	82	71
	Doctorate	26	20	19	31	20
	TOTAL	353	372	344	376	360
Inter-disciplinary	Bachelors	23	31	42	58	57
	Masters	129	155	245	223	214
	Doctorate	0	0	0	0	0
	TOTAL	152	186	287	281	271
MCS	Bachelors	122	93	119	127	138
	Masters	28	32	26	19	29
	Doctorate	27	23	26	35	31
	TOTAL	177	148	171	181	198
SCS	Bachelors	162	157	153	155	139
	Masters	94	86	89	114	149
	Doctorate	27	34	21	37	38
	TOTAL	283	277	263	306	326
Tepper	Bachelors	140	122	128	142	145
	Masters	427	404	404	381	447
	Doctorate	15	18	10	18	15
	TOTAL	582	544	542	541	607
Branch Campuses	Masters	0	0	0	39	60
Grand Total	Bachelors	1,221	1,212	1,250	1,266	1,278
	Masters	1,243	1,185	1,342	1,422	1,535
	Doctorate	177	175	165	195	207
	TOTAL	2,641	2,572	2,757	2,883	3,020

TEACHING AND ACADEMIC SUPPORT

Table of Contents

Teaching and Academic Support

Units Taught:

by College & Student Level, Academic Years 2000-2001 to 2004-2005	3.3
by Department & Student Level, Fall Semester 2004, Spring Semester 2005, Fall Semester 2005	3.4
Computing Services Statistics, Fiscal Years 2001 to 2005	3.6
Library Collections & Utilization, Fiscal Years 2001 to 2005	3.7
Video Viewing Cluster, Fall 2001 to Fall 2005	3.9
Instructional Technology Statistics, Fiscal Years 2001 to 2005	3.10
Teaching & Academic Support, Additional Facts & Figures, Academic Year 2004-2005	3.11
Eberly Center for Teaching Excellence	3.12

UNITS TAUGHT BY COLLEGE & STUDENT LEVEL
ACADEMIC YEARS 2000-2001 to 2004-2005

College	Level	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005
CFA	Undergraduate	85,440	90,112	91,423	87,108	85,848
	Graduate	16,184	15,630	17,084	20,803	20,335
	Special	2,628	2,178	1,713	1,820	1,270
	Total	104,252	107,920	110,219	109,731	107,452
CIT	Undergraduate	61,352	64,227	66,384	67,913	69,217
	Graduate	46,525	48,561	59,420	61,583	62,359
	Special	502	770	753	883	909
	Total	108,379	113,558	126,557	130,379	132,485
Heinz	Undergraduate	1,815	2,421	1,705	1,416	1,986
	Graduate	35,201	32,699	34,218	33,464	36,677
	Special	288	228	132	138	354
	Total	37,304	35,348	36,055	35,018	39,017
H&SS	Undergraduate	140,936	145,571	146,277	144,093	146,760
	Graduate	13,000	15,589	15,180	15,807	17,115
	Special	1,881	1,737	1,749	1,830	1,248
	Total	155,817	162,897	163,206	161,730	165,123
Inter-disciplinary¹	Undergraduate	--	2,256	10,541	11,247	14,186
	Graduate	--	22,021	30,524	34,847	41,506
	Special	--	48	54	90	111
	Total	--	24,325	41,119	46,184	55,803
MCS	Undergraduate	83,082	86,221	89,944	91,808	97,876
	Graduate	14,669	14,901	17,026	17,668	18,140
	Special	364	561	616	557	632
	Total	98,115	101,683	107,586	110,033	116,648
SCS	Undergraduate	43,284	42,535	43,030	41,636	41,493
	Graduate	36,370	42,366	46,819	52,542	56,995
	Special	788	989	902	1,100	1,178
	Total	80,442	85,890	90,751	95,278	99,666
Tepper	Undergraduate	33,333	33,152	36,233	36,997	37,309
	Graduate	79,445	77,375	83,543	88,908	75,102
	Special	435	510	396	480	333
	Total	113,213	111,037	120,172	126,385	112,744
Other	Undergraduate	14,125	11,373	4,239	7,332	6,749
	Graduate	15,648	621	553	1,647	2,084
	Special	897	975	972	1,050	1,068
	Total	30,670	12,969	5,764	10,029	9,901
TOTAL	Undergraduate	463,367	477,868	489,776	489,550	501,423
	Graduate	257,042	269,763	304,367	327,269	330,313
	Special	7,783	7,996	7,287	7,948	7,103
	Total	728,192	755,626	801,429	824,767	838,839

1. Prior to 2001-2002, Entertainment Technology and Information Systems Management were included in the 'Other' category.
Both are now included in the 'Interdisciplinary' category.

UNITS TAUGHT BY DEPARTMENT & STUDENT LEVEL
FALL SEMESTER 2004, SPRING SEMESTER 2005, FALL SEMESTER 2005

College	Department	Fall 2004				Spring 2005				Fall 2005			
		UG	Grad	Special	Total	UG	Grad	Special	Total	UG	Grad	Special	Total
CFA	Architecture	10,674	1,044	27	11,745	9,555	1,136	27	10,718	10,971	1,544	19	12,534
	Art	6,833	776	10	7,619	6,070	930	20	7,020	6,459	839	13	7,311
	Design	6,500	2,325	9	8,834	6,582	1,830	27	8,439	6,222	2,217	35	8,474
	Drama	9,694	2,876	22	12,592	10,069	2,778	18	12,865	9,639	2,537	12	12,188
	Interdisciplinary	956	12	9	977	1,554	87	0	1,641	1,024	62	9	1,094
	Music	8,643	3,222	549	12,414	8,718	3,320	552	12,590	8,334	2,983	417	11,734
	TOTAL	43,300	10,255	626	54,180	42,548	10,080	644	53,272	42,649	10,181	505	53,334
CIT	Biomedical Eng	2,106	909	9	3,024	2,055	896	12	2,963	2,229	1,175	33	3,437
	Chemical Eng	3,762	4,034	60	7,856	3,583	4,059	66	7,708	4,481	4,327	97	8,905
	Civil & Environmental Eng	3,102	2,304	63	5,469	2,745	2,463	36	5,244	3,093	3,190	45	6,328
	Electrical & Computer Eng	12,655	13,917	318	26,890	9,902	10,889	168	20,959	11,236	12,181	96	23,513
	Eng & Public Policy	864	1,835	12	2,711	1,581	1,750	9	3,340	612	1,708	12	2,332
	Information Networking Institute	0	1,889	0	1,889	12	3,995	0	4,007	0	3,794	0	3,794
	Interdisciplinary	1,206	189	36	1,431	1,431	216	0	1,647	1,865	120	5	1,990
	Materials Science & Eng	2,536	2,782	18	5,336	1,569	2,675	33	4,277	2,878	2,790	24	5,692
	Mechanical Eng	10,180	4,292	21	14,493	9,928	3,829	48	13,805	10,372	3,732	46	14,150
TOTAL	36,411	32,151	537	69,099	32,806	30,772	372	63,950	36,766	33,017	358	70,141	
Heinz	Creative Enterprise Mgmt	0	0	0	0	0	0	0	0	132	2,037	0	2,169
	Information Systems Management	0	0	0	0	0	0	0	0	84	882	0	966
	Masters in Public Management	84	3,864	0	3,948	72	3,852	42	3,966	18	3,564	12	3,594
	Medical Management	0	0	0	0	0	906	0	906	0	504	0	504
	Public Policy & Management	918	14,335	162	15,415	912	13,720	150	14,782	489	13,416	186	14,091
	TOTAL	1,002	18,199	162	19,363	984	18,478	192	19,654	723	20,403	198	21,324
H&SS	Center for Innovation in Learning	0	5	0	5	0	5	0	5	0	5	0	5
	Economics	8,826	36	27	8,889	9,900	36	27	9,963	10,455	27	0	10,482
	English	13,047	2,448	99	15,594	12,061	2,342	105	14,508	13,716	2,879	120	16,715
	History	12,948	903	105	13,956	11,603	595	45	12,243	11,328	612	135	12,075
	Information Systems Program	3,449	24	18	3,491	2,811	18	6	2,835	3,066	15	18	3,099
	Modern Languages	10,116	775	177	11,068	8,571	634	180	9,385	10,833	770	258	11,861
	Philosophy	7,384	796	36	8,216	5,397	828	18	6,243	6,886	774	27	7,687
	Psychology	9,680	1,502	36	11,218	8,807	1,572	63	10,442	10,776	1,191	81	12,048
	Social & Decision Sci	5,049	306	39	5,394	4,514	492	147	5,153	5,997	403	30	6,430
	Statistics	6,411	2,360	51	8,822	6,186	1,438	69	7,693	6,939	2,094	195	9,228
	TOTAL	76,910	9,155	588	86,653	69,850	7,960	660	78,470	79,996	8,770	864	89,630

UNITS TAUGHT BY DEPARTMENT & STUDENT LEVEL (Cont.)
FALL SEMESTER 2004, SPRING SEMESTER 2005, FALL SEMESTER 2005

College	Department	Fall 2004				Spring 2005				Fall 2005			
		UG	Grad	Special	Total	UG	Grad	Special	Total	UG	Grad	Special	Total
Inter-disciplinary	CM University-Wide Studies	4,206	216	12	4,434	851	42	0	893	4,111	39	3	4,153
	Entertainment Technology	264	3,582	0	3,846	180	3,756	0	3,936	165	3,687	9	3,861
	Information Systems Management	1,608	12,744	48	14,400	1,695	9,417	42	11,154	762	14,505	18	15,285
	International Education	1,260	0	0	1,260	1,908	0	0	1,908	1,008	0	0	1,008
	StuCo (Student Led Courses)	729	33	6	768	1,407	42	3	1,452	417	12	3	432
	West Coast Campus	28	5,012	0	5,040	50	6,098	0	6,148	0	5,966	0	5,966
	TOTAL	8,095	21,587	66	29,748	6,091	19,355	45	25,491	6,463	24,209	33	30,705
MCS	Biological Sci	6,536	1,667	36	8,239	6,001	1,686	96	7,783	7,512	1,959	69	9,540
	Chemistry	10,645	3,235	30	13,910	8,826	2,775	77	11,678	11,320	3,294	41	14,655
	Interdisciplinary	0	84	0	84	42	0	0	42	150	12	0	162
	Mathematical Sci	23,507	2,139	141	25,787	17,522	2,046	147	19,715	24,580	1,933	120	26,633
	Physics	13,169	2,377	53	15,599	11,628	2,131	52	13,811	13,258	2,484	55	15,797
	TOTAL	53,857	9,502	260	63,619	44,019	8,638	372	53,029	56,820	9,682	285	66,787
SCS	Computer Science	19,209	11,207	224	30,640	19,481	9,607	264	29,352	19,633	10,361	181	30,175
	Ctr Auto Learning & Discovery	0	1,188	0	1,188	0	1,200	48	1,248	12	2,144	48	2,204
	Human-Computer Interaction	570	2,877	33	3,480	582	2,307	24	2,913	594	2,979	60	3,633
	Language Technologies Institute	12	4,251	108	4,371	42	4,168	75	4,285	24	4,425	60	4,509
	Robotics	375	5,846	174	6,395	970	5,376	132	6,478	1,487	6,095	108	7,690
	Software Eng	171	4,239	81	4,491	81	4,729	15	4,825	54	5,280	63	5,397
	TOTAL	20,337	29,608	620	50,565	21,156	27,387	558	49,101	21,804	31,284	520	53,608
Tepper	Business Adm	18,976	306	18	19,300	17,931	276	9	18,216	19,545	342	63	19,950
	Electronic Commerce	0	66	0	66	0	54	0	54	12	12	0	24
	Tepper School of Business	168	40,710	102	40,980	234	33,690	204	34,128	138	37,546	114	37,798
	TOTAL	19,144	41,082	120	60,346	18,165	34,020	213	52,398	19,695	37,900	177	57,772
Other		2,973	770	618	4,361	3,776	1,314	450	5,540	2,888	959	525	4,372
Grand Total		262,029	172,309	3,597	437,934	239,395	158,004	3,506	400,905	267,804	176,405	3,465	447,673

COMPUTING SERVICES STATISTICS

Fiscal Years 2001 to 2005

- Computing Services provides the majority of computing and network infrastructure on campus.
- We build and maintain basic communications infrastructures, from phone lines to wireless access points.
- We run the central computing clusters and the computer store.
- We deploy and maintain shared email and web services (Cyrus, Mulberry, MyAndrew, the Portal).
- We work with faculty to design and teach the Computing Skills Workshop, and to provide essential and innovative instructional technologies within the classroom.
- We monitor the security and fair use of our network, and protect it against abuse and attack.
- We support all of these activities with documentation, education, outreach and a fully-staffed help center.

Computing Services Website: <https://www.cmu.edu/computing/>

Network Connections	2001	2002	2003	2004	2005
Ethernet	5,875	6,962	11,904	17,192	21,707
Wireless	9,686	9,948	11,198	11,701	14,602
Total Network Connections	15,561	16,910	23,102	28,893	36,309

Computer Store Purchases (CPUs)	2001	2002	2003	2004	2005
Non Departmental	728	882	1,139	1,226	1,089
Departments	1,027	1,008	1,202	1,290	981
TOTAL	1,755	1,890	2,341	2,516	2,070

Computers in Public Clusters	2001	2002	2003	2004	2005
<u>Workstations</u>					
Total Workstations	93	71	107	103	96
<u>Macintosh</u>					
Total Macintosh	141	136	123	123	115
<u>Windows</u>					
Total Windows	232	237	165	176	177
TOTAL	466	444	395	402	388

LIBRARY COLLECTIONS & UTILIZATION
FISCAL YEARS 2001 TO 2005

Library Collections	2001	2002	2003	2004	2005
Total Print Volumes (Books, Bound Journals, etc.)	981,479	999,798	1,021,423	1,042,080	1,066,057
Current Subscriptions:	3,254	3,143	2,945	2,628	2,236
Periodicals, Newspapers, Government Documents					
Electronic Subscriptions	3,221	3,754	13,957	16,456	15,429
Microforms:	929,783	938,851	945,715	958,462	995,293
Books, Serial Titles, Government Documents					
Graphic Materials:	187,964	188,922	192,400	194,061	195,777
Pictures (Unmounted), Slides					
Audio Materials:	25,153	25,578	26,031	26,408	26,708
Cassettes, Phonograph Records, CDs, Tapes					
Video Materials	6,965	7,243	7,684	8,569	9,294
Music Scores	20,175	20,174	20,174	20,173	20,170
Maps	157	158	160	160	161
Library Material Duplication					
Photocopies Made in Libraries	1,095,569	948,816	970,100	868,760	700,309
Microform Copies Made in Libraries	17,251	17,126	16,598	11,753	11,183
Printing: Pages Printed from Public Laser Printers	703,153	701,368	1,297,116	2,162,989	2,488,931
Number of Visits to the Libraries					
Engineering and Science Library	161,844	157,513	151,205	159,056	145,875
Hunt Library ¹	546,871	441,409	365,449	437,612	441,689
Mellon Institute Library	N/A	N/A	N/A	N/A	N/A
Posner Center	-	-	-	-	1,910
Virtual Visits	596,894	768,220	816,490	1,020,468	1,212,987
	<u>1,305,609</u>	<u>1,367,142</u>	<u>1,333,144</u>	<u>1,617,136</u>	<u>1,802,461</u>
Seating					
Engineering and Science Library	163	159	158	158	153
Hunt Library	632	631	656	672	670
Mellon Institute Library	117	117	119	122	122
	<u>912</u>	<u>907</u>	<u>933</u>	<u>952</u>	<u>945</u>
Circulation of Library Materials	158,898	158,258	138,549	164,620	158,986
Books Used in Libraries	90,642	107,293	87,469	87,795	76,413
Library Instruction					
Number of classes	183	161	148	171	146
Number of participants	3,337	3,238	2,815	3,582	2,464
Reference Questions Answered	14,539	13,993	12,471	15,725	12,745
Directional Help Given	15,670	16,416	14,322	15,047	10,406

1. No gate count data for Hunt Library for part of April and all of May 2003.

LIBRARY COLLECTIONS & UTILIZATION (Cont.)

FISCAL YEARS 2001 TO 2005

Electronic Information Resources and Access

The University Libraries provide access to a variety of digital information, including the library catalog and other local databases, and a growing number of commercial databases that are licensed for use by the university community. Access methods continue to change as the delivery of electronic information evolves. Currently, Internet (web) access predominates.

The web-based library catalog (Cameo) contains records of items owned by the libraries, as well as items on order or being cataloged for library collections. Cameo is part of a system that integrates acquisitions and cataloging functions with circulation, reserve, and user service functions. Users can see if items are available or checked out when they use the library catalog; they can also request services (such as Renew Item or Request Check-out Item).

Users may access Cameo from any computer with Internet capability at: <http://www.library.cmu.edu>

As the digital library environment matures, more full-text documents and images are becoming available. Some vendors who are providing full-text documents are no longer reporting numbers of searches.

Searches:	2001	2002	2003	2004	2005
Performed using Cameo (Library Catalog)	552,479	617,425	534,985	665,462	617,651
Performed to Licensed and Local Web Resources ¹	396,973	549,710	533,061	606,058	887,750
Total Database Searches	949,452	1,167,135	1,068,046	1,271,520	1,505,401
Total Full-text Documents Retrieved ¹	317,714	378,360	458,000	614,647	911,820
Electronic Reserve Usage (Items Viewed)	66,770	136,467	151,508	114,198	286,178
Images Scanned for the Digital Library	210,556	221,754	185,412	220,446	175,170
Reference Questions Answered	2001	2002	2003	2004	2005
Digital	2,354	2,186	1,712	2,551	2,469
Traditional	14,539	11,807	10,759	13,174	10,276
Reserve Items Used	2001	2002	2003	2004	2005
Digital	66,770	136,467	151,508	114,198	286,178
Traditional	22,090	11,491	7,587	6,445	5,315

1. Actual counts may be higher. Some vendors do not report data.

LIBRARY COLLECTIONS & UTILIZATION (Cont.)
FISCAL YEARS 2001 TO 2005

	2001	2002	2003	2004	2005
Resource Sharing and Document Delivery					
Interlibrary Loan					
Items Borrowed	9,826	9,498	12,263	16,180	20,144
Items Loaned	5,107	4,013	5,142	5,664	5,776
Oakland Library Consortium					
Items Borrowed	1,182	737	490	306	63
Items Loaned	88	69	56	228	127
PALCI (Pennsylvania Academic Library Consortium, Inc.)					
Items Borrowed	619	821	1,653	1,846	2,157
Items Loaned	1,007	1,414	1,626	2,757	3,532
Electronic Current Awareness Service					
Individuals using site license subscription	82	79	65	67	71

VIDEO VIEWING CLUSTER
FALL 2001 To FALL 2005

	2001	2002	2003	2004	2005
VCR carrels	15	15	14	14	14
Laserdisc carrels	13	13	7	7	7
DVD carrels	14	14	14	15	15

**INSTRUCTIONAL TECHNOLOGY STATISTICS
FISCAL YEARS 2001 TO 2005**

Equipment for Pickup

	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Video/Data Projectors	6	6	6	4	4
VCRs	4	4	4	2	2
Video/Data Monitors	1	1	1	1	0
Slide Projectors	10	4	4	4	4
Tape Players	10	3	3	0	n/a
Sound Systems	9	9	9	4	4
Overhead Projectors	2	2	2	2	2
Videodisc Players	4	4	0	0	1
Personal Computers	16	10	10	6	0
TOTAL	62	43	39	23	17

Classrooms (level of installed equipment)

	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Overhead Projector	83	63	63	59	69
Video Viewing	83	63	63	63	81
Data Viewing	83	63	63	63	81
Document Cameras	-	-	-	-	12

TEACHING & ACADEMIC SUPPORT, ADDITIONAL FACTS & FIGURES
Academic Year 2004-2005

Pittsburgh Council of Higher Education (PCHE) Colleges:

Carlow University	La Roche College
Carnegie Mellon University	Pittsburgh Theological Seminary
Chatham College	Point Park University
Community College of Allegheny County (CCAC)	Robert Morris University
Duquesne University	University of Pittsburgh

Units Taken by Carnegie Mellon Students at other PCHE Schools

<u>Student's College Affiliation</u>	<u>Student Level</u>		<u>Total</u>
	<u>Undergraduate</u>	<u>Graduate</u>	
CFA	180	48	228
CIT	207	213	420
Heinz	0	228	228
H&SS	354	387	741
Interdisciplinary	186	27	213
MCS	216	60	276
SCS	57	162	219
Tepper	141	27	168
TOTAL	1,341	1,152	2,493

Units Taught to other PCHE Students by Carnegie Mellon

<u>College</u>	<u>Total</u>
CFA	6
CIT	444
Heinz	312
H&SS	390
Interdisciplinary	30
MCS	220
SCS	304
Tepper	165
Other	924
TOTAL	2,795

Units Taken by Carnegie Mellon Students at other PCHE Schools

<u>PCHE School</u>	<u>Student Level</u>		<u>Total</u>
	<u>Undergraduate</u>	<u>Graduate</u>	
Carlow University	36	0	36
Chatham College	93	0	93
Community College Of Allegheny County (CCAC)	108	0	108
Duquesne University	36	42	78
University of Pittsburgh	1,068	1,110	2,178
TOTAL	1,341	1,152	2,493

Units Taken by Carnegie Mellon Students at Pittsburgh Filmmakers

	<u>Student Level</u>			<u>Total</u>
	<u>Undergraduate</u>	<u>Graduate</u>	<u>Non-degree</u>	
Pittsburgh Filmmakers	771	144	9	924

EBERLY CENTER FOR TEACHING EXCELLENCE

The Eberly Center for Teaching Excellence was established in 1982 to help faculty and graduate students improve their teaching practices. Our approach centers on helping instructors apply principles of effective teaching and learning that are derived from the best cognitive and educational research. Our name reflects both our commitment to excellence and our appreciation for the generous support provided by the Eberly Family Charitable Trust.

The Center provides support to faculty and graduate students through a variety of means. We offer private, confidential consultations on course design, classroom pedagogy, and assessment. We conduct workshops and seminars on topics that relate to both the theory and practice of teaching, and we organize public forums to explore the various challenges and opportunities of teaching in a university environment.

The Center also facilitates discussions of teaching and learning across departments and colleges to address common concerns, to facilitate interdisciplinary collaborations, and to help faculty who wish to transfer or adapt promising strategies to a variety of contexts. We also engage in institutional research that impacts policy and practice. Finally, the Center aims to respond to the continually changing educational needs of the campus community.

Summary of Programs

Support for Faculty and Departments

Individual Consultations:

Course Design, Implementation and Formative Evaluation
Incoming Faculty Orientation
Faculty Luncheon Seminars/Curriculum Conversations
Consulting on Education-Related Grants
Assessment Workshops

Discussions with Faculty in First-Year Courses
Assistance with Integrating Written, Oral and
Visual Communication into Courses
Assistance with Working with TAs
Department Head Leadership Series
Support for Curriculum Revision

Publications

The Center for Teaching has several publications which can assist instructors in course development and implementation. Among the available publications:

- Best Practices in Teaching First-year Undergraduates
- Common Difficulties in Planning Courses
- Resources for TA Training & Development
- Mentors & Colleagues:
A Guide for Jr. Faculty & Their Mentors
- Undergraduate TA Series
(for undergraduates, faculty & department heads)
- Promoting Academic Integrity
- Collected Wisdom:
Strategies & Resources for TAs
- First Year Success Series (for students)
- Fostering a Mentoring Community:
A Guide for Department Heads

Support for Graduate Students

Seminars on Teaching
Classroom Observation and Peer Feedback
by Teaching Fellows
Documentation of Teaching Development for Future Faculty
Assistance with Early Course Evaluations
Course and Syllabus Design Consultations

Microteaching and Feedback Workshops
Visits to TA Meetings or Orientations
Support for Specific Courses or Department
TA Orientations
Monthly Reading and Discussion Group
Teaching Portfolio Working Groups

FACULTY AND STAFF

Table of Contents

Faculty and Staff

Introduction	4.3
Full Time Employee Headcount Trends:	
by Job Category, Fall Semesters 1999 to 2005	4.4
by Home Division, Fall Semesters 1999 to 2005	4.4
Part Time Employee Headcount Trends:	
by Job Category, Fall Semesters 1999 to 2005	4.5
by Home Division, Fall Semesters 1999 to 2005	4.5
Employee Headcount Trends by Home Division & Job Category, Fall Semesters 1999 to 2005	4.6
Employee Headcounts by Home Division & Job Category, Fall Semester 2005:	
Full Time	4.8
Part Time	4.9
Full & Part Time Faculty by Job Category, Fall Semester 2005:	
Headcounts by Home Department	4.10
FTEs by Hiring Department	4.12
Tenured & Tenure Eligible Faculty by Rank, Fall Semester 2005:	
Headcounts by Home Department	4.14
FTEs by Hiring Department	4.16
Tenured & Tenure Eligible Faculty by Tenure Status, Fall 2005:	
Headcounts by Home Department	4.18
FTEs by Hiring Department	4.19
Tenured & Tenure Eligible Faculty, Fall Semesters 1999 to 2005:	
Headcounts by Home Department	4.20
FTEs by Hiring Department	4.21
Distribution of Tenured & Tenure Eligible Faculty by Gender, Race & Age, Fall Semesters 1999 to 2005	4.22
Carnegie Mellon Faculty Average Salaries, Fall Semesters 1999 to 2005	4.22

Source Data

The data used for the faculty and staff section of this book comes from the Human Resources Information System. Each October a "snapshot" of the data is taken to facilitate year to year comparisons. The data sets, which result from these snapshots form the basis for this section. **The following summaries include Headcounts and Full Time Equivalency (FTE) summations for faculty and staff on active or paid leave appointments at the time of the data snapshot.** The summaries do not include individuals who were on unpaid leave.

Job Categories

A set of job categories has been employed to generate the summaries that follow. These categories were created to align with those used in the financial systems. **The Job Category of an employee is assigned on the basis of his or her primary appointment.** These definitions have been applied to historical data, allowing for the generation of trend tables with consistently assigned job categories over time. The categories are as follows:

Tenure Stream Faculty: Includes all tenured or tenure stream academic positions, specifically university professor, professor, associate professor, assistant professor and instructor. Also included in this category are tenured or tenure stream faculty holding academic department head, or associate/assistant department head positions. Tenured or tenure stream faculty members currently holding administrative posts, such as provost, president or dean, are included in the Academic and Administrative Support category.

Research Faculty: Includes all members of the research track faculty, as defined in the Faculty Handbook. Also included in this category are research faculty members holding academic department head, or associate/assistant department head positions.

Teaching Faculty: Includes all members of the teaching track faculty, as defined in the Faculty Handbook. Also included in this category are teaching track faculty members holding academic department head, or associate/assistant department head positions.

Special Faculty: Includes all individuals with special faculty classification as defined in the Faculty Handbook, such as adjunct and visiting faculty members and post doctoral associates. Also included in this category are special faculty members holding academic department head, or associate/assistant department head positions.

Other Instructional: Includes teachers in the Children's School and Cyert Center for Early Childhood Education, coaches, librarians without faculty status and other instructional staff members.

Technical and Professional Support: Includes all positions providing technical and professional support to the academic, administrative and research endeavors of the university.

Academic and Administrative Support: Includes all positions in administrative and managerial support of the academic or central administrative areas. This category includes faculty members holding administrative posts, such as president, provost, dean and their support staff. It also includes central administration, enrollment and student support, and university advancement.

Union: Includes all members of the two bargaining units represented at the university – facilities and maintenance crafts, and security personnel.

Tenure Stream Faculty, Tenure Stream Employees & Faculty Rank

In Fall of 2005 there were 603 individuals whose primary job class code caused them to be assigned to the job category of Tenure Stream Faculty. This total includes two retired professors who are no longer tenured. This total does not include 10 administrators who are tenured (President, Provost, Vice Provost, Deans and Associate Deans). **Job Category should not be confused with Tenure Status.** In 2005, there were actually a total of 611 employees on active or paid leave appointments who had a tenure status of tenured or tenure eligible. Summaries for **Tenure Stream Employees** include tenured and tenure eligible employees, regardless of their primary Job Category.

Rank is calculated for each tenure stream employee using a combination of primary appointment and tenure status. The ranks are: Assistant, Non-tenured Associate, Tenured Associate, Professor, and University Professor. For individuals who have primary appointments, which are administrative, it is not possible to calculate rank (President, Provost, Vice Provost, Deans, Associate Deans, Department Heads and Associate Department Heads). For this reason, the rank category of *Administration/Other* has been introduced.

Hiring & Home Departments

The Carnegie Mellon Human Resource Office defines an employee's **Home Department** as the department having the primary administrative responsibility for the employee. Faculty may have appointments in more than one Hiring Department, but they have only one Home Department. Because several faculty members have appointments in more than one department, University Planning has included two types of tabular reports for Fall 2005 faculty.

The first tabulation for Fall 2005 Faculty reports the **Full Time Equivalency (FTE) by Hiring Department**. For example, a professor whose home department is Biology (MCS), but who has also been hired for 10% of her appointment in Biomedical Engineering (CIT), is recorded as 0.9 FTE in Biology (MCS) and 0.1 FTE in Biomedical Engineering (CIT).

The second type of summary for Fall 2005 Faculty is **Headcount by Home Department**. The professor in the above example would be reported only once in her home department of Biology.

Female and Minority Employees

To aid the Divisions and Departments in monitoring their internal diversity goals, we have included FTE summations (by Hiring department) and headcounts (by Home department) for both **Female** and under-represented **Minority** employees. These summations and counts are not mutually exclusive; for example, a Hispanic female is counted as both a female and a minority. **We define under-represented minorities as US citizens who have self-identified as African American/Black, Native American or Hispanic.**

**FULL-TIME Employee HEADCOUNT Trends by Job Category
Fall Semesters 1999 to 2005**

Job Category	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Tenure Stream Faculty	547	545	564	577	589	592	603
Research Faculty	75	80	81	69	63	60	62
Teaching Faculty	80	90	96	109	116	122	134
Special Faculty	285	302	304	338	391	354	359
Faculty Librarian	30	29	29	31	29	32	32
Other Instructional	58	73	70	75	83	83	69
Academic & Administrative Support	1,220	1,215	1,254	1,273	1,345	1,408	1,440
Technical/ Professional	814	834	907	953	987	1,090	1,164
Union	179	136	137	140	149	143	158
TOTAL	3,288	3,304	3,442	3,565	3,752	3,884	4,021

**FULL-TIME Employee HEADCOUNT Trends by Home Division
Fall Semesters 1999 to 2005**

Division	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
President's Office	7	8	8	17	15	15	13
Office of General Counsel	0	0	0	0	7	7	73
Provost's Office	8	8	9	4	5	7	9
Provost Administration	60	72	135	118	127	132	141
CFA	185	187	194	187	193	198	192
CIT	323	340	361	364	378	370	365
HEINZ	112	131	131	127	132	110	112
H&SS	289	291	310	318	325	324	328
MCS	348	345	357	388	401	400	393
SCS	426	441	465	530	556	623	656
TEPPER	163	173	174	184	191	191	199
SEI	290	307	365	369	380	429	471
CMRI	112	118	2	0	0	0	0
CyLab	0	0	0	0	0	6	15
CM-Qatar	0	0	0	0	0	26	43
CM-West Coast	0	0	0	0	51	27	25
Innovation Transfer	8	9	10	10	10	10	8
University Libraries	77	82	84	80	84	81	82
Vice Provost for Comp Services	134	126	137	133	134	140	181
VP Enrollment	237	240	246	262	298	301	436
VP Finance	394	314	355	374	350	353	128
VP University Advancement	60	57	99	100	115	134	151
VP University Relations	55	55	0	0	0	0	0
TOTAL	3,288	3,304	3,442	3,565	3,752	3,884	4,021

**PART-TIME Employee HEADCOUNT Trends by Job Category
Fall Semesters 1999 to 2005**

Job Category	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Tenure Stream Faculty	2	2	3	3	1	1	0
Research Faculty	3	5	1	3	2	1	0
Teaching Faculty	2	0	1	0	1	0	0
Special Faculty	132	135	124	138	139	130	130
Faculty Librarian	0	0	0	0	0	0	1
Other Instructional	96	85	75	75	84	93	90
Academic & Administrative Support	216	138	121	129	153	143	135
Technical/ Professional	89	112	62	70	89	75	93
Union	0	0	0	0	1	2	0
TOTAL	540	477	387	418	470	445	449

**PART-TIME Employee HEADCOUNT Trends by Home Division
Fall Semesters 1999 to 2005**

Division	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
President's Office	2	1	1	1	1	1	2
Office of General Counsel	0	0	0	0	0	1	6
Provost Administration	14	16	13	17	19	17	15
CFA	128	124	117	129	136	134	131
CIT	15	17	19	22	25	26	26
HEINZ	31	31	24	31	25	25	29
H&SS	67	58	46	40	43	48	47
MCS	12	13	14	14	15	10	12
SCS	30	35	34	30	36	37	42
TEPPER	20	19	15	16	13	8	8
SEI	54	72	27	41	47	40	57
CMRI	6	5	0	0	0	0	0
CM-Qatar	0	0	0	0	0	1	1
CM-West Coast	0	0	0	0	3	2	2
Innovation Transfer	0	0	0	0	0	1	2
University Libraries	12	14	11	11	9	9	11
Vice Provost for Comp Services	7	9	6	7	6	6	7
VP Enrollment	22	26	34	36	74	63	46
VP Finance	97	14	14	16	10	10	0
VP University Advancement	11	11	12	7	8	6	5
VP University Relations	12	12	0	0	0	0	0
TOTAL	540	477	387	418	470	445	449

EMPLOYEE HEADCOUNT Trends by HOME Division & Job Category (Cont.)
Fall Semesters 1999 to 2005

Division	Job Category	1999			2000			2001			2002			2003			2004			2005		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
TEPPER	Tenure Stream	69	9	1	66	6	1	66	8	0	72	11	0	68	11	0	65	11	0	70	13	1
	Research	0	0	0	0	0	0	1	0	1	1	0	1	2	0	1	1	0	0	1	0	0
	Teaching	9	2	1	13	2	1	15	2	1	15	3	1	17	3	1	16	2	1	17	2	1
	Full Time Special	6	2	0	6	2	0	3	0	0	5	1	1	3	1	0	7	2	0	7	1	0
	Part Time Special	13	2	0	11	2	0	9	4	0	9	4	1	7	3	0	5	3	0	1	0	0
	Other Instructional	0	0	0	1	1	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0
	Academic & Adm Support	82	67	8	89	74	11	86	69	8	87	67	5	95	71	7	92	70	8	98	72	7
	Technical/ Professional	4	0	0	6	0	0	9	2	0	10	2	1	12	4	0	12	5	1	13	6	1
TOTAL	183	82	10	192	87	13	189	85	10	200	88	10	204	93	9	199	93	10	207	94	10	
SEI	Research	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Part Time Special	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Librarian	0	0	0	0	0	0	0	0	0	2	2	0	2	2	0	2	2	0	3	2	1
	Academic & Adm Support	103	79	7	110	82	6	120	94	8	120	92	11	119	96	8	131	108	10	142	113	11
	Technical/ Professional	239	63	3	269	73	7	272	77	5	288	84	4	306	99	8	336	105	8	383	109	9
TOTAL	344	143	10	379	155	13	392	171	13	410	178	15	427	197	16	469	215	18	528	224	21	
CM-Qatar	Teaching	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1	1	9	3	1	
	Full Time Special	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	
	Librarian	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	1	1	0	
	Academic & Adm Support	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18	10	0	24	13	1	
	Technical/ Professional	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	9	5	1	
TOTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	27	12	1	44	22	3		
CM-West Coast	Teaching	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
	Full Time Special	0	0	0	0	0	0	0	0	0	0	0	40	10	0	16	3	0	16	3	0	
	Part Time Special	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	1	0	0	
	Academic & Adm Support	0	0	0	0	0	0	0	0	0	0	0	8	6	0	8	7	0	6	5	0	
	Technical/ Professional	0	0	0	0	0	0	0	0	0	0	0	4	0	0	5	0	0	4	0	0	
TOTAL	0	0	0	0	0	0	0	0	0	0	0	54	17	0	29	10	0	27	8	0		
Administrative	Tenure Stream	1	0	0	0	0	0	0	0	0	1	0	0	1	0	0	1	0	0	0	0	0
	Research	3	1	0	2	1	0	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
	Teaching	1	1	0	1	1	0	1	1	0	3	2	0	4	3	0	4	3	0	7	4	0
	Full Time Special	5	2	1	4	1	1	4	1	1	4	1	1	5	2	1	9	2	1	11	2	1
	Part Time Special	1	1	0	1	1	0	1	1	0	2	2	0	0	0	0	0	0	0	0	0	0
	Librarian	30	23	1	28	23	1	29	24	2	29	23	2	27	21	2	29	23	2	29	24	2
	Other Instructional	52	31	1	65	41	2	62	37	0	66	39	2	74	44	3	77	46	6	72	46	1
	Academic & Adm Support	806	529	114	695	458	76	698	468	77	710	467	78	776	503	92	797	524	95	782	514	74
	Technical/ Professional	257	90	18	265	98	19	242	97	22	238	101	20	235	104	18	238	101	18	272	115	18
	Union	179	40	60	136	12	37	137	13	41	140	12	36	150	12	36	145	17	36	158	22	42
	TOTAL	1,335	718	195	1,197	636	136	1,176	643	143	1,193	647	139	1,272	689	152	1,300	716	158	1,331	727	138
	UNIVERSITY	Tenure Stream	549	108	22	547	107	22	567	117	29	580	123	28	590	137	30	593	132	30	603	135
Research		78	13	1	85	13	1	82	15	2	72	15	2	65	14	2	61	16	1	62	17	1
Teaching		82	31	7	90	31	7	97	33	7	109	37	8	117	40	8	122	43	8	134	46	8
Full Time Special		285	80	12	302	83	11	304	90	12	338	96	17	391	98	15	354	78	17	359	91	11
Part Time Special		132	54	5	135	55	6	124	45	7	138	47	6	139	54	4	130	46	5	130	48	3
Librarian		30	23	1	29	24	1	29	24	2	31	25	2	29	23	2	32	26	2	33	27	3
Other Instructional		154	88	9	158	96	10	145	86	7	150	85	9	167	100	10	176	102	14	159	97	8
Academic & Adm Support		1,436	1,024	174	1,353	975	141	1,375	988	146	1,402	993	147	1,498	1,051	163	1,551	1,092	158	1,575	1,106	140
Technical/ Professional		903	263	30	946	284	35	969	310	37	1,023	331	33	1,076	358	37	1,165	363	35	1,257	377	40
Union		179	40	60	136	12	37	137	13	41	140	12	36	150	12	36	145	17	36	158	22	42
TOTAL		3,828	1,724	321	3,781	1,680	271	3,829	1,721	290	3,983	1,764	288	4,222	1,887	307	4,329	1,915	306	4,470	1,966	289

FULL-TIME Employee HEADCOUNTS by HOME Division & JOB CATEGORY
Fall Semester 2005

Division	JOB CATEGORY									Total
	Tenure Stream Faculty	Research Faculty	Teaching Faculty	Special Faculty	Faculty Librarians	Other Instructional	Acad & Adm Support	Tech Prof	Union	
President's Office	0	0	0	0	0	0	13	0	0	13
Office of General Counsel	0	0	0	0	0	26	46	1	0	73
Provost's Office	0	0	0	1	0	0	8	0	0	9
Provost Administration	0	0	7	4	5	0	83	42	0	141
CFA	85	0	25	15	0	5	38	24	0	192
CIT	121	11	6	62	0	0	101	64	0	365
HEINZ	27	1	9	5	0	0	59	11	0	112
H&SS	119	5	24	50	0	13	60	57	0	328
MCS	102	5	16	77	0	0	70	123	0	393
SCS	79	39	21	115	0	2	135	265	0	656
TEPPER	70	1	17	7	0	0	92	12	0	199
SEI	0	0	0	0	3	0	135	333	0	471
CyLab	0	0	0	4	0	0	6	5	0	15
CM-Qatar	0	0	9	1	1	0	23	9	0	43
CM-West Coast	0	0	0	16	0	0	5	4	0	25
Innovation Transfer	0	0	0	0	0	0	8	0	0	8
University Libraries	0	0	0	1	23	0	39	19	0	82
Vice Provost for Comp Services	0	0	0	0	0	0	58	123	0	181
VP Enrollment	0	0	0	1	0	23	223	34	155	436
VP Finance	0	0	0	0	0	0	105	20	3	128
VP University Advancement	0	0	0	0	0	0	133	18	0	151
TOTAL	603	62	134	359	32	69	1,440	1,164	158	4,021

**PART-TIME Employee HEADCOUNTS by HOME DIVISION & JOB CATEGORY
Fall Semester 2005**

Division	JOB CATEGORY					Total
	Special Faculty	Faculty Librarians	Other Instructional	Acad & Adm Support	Tech Prof	
President's Office	0	0	0	2	0	2
Office of General Counsel	0	0	4	2	0	6
Provost Administration	0	0	0	10	5	15
CFA	70	0	46	9	6	131
CIT	9	0	2	10	5	26
HEINZ	28	0	0	1	0	29
H&SS	15	0	19	5	8	47
MCS	4	0	0	3	5	12
SCS	2	0	0	32	8	42
TEPPER	1	0	0	6	1	8
SEI	0	0	0	7	50	57
CM-Qatar	0	0	0	1	0	1
CM-West Coast	1	0	0	1	0	2
Innovation Transfer	0	0	0	2	0	2
University Libraries	0	1	0	10	0	11
Vice Provost for Comp Services	0	0	0	7	0	7
VP Enrollment	0	0	19	22	5	46
VP University Advancement	0	0	0	5	0	5
Total	130	1	90	135	93	449

**Full & Part Time FACULTY Headcounts by HOME Department & Job Category
Fall Semester 2005**

Division	Department	Tenure Stream			Research			Teaching			Full Time Special			Part Time Special			Librarian			Other Instructional			Academic & Adm Support			Total Faculty		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Architecture	12	4	0	0	0	0	2	1	0	2	1	0	18	4	0	0	0	0	4	2	1	0	0	0	38	12	1
	Art	19	10	2	0	0	0	0	0	0	3	1	1	2	1	0	0	0	0	0	0	0	0	0	24	12	3	
	Ctr Bldg Perf & Diagnostics (CBPD)	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
	Design	12	4	1	0	0	0	2	1	0	3	0	0	8	6	0	0	0	0	0	0	0	0	0	0	25	11	1
	Drama	21	8	1	0	0	0	12	4	2	2	2	0	1	0	0	0	0	0	1	1	0	1	1	0	38	16	3
	Music	19	8	5	0	0	0	9	3	2	2	0	0	22	5	2	0	0	0	26	9	2	0	0	0	78	25	11
	Music-Ext Div	0	0	0	0	0	0	0	0	0	0	0	0	4	4	0	0	0	0	9	6	0	0	0	0	13	10	0
	Music-Prep Sch	0	0	0	0	0	0	0	0	0	0	0	0	4	1	0	0	0	0	9	5	1	0	0	0	13	6	1
	Sat Pre-Art	0	0	0	0	0	0	0	0	0	0	0	0	4	3	0	0	0	0	0	0	0	0	0	0	4	3	0
	Studio for Creative Inquiry	0	0	0	0	0	0	0	0	0	1	1	1	2	1	0	0	0	0	0	0	0	0	0	0	3	2	1
	Dean's Office	2	0	0	0	0	0	0	0	0	1	0	0	5	4	0	0	0	0	0	0	0	1	1	0	9	5	0
	TOTAL		85	34	9	0	0	0	25	9	4	15	6	2	70	29	2	0	0	0	49	23	4	2	2	0	246	103
CIT	Biomedical Eng	3	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	4	1	0
	Chemical Eng	17	1	1	0	0	0	1	1	0	5	2	1	0	0	0	0	0	0	1	1	0	0	0	0	24	5	2
	Civil & Environmental Eng	18	3	2	1	0	0	1	0	0	3	2	0	2	1	0	0	0	0	0	0	0	0	0	0	25	6	2
	Ctr Bone Tissue	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0
	Electrical & Computer Eng	42	4	2	3	1	0	1	0	0	19	3	0	0	0	0	0	0	0	0	0	0	0	0	0	65	8	2
	Eng & Public Policy	5	0	0	1	1	0	1	0	0	8	1	0	2	0	0	0	0	0	0	0	0	0	0	0	17	2	0
	Information Networking Inst (INI)	0	0	0	0	0	0	0	0	0	3	1	0	0	0	0	0	0	0	0	0	0	1	1	0	4	2	0
	Inst Complex Eng Sys (ICES)	0	0	0	6	1	1	0	0	0	7	1	0	0	0	0	0	0	0	0	0	0	0	0	0	13	2	1
	Materials Science & Eng	15	2	0	0	0	0	1	0	0	4	2	0	1	1	0	0	0	0	0	0	0	0	0	0	21	5	0
	Mechanical Eng	21	2	2	0	0	0	0	0	0	11	1	0	3	0	0	0	0	0	1	0	0	0	0	0	36	3	2
	Dean's Office	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2	0	0
	TOTAL		121	13	7	11	3	1	6	1	0	62	14	1	9	2	0	0	0	2	1	0	2	1	0	213	35	9
HEINZ		27	5	2	1	1	0	9	4	0	5	1	0	28	6	0	0	0	0	0	0	0	1	0	0	71	17	2
H&SS	Ctr Neural Basis Cognition (CNBC)	1	0	0	0	0	0	0	0	0	5	1	0	1	0	0	0	0	0	0	0	0	0	0	0	7	1	0
	Ctr-Arts In Soc	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0
	English	27	13	3	0	0	0	1	1	0	5	2	0	2	1	0	0	0	0	0	0	0	0	0	0	35	17	3
	H&SS Acad Advising Ctr	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
	H&SS Multimedia	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0
	History	21	10	3	0	0	0	0	0	0	2	1	1	2	2	0	0	0	0	2	1	0	0	0	0	27	14	4
	Information Systems Program	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0
	Modern Languages	8	6	2	0	0	0	12	8	0	0	0	0	0	0	0	0	0	0	11	10	1	1	1	0	32	25	3
	Philosophy	14	1	1	1	1	0	3	1	0	0	0	0	1	0	0	0	0	0	2	1	0	0	0	0	21	4	1
	Psychology	20	6	0	1	0	0	2	2	1	19	10	0	4	3	0	0	0	0	4	3	0	0	0	0	50	24	1
	Social & Decision Sci	15	4	2	1	1	0	1	1	0	6	5	0	2	2	0	0	0	0	0	0	0	0	0	0	25	13	2
	Statistics	12	2	0	2	1	0	2	0	0	11	4	2	0	0	0	0	0	0	1	0	0	0	0	0	28	7	2
	Dean's Office	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2	1	0
TOTAL		119	43	11	5	3	0	24	13	1	50	23	3	15	9	0	0	0	20	15	1	2	1	0	235	107	16	

Minority Category includes US citizens who are self-identified as African American/Black, Native American or Hispanic.

**Full & Part Time FACULTY Headcounts by HOME Department & Job Category (Cont.)
Fall Semester 2005**

Division	Department	Tenure Stream			Research			Teaching			Full Time Special			Part Time Special			Librarian			Other Instructional			Academic & Adm Support			Total Faculty				
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority		
MCS	Biological Sci	25	5	1	0	0	0	5	5	0	16	4	1	1	1	0	0	0	0	0	0	0	0	0	0	47	15	2		
	Chemistry	18	3	1	4	0	0	3	2	0	22	10	1	2	0	0	0	0	0	0	0	0	0	0	0	49	15	2		
	Ctr for Molecular Analysis (NMR)	0	0	0	0	0	0	0	0	0	3	2	0	1	1	0	0	0	0	0	0	0	0	0	0	4	3	0		
	Mathematical Sci	27	2	0	0	0	0	6	1	0	8	2	0	0	0	0	0	0	0	0	0	0	0	0	0	41	5	0		
	Molecular Biosensor-Img Ctr (MBIC)	0	0	0	0	0	0	0	0	0	7	1	0	0	0	0	0	0	0	0	0	0	0	0	0	7	1	0		
	PGH Supercomputer	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0		
	Physics	31	2	0	1	1	0	2	0	0	19	2	0	0	0	0	0	0	0	0	0	0	0	0	0	53	5	0		
	Dean's Office	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	4	0	0
	TOTAL		102	12	2	5	1	0	16	8	0	77	21	2	4	2	0	0	0	0	0	0	0	0	2	0	0	206	44	4
SCS	Computer Science	34	4	0	4	0	0	11	0	0	26	5	1	1	0	1	0	0	0	0	0	0	0	0	2	2	0	78	11	2
	Ctr Auto Learn & Discovery (CALD)	4	0	0	2	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	0	0	
	Human-Comp Interaction Inst (HCI)	13	4	0	4	1	0	0	0	0	15	6	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	33	11	0
	Intl Inst Adv Comm Tech (INTERACT)	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	
	Intl Software Research Inst (ISRI)	9	3	1	1	1	0	7	1	1	19	2	1	0	0	0	0	0	0	2	1	0	2	0	0	2	0	40	8	3
	Language Technologies Inst (LTI)	6	1	0	7	4	0	3	1	0	10	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26	8	0	
	Robotics Eng Ctr	0	0	0	5	1	0	0	0	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22	1	0	
	Robotics Inst	13	3	0	16	2	0	0	0	0	25	4	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	56	9	0
	Dean's Office	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0
TOTAL		79	15	1	39	9	0	21	2	1	115	20	2	2	0	1	0	0	0	0	2	1	0	7	2	0	265	49	5	
TEPPER		70	13	1	1	0	0	17	2	1	7	1	0	1	0	0	0	0	0	0	0	0	0	0	2	0	0	98	16	2
SEI		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2	1	0	0	0	0	0	0	3	2	1	
CM-Qatar	Qatar-Business Admin	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	
	Qatar-Computer Science	0	0	0	0	0	0	3	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	1	1	
	Qatar-Liberal & Soc Sci	0	0	0	0	0	0	4	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	6	2	0	
	Qatar-Library	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1	1	0	
	Dean's Office	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	
TOTAL		0	0	0	0	0	0	9	3	1	1	0	0	0	0	0	1	1	0	0	0	0	0	1	1	0	12	5	1	
CM-West Coast		0	0	0	0	0	0	0	0	0	16	3	0	1	0	0	0	0	0	0	0	0	0	0	0	0	17	3	0	
Administrative		0	0	0	0	0	0	7	4	0	11	2	1	0	0	0	29	24	2	0	0	0	8	4	0	55	34	3		
GRAND TOTAL		603	135	33	62	17	1	134	46	8	359	91	11	130	48	3	33	27	3	73	40	5	27	11	0	1,421	415	64		

Minority Category includes US citizens who are self-identified as African American/Black, Native American or Hispanic.

**Full & Part Time FACULTY FTEs by HIRING Department & Job Category
Fall Semester 2005**

Division	Department	Tenure Stream			Research			Teaching			Full Time Special			Part Time Special			Librarian			Other Instructional			Academic & Adm Support			Total Faculty			
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	
CFA	Architecture	12.5	4.0	0	0	0	0	2.0	1.0	0	2.2	1.0	0	5.3	1.5	0	0	0	0	3.8	2.0	.8	0	0	0	25.8	9.5	.8	
	Art	18.7	9.7	1.7	0	0	0	0	0	0	3.2	1.0	1.0	.8	.6	0	0	0	0	0	0	0	0	0	0	22.7	11.2	2.7	
	Ctr Bldg Perf & Diagnostics (CBPD)	0	0	0	0	0	0	0	0	0	1.0	1.0	0	1.0	0	0	0	0	0	0	0	0	0	0	0	2.0	1.0	0	
	Design	12.7	4.3	1.0	0	0	0	2.0	1.0	0	3.0	0	0	2.2	1.6	0	0	0	0	0	0	0	0	0	0	19.8	6.9	1.0	
	Drama	20.5	7.6	1.0	0	0	0	11.4	4.0	2.0	2.0	2.0	0	1.1	.2	0	0	0	0	.6	.5	.1	1.1	1.0	0	36.7	15.3	3.1	
	Music	18.5	7.7	5.0	0	0	0	8.8	2.8	1.9	2.0	0	0	3.9	1.6	.5	0	0	0	6.5	2.1	1.6	0	0	0	39.6	14.2	9.0	
	Music-Ext Div	0	0	0	0	0	0	.1	.1	0	0	0	0	.3	.1	0	0	0	0	.9	.3	.0	0	0	0	1.3	.5	.0	
	Music-Prep Sch	.2	.2	0	0	0	0	.2	.2	.2	0	0	0	.7	.6	0	0	0	0	1.1	.9	.0	0	0	0	2.2	1.8	.2	
	Sat Pre-Art	0	0	0	0	0	0	0	0	0	0	0	0	.7	.4	0	0	0	0	0	0	0	0	0	0	.7	.4	0	
	Studio for Creative Inquiry	0	0	0	0	0	0	0	0	0	.1	.1	.1	1.3	.3	0	0	0	0	0	0	0	0	0	0	1.4	.5	.1	
	Dean's Office	2.0	0	0	0	0	0	0	0	0	1.0	0	0	1.0	.8	0	0	0	0	0	0	0	0	1.4	1.2	.2	5.4	2.0	.2
	TOTAL	85.0	33.5	8.7	0	0	0	24.4	9.0	4.0	14.5	5.1	1.1	18.1	7.7	.5	0	0	0	13.0	5.8	2.6	2.5	2.2	.2	157.5	63.3	17.0	
CIT	Biomedical Eng	3.0	1.0	0	0	0	0	0	0	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	4.0	1.0	0	
	Chemical Eng	16.5	1.0	1.0	0	0	0	1.0	1.0	0	5.0	2.0	1.0	0	0	0	0	0	0	.5	.5	0	0	0	0	23.0	4.5	2.0	
	Civil & Environmental Eng	15.0	3.0	2.0	1.0	0	0	1.0	0	0	3.0	2.0	0	.5	.4	0	0	0	0	0	0	0	0	0	0	20.5	5.4	2.0	
	Ctr Bone Tissue	0	0	0	0	0	0	0	0	0	2.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	2.0	1.0	0	
	Electrical & Computer Eng	40.0	3.5	1.5	3.0	1.0	0	1.0	0	0	18.0	3.0	0	0	0	0	0	0	0	0	0	0	0	0	0	62.0	7.5	1.5	
	Eng & Public Policy	8.8	0	0	1.0	1.0	0	1.0	0	0	8.0	1.0	0	.3	0	0	0	0	0	0	0	0	0	0	0	19.1	2.0	0	
	Information Networking Inst (INI)	0	0	0	0	0	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	0	0	1.0	1.0	0	3.0	1.0	0	
	Inst Complex Eng Sys (ICES)	0	0	0	6.0	1.0	1.0	0	0	0	7.5	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	13.5	2.0	1.0	
	Materials Science & Eng	16.0	2.0	.5	0	0	0	1.0	0	0	4.0	2.0	0	.5	.5	0	0	0	0	0	0	0	0	0	0	21.5	4.5	.5	
	Mechanical Eng	20.9	2.4	1.9	0	0	0	0	0	0	10.3	1.0	0	1.3	0	0	0	0	0	0	.3	0	0	0	0	0	32.7	3.4	1.9
	Dean's Office	.1	.1	.1	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	0	0	2.1	.1	.1
	TOTAL	120.3	13.0	7.0	11.0	3.0	1.0	6.0	1.0	0	59.8	13.0	1.0	3.5	.9	0	0	0	0	.8	.5	0	2.0	1.0	0	203.3	32.4	9.0	
HEINZ		26.3	5.1	2.0	1.0	1.0	0	9.1	4.0	0	5.0	1.0	0	4.5	1.3	0	0	0	0	0	0	0	0	0	0	46.9	12.4	2.0	
H&SS																													
	Ctr Neural Basis Cognition (CNBC)	2.0	0	0	0	0	0	0	0	5.0	1.0	0	.9	0	0	0	0	0	0	0	0	0	0	0	0	7.9	1.0	0	
	Ctr-Arts In Soc	.2	.2	0	0	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2.2	.2	0	
	English	27.0	13.0	3.0	0	0	0	1.0	1.0	0	5.0	2.0	0	.3	0	0	0	0	0	0	0	0	0	0	0	33.3	16.0	3.0	
	H&SS Multimedia	0	0	0	0	0	0	0	0	0	0	0	.3	0	0	0	0	0	0	0	0	0	0	0	0	.3	0	0	
	History	20.9	10.4	3.5	0	0	0	0	0	1.5	1.0	1.0	.7	.7	0	0	0	0	1.1	.1	0	0	0	0	24.1	12.2	4.5		
	Information Systems Program	0	0	0	0	0	0	3.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3.0	0	0	
	Modern Languages	8.0	6.0	2.0	0	0	0	12.0	8.0	0	0	0	0	0	0	0	0	0	5.6	5.0	.3	1.0	1.0	0	26.6	20.0	2.3		
	Philosophy	14.0	1.0	1.0	1.0	1.0	0	3.0	1.0	0	0	0	0	.5	0	0	0	0	.8	.4	0	0	0	0	19.3	3.4	1.0		
	Psychology	20.0	6.0	0	1.0	0	0	2.0	2.0	1.0	19.0	10.0	0	1.6	1.2	0	0	0	.8	.4	0	0	0	0	44.4	19.6	1.0		
	Social & Decision Sci	13.5	3.5	1.5	1.0	1.0	0	1.0	1.0	0	6.0	5.0	0	.5	.5	0	0	0	0	0	0	0	0	0	22.0	11.0	1.5		
	Statistics	12.1	2.1	0	2.0	1.0	0	2.0	0	0	11.0	4.0	2.0	0	0	0	0	0	.5	0	0	.1	0	0	27.7	7.1	2.0		
	Dean's Office	1.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	0	0	2.0	1.0	0	
	TOTAL	118.6	43.1	11.0	5.0	3.0	0	23.9	13.0	1.0	49.5	23.0	3.0	4.8	2.4	0	0	0	8.8	5.8	.3	2.1	1.0	0	212.6	91.3	15.3		

Minority Category includes US citizens who are self-identified as African American/Black, Native American or Hispanic.

**Full & Part Time FACULTY FTEs by HIRING Department & Job Category (Cont.)
Fall Semester 2005**

Division	Department	Tenure Stream			Research			Teaching			Full Time Special			Part Time Special			Librarian			Other Instructional			Academic & Adm Support			Total Faculty					
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority			
		MCS	Biological Sci	25.0	5.0	1.0	0	0	0	3.9	3.9	0	15.9	3.9	1.0	.8	.8	0	0	0	0	0	0	0	0	0	0	0	0	0	45.6
	Chemistry	18.0	3.0	1.0	4.0	0	0	3.0	2.0	0	21.7	9.7	1.0	.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	47.4	14.7	2.0
	Ctr for Molecular Analysis (NMR)	0	0	0	0	0	0	0	0	0	3.0	2.0	0	.8	.8	0	0	0	0	0	0	0	0	0	0	0	0	3.8	2.8	0	
	Mathematical Sci	26.4	2.0	0	0	0	0	5.9	1.0	0	8.0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	40.3	5.0	0	
	Molecular Biosensor-Img Ctr (MBIC)	0	0	0	0	0	0	0	0	0	7.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7.0	1.0	0		
	PGH Supercomputer	1.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.1	0	0		
	Physics	30.2	2.0	0	1.0	1.0	0	2.0	0	0	19.0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	52.2	5.0	0		
	Dean's Office	.1	0	0	0	0	0	.7	.7	0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2.3	.3	0	5.1	1.0	0
	TOTAL	100.8	12.0	2.0	5.0	1.0	0	15.5	7.6	0	76.6	20.6	2.0	2.3	1.6	0	0	0	0	0	0	0	0	0	0	2.3	.3	0	202.5	43.1	4.0
SCS	Computer Science	39.1	5.0	0	4.5	0	0	10.9	0	0	26.0	5.0	1.0	.2	0	.2	0	0	0	0	0	0	0	0	0	2.1	2.0	0	82.8	12.0	1.2
	Ctr Auto Learn & Discovery (CALD)	2.1	0	0	2.0	0	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6.1	0	0	
	Human-Comp Interaction Inst (HCII)	12.6	4.0	.3	4.5	1.5	0	0	0	0	14.9	5.9	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	0	0	33.0	11.4	.3
	Intl Inst Adv Comm Tech (INTERACT)	0	0	0	0	0	0	0	0	0	1.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	1.0	0	
	Intl Software Research Inst (ISRI)	7.6	3.0	1.0	1.0	1.0	0	7.0	1.0	1.0	19.1	2.1	1.0	0	0	0	0	0	0	0	2.0	1.0	0	2.0	0	0	38.7	8.1	3.0		
	Language Technologies Inst (LTI)	6.1	1.0	0	6.0	3.5	0	3.0	1.0	0	10.0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25.1	7.5	0	
	Robotics Eng Ctr	0	0	0	3.8	0	0	0	0	0	17.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.2	0	0	21.0	0	0
	Robotics Inst	10.1	1.6	0	16.0	2.0	0	0	0	0	23.9	4.0	0	.5	0	0	0	0	0	0	0	0	0	0	0	0	0	50.5	7.6	0	
	Dean's Office	0	0	0	0	0	0	.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	0	0	1.1	0	0
	TOTAL	77.5	14.5	1.3	37.8	8.0	0	21.0	2.0	1.0	113.9	20.0	2.0	.7	0	.2	0	0	0	0	2.0	1.0	0	6.3	2.0	0	259.2	47.5	4.5		
TEPPER		70.4	13.0	1.0	1.0	0	0	16.5	2.0	1.0	7.2	1.0	0	.3	0	0	0	0	0	0	0	0	0	0	0	2.0	0	0	97.4	16.0	2.0
SEI		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3.0	2.0	1.0	0	0	0	0	0	0	3.0	2.0	1.0
CM-Qatar	Qatar-Business Admin	0	0	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2.0	0	0	
	Qatar-Computer Science	0	0	0	1.0	1.0	0	3.0	1.0	1.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5.0	2.0	1.0	
	Qatar-Liberal & Soc Sci	1.0	0	0	0	0	0	4.0	1.0	0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	1.0	0	7.0	2.0	0	
	Qatar-Library	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	1.0	0	0	0	0	0	1.0	1.0	0		
	Dean's Office	0	0	0	0	0	0	1.0	1.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.0	0	0	2.0	1.0	0
	TOTAL	1.0	0	0	1.0	1.0	0	10.0	3.0	1.0	2.0	0	0	0	0	0	0	0	0	1.0	1.0	0	0	0	0	2.0	1.0	0	17.0	6.0	1.0
CM-West Coast		0	0	0	0	0	0	0	0	0	16.0	3.0	0	.5	0	0	0	0	0	0	0	0	0	0	0	0	0	16.5	3.0	0	
Administrative		1.1	0	0	0	0	0	7.0	4.0	0	12.0	3.0	1.0	.4	.4	0	28.8	23.8	2.0	.5	.5	0	6.7	3.2	0	0	56.5	34.9	3.0		
GRAND TOTAL		600.9	134.1	33.0	61.8	17.0	1.0	133.4	45.6	8.0	356.4	89.7	10.1	35.1	14.2	.7	32.8	26.8	3.0	25.1	13.6	2.8	26.9	10.7	.2	1,272.3	351.8	58.9			

Minority Category includes US citizens who are self-identified as African American/Black, Native American or Hispanic.

**Tenured & Tenure Eligible Faculty HEADCOUNTS by HOME Department & Rank
Fall Semester 2005**

Division	Department	Assistant			Non Tenured Associate			Tenured Associate		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Architecture	1	0	0	2	2	0	0	0	0
	Art	5	4	2	3	1	0	2	0	0
	Design	3	2	0	3	1	1	1	0	0
	Drama	4	0	0	1	0	1	6	4	0
	Music	1	1	0	0	0	0	5	1	1
	Dean's Office	0	0	0	0	0	0	1	0	0
	TOTAL	14	7	2	9	4	2	15	5	1
CIT	Biomedical Eng	0	0	0	0	0	0	1	0	0
	Chemical Eng	1	0	0	5	1	0	0	0	0
	Civil & Environmental Eng	5	1	0	3	1	1	1	1	0
	Electrical & Computer Eng	5	1	0	6	2	0	1	0	0
	Eng & Public Policy	1	0	0	0	0	0	0	0	0
	Materials Science & Eng	1	0	0	3	1	0	0	0	0
	Mechanical Eng	8	1	1	2	0	0	0	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
TOTAL	21	3	1	19	5	1	3	1	0	
HEINZ		7	2	1	3	0	1	1	0	0
H&SS	Ctr Neural Basis Cognition (CNBC)	0	0	0	0	0	0	0	0	0
	English	5	4	2	3	1	1	5	3	0
	History	5	4	1	2	0	0	4	3	1
	Modern Languages	2	2	1	0	0	0	1	1	1
	Philosophy	1	0	0	4	1	1	3	0	0
	Psychology	3	1	0	2	1	0	0	0	0
	Social & Decision Sci	5	3	2	2	1	0	0	0	0
	Statistics	2	1	0	0	0	0	0	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
TOTAL	23	15	6	13	4	2	13	7	2	
MCS	Biological Sci	7	3	0	1	1	0	6	0	1
	Chemistry	4	2	0	0	0	0	5	1	0
	Mathematical Sci	1	0	0	3	1	0	4	0	0
	PGH Supercomputer	0	0	0	1	0	0	0	0	0
	Physics	1	0	0	3	1	0	1	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
TOTAL	13	5	0	8	3	0	16	1	1	
SCS	Computer Science	5	1	0	6	1	0	3	0	0
	Ctr Auto Learn & Discovery (CALD)	3	0	0	0	0	0	0	0	0
	Human-Comp Interaction Inst (HCII)	5	2	0	0	0	0	0	0	0
	Intl Software Research Inst (ISRI)	1	0	0	3	1	1	0	0	0
	Language Technologies Inst (LTI)	0	0	0	0	0	0	2	0	0
	Robotics Inst	6	2	0	0	0	0	1	0	0
TOTAL	20	5	0	9	2	1	6	0	0	
TEPPER		21	8	0	10	2	0	11	1	1
Administrative		0	0	0	0	0	0	0	0	0
GRAND TOTAL		119	45	10	71	20	7	65	15	5

Tenured & Tenure Eligible Faculty HEADCOUNTS by HOME Department & Rank (Cont.)
Fall Semester 2005

Professor			University Professor			Administration/Other			Total Tenure Stream		
Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
7	0	0	1	1	0	1	1	0	12	4	0
8	4	0	0	0	0	1	1	0	19	10	2
4	1	0	0	0	0	1	0	0	12	4	1
9	3	0	0	0	0	1	1	0	21	8	1
10	6	2	2	0	2	1	0	0	19	8	5
1	0	0	0	0	0	1	1	0	3	1	0
39	14	2	3	1	2	6	4	0	86	35	9
1	1	0	0	0	0	1	0	0	3	1	0
9	0	0	1	0	1	1	0	0	17	1	1
7	0	1	0	0	0	1	0	0	17	3	2
29	1	2	0	0	0	1	0	0	42	4	2
3	0	0	1	0	0	0	0	0	5	0	0
10	1	0	1	0	0	0	0	0	15	2	0
11	1	1	0	0	0	0	0	0	21	2	2
0	0	0	0	0	0	1	0	0	1	0	0
70	4	4	3	0	1	5	0	0	121	13	7
15	3	0	1	0	0	0	0	0	27	5	2
1	0	0	0	0	0	0	0	0	1	0	0
13	5	0	0	0	0	1	0	0	27	13	3
8	3	0	1	0	0	1	0	1	21	10	3
4	3	0	0	0	0	1	0	0	8	6	2
3	0	0	2	0	0	1	0	0	14	1	1
12	4	0	2	0	0	1	0	0	20	6	0
4	0	0	3	0	0	1	0	0	15	4	2
7	1	0	2	0	0	1	0	0	12	2	0
1	1	0	0	0	0	1	0	0	2	1	0
53	17	0	10	0	0	8	0	1	120	43	11
11	1	0	0	0	0	0	0	0	25	5	1
7	0	1	1	0	0	1	0	0	18	3	1
18	1	0	1	0	0	0	0	0	27	2	0
0	0	0	0	0	0	0	0	0	1	0	0
22	1	0	2	0	0	1	0	0	30	2	0
0	0	0	0	0	0	1	0	0	1	0	0
58	3	1	4	0	0	3	0	0	102	12	2
19	2	0	1	0	0	0	0	0	34	4	0
1	0	0	0	0	0	0	0	0	4	0	0
7	2	0	1	0	0	1	0	0	14	4	0
4	2	0	1	0	0	0	0	0	9	3	1
4	1	0	0	0	0	0	0	0	6	1	0
5	1	0	1	0	0	0	0	0	13	3	0
40	8	0	4	0	0	1	0	0	80	15	1
23	2	0	5	0	0	2	0	0	72	13	1
0	0	0	0	0	0	3	1	0	3	1	0
298	51	7	30	1	3	28	5	1	611	137	33

**Tenured & Tenure Eligible Faculty FTEs by HIRING Department & Rank
Fall Semester 2005**

Division	Department	Assistant			Non Tenured Associate			Tenured Associate		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Architecture	1.0	0	0	2.0	2	0	0	0	0
	Art	4.7	4	2	3.0	1	0	2.0	0	0
	Design	3.7	2	0	3.0	1	1	1.0	0	0
	Drama	4.0	0	0	1.0	0	1	5.9	4	0
	Music	1.0	1	0	0	0	0	5.0	1	1
	Music-Prep Sch	0	0	0	0	0	0	.2	0	0
	Dean's Office	0	0	0	0	0	0	1.0	0	0
	TOTAL	14.3	7.0	1.7	9.0	4.0	2.0	15.1	5.2	1.0
CIT	Biomedical Eng	0	0	0	0	0	0	1.0	0	0
	Chemical Eng	.5	0	0	5.0	1	0	0	0	0
	Civil & Environmental Eng	4.0	1	0	3.0	1	1	1.0	1	0
	Electrical & Computer Eng	4.5	1	0	6.0	2	0	1.0	0	0
	Eng & Public Policy	3.5	0	0	0	0	0	0	0	0
	Materials Science & Eng	1.5	0	0	3.0	1	0	0	0	0
	Mechanical Eng	8.5	2	1	1.5	0	0	0	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
TOTAL	22.5	3.5	1.0	18.5	5.0	1.0	3.0	1.0	0	
HEINZ		7.0	2.0	1.0	2.5	0	1.0	1.1	0	0
H&SS	Ctr Neural Basis Cognition (CNBC)	0	0	0	1.0	0	0	0	0	0
	Ctr-Arts In Soc	0	0	0	0	0	0	0	0	0
	English	5.0	4	2	3.0	1	1	5.0	3	0
	History	5.5	5	2	2.0	0	0	4.0	3	1
	Modern Languages	2.0	2	1	0	0	0	1.0	1	1
	Philosophy	1.0	0	0	4.0	1	1	3.0	0	0
	Psychology	3.0	1	0	2.0	1	0	0	0	0
	Social & Decision Sci	4.5	3	2	2.0	1	0	0	0	0
	Statistics	2.0	1	0	0	0	0	0	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
	TOTAL	23.0	15.0	6.0	14.0	4.0	2.0	13.0	7.0	2.0
MCS	Biological Sci	7.0	3	0	1.0	1	0	6.0	0	1
	Chemistry	4.0	2	0	0	0	0	5.0	1	0
	Mathematical Sci	1.0	0	0	3.0	1	0	4.0	0	0
	PGH Supercomputer	0	0	0	1.0	0	0	0	0	0
	Physics	1.0	0	0	3.0	1	0	1.0	0	0
	Dean's Office	0	0	0	0	0	0	0	0	0
TOTAL	13.0	5.0	0	8.0	3.0	0	16.0	1.0	1.0	
SCS	Computer Science	7.5	2	0	5.0	1	0	3.0	0	0
	Ctr Auto Learn & Discovery (CALD)	1.5	0	0	0	0	0	0	0	0
	Human-Comp Interaction Inst (HCII)	4.7	2	0	0	0	0	0	0	0
	Intl Software Research Inst (ISRI)	1.0	0	0	3.0	1	1	0	0	0
	Language Technologies Inst (LTI)	.5	0	0	0	0	0	2.0	0	0
	Robotics Inst	4.0	1	0	0	0	0	1.0	0	0
TOTAL	19.2	4.5	.3	8.0	2.0	1.0	6.0	0	0	
TEPPER		21.0	8.0	0	10.0	2.0	0	11.0	1.0	1.0
CM-Qatar	Qatar-Liberal & Soc Sci	0	0	0	0	0	0	0	0	0
Administrative		0	0	0	0	0	0	0	0	0
GRAND TOTAL		120.0	45.0	10.0	70.0	20.0	7.0	65.2	15.2	5.0

Tenured & Tenure Eligible Faculty FTEs by HIRING Department & Rank (Cont.)
 Fall Semester 2005

Professor			University Professor			Administration/Other			Total Tenure Stream		
Total	Female	Minority	Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
7.5	0	0	1.0	1	0	1.0	1	0	12.5	4.0	0
8.0	4	0	0	0	0	1.0	1	0	18.7	9.7	1.7
3.9	1	0	0	0	0	1.1	0	0	12.7	4.3	1.0
8.6	3	0	0	0	0	1.0	1	0	20.5	7.6	1.0
9.5	6	2	2.0	0	2	1.0	0	0	18.5	7.7	5.0
0	0	0	0	0	0	0	0	0	.2	.2	0
1.0	0	0	0	0	0	1.2	1	0	3.2	1.2	0
38.5	13.3	2.0	3.0	1.0	2.0	6.3	4.2	0	86.2	34.7	8.7
1.0	1	0	0	0	0	1.0	0	0	3.0	1.0	0
9.0	0	0	1.0	0	1	1.0	0	0	16.5	1.0	1.0
5.0	0	1	0	0	0	1.0	0	0	14.0	3.0	2.0
27.5	1	2	0	0	0	1.0	0	0	40.0	3.5	1.5
3.3	0	0	1.5	0	0	.5	0	0	8.8	0	0
10.5	1	1	1.0	0	0	0	0	0	16.0	2.0	.5
10.9	1	1	0	0	0	0	0	0	20.9	2.4	1.9
.1	0	0	0	0	0	1.0	0	0	1.1	.1	.1
67.3	3.5	4.0	3.5	0	1.0	5.5	0	0	120.3	13.0	7.0
14.7	3.1	0	1.0	0	0	0	0	0	26.3	5.1	2.0
1.0	0	0	0	0	0	0	0	0	2.0	0	0
.2	0	0	0	0	0	0	0	0	.2	.2	0
13.0	5	0	0	0	0	1.0	0	0	27.0	13.0	3.0
7.9	3	0	.5	0	0	1.0	0	1	20.9	10.4	3.5
4.0	3	0	0	0	0	1.0	0	0	8.0	6.0	2.0
3.0	0	0	2.0	0	0	1.0	0	0	14.0	1.0	1.0
12.0	4	0	2.0	0	0	1.0	0	0	20.0	6.0	0
3.5	0	0	2.5	0	0	1.0	0	0	13.5	3.5	1.5
7.0	1	0	2.0	0	0	1.1	0	0	12.1	2.1	0
1.0	1	0	0	0	0	1.0	0	0	2.0	1.0	0
52.5	17.0	0	9.0	0	0	8.1	.1	1.0	119.6	43.1	11.0
11.0	1	0	0	0	0	0	0	0	25.0	5.0	1.0
7.0	0	1	1.0	0	0	1.0	0	0	18.0	3.0	1.0
17.4	1	0	1.0	0	0	0	0	0	26.4	2.0	0
.1	0	0	0	0	0	0	0	0	1.1	0	0
21.8	1	0	2.0	0	0	1.0	0	0	29.8	2.0	0
0	0	0	0	0	0	1.1	0	0	1.1	0	0
57.3	3.0	1.0	4.0	0	0	3.1	0	0	101.4	12.0	2.0
21.5	2	0	2.0	0	0	.2	0	0	39.2	5.0	0
.5	0	0	0	0	0	.1	0	0	2.1	0	0
7.0	2	0	.9	0	0	1.1	0	0	13.6	4.0	.3
3.6	2	0	0	0	0	0	0	0	7.6	3.0	1.0
3.6	1	0	0	0	0	0	0	0	6.1	1.0	0
4.1	1	0	1.0	0	0	0	0	0	10.1	1.6	0
40.1	7.9	0	3.9	0	0	1.4	.1	0	78.6	14.5	1.3
23.4	2.0	0	5.0	0	0	2.0	0	0	72.4	13.0	1.0
1.0	0	0	0	0	0	0	0	0	1.0	0	0
1.0	0	0	0	0	0	3.1	1.0	0	4.1	1.0	0
295.8	49.8	7.0	29.4	1.0	3.0	29.4	5.4	1.0	609.8	136.3	33.0

**Tenured & Tenure Eligible Faculty HEADCOUNTS by HOME Department & Tenure Status
Fall Semester 2005**

Division	Department	Tenured			Tenure Eligible			Total Tenure Stream		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Architecture	9	2	0	3	2	0	12	4	0
	Art	11	5	0	8	5	2	19	10	2
	Design	6	1	0	6	3	1	12	4	1
	Drama	16	8	0	5	0	1	21	8	1
	Music	18	7	5	1	1	0	19	8	5
	Dean's Office	2	0	0	1	1	0	3	1	0
	TOTAL		62	23	5	24	12	4	86	35
CIT	Biomedical Eng	3	1	0	0	0	0	3	1	0
	Chemical Eng	11	0	1	6	1	0	17	1	1
	Civil & Environmental Eng	9	1	1	8	2	1	17	3	2
	Electrical & Computer Eng	31	1	2	11	3	0	42	4	2
	Eng & Public Policy	4	0	0	1	0	0	5	0	0
	Materials Science & Eng	11	1	0	4	1	0	15	2	0
	Mechanical Eng	11	1	1	10	1	1	21	2	2
	Dean's Office	1	0	0	0	0	0	1	0	0
TOTAL		81	5	5	40	8	2	121	13	7
HEINZ	Heinz	17	3	0	10	2	2	27	5	2
H&SS	Ctr Neural Basis Cognition (CNBC)	1	0	0	0	0	0	1	0	0
	English	19	8	0	8	5	3	27	13	3
	History	14	6	2	7	4	1	21	10	3
	Modern Languages	6	4	1	2	2	1	8	6	2
	Philosophy	9	0	0	5	1	1	14	1	1
	Psychology	15	4	0	5	2	0	20	6	0
	Social & Decision Sci	8	0	0	7	4	2	15	4	2
	Statistics	10	1	0	2	1	0	12	2	0
	Dean's Office	2	1	0	0	0	0	2	1	0
TOTAL		84	24	3	36	19	8	120	43	11
MCS	Biological Sci	17	1	1	8	4	0	25	5	1
	Chemistry	14	1	1	4	2	0	18	3	1
	Mathematical Sci	23	1	0	4	1	0	27	2	0
	PGH Supercomputer	0	0	0	1	0	0	1	0	0
	Physics	26	1	0	4	1	0	30	2	0
	Dean's Office	1	0	0	0	0	0	1	0	0
TOTAL		81	4	2	21	8	0	102	12	2
SCS	Computer Science	23	2	0	11	2	0	34	4	0
	Ctr Auto Learn & Discovery (CALD)	1	0	0	3	0	0	4	0	0
	Human-Comp Interaction Inst (HCII)	9	2	0	5	2	0	14	4	0
	Intl Software Research Inst (ISRI)	5	2	0	4	1	1	9	3	1
	Language Technologies Inst (LTI)	6	1	0	0	0	0	6	1	0
	Robotics Inst	7	1	0	6	2	0	13	3	0
TOTAL		51	8	0	29	7	1	80	15	1
TEPPER		41	3	1	31	10	0	72	13	1
Administrative		3	1	0	0	0	0	3	1	0
GRAND TOTAL		420	71	16	191	66	17	611	137	33

**Tenured & Tenure Eligible Faculty FTEs by HIRING Department & Tenure Status
Fall Semester 2005**

Division	Department	Tenured			Tenure Eligible			Total Tenure Stream		
		Total	Female	Minority	Total	Female	Minority	Total	Female	Minority
CFA	Architecture	9.5	2	0	3.0	2	0	12.5	4.0	0
	Art	11.0	5	0	7.7	5	2	18.7	9.7	1.7
	Design	6.0	1	0	6.7	3	1	12.7	4.3	1.0
	Drama	15.5	8	0	5.0	0	1	20.5	7.6	1.0
	Music	17.5	7	5	1.0	1	0	18.5	7.7	5.0
	Music-Prep Sch	.2	0	0	0	0	0	.2	.2	0
	Dean's Office	2.2	0	0	1.0	1	0	3.2	1.2	0
	TOTAL	61.9	22.6	5.0	24.3	12.0	3.7	86.2	34.6	8.7
CIT	Biomedical Eng	3.0	1	0	0	0	0	3.0	1.0	0
	Chemical Eng	11.0	0	1	5.5	1	0	16.5	1.0	1.0
	Civil & Environmental Eng	7.0	1	1	7.0	2	1	14.0	3.0	2.0
	Electrical & Computer Eng	29.5	1	2	10.5	3	0	40.0	3.5	1.5
	Eng & Public Policy	5.3	0	0	3.5	0	0	8.8	0	0
	Materials Science & Eng	11.5	1	1	4.5	1	0	16.0	2.0	.5
	Mechanical Eng	10.9	1	1	10.0	2	1	20.9	2.4	1.9
	Dean's Office	1.1	0	0	0	0	0	1.1	.1	.1
TOTAL	79.3	4.5	5.0	41.0	8.5	2.0	120.3	13.0	7.0	
HEINZ		16.8	3	0	9.5	2	2	26.3	5.1	2.0
H&SS	Ctr Neural Basis Cognition (CNBC)	1.0	0	0	1.0	0	0	2.0	0	0
	Ctr-Arts In Soc	.2	0	0	0	0	0	.2	.2	0
	English	19.0	8	0	8.0	5	3	27.0	13.0	3.0
	History	13.4	6	2	7.5	5	2	20.9	10.4	3.5
	Modern Languages	6.0	4	1	2.0	2	1	8.0	6.0	2.0
	Philosophy	9.0	0	0	5.0	1	1	14.0	1.0	1.0
	Psychology	15.0	4	0	5.0	2	0	20.0	6.0	0
	Social & Decision Sci	7.0	0	0	6.5	4	2	13.5	3.5	1.5
	Statistics	10.1	1	0	2.0	1	0	12.1	2.1	0
	Dean's Office	2.0	1	0	0	0	0	2.0	1.0	0
TOTAL	82.6	24.1	3.0	37.0	19.0	8.0	119.6	43.1	11.0	
MCS	Biological Sci	17.0	1	1	8.0	4	0	25.0	5.0	1.0
	Chemistry	14.0	1	1	4.0	2	0	18.0	3.0	1.0
	Mathematical Sci	22.4	1	0	4.0	1	0	26.4	2.0	0
	PGH Supercomputer	.1	0	0	1.0	0	0	1.1	0	0
	Physics	25.8	1	0	4.0	1	0	29.8	2.0	0
	Dean's Office	1.1	0	0	0	0	0	1.1	0	0
TOTAL	80.4	4.0	2.0	21.0	8.0	0	101.4	12.0	2.0	
SCS	Computer Science	26.7	2	0	12.5	3	0	39.2	4.9	0
	Ctr Auto Learn & Discovery (CALD)	.6	0	0	1.5	0	0	2.1	0	0
	Human-Comp Interaction Inst (HCII)	9.0	2	0	4.7	2	0	13.6	4.0	.3
	Intl Software Research Inst (ISRI)	3.6	2	0	4.0	1	1	7.6	3.0	1.0
	Language Technologies Inst (LTI)	5.6	1	0	.5	0	0	6.1	1.0	0
	Robotics Inst	6.1	1	0	4.0	1	0	10.1	1.6	0
TOTAL	51.4	8.0	0	27.2	6.5	1.3	78.6	14.5	1.3	
TEPPER		41.4	3.0	1.0	31.0	10.0	0	72.4	13.0	1.0
CM-Qatar	Qatar-Liberal & Soc Sci	1.0	0	0	0	0	0	1.0	0	0
Administrative		4.1	1	0	0	0	0	4.1	1.0	0
GRAND TOTAL		418.7	70.3	16.0	191.0	66.0	17.0	609.7	136.3	33.0

**Tenured & Tenure Eligible Faculty HEADCOUNTS by HOME Department
Fall Semesters 1999 to 2005**

College	Tenure Status	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
CFA	Tenured	61	58	58	56	61	62	62
	Tenure Eligible	23	26	27	22	19	21	24
	TOTAL	84	84	85	78	80	83	86
CIT	Tenured	76	74	80	84	81	82	81
	Tenure Eligible	29	35	34	35	36	38	40
	TOTAL	105	109	114	119	117	120	121
HEINZ	Tenured	18	16	18	19	19	18	17
	Tenure Eligible	9	12	15	11	11	11	10
	TOTAL	27	28	33	30	30	29	27
H&SS	Tenured	82	83	82	80	82	83	84
	Tenure Eligible	34	32	37	36	37	33	36
	TOTAL	116	115	119	116	119	116	120
MCS	Tenured	79	75	78	83	83	84	81
	Tenure Eligible	18	21	21	20	27	23	21
	TOTAL	97	96	99	103	110	107	102
SCS	Tenured	31	33	40	48	51	50	51
	Tenure Eligible	18	21	21	19	20	27	29
	TOTAL	49	54	61	67	71	77	80
TEPPER	Tenured	34	32	34	36	36	36	41
	Tenure Eligible	35	34	33	32	32	30	31
	TOTAL	69	66	67	68	68	66	72
Administrative	Tenured	4	4	4	4	4	4	3
	Tenure Eligible	1	0	0	0	0	0	0
	TOTAL	5	4	4	4	4	4	3
UNIVERSITY TOTAL	Tenured	385	375	394	410	417	419	420
	Tenure Eligible	167	181	188	175	182	183	191
	TOTAL	552	556	582	585	599	602	611

**Tenured & Tenure Eligible Faculty FTEs by HIRING Department
Fall Semesters 1999 to 2005**

College	Tenure Status	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>
CFA	Tenured	61.5	58.1	58.3	56.2	61.4	62.1	61.9
	Tenure Eligible	<u>22.9</u>	<u>26.3</u>	<u>27.0</u>	<u>22.1</u>	<u>18.5</u>	<u>21.3</u>	<u>24.3</u>
	TOTAL	84.4	84.4	85.3	78.3	79.8	83.4	86.2
CIT	Tenured	75.5	73.3	78.3	83.8	80.8	80.8	79.3
	Tenure Eligible	<u>30.0</u>	<u>36.0</u>	<u>36.0</u>	<u>36.5</u>	<u>38.0</u>	<u>39.5</u>	<u>41.0</u>
	TOTAL	105.5	109.3	114.3	120.3	118.8	120.3	120.3
HEINZ	Tenured	18.5	16.5	18.5	19.5	19.5	18.5	16.8
	Tenure Eligible	<u>8.0</u>	<u>11.0</u>	<u>14.0</u>	<u>10.0</u>	<u>10.0</u>	<u>10.5</u>	<u>9.5</u>
	TOTAL	26.5	27.5	32.5	29.5	29.5	29.0	26.3
H&SS	Tenured	79.7	80.7	78.6	79.0	80.5	81.6	82.6
	Tenure Eligible	<u>34.5</u>	<u>32.0</u>	<u>37.0</u>	<u>36.5</u>	<u>37.0</u>	<u>34.0</u>	<u>37.0</u>
	TOTAL	114.2	112.7	115.6	115.5	117.5	115.6	119.6
MCS	Tenured	78.5	74.4	77.4	82.4	82.4	83.1	80.4
	Tenure Eligible	<u>18.0</u>	<u>21.0</u>	<u>21.0</u>	<u>20.0</u>	<u>26.0</u>	<u>23.0</u>	<u>21.0</u>
	TOTAL	96.5	95.4	98.4	102.4	108.4	106.1	101.4
SCS	Tenured	31.5	33.5	39.5	46.2	50.5	50.4	51.4
	Tenure Eligible	<u>17.5</u>	<u>19.3</u>	<u>18.6</u>	<u>17.2</u>	<u>18.3</u>	<u>24.7</u>	<u>27.2</u>
	TOTAL	49.0	52.8	58.1	63.4	68.9	75.1	78.6
TEPPER	Tenured	34.0	31.8	33.6	36.0	36.0	35.1	41.4
	Tenure Eligible	<u>35.0</u>	<u>33.9</u>	<u>32.7</u>	<u>32.0</u>	<u>32.0</u>	<u>30.0</u>	<u>31.0</u>
	TOTAL	69.0	65.7	66.3	68.0	68.0	65.1	72.4
CM-Qatar	Tenured	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>1.0</u>	<u>1.0</u>
	TOTAL	0	0	0	0	0	1.0	1.0
Administrative	Tenured	4.5	4.5	4.6	4.1	4.1	5.1	4.1
	Tenure Eligible	<u>1.0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
	TOTAL	5.5	4.5	4.6	4.1	4.1	5.1	4.1
UNIVERSITY TOTAL	Tenured	383.7	372.7	388.7	407.1	415.1	417.5	418.8
	Tenure Eligible	<u>166.9</u>	<u>179.5</u>	<u>186.3</u>	<u>174.3</u>	<u>179.8</u>	<u>183.0</u>	<u>191.0</u>
	TOTAL	550.6	552.2	575.0	581.4	594.9	600.5	609.8

**Distribution of Tenured & Tenure Eligible Faculty by Gender, Race & Age
Fall Semesters 1999 to 2005**

Percent of Tenure Stream Faculty by Gender

	Fall Semester						
	1999	2000	2001	2002	2003	2004	2005
Female	19.7%	19.4%	20.4%	21.2%	23.0%	22.1%	22.4%
Male	80.3%	80.6%	79.6%	78.8%	77.0%	77.9%	77.6%

Percent of Tenured & Tenure Eligible Faculty by Race

	1999	2000	2001	2002	2003	2004	2005
Asian/Pacific Islander	8.3%	7.9%	7.9%	8.2%	8.2%	8.5%	9.3%
Black	2.2%	2.2%	2.9%	2.9%	3.2%	3.0%	3.4%
Hispanic	1.8%	1.8%	1.7%	1.7%	1.8%	2.0%	2.0%
White	84.5%	83.5%	82.3%	81.7%	80.8%	80.1%	79.5%
NRA-International	3.2%	4.7%	5.2%	5.5%	6.0%	6.5%	5.7%

Percent of Tenured & Tenure Eligible Faculty by Age

	1999	2000	2001	2002	2003	2004	2005
Under 30	2.9%	2.7%	2.1%	1.7%	1.8%	1.8%	1.1%
30 to 39	23.1%	24.1%	25.8%	24.3%	25.0%	24.3%	25.9%
40 to 49	33.2%	31.5%	31.3%	30.6%	29.7%	29.6%	29.3%
50 to 59	25.3%	26.6%	25.4%	26.8%	26.4%	26.6%	25.0%
60 and Over	15.5%	15.1%	15.5%	16.6%	17.0%	17.8%	18.7%

**Carnegie Mellon Faculty Average Salaries (Nominal Dollars)¹
Fall Semesters 1999 to 2005**

	1999	2000	2001	2002	2003	2004	2005
Professor	\$99,700	\$105,037	\$108,792	\$110,446	\$114,745	\$118,399	\$123,784
Associate	\$69,700	\$73,472	\$78,526	\$79,243	\$82,252	\$84,511	\$89,091
Assistant	\$63,200	\$68,110	\$69,780	\$71,347	\$71,222	\$75,186	\$80,542

1. Source: Academe AAUP Annual Faculty Compensation Survey

ALUMNI

Table of Contents

Alumni

[Active Alumni by Region & State, as of Fall 2005](#)

5.3

[Active Alumni, as of Fall 2005](#)

5.4

ACTIVE ALUMNI¹
BY REGION & STATE
as of Fall 2005

Region / State	Region / State	Region / State	Region / State
New England	South	Midwest	West
Connecticut 1,235	Alabama 163	Illinois 1,530	Alaska 27
Maine 178	Arkansas 52	Indiana 406	California 7,032
Massachusetts 2,556	Florida 2,301	Iowa 93	Colorado 795
New Hampshire 333	Georgia 807	Kansas 136	Hawaii 119
Rhode Island 178	Kentucky 208	Michigan 1,214	Idaho 74
Vermont 160	Louisiana 164	Minnesota 428	Montana 32
TOTAL 4,640	Mississippi 40	Missouri 320	Nevada 146
% of Total 7%	North Carolina 1,234	Nebraska 60	Oregon 525
	South Carolina 469	North Dakota 16	Utah 111
Middle States	Tennessee 368	South Dakota 24	Washington 1,116
Delaware 294	Virginia 2,620	Wisconsin 327	Wyoming 34
District of Col. 515	TOTAL 8,426	TOTAL 4,554	TOTAL 10,011
Maryland 2,431	% of Total 12%	% of Total 7%	% of Total 15%
New Jersey 3,176	Southwest	Other	
New York 5,379	Arizona 628	U.S. Territories 88	U.S. TOTAL 61,710
Ohio 2,450	New Mexico 264		% of Total 91%
Pennsylvania 16,589	Oklahoma 97		Foreign Countries 5,237
West Virginia 299	Texas 1,869		% of Total 8%
TOTAL 31,133	TOTAL 2,858		Email only ² 1002
% of Total 46%	% of Total 4%		

TOTAL ACTIVE ALUMNI 67,949

1. Defined as all alumni who maintain a current postal or e-mail address

2. Only information available is e-mail address

ACTIVE ALUMNI¹
as of FALL 2005

Active Alumni by Geographic Areas

PA - Pittsburgh	12,949	CA - San Diego	503
NY - New York City	6,150	TX - Austin	455
DC - Washington, DC	3,611	OR - Portland	433
CA - San Francisco	3,521	AZ - Phoenix	429
MA - Boston	2,540	OH - Cincinnati-Dayton	397
PA - Philadelphia	2,524	OH - Columbus	383
CA - Los Angeles	2,348	MN - Minneapolis-St Paul	372
NJ - Princeton	1,441	FL - St Petersburg	343
IL - Chicago	1,277	NY - Rochester	340
OH - Cleveland	1,042	OH - Youngstown	334
MD - Baltimore	982	FL - West Palm Beach	297
WA - Seattle	920	NY - Buffalo	265
MI - Detroit	884	MO - St. Louis	230
CT - Hartford	795	FL - Miami	227
GA - Atlanta	651	CA - Sacramento	218
TX - Houston	622	FL - Fort Lauderdale	189
NC - Raleigh	591	MO - Kansas City	138
PA - Harrisburg	552	HI - Hawaii	119
TX - Dallas	528	TN - Nashville	118
CO - Denver	525	NV - Las Vegas	92
		LA - New Orleans	87

Active Alumni by College

Carnegie Institute of Technology	19,885
Tepper School of Business	11,842
College of Fine Arts	10,383
Humanities and Social Science	7,526
Mellon College of Science	7,004
Heinz School	3,928
Margaret Morrison	2,969
Computer Science	2,475
Printing Management	506
Library	297
Industries	18
Intercollege and Joint Degree	
Entertainment Technology	72
History	1
Humanities and Arts	166
Information Systems Management	451
Information Technology	320
Integrated Product Development	7
Mathematical Sciences	1
Sciences and Arts	15
Sciences and Humanities Scholars	83
Total	67,949

Active Alumni by Class Year in Decades

1920 - 1929	28
1930 - 1939	658
1940 - 1949	2,843
1950 - 1959	5,302
1960 - 1969	7,040
1970 - 1979	8,850
1980 - 1989	12,823
1990 - 1999	16,945
2000 - 2005	13,460
Total	67,949

1. Defined as all alumni who maintain a current postal or e-mail address

FINANCES

Table of Contents

Finances

Total Giving by Source, Nominal Dollars, Fiscal Years 2001 to 2005	6.3
Voluntary Support by Source & Purpose, Fiscal Years 2001 to 2005	6.3
Undergraduate & Graduate Costs of Attendance, Academic Years 1996-1997 to 2005-2006	6.4
Undergraduate Tuition, Fees, Room & Board, Academic Years 1996-1997 to 2005-2006	6.5
Operating Revenues & Expenditures, Fiscal Years 2001 to 2005	6.6
Distribution of Operating Revenue & Expenses, Fiscal Year 2005	6.7
Total Sponsored Research Costs by College & Research Center, Fiscal Years 2001 to 2005	6.8
Sponsored Research Costs Real Versus Nominal Growth, Fiscal Years 2001 to 2005	6.9
Total Sponsored Research Costs by Agency, Fiscal Years 2001 to 2005	6.9
Undergraduate Scholarships by Source, Percent of Total, Fiscal Years 2001 to 2005	6.10
Undergraduate Financial Aid Resources by Source, Fiscal Years 2001 to 2005	6.10
Endowment Statistics, Fiscal Years 2001 to 2005	6.11

TOTAL GIVING BY SOURCE
NOMINAL DOLLARS
FISCAL YEARS 2001 to 2005

VOLUNTARY SUPPORT
BY SOURCE & PURPOSE
FISCAL YEARS 2001 to 2005
(Dollars in Thousands)

	2001	2002	2003	2004	2005
Current Operations					
Alumni	\$4,571	\$3,394	\$4,427	\$6,800	\$4,679
Other Individuals	\$2,432	\$2,746	\$1,456	\$3,428	\$1,714
Foundations	\$5,838	\$8,428	\$14,205	\$11,045	\$13,167
Corporations & Other	\$10,028	\$8,217	\$9,118	\$8,873	\$10,560
Total	\$22,869	\$22,784	\$29,205	\$30,145	\$30,121
Capital					
Alumni	\$5,481	\$1,899	\$3,242	\$9,381	\$10,952
Other Individuals	\$25,511	\$5,131	\$1,665	\$5,626	\$4,680
Foundations	\$3,611	\$1,068	\$1,233	\$3,265	\$21,330
Corporations & Other	\$6,689	\$3,696	\$4,611	\$7,695	\$11,904
Total	\$41,292	\$11,794	\$10,752	\$25,966	\$48,866
Total Giving					
Alumni	\$10,051	\$5,293	\$7,669	\$16,181	\$15,631
Other Individuals	\$27,943	\$7,877	\$3,121	\$9,054	\$6,394
Foundations	\$9,449	\$9,496	\$15,438	\$14,309	\$34,497
Corporations & Other	\$16,717	\$11,913	\$13,728	\$16,568	\$22,464
Endowment	\$7,232	\$1,715	\$3,421	\$1,777	\$655
Total	\$71,392	\$36,294	\$43,378	\$57,889	\$79,641

UNDERGRADUATE AND GRADUATE COSTS OF ATTENDANCE
ACADEMIC YEARS 1996-1997 to 2005-2006

UNDERGRADUATE TUITION, FEES, ROOM AND BOARD ¹

Academic Year	Tuition	Fees	Room	Board	Tuition, Fees, Room & Board
1996-97	\$19,400	\$100	\$3,740	\$2,300	\$25,540
1997-98	\$20,275	\$100	\$3,845	\$2,440	\$26,660
1998-99	\$21,275	\$130	\$3,965	\$2,590	\$27,960
1999-00	\$22,100	\$200	\$4,105	\$2,705	\$29,110
2000-01	\$24,600	\$192	\$4,228	\$2,800	\$31,820
2001-02	\$25,670	\$202	\$4,354	\$3,220	\$33,446
2002-03	\$26,910	\$206	\$4,524	\$3,320	\$34,960
2003-04	\$29,190	\$220	\$4,705	\$3,450	\$37,565
2004-05	\$30,650	\$386	\$4,964	\$3,590	\$39,590
2005-06	\$31,650	\$394	\$5,182	\$3,734	\$40,960

1. Costs for entering students.

TOTAL ESTIMATED COST OF ATTENDING CARNEGIE MELLON - RESIDENT UNDERGRADUATE ²

Academic Year	Tuition & Fees	Room & Board	Books & Supplies	Other	Total
1996-97	\$19,500	\$6,040	\$800	\$1,150	\$27,490
1997-98	\$20,375	\$6,285	\$820	\$1,150	\$28,630
1998-99	\$21,405	\$6,555	\$820	\$1,150	\$29,930
1999-00	\$22,300	\$6,810	\$835	\$1,175	\$31,120
2000-01	\$24,792	\$7,028	\$850	\$1,200	\$33,870
2001-02	\$25,872	\$7,574	\$865	\$1,235	\$35,546
2002-03	\$27,116	\$7,844	\$880	\$1,250	\$37,090
2003-04	\$29,410	\$8,155	\$895	\$1,265	\$39,725
2004-05	\$31,036	\$8,554	\$910	\$1,280	\$41,780
2005-06	\$32,044	\$8,916	\$925	\$1,295	\$43,180

2. Costs for entering students residing on campus.

GRADUATE TUITION ³

Academic Year	CFA	CIT	HEINZ	H&SS	INI ⁴	MCS	SCS	TEPPER	WEST COAST ⁵
1996-97	\$19,400	\$19,400	\$19,400	\$19,400	\$37,700	\$19,400	\$19,400	\$22,100	--
1997-98	\$20,275	\$20,275	\$20,275	\$20,275	\$37,700	\$20,275	\$20,275	\$23,000	--
1998-99	\$21,275	\$21,275	\$21,275	\$21,275	\$37,700	\$21,275	\$21,275	\$24,000	--
1999-00	\$22,100	\$22,100	\$22,100	\$22,100	\$39,500	\$22,100	\$22,100	\$25,000	--
2000-01	\$23,300	\$23,300	\$23,300	\$23,300	\$41,000	\$23,300	\$23,300	\$26,750	--
2001-02	\$24,760	\$24,760	\$24,760	\$24,760	\$43,600	\$24,760	\$24,760	\$28,250	--
2002-03	\$26,380	\$26,380	\$26,380	\$26,380	\$53,000	\$26,380	\$26,380	\$29,750	\$42,500
2003-04	\$28,200	\$28,200	\$28,200	\$28,200	\$56,000	\$28,200	\$28,200	\$35,000	\$43,775
2004-05	\$28,200	\$28,200	\$29,900	\$28,200	\$59,000	\$28,200	\$28,200	\$37,000	\$43,775
2005-06	\$30,000	\$30,000	\$31,600	\$30,000	\$60,000	\$30,000	\$30,000	\$38,800	\$46,000

3. Graduate tuition displayed is for the majority of programs within each college, however tuition may vary by program.

4. Tuition is for a 16-month program.

5. Full-time tuition covers three semesters.

UNDERGRADUATE TUITION, FEES, ROOM & BOARD¹
ACADEMIC YEARS 1996-1997 to 2005-2006

1. Costs for students entering that academic year and living on campus.

OPERATING REVENUES & EXPENDITURES
FISCAL YEARS 2001 to 2005
(Dollars in Thousands)

	2001	2002	2003	2004	2005
Operating Revenue and Support (Unrestricted):					
Tuition and Other Educational Fees, Net of Financial Aid	\$165,694	\$177,299	\$196,153	\$217,214	\$227,841
Sponsored Projects	188,086	246,107	243,871	\$278,900	\$295,722
Investment Income	34,947	32,890	31,306	\$25,057	\$25,809
Contributions	11,009	10,520	9,149	\$10,782	\$13,227
Auxiliary Services	29,031	31,423	32,950	\$35,280	\$36,371
Other Sources	26,083	24,470	25,689	\$34,294	\$47,404
Net Assets Released from Restrictions	29,653	30,723	37,875	\$30,183	\$29,867
TOTAL OPERATING REVENUES AND SUPPORT	\$484,503	\$553,432	\$576,993	\$631,710	\$676,241

	2001	2002	2003	2004	2005
Operating Expenses:					
Salaries	\$254,499	\$273,808	\$296,635	\$325,578	\$347,716
Benefits	47,975	51,525	55,233	\$66,643	\$73,096
Supplies and Services	82,102	120,461	99,010	\$116,167	\$132,077
Occupancy and Related Expenses	35,188	34,957	35,994	\$36,812	\$40,011
Other Operating Expenses	11,222	23,309	28,247	\$29,500	\$30,989
Depreciation and Amortization	41,820	41,539	38,819	\$40,200	\$42,665
Interest Expense	10,175	5,407	5,817	\$5,176	\$8,205
TOTAL OPERATING EXPENSES	\$482,981	\$551,006	\$559,755	\$620,076	\$674,759

DISTRIBUTION OF OPERATING REVENUE

FISCAL YEAR 2005

Total = \$676,241

DISTRIBUTION OF OPERATING EXPENSES

FISCAL YEAR 2005

Total = \$674,759

**TOTAL SPONSORED RESEARCH COSTS
BY COLLEGE & RESEARCH CENTER
FISCAL YEARS 2001 to 2005**
(Dollars in Thousands)

Direct Costs	2001	2002	2003	2004	2005
CIT	\$29,464	\$36,391	\$39,534	\$41,567	\$43,103
CFA	1,105	1,877	1,791	1,518	2,297
Heinz	3,481	4,607	4,489	5,797	4,457
H&SS	8,697	10,399	14,028	13,096	13,510
MCS	25,175	56,374	30,093	38,928	32,560
SCS	37,390	47,886	56,664	65,746	70,759
Tepper	1,419	1,696	2,233	2,814	2,359
CMRI	6,809	(498)	73	(10)	(67)
SEI	37,730	42,675	41,942	54,734	60,455
CMU West	--	902	3,694	4,803	4,082
CyLab	--	--	--	720	5,562
Other	1,392	3,100	2,216	6,753	4,014
TOTAL	\$152,662	\$205,409	\$196,758	\$236,466	\$243,091
Indirect Costs					
CIT	\$7,993	\$9,523	\$9,896	\$10,993	\$9,929
CFA	157	293	374	294	361
Heinz	633	732	590	762	690
H&SS	2,402	3,183	3,586	3,704	3,440
MCS	5,693	6,528	6,567	7,437	7,634
SCS	10,786	14,017	15,312	17,268	19,002
Tepper	490	517	495	797	773
CMRI	3,033	(250)	32	(6)	(32)
SEI	2,194	2,767	2,909	2,315	2,745
CMU West	--	256	693	1,272	955
CyLab	--	--	--	57	1,595
Other	185	736	508	789	709
TOTAL	\$33,566	\$38,302	\$40,962	\$45,682	\$47,801
Total Sponsored Research Costs					
CIT	\$37,457	\$45,914	\$49,430	\$52,560	\$53,032
CFA	1,262	2,170	2,165	1,812	2,658
Heinz	4,114	5,339	5,079	6,559	5,147
H&SS	11,099	13,582	17,614	16,800	16,950
MCS	30,868	62,902	36,660	46,365	40,194
SCS	48,176	61,903	71,976	83,014	89,761
Tepper	1,909	2,213	2,728	3,611	3,132
CMRI	9,842	(748) ¹	105	(16)	(99)
SEI	39,924	45,442	44,851	57,049	63,200
CMU West	--	1,158	4,387	6,075	5,037
CyLab	--	--	--	777	7,157
Other	1,577	3,836 ¹	2,724	7,542	4,723
TOTAL	\$186,228	\$243,711	\$237,720	\$282,148	\$290,892

1. A portion of the increase in research volume in 'Other' is due to CMRI reorganization.

**SPONSORED RESEARCH COSTS
REAL VERSUS NOMINAL GROWTH
FISCAL YEARS 2001 to 2005**

Real dollars calculated using the 2nd quarter implicit price deflator with 2001 as the base year.

**TOTAL SPONSORED RESEARCH COSTS BY AGENCY
FISCAL YEARS 2001 to 2005
(Dollars in Thousands)**

	2001	2002	2003	2004	2005
Federal					
Defense	\$65,087	\$71,649	\$61,411	\$59,397	\$64,494
National Science Foundation	38,299	73,838	53,045	68,060	70,933
Health & Human Services	10,645	13,673	20,839	22,763	23,318
Energy	3,924	5,648	8,634	7,981	6,835
Other Federal	12,728	15,013	17,877	26,629	26,060
TOTAL	\$130,683	\$179,821	\$161,806	\$184,830	\$191,640
Non-Federal					
Industrial	\$23,569	\$28,889	\$14,246	\$19,400	\$17,833
Other Non-Federal	31,976	35,001	16,817	20,869	18,219
TOTAL	\$55,545	\$63,890	\$31,063	\$40,269	\$36,052
Software Engineering Institute¹	--	--	\$44,851	\$57,049	\$63,200
TOTAL	\$186,228	\$243,711	\$237,720	\$282,148	\$290,892

1. Beginning in FY03, Software Engineering Institute costs are no longer broken down by agency.

**UNDERGRADUATE SCHOLARSHIPS
BY SOURCE, PERCENT OF TOTAL
FISCAL YEARS 2001 to 2005**

*All other includes Federal, State and Other Grant Resources

**UNDERGRADUATE FINANCIAL AID RESOURCES
BY SOURCE
FISCAL YEARS 2001 to 2005
(Dollars in Thousands)**

	2001	2002	2003	2004	2005
Scholarships & Grants					
Federal - PELL	\$1,231	\$1,501	\$1,794	\$1,844	\$1,920
Federal - SEOG	1,966	1,980	1,984	1,963	1,967
State - PHEAA	1,038	1,003	1,009	1,015	868
Other State Grants	118	84	69	43	47
Carnegie Mellon General Unrestricted	26,245	27,412	30,837	36,323	38,172
Carnegie Mellon Endowed	5,474	5,808	5,929	5,142	5,271
Carnegie Mellon Gifts & Grants	288	301	245	300	299
ROTC	849	923	1,254	1,576	1,327
Other Grant Resources	2,326	2,450	2,305	2,129	2,559
TOTAL	\$39,535	\$41,462	\$45,426	\$50,335	\$52,430
Self-Help					
Workstudy	\$1,893	\$2,184	\$2,284	\$2,022	\$2,026
Loans	11,351	14,922	17,809	19,720	18,638
TOTAL	\$13,244	\$17,106	\$20,093	\$21,742	\$20,664
TOTAL	\$52,779	\$58,568	\$65,519	\$72,077	\$73,094
% of Undergraduates with Need	51%	49%	50%	51%	52%

ENDOWMENT STATISTICS
FISCAL YEARS 2001 to 2005

	2001	2002	2003	2004	2005
Market Value	\$756,930,000	\$667,807,000	\$654,678,000	\$768,990,000	\$837,459,000
Rank(N=741) ¹	63	65	67	66	***
Endowment/FTE Student	\$95,295	\$84,075	\$75,363	\$86,984	\$94,163
Rank (N=514) ²	116	114	132	132	***
Life Income Funds	\$29,437,000	\$27,043,000	\$26,694,000	\$27,793,000	\$27,632,000

1. Carnegie Mellon's rank out of public & private institutions

2. Carnegie Mellon's rank out of private institutions

***Ranks not available until publication of FY2005 NACUBO Endowment Reports in spring 2006.

Source: NACUBO Endowment Reports and Carnegie Mellon Annual Reports

SPACE AND FACILITIES

Table of Contents

Space and Facilities

Total Space in Square Footage by Major Division, College/Division, as of June 30, 2005:	
by Use Category	7.3
by A21 Utilization	7.4
by Building	7.6
Net Assignable Space by Major Use & Division, as of June 30, 2005	7.10
Parking Capacity, Fiscal Years 2005 to 2006	7.11
Housing Capacity by Beds Available & Beds Filled, Fall Semester 2005	7.11
Current Campus Map 2006	7.13

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & USE CATEGORY
AS OF JUNE 30, 2005**

	Use Category										TOTAL
	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	Leased ¹	
President	0	0	12,096	0	0	187	55	0	0	0	12,338
VP General Counsel	207	0	6,314	150	0	15,044	4,556	0	0	0	26,272
Provost											
CIT	3,283	144,133	138,953	4,828	0	7,137	11,037	0	325	1,467	311,164
CFA	37,930	112,362	47,788	1,621	191	37,425	14,103	49	0	26,583	278,051
Heinz	1,513	656	35,040	3,615	56	3,444	898	0	314	1,650	47,188
H&SS	2,567	24,079	88,386	1,599	237	3,096	1,140	0	97	1,917	123,118
MCS	8,716	163,799	88,682	3,431	2,330	10,674	14,207	0	1,245	12,000	305,084
SCS	7,872	56,460	125,732	302	135	5,943	12,886	0	0	75,272	284,602
Tepper	13,678	2,668	48,850	2,335	0	8,048	1,838	0	0	7,770	85,186
SEI	0	0	116,396	2,034	3,037	6,177	11,211	0	0	40,778	179,633
Other Provost	8,165	20,087	108,425	103,449	856	10,936	71,283	0	1,352	20,937	345,490
Total	83,724	524,244	798,252	123,214	6,842	92,880	138,603	49	3,333	188,374	1,959,516
VP Finance	0	0	29,345	3,538	1,489	10,275	55,850	0	741	0	101,238
VP Enrollment											
Enrollment Services Admin	61,480	0	6,652	0	0	1,470	191	0	0	0	69,794
Housing	0	0	3,352	1,573	0	9,506	11,589	494,790	1,770	222,332	744,913
Athletics	0	0	4,690	0	107,720	953	2,931	0	0	1,875	118,169
Other	0	0	30,532	1,500	4,155	80,642	15,207	112,602	8,473	9,560	262,671
Total	61,480	0	45,226	3,073	111,875	92,571	29,918	607,392	10,243	233,767	1,195,547
VP Univ Advancement	507	0	13,003	0	0	0	3,270	0	0	32,299	49,078
Total University	145,918	524,244	904,236	129,975	120,206	210,957	232,252	607,441	14,317	454,440	3,343,989
University Controlled	0	529	8,639	0	13,437	358	3,988	0	85,979	10,953	123,883
Total Net Assignable Space	145,918	524,773	912,875	129,975	133,643	211,315	236,240	607,441	100,296	465,393	3,467,872
Building Support	0	0	0	0	0	0	0	0	1,193,765	17,521	1,211,286
TOTAL	145,920	524,773	912,876	129,975	133,643	211,314	236,241	607,441	1,294,061	482,913	4,679,157

1. The National Robotics Engineering Consortium (NREC) and the Software Engineering Institute (SEI) Building are not included in the "leased" use category. These buildings are counted among Carnegie Mellon buildings within the appropriate use category.

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & A21 UTILIZATION
AS OF JUNE 30, 2005**

A21 Utilization

	Instruc- tion & Dept Research	Organ- ized Research	Other Institu- tional Activity	Other Spon- sored Projects	Opera- tions & Mainte- nance of Plant	General Admin- istration	Depart- mental Adminis- tration
President	109	0	1,392	0	0	10,838	0
VP General Counsel	0	0	542	0	0	10,739	0
Provost							
CIT	104,861	153,860	2,930	1,501	0	0	41,286
CFA	243,065	4,912	10,197	3,531	0	0	15,204
Heinz	28,039	3,164	648	229	0	0	14,651
H&SS	72,584	33,777	482	213	0	0	12,992
MCS	129,108	143,314	1,673	4,606	0	0	21,365
SCS	54,720	193,390	572	2,007	0	0	22,717
Tepper	52,997	3,128	2,728	0	0	0	13,223
SEI	0	179,633	0	0	0	0	0
Other Provost	23,387	36,731	21,224	22,379	39,759	52,249	16,758
Total	708,761	751,909	40,454	34,466	39,759	52,249	158,196
VP Finance	2,046	0	8,202	0	47,494	24,786	0
VP Enrollment							
Enrollment Services Admin	30,891	0	0	0	0	0	0
Housing	36	0	0	0	0	0	0
Athletics	8,554	0	0	0	0	0	0
Other	1,195	0	27,648	0	2,950	20,254	0
Total	40,676	0	27,648	0	2,950	20,254	0
VP Univ Advancement	0	0	46,326	0	0	2,753	0
Total University	751,592	751,909	124,564	34,466	90,203	121,619	158,196
University Controlled	0	202	12,766	0	0	1,698	0
Total Net Assignable Space	751,592	752,111	137,330	34,466	90,203	123,317	158,196
Building Support	54	0	260	0	56	0	0
TOTAL	751,645	752,110	137,588	34,465	90,259	123,316	158,197

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & A21 UTILIZATION (Cont.)
AS OF JUNE 30, 2005**

A21 Utilization

	Sponsored Projects		Student Services	Outside Agencies	Auxiliary Services	Un-assigned	Non-Assign-able	TOTAL
	Admin-istration	Library						
President	0	0	0	0	0	0	0	12,338
VP General Counsel	0	0	0	0	14,991	0	0	26,272
Provost								
CIT	0	0	176	122	0	6,429	0	311,164
CFA	0	62	356	0	0	725	0	278,051
Heinz	0	0	239	155	0	64	0	47,188
H&SS	0	0	1,685	0	0	1,384	0	123,118
MCS	0	0	0	336	0	4,682	0	305,084
SCS	0	0	304	0	0	10,893	0	284,602
Tepper	0	0	11,841	34	0	1,234	0	85,186
SEI	0	0	0	0	0	0	0	179,633
Other Provost	2,155	121,517	1,186	0	5,525	2,620	0	345,490
Total	2,155	121,579	15,787	647	5,525	28,031	0	1,959,516
VP Finance	3,634	0	0	0	14,559	518	0	101,238
VP Enrollment								
Enrollment Services Admin	0	0	38,903	0	0	0	0	69,794
Housing	0	0	0	0	744,877	0	0	744,913
Athletics	0	0	108,863	0	752	0	0	118,169
Other	0	0	36,185	0	172,473	0	1,966	262,671
Total	0	0	183,951	0	918,102	0	1,966	1,195,547
VP Univ Advancement	0	0	0	0	0	0	0	49,078
Total University	5,789	121,579	199,738	647	953,177	28,549	1,966	3,343,989
University Controlled	0	0	0	7,781	0	101,435	0	123,883
Total Net Assignable Space	5,789	121,579	199,738	8,428	953,177	129,984	1,966	3,467,872
Building Support	0	0	0	0	1,272	10,274	1,199,370	1,211,286
TOTAL	5,788	121,579	199,739	8,428	954,448	140,258	1,201,336	4,679,157

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & BUILDING
AS OF JUNE 30, 2005**

	Building									
	407-409 S. Craig	4902 Forbes Ave	Alumni House	Baker/ Porter	Bramer	College of Fine Arts	Cyert	Doherty	FMS Bldg	Gesling Field
President	0	0	0	109	0	0	0	0	0	0
VP General Counsel	0	542	0	0	0	0	290	0	0	0
Provost										
CIT	0	0	0	42,614	0	0	1,456	52,114	0	0
CFA	0	5,853	0	5,233	0	83,340	0	27,891	0	0
Heinz	0	0	0	0	0	0	0	0	0	0
H&SS	0	4,789	0	94,079	0	0	0	0	0	0
MCS	0	0	0	0	0	0	0	72,037	1,323	0
SCS	10,532	0	0	0	0	0	96	3,018	0	0
Tepper	0	0	0	0	0	0	0	0	0	0
SEI	0	0	0	0	0	0	0	0	0	0
Other Provost	225	3,463	294	4,712	2,580	2,342	40,244	548	29,258	3,920
Total	10,757	14,105	294	146,638	2,580	85,682	41,796	155,608	30,581	3,920
VP Finance	0	741	0	0	0	0	275	0	0	0
VP Enrollment										
Enrollment Services Admin	0	2,349	0	24,564	0	2,847	92	11,688	0	0
Housing	0	0	0	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	0	1,984
Other VP Enrollment	225	6,155	0	107	0	990	508	0	125	3,920
Total	225	8,504	0	24,671	0	3,837	600	11,688	125	5,904
VP Univ Advancement	0	1,117	6,207	0	1,116	0	0	0	0	0
Total University	10,982	25,009	6,501	171,418	3,696	89,519	42,961	167,296	30,706	9,824
University Controlled	0	3,986	0	0	0	0	0	266	0	1,147
Total Net Assignable Space	10,982	28,995	6,501	171,418	3,696	89,519	42,961	167,562	30,706	10,971
Building Support	679	7,673	1,736	79,302	801	35,912	21,661	81,350	13,006	2,737
TOTAL	11,661	36,668	8,237	250,720	4,497	125,431	64,623	248,912	43,712	13,708

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & BUILDING (Cont.)
AS OF JUNE 30, 2005**

	Building								
	GSIA	Gym	Hamburg	Hamer- schlag	Hunt Library	M. Morrison	Mellon Institute	Newell- Simon	Penn Ave
President	0	0	0	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	0	0	0	80
Provost									
CIT	0	0	21,700	72,283	0	0	39	0	0
CFA	0	0	0	0	0	66,228	0	0	0
Heinz	0	0	44,917	0	0	0	0	0	0
H&SS	0	0	0	0	0	9,828	12,505	0	0
MCS	0	0	0	831	0	0	168,937	0	0
SCS	0	0	0	2,274	0	0	0	94,479	0
Tepper	77,416	0	0	0	0	0	0	0	0
SEI	0	0	0	0	0	0	0	0	0
Other Provost	389	59	1,025	335	82,771	973	18,823	50	31,750
Total	77,805	59	67,642	75,723	82,771	77,029	200,304	94,529	31,750
VP Finance	963	0	0	0	0	0	3,363	0	55,998
VP Enrollment									
Enrollment Services Admin	0	0	4,945	1,783	0	2,927	1,575	0	0
Housing	0	0	0	0	0	0	0	0	0
Athletics	0	55,488	0	0	0	0	0	0	0
Other VP Enrollment	227	79	379	603	0	1,356	784	1,301	365
Total	227	55,567	5,324	2,386	0	4,283	2,359	1,301	365
VP Univ Advancement	0	0	0	0	903	0	0	0	0
Total University	78,995	55,626	72,966	78,109	83,674	81,312	206,026	95,830	88,193
University Controlled	0	0	0	235	0	193	1,978	0	6,703
Total Net Assignable Space	78,995	55,626	72,966	78,344	83,674	81,505	208,004	95,830	94,896
Building Support	53,043	7,936	34,068	49,396	15,336	35,994	144,777	58,152	4,425
TOTAL	132,038	63,561	107,035	127,739	99,010	117,500	352,782	153,982	99,321

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & BUILDING (Cont.)
AS OF JUNE 30, 2005**

	Building								
	Pgh. Tech. Center	Planetary Robotics	Posner Center	Publica- tions & Printing	Purnell	Roberts Eng.	Scaife	Smith	Univ. Center
President	0	0	7,509	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	0	0	0	0
Provost									
CIT	17,415	0	0	0	0	35,844	20,982	2,452	0
CFA	0	0	0	0	62,727	0	0	0	0
Heinz	0	0	0	0	0	0	0	149	0
H&SS	0	0	0	0	0	0	0	0	0
MCS	787	200	0	0	0	0	0	0	0
SCS	0	6,310	0	0	0	0	0	12,541	0
Tepper	0	0	0	0	0	0	0	0	0
SEI	0	0	0	0	0	0	0	0	0
Other Provost	29,824	0	944	0	696	194	83	15	555
Total	48,026	6,510	944	0	63,423	36,038	21,065	15,157	555
VP Finance	0	0	0	6,466	0	0	0	0	14,093
VP Enrollment									
Enrollment Services Admin	0	0	0	0	0	0	5,413	0	0
Housing	0	0	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	45,843
Other VP Enrollment	209	0	0	10	154	0	20	0	74,009
Total	209	0	0	10	154	0	5,433	0	119,852
VP Univ Advancement	0	0	0	2,788	0	0	0	0	0
Total University	48,235	6,510	8,453	9,264	63,577	36,038	26,498	15,157	134,500
University Controlled	1,750	0	0	0	0	2,014	0	0	6,184
Total Net Assignable Space	49,985	6,510	8,453	9,264	63,577	38,052	26,498	15,157	140,684
Building Support	31,671	348	1,407	1,054	41,708	28,650	10,030	6,048	69,424
TOTAL	81,656	6,858	9,860	10,318	105,283	66,702	36,528	21,204	210,107

**TOTAL SPACE IN SQUARE FOOTAGE
BY MAJOR DIVISION, COLLEGE/DIVISION & BUILDING (Cont.)
AS OF JUNE 30, 2005**

	Building									
	UTDC	Warner	Wean	Whit- field	Housing Bldgs	Other	NREC Leased	SEI Leased	Other Leased	University Total
President	1,089	3,631	0	0	0	0	0	0	0	12,338
VP General Counsel	1,148	988	0	8,232	14,991	0	0	0	0	26,272
Provost										
CIT	0	0	28,461	0	0	14,336	0	0	1,467	311,164
CFA	0	0	197	0	0	0	0	0	26,583	278,051
Heinz	471	0	0	0	0	0	0	0	1,650	47,188
H&SS	0	0	0	0	0	0	0	0	1,917	123,118
MCS	0	0	48,970	0	0	0	0	0	12,000	305,084
SCS	0	0	80,081	0	0	0	75,272	0	0	284,602
Tepper	0	0	0	0	0	0	0	0	7,770	85,186
SEI	0	0	0	0	0	43,765	0	126,327	9,541	179,633
Other Provost	901	6,335	22,715	68	5,332	33,130	0	0	20,937	345,490
Total	1,372	6,335	180,424	68	5,332	91,231	75,272	126,327	81,865	1,959,516
VP Finance	16,549	641	205	0	1,391	554	0	0	0	101,238
VP Enrollment										
Enrollment Services Admin	0	6,751	4,859	0	0	0	0	0	0	69,794
Housing	0	0	0	0	475,591	46,990	0	0	222,332	744,913
Athletics	0	0	0	0	12,979	0	0	0	1,875	118,169
Other VP Enrollment	948	12,291	555	10	138,424	9,358	0	0	9,560	262,671
Total	948	19,042	5,414	10	626,994	56,348	0	0	233,767	1,195,547
VP Univ Advancement	0	4,649	0	0	0	0	0	0	32,299	49,078
Total University	21,106	35,286	186,043	8,310	648,708	148,133	75,272	126,327	347,931	3,343,989
University Controlled	5,895	0	0	0	0	82,377	0	202	10,953	123,883
Total Net Assignable Space	27,001	35,286	186,043	8,310	648,708	230,510	75,272	126,529	358,884	3,467,872
Building Support	7,567	10,631	111,391	3,722	169,327	14,853	13,210	37,949	4,311	1,211,286
TOTAL	34,569	45,917	297,435	12,032	818,035	245,363	88,482	164,478	363,194	4,679,157

**NET ASSIGNABLE SPACE BY MAJOR USE & DIVISION
AS OF JUNE 30, 2005**

Net Assignable Space by Major Division

Net Assignable Space by Major Use

1. The National Robotics Engineering Consortium (NREC) and the Software Engineering Institute (SEI) Building are not included in the "leased" use category. These buildings are counted among Carnegie Mellon buildings within the appropriate use category.

PARKING CAPACITY
FISCAL YEARS 2005 to 2006

	<u>FY 2005</u> <u>Spaces</u>	<u>FY 2006</u> <u>Spaces</u>
Permit Parking	2,418	2,661
Visitor Parking	242	272
Meter Parking	46	46
Utility Parking	28	28
Campus Street	301	301
Carnegie Mellon Area Total	3,035	3,308
Total Permits Issued	2,610	2,824

HOUSING CAPACITY
BY BEDS AVAILABLE & BEDS FILLED
FALL SEMESTER 2005

	<u>Beds</u> <u>Available</u>	<u>Beds Filled</u>
Boss Hall	71	70
Cathedral Mansions	149	146
Doherty Apartments	155	155
Donner Hall	246	243
Fairfax Apartments	154	152
Forbes House	33	33
Fraternities/Sororities	372	348
Global Studies	31	30
Hammerschlag House	166	162
Henderson Hall	60	60
James Manor ¹	6	6
London Terrace Apartments	31	28
Margaret Morrison Apartments	80	76
Margaret Morrison Sorority Houses	28	28
McGill Hall	72	72
Morewood Gardens	658	652
Mudge House	308	306
Neville Apartments	22	22
New House	256	254
Resnik House	150	147
Roselawn Terrace	60	59
Saxony Apartments ²	1	1
Scobell Hall	86	86
Shady Oak Apartments	82	77
Shirley Apartments	41	40
Spirit House	8	8
Tech House	6	5
Veronica Apartments	35	34
Webster Hall	199	198
Welch Hall	56	55
West Wing	145	144
Woodlawn Apartments	36	36
Wyndham Hotel ²	12	12
Total	3,815	3,745

1. Undergrad students living in graduate housing.

2. These assignments are due to hosting Tulane students and a larger incoming class.

Key to Buildings and Services

Carnegie Mellon® Campus Map 2006

Facilities Management Services

ACADEMIC BUILDINGS

Location	#	Name
B-6	16.	Alumni House
E-5	3.	Baker/Porter Hall
A-7	27.	Bramer House
D-4	172.	Collaborative Innovation Center
E-7	7.	College of Fine Arts
C-6	13.	Cyert Hall
D-6	4.	Doherty Hall
D-4	40.	Facilities Management Services Building
E-7	9.	Graduate School of Industrial Administration (GSIA)
E-8	10.	Gymnasium
C-5	17.	Hamburg Hall
E-4	2.	Hamerschlag Hall
E-6	8.	Hunt Library
D-7	11.	Margaret Morrison Carnegie Hall
C-2	14.	Mellon Institute
D-5	28.	Newell-Simon Hall
*	41.	Pittsburgh Technology Center
D-5	21.	Planetary Robotics Building
E-7	36.	Posner Center
B-5	22.	Publications and Printing Building
C-6	34.	Purnell Center for the Arts
E-4	33.	Roberts Engineering Hall
*	26.	Robotics Engineering Consortium
E-4	1.	Scaife Hall
C-5	18.	Smith Hall
B-2	24.	Software Engineering Institute
C-7	80.	University Center
C-6	5.	Warner Hall
D-5	12.	Wean Hall
D-5	35.	West Garages
A-2	29.	Whitfield Hall
C-3	140.	300 South Craig Street
C-3	25.	407 South Craig Street
C-3	37.	4516 Henry Street
B-3	225.	4616 Henry Street
C-4	38.	4615 Forbes Ave.
C-5	30.	4902 Forbes Ave.
*	32.	6555 Penn Avenue

Note:
Building Numbers
21,22,30,35
are slated for
demolition in
Spring 2006.

PARKING AREAS

Location	#	Name	Location	#	Name
A-7	P1.	Fine Arts	B-7	P13.	Alumni House
D-8	P2.	Sororities	A-2	P14.	Whitfield Hall
D-7	P3.	Children's School	D-5	P15.	Hamburg Hall
B-8	P4.	Doherty	D-5	P16.	West Campus
C-8	P5.	East Campus Garage	C-5	P17.	Purnell Center
*	P6.	6555 Penn Avenue	C-5	P18.	4902 Forbes
B-6	P7.	Fraternities	*	P19.	Pittsburgh Technology Center
B-5	P8.	Morewood	D-4	P20.	Junction Hollow
C-6	P9.	Warner	A-7	P23.	Bramer House
C-2	P10.	Dithridge Street Garage	E-5-7	P24.	Frew St. Disabled Parking
E-4	P11.	Porter-Hamerschlag-Wean	VP.		Visitor Parking
*		Off Campus, See City Area Map.	♿		Accessible Parking

Colleges

Carnegie Institute of Technology (CIT) – Scaife Hall
 Mellon College of Science (MCS) – Mellon Institute and Doherty Hall
 College of Humanities and Social Sciences (H&SS) – Baker Hall
 College of Fine Arts (CFA)
 Tepper School of Business (Tepper) – GSIA
 The H. John Heinz School of Public Policy and Management – Hamburg Hall
 School of Computer Science (SCS) – Wean Hall

Services

Office of Admission – Warner Hall
 Housing Office – Morewood Gardens
 Security – 4902 Forbes Ave.

Information is available in the University Center and The Office of Student Affairs, Warner Hall.

RESIDENCE BUILDINGS

Location	#	Name
D-9	58.	Boss Hall
A-4	213.	Cathedral Mansions
B-8	61.	Doherty Apartments
D-8	62.	Donner Hall
B-3	209.	Fairfax Apartments
B-6	83.	Fraternity Quadrangle
D-9	54.	Hamerschlag House
E-9	55.	Henderson Hall
D-9	68.	Margaret Morrison Apartments
D-9	70.	Margaret Morrison Sorority Houses
D-9	53.	McGill Hall
B-6	51.	Morewood Gardens
A-5	50.	Mudge House
A-6	96.	New House
D-8	81.	Resnik House
D-9	64.	Roselawn Terrace
D-8	57.	Scobell Hall
A-3	57.	Shady Oaks Apartments
B-1	79.	Shirley Apartments
D-9	59.	Spirit House
D-9	67.	Tech House
A-4	210.	Veronica Apartments
B-2	212.	Webster Hall
E-9	56.	Welch Hall
D-8	82.	West Wing
C-9	63.	Woodlawn Apartments
D-9	200.	99 Gladstone Road
B-7	201.	1094 Devon Road

* Off Campus, See City Area Map.

City Area Map Off-Campus Buildings.

PEER COMPARISONS

Table of Contents

Peer Comparisons

Total Enrollment, Fall 2004	8.3
Total Enrollment by Level, Fall 2004	8.3
Undergraduate Enrollment, Fall 2004	8.4
by Full-time/Part-time Status	8.4
by Gender	8.5
by Ethnicity	8.5
Graduate Enrollment, Fall 2004	8.6
by Full-time/Part-time Status	8.6
by Gender	8.7
by Ethnicity	8.7
Total Degrees Awarded, Academic Year 2004-2005	8.8
by Level	8.8
by Gender	8.9
by Ethnicity	8.9
Bachelors Degrees Awarded, Academic Year 2004-2005:	
by Gender	8.10
by Ethnicity	8.10
by Discipline	8.11
Masters Degrees Awarded, Academic Year 2004-2005:	
by Gender	8.12
by Ethnicity	8.12
by Discipline	8.13
Doctoral Degrees Awarded, Academic Year 2004-2005:	
by Gender	8.14
by Ethnicity	8.14
by Discipline	8.15
Freshmen Retention Rate, Fall 2003 Cohort	8.16
Six-Year Graduation Rate, Fall 1998 Cohort	8.16
Student to Faculty Ratio, Fall 2004	8.17
Percent of Classes with Fewer than 20 Students	8.17
Percent of Classes with Greater than 50 Students	8.17
First-time Freshmen Enrollment, Fall 2004	8.18
by Gender	8.19
by Ethnicity	8.19
Acceptance Rate, Fall 2004	8.20
First-time Freshmen Yield, Fall 2004	8.20
SAT 25th-75th Percentile Range, Fall 2004	8.21
Proportion of Incoming Freshmen in Top 10% of High School Class, Fall 2004	8.21
Average Faculty Compensation, Academic Year 2004-2005:	
Professors	8.22
Associate Professors	8.22
Assistant Professors	8.23
Proportion of Instructional Faculty who are Full-time, Fall 2004	8.23
University Endowment Funds, Fiscal Year 2004	8.24
University Endowment Assets per FTE Student, Fiscal Year 2004	8.24
Expenditures per FTE Student, Fiscal Year 2004	8.25
Tuition & Fees, Academic Year 2005-2006	8.26
Tuition & Fees Plus Room & Board, Academic Year 2005-2006	8.26
First-time, Full-time Freshmen Enrollment, Fall 2003 Cohort	8.27
Percent of First-time, Full-time Freshmen Receiving Financial Aid, Fall 2003 Cohort	8.27
First-time, Full-time Freshmen Receiving Federal Grant Aid:	
% Receiving Aid	8.28
Average Amount of Aid Received	8.28
First-time, Full-time Freshmen Receiving State/Local Grant Aid:	
% Receiving Aid	8.29
Average Amount of Aid Received	8.29
First-time, Full-time Freshmen Receiving Institutional Grant Aid:	
% Receiving Aid	8.30
Average Amount of Aid Received	8.30
First-time, Full-time Freshmen Receiving Student Loan Aid:	
% Receiving Aid	8.31
Average Amount of Aid Received	8.31

Total Enrollment Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

Total Enrollment by Level Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

Undergraduate Enrollment Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

Undergraduate Enrollment by Full-time/Part-time Status Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

Undergraduate Enrollment by Gender Carnegie Mellon vs. Peer Institutions Fall 2004

Undergraduate Enrollment by Ethnicity Carnegie Mellon vs. Peer Institutions Fall 2004

Graduate Enrollment Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

Graduate Enrollment by Full-time/Part-time Status Carnegie Mellon vs. Peer Institutions Fall 2004

Legend: ■ %Full-time ■ %Part-time

Source: IPEDS

Graduate Enrollment by Gender Carnegie Mellon vs. Peer Institutions Fall 2004

Graduate Enrollment by Ethnicity Carnegie Mellon vs. Peer Institutions Fall 2004

Total Degrees Awarded Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Source: IPEDS

Total Degrees Awarded by Level Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Source: IPEDS

Total Degrees Awarded by Gender Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Total Degrees Awarded by Ethnicity Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Bachelors Degrees Awarded by Gender Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Bachelors Degrees Awarded by Ethnicity Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Bachelors Degrees Awarded by Discipline Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Masters Degrees Awarded by Gender Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Masters Degrees Awarded by Ethnicity Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Masters Degrees Awarded by Discipline Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Degrees: 122 1,535 1,544 1,169 1,048 1,400 1,557 2,504 2,674 407 530 510 2,014 1,256

Source: IPEDS

Doctoral Degrees Awarded by Gender Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Doctoral Degrees Awarded by Ethnicity Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Doctoral Degrees Awarded by Discipline Carnegie Mellon vs. Peer Institutions Academic Year 2004-2005

Freshmen Retention Rate Carnegie Mellon vs. Peer Institutions Fall 2003 Cohort

Source: US News & World Report

Six-Year Graduation Rate Carnegie Mellon vs. Peer Institutions Fall 1998 Cohort

Source: US News & World Report

First-time Freshmen Enrollment Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

First-time Freshmen Enrollment by Gender Carnegie Mellon vs. Peer Institutions Fall 2004

First-time Freshmen Enrollment by Ethnicity Carnegie Mellon vs. Peer Institutions Fall 2004

Acceptance Rate Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

First-time Freshmen Yield Carnegie Mellon vs. Peer Institutions Fall 2004

Source: IPEDS

**SAT 25th-75th Percentile Range
Carnegie Mellon vs. Peer Institutions
Fall 2004**

Source: *US News & World Report*

**Proportion of Incoming Freshmen in Top 10% of High School
Class
Carnegie Mellon vs. Peer Institutions
Fall 2004**

Source: *US News & World Report* (*Under 51% of entering freshmen reporting)

**Average Faculty Compensation - Professors
(Compensation Adjusted Using Runzheimer Indices)
Carnegie Mellon vs. Peer Institutions
Academic Year 2004-2005**

Source: *Academe*

**Average Faculty Compensation - Associate Professors
(Compensation Adjusted Using Runzheimer Indices)
Carnegie Mellon vs. Peer Institutions
Academic Year 2004-2005**

Source: *Academe*

**Average Faculty Compensation - Assistant Professors
(Compensation Adjusted Using Runzheimer Indices)
Carnegie Mellon vs. Peer Institutions
Academic Year 2004-2005**

Source: *Academe*

**Proportion of Instructional Faculty who are Full-time
Carnegie Mellon vs. Peer Institutions
Fall 2004**

Source: *US News & World Report*

University Endowment Funds (\$000) Carnegie Mellon vs. Peer Institutions Fiscal Year 2004

Source: NACUBO

University Endowment Assets per FTE Student (\$000) Carnegie Mellon vs. Peer Institutions Fiscal Year 2004

Source: NACUBO

**Expenditures per FTE Student (\$000)
Carnegie Mellon vs. Peer Institutions
Fiscal Year 2004**

Source: IPEDS

**Tuition & Fees
Carnegie Mellon vs. Peer Institutions
Academic Year 2005-2006**

**Tuition & Fees Plus Room & Board
Carnegie Mellon vs. Peer Institutions
Academic Year 2005-2006**

**First-time, Full-time Freshmen Enrollment
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Percent of First-time, Full-time Freshmen Receiving Financial Aid
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

Percent of First-time, Full-time Freshmen Receiving Federal Grant Aid
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort

Source: IPEDS

Average Amount of Federal Grant Aid Received
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort

Source: IPEDS

**Percent of First-time, Full-time Freshmen Receiving State/Local Grant Aid
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Average Amount of State/Local Grant Aid Received
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Percent of First-time, Full-time Freshmen Receiving Institutional Grant Aid
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Average Amount of Institutional Grant Aid Received
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Percent of First-time, Full-time Freshmen Receiving Student Loan Aid
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

**Average Amount of Student Loan Aid Received
Carnegie Mellon vs. Peer Institutions
Fall 2003 Cohort**

Source: IPEDS

APPENDIX

COLLEGE AND DEPARTMENT LISTING

<u>College</u>	<u>Acronym</u>	<u>Notes</u>
CARNEGIE INSTITUTE OF TECHNOLOGY	CIT	Undergraduate and Graduate College
PROGRAMS:		
Biomedical Engineering		
Chemical Engineering		
Civil and Environmental Engineering	CEE	
Electrical and Computer Engineering	ECE	
Engineering and Public Policy	EPP	
Information Networking Institute	INI	
Materials Science and Engineering	MSE	
Mechanical Engineering		
ADDITIONAL UNITS:		
Bone Tissue Engineering Center		Research center that houses faculty in CIT.
Dean's Office		Some faculty with administrative responsibility are located in the Dean's office.
Institute for Complex Engineered Systems	ICES	Research center that houses faculty in CIT.
No Major Department		Students have not yet declared their major.
COLLEGE OF FINE ARTS	CFA	Undergraduate and Graduate College
PROGRAMS:		
Architecture		
Art		
Design		
Drama		
Music		
ADDITIONAL UNITS:		
Center for Building Performance & Diagnostics	CBPD	Research center that houses faculty in CFA.
Dean's Office		Some faculty with administrative responsibility are located in the Dean's office.
Music Extension Division		Program of study within CFA.
Music Preparatory School		Program of study within CFA.
Saturday Pre-College Art Program		Program within CFA for high school students.
Studio for Creative Inquiry	SfCI	Research center that houses faculty in CFA.
No Major Department		Students have not yet declared their major.
Student-Defined Major		Individualized interdisciplinary majors.
COLLEGE OF HUMANITIES AND SOCIAL SCIENCES	H&SS	Undergraduate and Graduate College
PROGRAMS:		
Center for Innovation in Learning		
Economics (Undergraduate)		
English		
History		
Information Systems Program	IS	
Modern Languages		
Philosophy		
Psychology		
Social and Decision Sciences		
Statistics		
ADDITIONAL UNITS:		
Center for the Neural Basis of Cognition	CNBC	Research center that houses faculty in H&SS.
Center for the Arts in Society		Research center that houses faculty in H&SS.
Dean's Office		Some faculty with administrative responsibility are located in the Dean's office.
H&SS Academic Advisory Center		Faculty advisors housed within H&SS.
H&SS Multimedia		Faculty department within H&SS.
No Major Department		Students have not yet declared their major.
Student Defined Major		Individualized interdisciplinary majors.

COLLEGE AND DEPARTMENT LISTING (Cont.)

<u>College</u>	<u>Acronym</u>	<u>Notes</u>
MELLON COLLEGE OF SCIENCE	MCS	Undergraduate and Graduate College
PROGRAMS: Biological Sciences Chemistry Mathematical Sciences Physics		
ADDITIONAL UNITS: Computational Biology Dean's Office		Program of study within MCS Some faculty with administrative responsibility are located in the Dean's office.
Molecular Biosensor & Imaging Center	MBIC	Research center that houses faculty in MCS.
No Major Department Student-Defined Major Center for Molecular Analysis	NMR	Students have not yet declared their major. Individualized interdisciplinary majors. Research center that houses faculty in MCS.
Pittsburgh Supercomputing Center	PSC	Research center that houses faculty in MCS.
SCHOOL OF COMPUTER SCIENCE	SCS	Undergraduate and Graduate College
PROGRAMS: Center for Automated Learning & Discovery	CALD	Academic Department in SCS
Computer Science Human-Computer Interaction Language Technologies Institute Robotics Software Engineering	HCII LTI	
ADDITIONAL UNITS: Dean's Office		Some faculty with administrative responsibility are located in the Dean's office.
Student-Defined Major Institute for Software Research International	ISRI	Individualized interdisciplinary majors. Research center that houses faculty in SCS.
International Center for Advanced Communication Technologies	InterACT	
TEPPER SCHOOL OF BUSINESS	Tepper	Undergraduate and Graduate College
PROGRAMS: Business Administration Electronic Commerce School of Business School of Business, Flex-time		
ADDITIONAL UNITS: Student-Defined Major		Individualized interdisciplinary majors.
H. JOHN HEINZ III SCHOOL OF PUBLIC POLICY AND MANAGEMENT	Heinz	Graduate College
INTERDISCIPLINARY PROGRAMS: Entertainment Technology Humanities & Arts (BHA) Information Security Technology and Management Information Systems Management Information Technology Integrated Product Development Science & Arts (BSA)	BHA BSA	Undergraduate and Graduate Programs Joint Graduate program between CFA and SCS. Joint Undergrad program between CFA and H&SS. Joint Graduate program with CIT, SCS, Heinz, and Tepper Joint Graduate program with Heinz, SCS, and SEI. Joint Graduate program with Heinz, SCS, and SEI. Joint Graduate Program with CIT, CFA, and Tepper Joint Undergrad program between CFA and MCS.

COLLEGE AND DEPARTMENT LISTING (Cont.)

<u>College</u>	<u>Acronym</u>	<u>Notes</u>
SOFTWARE ENGINEERING INSTITUTE	SEI	Federally Funded Research Development Center
CARNEGIE MELLON QATAR		Undergraduate
PROGRAMS:		
Business Administration		
Computer Science		
CARNEGIE MELLON WEST COAST CAMPUS		Graduate
NON-DEGREE		Non-degree seeking students.

TIME PERIODS

Fall Semester	Data as of the fall census date.
Academic Year	Data are the addition of Fall and Spring Semester totals.
Fiscal Year	Fiscal Year 2005 encompasses the time between July 1, 2004 & June 30, 2005

DEFINITION OF TERMS

STUDENTS

FRESHMEN

Applied	Individuals who completed the Admissions process.
Admitted	Applicants who were admitted to Carnegie Mellon.
Enrolled	Applicants who were admitted and actually enrolled.
Yield	Number enrolled as a percent of Admitted freshmen.

COMPETING SCHOOLS

The top 15 schools to which students admitted to Carnegie Mellon also submitted applications.
The source of this data is the Admissions Office Competition Report.

ENROLLMENT

Students by Level:	
Undergraduate	Freshman, Sophomore, Junior, Senior and Fifth-year Senior
Graduate	Students enrolled in Master's or Doctoral programs.
Non-Degree	Special students who are not enrolled in a degree program.
Headcount	Each student, full or part time, is counted once.
Full-Time	Each full-time student is counted once; part-time students are counted
Equivalent (FTE)	based on the percentage of full-time tuition paid.

HOUSING TYPE

Carnegie Mellon Housing	University Housing	Carnegie Mellon owned dormitories physically located on campus and Carnegie Mellon controlled off-campus housing.
	Fraternity/Sorority	Fraternity or Sorority controlled housing.
Non-Carnegie Mellon Housing	All other student residence arrangements.	

DEGREES (see pages 1.13 - 1.15)

Bachelors	B.A., B.S., B.Arch., B.F.A., B.H.A, B.S.A.
Masters	M.A., M.S., M.E., M.M., M.D., M.F.A., M.Des., M.Des.-C.P.I.D., M.A.M., M.S.P.P.M, M.M.M., M.S.E.T.M. M.P.D., M.P.M., M.E.T., M.H.C.I., M.S.E., M.I.S.M, M.S.I.T., M.S./J.D., M.U.D. M.S.H.C.P.M., M.S.I.S.P.M., M.S.I.S.T.M., M.E.I.M.
Doctorates	D.A., Ph.D.

All degrees are shown by the Department from which they were earned, rather than the particular program or emphasis listed on the individual's degree. All degree programs are listed in the front of this booklet.

ETHNICITY

NRA/International	Non-Resident Aliens are counted as such, regardless of their race. All other races consist of US citizens and permanent residents.
American Indian	American Indian/Alaskan Native
Asian/Pacific Is.	Asian/Pacific Islander
Black	African American/Black
Unknown/Other	Race/Ethnicity Unknown
White	

TEACHING

UNITS

A student earns a specified number of units for each course taken at the University. Three (3) units are the equivalent of one (1) credit hour. The total units taught by a department is calculated by summing the units taken by each student for each course taught by the department.

Other Includes units taught to Non-Degree students and students from other colleges attending Carnegie Mellon through the Pennsylvania Council of Higher Education (PCHE) agreement.

FACULTY AND STAFF

See definitions on page 4.3

ALUMNI

Includes all living persons who attended the university as degree candidates.
(Active Alumni is defined as all alumni who maintain a current postal or email address)

FINANCES

TUITION AND FEES

Undergraduate Tuition	Tuition charged to full-time undergraduate students. This is established at the university level. Tuition levels vary by student's year of entry.
Graduate Tuition	Tuition charged to full-time graduate students. This is established by each college.
Average Room	The annual charge for a standard double room.
Average Board	The average board plan includes the student's choice of meal plan options.
Total Estimated Cost of Attending Carnegie Mellon	This includes tuition and activities fee, books and supplies, incidentals, room and board and lunches and transportation for Commuters. This is computed each year by the Financial Aid Office.

UNDERGRADUATE FINANCIAL AID RESOURCES

Federal Aid	PELL Federal entitlement grant program SEOG Supplemental Education Opportunity Grant
State Aid	PHEAA Pennsylvania Higher Education Assistance Agency
Other State Aid	Aid from states other than Pennsylvania
Carnegie Mellon General Unrestricted	Aid provided from Carnegie Mellon General Unrestricted Operating Funds (i.e. scholarship and grant aid from undergraduate tuition revenue)
Carnegie Mellon Endowed	Aid provided from income from the Carnegie Mellon University Endowment Fund
Carnegie Mellon Gifts & Grants	Aid provided through gifts and grants to the University (other than endowed funding) for this purpose
ROTC	Scholarship funding from the Air Force, Army and Navy ROTC programs
Other Grant Resources	External aid from all other sources, other than those listed above

RESEARCH COSTS

Other	In the listing by College & Research Center, the category "Other" includes: Academic Computing, Computing Systems, Hunt Institute for Botanical Documentation, Center for the Design of Educational Computing, Office of the Provost, Office of the Vice President for Enrollment and General Institutional.
Nominal dollars	Not adjusted for inflation.
Real dollars	Adjusted for inflation.

VOLUNTARY SUPPORT

Voluntary Support	Contributions supporting the University, excluding: income from endowment and other invested funds, and support from federal, state and local governments and their agencies.
-------------------	---

ENDOWMENT STATISTICS

Endowment	Portion of the University's investable assets that serve to create a permanent source of income for current and future operating needs.
-----------	---

OPERATING REVENUE AND OPERATING EXPENSES

OPERATING REVENUE

Sponsored Projects	Includes research and other programs sponsored by government and private sources. Direct sponsored project revenues represent reimbursement of costs incurred in direct support of sponsored projects. Such revenue is recognized when the direct costs are incurred. In addition, sponsored projects normally provide for the recovery of indirect costs supporting the project. Indirect sponsored project revenues are recorded at rates established in advance by Carnegie Mellon through negotiations with the United States Government and other sponsors. Amounts received from sponsors under agreements that require the exchange of assets, rights or other privileges between Carnegie Mellon and the sponsor are recorded as deferred revenue until the contract terms are fulfilled.
Investment Income	Includes dividends, interest, rents, royalties, and equity or total net income of subsidiaries that are significantly or wholly-owned.
Contributions	Includes gifts, unconditional pledges to give and grants.
Auxiliary Services	Includes revenues from an entity that exists predominately to furnish goods or services to students, faculty, or staff, and that charges a fee directly related to, although not necessarily equal to, the cost of goods or services.
Other Sources	Includes all other revenue sources not captured in the defined categories.
Net Assets Released from Restrictions	Represents the reclassification of net assets for operations received with donor-imposed temporary time or purpose restrictions to unrestricted net assets as such time and purpose restrictions are met.

OPERATING EXPENSES

Salaries	Includes all forms of monetary compensation to employees, including students employed on campus.
Benefits	University sponsored benefits offered to full time and permanent part time employees. Offerings change from year to year in keeping with market trends and cost considerations.
Supplies and Services	Includes supplies, shipping, subcontracts, professional fees, travel and other personnel costs.
Occupancy and Related Expenses	Costs associated with owning, renting and operating university space.
Other Expenses	Includes all other operating expenses not captured in the defined categories.
Depreciation and Amortization	Annual cost of capital assets allocated over estimated useful lives.
Interest Expense	Cost of interest on external borrowing.

SPACE AND FACILITIES

USE CATEGORIES

Classroom Facilities	General purpose classrooms, lecture halls, recitation rooms, seminar rooms and other rooms used primarily for scheduled non-laboratory instruction.
Laboratory Facilities	Rooms characterized by special purpose equipment or a specific configuration that ties instructional or research activities to a particular discipline or a closely related group of disciplines.
Office Facilities	Offices and conference rooms specifically assigned to each of the various academic, administrative and service functions.
Study Facilities	Study rooms, open stack reading rooms, and library processing rooms.
Special Use Facilities	Rooms that are so sufficiently specialized in their primary activity or function to merit a unique room code. Areas and rooms for military training, athletic activity, media production, clinical activities (outside of separately organized health care facilities), demonstration, agricultural field activities, and animal and plant shelters are included here.
General Use Facilities	General use facilities comprise a campus general service or functional support system (assembly, exhibition, dining, relaxation, merchandising, recreation, general meetings, and day care).
Support Facilities	These rooms provide centralized space for auxiliary support systems, which help keep all institutional programs and activities operational. Included in these areas are computer-based processing and telecommunications, shop services, general storage and supply, vehicle storage, central services (e.g., printing and duplicating, mail, shipping and receiving, environmental testing or monitoring, laundry, or food stores), and hazardous materials areas.
Residential Facilities	Housing facilities for students, faculty, staff, and outside visitors to campus.
Other	Include health care facilities (rooms used to provide patient care that is located in separately organized health care facilities), unclassified areas (assignable areas that are inactive or unassigned; in the process of being altered, renovated, or converted), and nonassignable areas (areas of a building that are used to support the overall activities in that building - e.g., elevators, stairs, custodial closets, circulation and mechanical areas).

A21 UTILIZATION

Instruction & Department Research	The teaching and training activities of an institution, whether they are offered for credits towards a degree or on a non-credit basis; whether they are offered through regular academic departments or separate divisions, such as summer school or an extension division. It also includes departmental research internally funded by restricted gifts, and university or departmental funds, if not separately budgeted and accounted for, sponsored research training grants are also considered to be instruction.
Organized Research	The sponsored research space function is for space used in conducting research and development activities FUNDED BY THIRD PARTIES, including activity supported by University cost sharing specifically identified to those contracts and grants. Sponsored research excludes community service programs, seminars, symposiums, etc., which are considered Other Sponsored Projects.
Other Institutional Activity	All activities within the institution except OR, IDR or OSP. This type of space typically includes auxiliary services, development and university relations and their associated storage and support. This category covers departments that do not support the instructional and research mission of the university and housing.
Other Sponsored Projects	The Other Sponsored Activities space function is for space used in conducting activities that are SPONSORED BY THIRD PARTIES (either Federal or non-Federal) including contract for service activities, community service programs, seminars, symposiums, and conferences, etc. funded by third parties.
Operations & Maintenance of Plant	Expenses that have been incurred by a central service organization or at the departmental level for the administrations, supervision, operation, maintenance, preservation, and protection of the institutions physical plant/facilities.
General Administration	Expenses incurred for the central administrative offices, and other expenses of a general character which do not relate solely to any major function of the institution but effect the total institution (e.g., various general institutional accounts: Audit fees, Legal fees, etc.)
Departmental Administration	Expenses that have been incurred for administrative and supporting services that benefit common or joint departmental activities or objectives in academic units, dean's offices, academic departments and divisions, and organized research units.

SPACE AND FACILITIES (Cont.)

A21 UTILIZATION

Sponsored Projects Administration	Sponsored projects administration includes the costs of organizations established primarily to administer sponsored projects. This item would include the Office of Sponsored Research, Office of Indirect Cost Studies, and some of the functions of the Provost's Office.
Library	Expenses that have been incurred in the operation of the library, including the cost of books and library materials purchased for the library. These expenses include the salaries and fringe benefits associated with the library.
Student Services	Expenses that have been incurred for the administration of student affairs and for services to students.
Outside Agencies	Those activities that are controlled or operated by outside agencies but are housed or otherwise supported by the institution.
Auxiliary Services	The auxiliary function is to be used in connection with all expense transactions under the University as auxiliary organizations. An auxiliary is defined as a self-supporting operating unit whose primary purpose is to provide goods, services, or groups of services in support of the university's education and research mission. These units are responsible for recovering both the direct and indirect costs associated with their operations through established pricing practices.
Unassigned	Space, which is in the planning stage, and has been taken off line or is being saved as surge space and is usually associated with the Planning Department as University Controlled space.
Non-Assignable	Included should be space subdivisions (BOMA) of the three nonassignable room use categories (building service, circulation and mechanical) that are used to support the buildings general operation.

Detailed maps and building information can be found at http://www.as.cmu.edu/~fsg/fl_plans/index.html

PEER COMPARISONS

PEER INSTITUTIONS:

The following list of peer schools was selected by executive administration for benchmarking purposes:

California Institute of Technology	(Cal Tech)
Cornell University	(Cornell)
Duke University	(Duke)
Emory University	(Emory)
Georgia Institute of Technology	(Georgia Tech)
Massachusetts Institute of Technology	(MIT)
Northwestern University	(Northwestern)
University of Pennsylvania	(Penn)
Princeton University	(Princeton)
Rice University	(Rice)
Rensselaer Polytechnic Institute	(RPI)
Stanford University	(Stanford)
Washington University in St. Louis	(Washington)

SOURCE DATA:

Academe - Bulletin of the American Association of University Professors	(Academe)
National Center for Education Statistics - Integrated Postsecondary Education Data System	(IPEDS)
National Association of College and University Business Officers	(NACUBO)
U.S. News & World Report "America's Best Colleges 2006"	(US News & World Report)

DEGREE DISCIPLINES:

All degree disciplines are categorized according to their Classification of Instructional Programs (CIP) code.

Discipline Category:	Includes:
Architecture & Visual & Performing Arts	Architecture and related services; Visual and performing arts
Engineering	Engineering; Engineering technologies/technicians.
Public Administration & Social Services	Public administration and social services professions
Humanities & Social Sciences	Area, ethnic, cultural, and gender studies; Communication, journalism, and related programs; Communications technologies/technicians and support services; Foreign languages, literatures, and linguistics; English language and literature/letters; Liberal arts and sciences, general studies and humanities; Philosophy and religious studies; Theology and religious vocations; Psychology; Social sciences; History
Mathematics, Statistics, Biological & Physical Sciences	Biological and biomedical sciences; Mathematics and statistics; Physical sciences
Computer & Information Sciences	Computer and information sciences and support services
Business Mgmt., Marketing & Related Support Services	Business, management, marketing, and related support services
Other Disciplines	Agriculture, agriculture operations, and related sciences; Natural resources and conservation; Personal and culinary services; Education; Family and consumer sciences/human sciences; Legal professions and studies; Library science; Military technologies; Multi/interdisciplinary studies; Parks, recreation, leisure, and fitness studies; Science technologies/technicians; Security and protective services; Construction trades; Mechanic repair technologies/technicians; Precision production; Transportation and materials moving; Health professions and related clinical sciences

PEER COMPARISONS (Cont.)

TERMINOLOGY:

Under-represented Minority	Includes US citizens and Permanent residents who self-identify their race as African-American/Black, American Indian/Alaskan Native, or Hispanic.
Non-resident Alien	Includes all international/foreign residents.
Other	Includes US Citizens and Permanent residents who self-identify their race as Asian-American/Pacific Islander, White, or Other/Unknown.
Freshmen Retention Rate	The % of first-time freshmen who return for their sophomore year.
Six-Year Graduation Rate	The % of first-time freshmen who graduate within six-years.
Student to Faculty Ratio	The total full-time equivalent (FTE) enrollment of students divided by the total full-time equivalent (FTE) of instructional faculty.
Acceptance Rate	The number admitted divided by the total number of applications.
Yield	The number of first-time freshmen enrolling divided by the number of those admitted.
SAT 25th-75th Percentile Range	The range in which the middle 50% (inner-quartile range) of the first-time freshmen scored on their SATs.
Faculty Compensation	Sum of salaries and benefits
Runzheimer Indices	Indices to adjust salaries for cost of living; adjusts salaries to a standard U.S. city.
Expenditures	Includes the following institutional expenses: Instruction, Research, Public Service, Academic Support, Student Services, Institutional Support, and Operations on maintenance of plant
Federal Grant Aid	Includes grants that were provided by federal agencies such as the U.S. Department of Education, including Title IV Pell Grants and Supplemental Educational Opportunity Grants (SEOGs). Also includes need-based and merit-based educational assistance funds and training vouchers provided from other federal agencies and/or federally-sponsored educational benefits programs, including the Veteran's Administration, Department of Labor, etc.
State/Local Grant Aid	Includes grants that were provided by your state such as Leveraging Educational Assistance Partnerships (LEAP) (formerly SSIGs). Also includes merit scholarships that were provided by your state and tuition and fee waivers for which your institution was reimbursed by a state agency. Local grants would include any local government grants, scholarships or gift-aid that are awarded directly to the student.
Institutional Grant Aid	Includes scholarships and fellowships that were granted and funded by your institution and/or individual departments within your institution (and are limited to students attending your institution). Also includes tuition and fee waivers granted by your institution (for which your institution is not reimbursed from another source). These would include scholarships targeted to certain groups of individuals (from a particular state or studying a certain subject) for which the institution designates the recipient; athletic scholarships; etc.
Student Loan Aid	Includes all Title IV subsidized and unsubsidized loans made directly to students and for which the student is the designated borrower. (Include Perkins Loans made to students.) Exclude PLUS and other loans made directly to parents and for which the parent is the designated borrower. Also includes all institutionally- and privately-sponsored loans made to students, for which the student is the designated borrower (as long as the funds pass through the financial aid office).

Carnegie Mellon University does not discriminate and Carnegie Mellon University is required not to discriminate in admission, employment, or administration of its programs or activities on the basis of race, color, national origin, sex or handicap in violation of Title VI of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973 or other federal, state, or local laws or executive orders.

In addition, Carnegie Mellon University does not discriminate in admission, employment or administration of its programs on the basis of religion, creed, ancestry, belief, age, veteran status, sexual orientation or gender identity. Carnegie Mellon does not discriminate in violation of federal, state, or local laws or executive orders. However, in the judgment of the Carnegie Mellon Human Relations Commission, the Presidential Executive Order directing the Department of Defense to follow a policy of, "Don't ask, don't tell, don't pursue," excludes openly gay, lesbian and bisexual students from receiving ROTC scholarships or serving in the military. Nevertheless, all ROTC classes at Carnegie Mellon University are available to all students.

Inquiries concerning application of these statements should be directed to the Provost, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone 412-268-6684 or the Vice President for Enrollment, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone 412-268-2056.

Carnegie Mellon University publishes an annual campus security report describing the university's security, alcohol and drug, and sexual assault policies and containing statistics about the number and type of crimes committed on the campus during the preceding three years. You can obtain a copy by contacting the Carnegie Mellon Police Department at 412-268-2323. The security report is available through the World Wide Web at www.cmu.edu/police/statistics.htm.

Obtain general information about Carnegie Mellon University by calling 412-268-2000.