

Ohio Community College Portraits

October 2009

Ohio Community College Portraits

Table of Contents

Ohio’s Community Colleges (Aggregate Portrait) -----	Page 1
Belmont Technical College-----	Page 3
Clark State Community College-----	Page 5
Cincinnati State Technical & Community College -----	Page 7
Central Ohio Technical College -----	Page 9
Columbus State Community College -----	Page 11
Cuyahoga Community College -----	Page 13
Edison State Community College-----	Page 15
Hocking Technical College -----	Page 17
Jefferson Community College-----	Page 19
Lorain County Community College-----	Page 21
Lakeland Community College -----	Page 23
James A. Rhodes State College -----	Page 25
Zane State College -----	Page 27
Marion Technical College -----	Page 29
North Central State College -----	Page 31
Northwest State Community College -----	Page 33
Owens State Community College -----	Page 35
Rio Grande Community College -----	Page 37
Sinclair Community College -----	Page 39
Southern State Community College -----	Page 41
Stark State College of Technology -----	Page 43
Terra State Community College -----	Page 45
Washington State Community College -----	Page 47

Ohio's Community Colleges

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 177,106

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	167,619	95%
High School (Dual Enrolled)	9,405	5%

Gender

Women	102,836	58%
Men	74,270	42%

Race/Ethnicity

White, non-Hispanic	132,975	75%
Black, non-Hispanic	26,185	15%
Hispanic	4,368	2%
Asian or Pacific Islander	2,602	1%
American Indian / Alaskan Native	891	1%
Non-Resident Alien / Race Unknown	10,085	6%

Geographic Distribution

Ohio	97%
Other US States and Territories	3%
Other Countries	<1%

Age

Average Age	28
Percent of Students Age 25 or Older	48%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 14,454

3 Years Later 54%

- Percent that Graduated from an Ohio Public Institution 12%
- Percent Still Enrolled at Same Institution 34%
- Percent that Transferred to another Ohio Institution 9%

6 Years Later 40%

- Percent that Graduated from an Ohio Public Institution 26%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 6%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 8,429

3 Years Later 41%

- Percent that Graduated from an Ohio Public Institution 3%
- Percent Still Enrolled at Same Institution 32%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 27%

- Percent that Graduated from an Ohio Public Institution 13%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Average annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,099. The cost to attend Ohio's Community Colleges varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 65% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,535.

Institutional Aid

- 13% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,683.

State Financial Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,581.

Federal Loans

- 38% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,698.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Ohio's Community Colleges in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	14,740	6,461	1,797
Certificates	5,567	1,995	696
Total	20,307	8,456	2,493

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	31%
Arts & Humanities	19%
Business	16%
Engineering	12%
Natural Science & Mathematics	6%
All Other Degree Areas	16%
	100%

Study at Ohio's Community Colleges

Classroom Environment

% of Classes with Fewer than 30 Students	87%
% of Classes with Fewer than 50 Students	98%
Students Engaged in Internships/Co-Op/Field Experience	17,058

Full-Time Instructional Faculty

Total Faculty	2,782
% Women	55%
% from Minority Groups	8%
% with Master's Degree or Higher	74%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Belmont Technical College

Saint Clairsville, OH (740) 695-9500

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 1,742

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	1,729	99%
High School (Dual Enrolled)	13	1%

Gender

Women	1,122	64%
Men	620	36%

Race/Ethnicity

White, non-Hispanic	1,614	93%
Black, non-Hispanic	36	2%
Hispanic	2	<1%
Asian or Pacific Islander	6	<1%
American Indian / Alaskan Native	12	1%
Non-Resident Alien / Race Unknown	72	4%

Geographic Distribution

Ohio	88%
Other US States and Territories	12%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	46%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 222

3 Years Later 49%

- Percent that Graduated from an Ohio Public Institution 22%
- Percent Still Enrolled at Same Institution 23%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 40%

- Percent that Graduated from an Ohio Public Institution 29%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 31

3 Years Later 45%

- Percent that Graduated from an Ohio Public Institution 19%
- Percent Still Enrolled at Same Institution 23%
- Percent that Transferred to another Ohio Institution 3%

6 Years Later 32%

- Percent that Graduated from an Ohio Public Institution 26%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 0%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,784. The cost to attend Belmont Technical College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 97% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 66% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,292.

Institutional Aid

- 71% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,910.

State Financial Aid

- 51% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,530.

Federal Loans

- 36% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$1,710.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Belmont Technical College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	227	108	2
Certificates	98	61	0
Total	325	169	2

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	39%
Engineering	21%
Business	16%
Natural Science & Mathematics	11%
Social & Behavioral Sciences	4%
All Other Degree Areas	9%
	100%

Study at Belmont Technical College

Classroom Environment

% of Classes with Fewer than 30 Students	94%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	564

Full-Time Instructional Faculty

Total Faculty	42
% Women	55%
% from Minority Groups	5%
% with Master's Degree or Higher	64%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Clark State Community College

Springfield, OH (937) 325-0691

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,392

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	3,225	95%
High School (Dual Enrolled)	167	5%

Gender

Women	2,286	67%
Men	1,106	33%

Race/Ethnicity

White, non-Hispanic	2,791	82%
Black, non-Hispanic	372	11%
Hispanic	30	1%
Asian or Pacific Islander	28	1%
American Indian / Alaskan Native	8	<1%
Non-Resident Alien / Race Unknown	163	5%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	50%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 334

3 Years Later 46%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 25%
- Percent that Transferred to another Ohio Institution 10%

6 Years Later 34%

- Percent that Graduated from an Ohio Public Institution 22%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 167

3 Years Later 40%

- Percent that Graduated from an Ohio Public Institution 3%
- Percent Still Enrolled at Same Institution 31%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 27%

- Percent that Graduated from an Ohio Public Institution 14%
- Percent Still Enrolled at Same Institution 9%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,485. The cost to attend Clark State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 67% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 45% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,732.

Institutional Aid

- 10% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,538.

State Financial Aid

- 32% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,613.

Federal Loans

- 39% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,906.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Clark State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	265	118	24
Certificates	46	18	8
Total	311	136	32

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	36%
Arts & Humanities	25%
Business	17%
Social & Behavioral Sciences	7%
Natural Science & Mathematics	5%
All Other Degree Areas	10%
Total	100%

Study at Clark State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	91%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	205

Full-Time Instructional Faculty

Total Faculty	73
% Women	67%
% from Minority Groups	10%
% with Master's Degree or Higher	81%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Cincinnati State Technical & Community College

Cincinnati, OH (513) 569-1500

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 8,815

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	8,797	100%
High School (Dual Enrolled)	18	0%

Gender

Women	4,489	51%
Men	4,326	49%

Race/Ethnicity

White, non-Hispanic	5,632	64%
Black, non-Hispanic	2,082	24%
Hispanic	83	1%
Asian or Pacific Islander	114	1%
American Indian / Alaskan Native	17	<1%
Non-Resident Alien / Race Unknown	887	10%

Geographic Distribution

Ohio	90%
Other US States and Territories	10%
Other Countries	<1%

Age

Average Age	27
Percent of Students Age 25 or Older	48%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 332

3 Years Later 49%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 33%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 36%

- Percent that Graduated from an Ohio Public Institution 23%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 132

3 Years Later 38%

- Percent that Graduated from an Ohio Public Institution 7%
- Percent Still Enrolled at Same Institution 27%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 27%

- Percent that Graduated from an Ohio Public Institution 16%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,702. The cost to attend Cincinnati State Technical & Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 66% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 39% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,089.

Institutional Aid

- 6% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,790.

State Financial Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$1,929.

Federal Loans

- 50% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,638.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Cincinnati State Technical & Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	983	370	176
Certificates	223	72	45
Total	1,206	442	221

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Engineering	21%
Health	21%
Business	20%
Arts & Humanities	18%
Social & Behavioral Sciences	6%
All Other Degree Areas	14%
Total	100%

Study at Cincinnati State

Classroom Environment

% of Classes with Fewer than 30 Students	94%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	1,795

Full-Time Instructional Faculty

Total Faculty	182
% Women	54%
% from Minority Groups	16%
% with Master's Degree or Higher	49%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Central Ohio Technical College

Newark, OH (740) 366-1351

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,112

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,981	96%
High School (Dual Enrolled)	131	4%

Gender

Women	2,278	73%
Men	834	27%

Race/Ethnicity

White, non-Hispanic	2,634	85%
Black, non-Hispanic	209	7%
Hispanic	29	1%
Asian or Pacific Islander	38	1%
American Indian / Alaskan Native	20	1%
Non-Resident Alien / Race Unknown	182	6%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	49%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 185

3 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 21%
- Percent Still Enrolled at Same Institution 23%
- Percent that Transferred to another Ohio Institution 8%

6 Years Later 47%

- Percent that Graduated from an Ohio Public Institution 33%
- Percent Still Enrolled at Same Institution 7%
- Percent that Transferred to another Ohio Institution 7%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 132

3 Years Later 42%

- Percent that Graduated from an Ohio Public Institution 5%
- Percent Still Enrolled at Same Institution 31%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 36%

- Percent that Graduated from an Ohio Public Institution 18%
- Percent Still Enrolled at Same Institution 12%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,600. The cost to attend Central Ohio Technical College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 81% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 54% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,679.

Institutional Aid

- 10% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,005.

State Financial Aid

- 47% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,818.

Federal Loans

- 56% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,659.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Central Ohio Technical College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	413	217	26
Certificates	85	54	10
Total	498	271	36

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	55%
Business	11%
Engineering	10%
Social & Behavioral Sciences	8%
Natural Science & Mathematics	4%
All Other Degree Areas	11%
Total	100%

Study at Central Ohio Technical College

Classroom Environment

% of Classes with Fewer than 30 Students	89%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	917

Full-Time Instructional Faculty

Total Faculty	66
% Women	64%
% from Minority Groups	3%
% with Master's Degree or Higher	76%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Columbus State Community College

Columbus, OH (614) 287-5353

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 23,056

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	22,737	99%
High School (Dual Enrolled)	319	1%

Gender

Women	13,286	58%
Men	9,770	42%

Race/Ethnicity

White, non-Hispanic	15,975	69%
Black, non-Hispanic	4,726	20%
Hispanic	465	2%
Asian or Pacific Islander	744	3%
American Indian / Alaskan Native	111	<1%
Non-Resident Alien / Race Unknown	1,035	4%

Geographic Distribution

Ohio	97%
Other US States and Territories	2%
Other Countries	1%

Age

Average Age	26
Percent of Students Age 25 or Older	45%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 1,913

3 Years Later 54%

- Percent that Graduated from an Ohio Public Institution 6%
- Percent Still Enrolled at Same Institution 38%
- Percent that Transferred to another Ohio Institution 10%

6 Years Later 37%

- Percent that Graduated from an Ohio Public Institution 21%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 6%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 1,170

3 Years Later 42%

- Percent that Graduated from an Ohio Public Institution 2%
- Percent Still Enrolled at Same Institution 30%
- Percent that Transferred to another Ohio Institution 9%

6 Years Later 26%

- Percent that Graduated from an Ohio Public Institution 9%
- Percent Still Enrolled at Same Institution 12%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,555. The cost to attend Columbus State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 62% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,790.

Institutional Aid

- 3% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,465.

State Financial Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,688.

Federal Loans

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,069.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Columbus State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	1,591	602	283
Certificates	640	199	136
Total	2,231	801	419

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	29%
Arts & Humanities	25%
Business	16%
Engineering	10%
Social & Behavioral Sciences	5%
All Other Degree Areas	15%
	100%

Study at Columbus State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	89%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	2,359

Full-Time Instructional Faculty

Total Faculty	277
% Women	49%
% from Minority Groups	10%
% with Master's Degree or Higher	71%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Cuyahoga Community College

Cleveland, OH (800) 954-8742

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 29,946

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	28,767	96%
High School (Dual Enrolled)	1,179	4%

Gender

Women	18,185	61%
Men	11,761	39%

Race/Ethnicity

White, non-Hispanic	17,625	59%
Black, non-Hispanic	8,457	28%
Hispanic	967	3%
Asian or Pacific Islander	558	2%
American Indian / Alaskan Native	154	1%
Non-Resident Alien / Race Unknown	2,185	7%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	<1%

Age

Average Age	29
Percent of Students Age 25 or Older	52%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 2,080

3 Years Later 53%

- Percent that Graduated from an Ohio Public Institution 4%
- Percent Still Enrolled at Same Institution 39%
- Percent that Transferred to another Ohio Institution 10%

6 Years Later 34%

- Percent that Graduated from an Ohio Public Institution 18%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 7%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 2,118

3 Years Later 41%

- Percent that Graduated from an Ohio Public Institution 2%
- Percent Still Enrolled at Same Institution 33%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 25%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,416. The cost to attend Cuyahoga Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$3,706.

Institutional Aid

- 1% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$838.

State Financial Aid

- 22% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,150.

Federal Loans

- 6% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,594.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Cuyahoga Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	1,873	814	553
Certificates	162	65	49
Total	2,035	879	602

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Arts & Humanities	40%
Health	34%
Business	11%
Engineering	5%
Education	3%
All Other Degree Areas	7%
	100%

Study at Cuyahoga Community College

Classroom Environment

% of Classes with Fewer than 30 Students	83%
% of Classes with Fewer than 50 Students	97%
Students Engaged in Internships/Co-Op/Field Experience	1,358

Full-Time Instructional Faculty

Total Faculty	391
% Women	57%
% from Minority Groups	18%
% with Master's Degree or Higher	88%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Edison State Community College

Piqua, OH (937) 778-8600

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,079

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,476	80%
High School (Dual Enrolled)	603	20%

Gender

Women	2,020	66%
Men	1,059	34%

Race/Ethnicity

White, non-Hispanic	2,870	93%
Black, non-Hispanic	59	2%
Hispanic	29	1%
Asian or Pacific Islander	32	1%
American Indian / Alaskan Native	11	<1%
Non-Resident Alien / Race Unknown	78	3%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	0%

Age

Average Age	26
Percent of Students Age 25 or Older	43%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 282

3 Years Later 59%

- Percent that Graduated from an Ohio Public Institution 26%
- Percent Still Enrolled at Same Institution 21%
- Percent that Transferred to another Ohio Institution 12%

6 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 38%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 7%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 233

3 Years Later 37%

- Percent that Graduated from an Ohio Public Institution 3%
- Percent Still Enrolled at Same Institution 28%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 28%

- Percent that Graduated from an Ohio Public Institution 15%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,450. The cost to attend Edison State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 65% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 32% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,988.

Institutional Aid

- 21% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,001.

State Financial Aid

- 25% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$2,145.

Federal Loans

- 20% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,357.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Edison State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	319	135	11
Certificates	94	34	3
Total	413	169	14

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Arts & Humanities	31%
Health	18%
Business	17%
Engineering	11%
Social & Behavioral Sciences	8%
All Other Degree Areas	13%
Total	100%

Study at Edison State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	92%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	216

Full-Time Instructional Faculty

Total Faculty	51
% Women	51%
% from Minority Groups	0%
% with Master's Degree or Higher	84%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Hocking Technical College

Nelsonville, OH (740) 753-3591

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 5,254

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	4,742	90%
High School (Dual Enrolled)	512	10%

Gender

Women	2,585	49%
Men	2,669	51%

Race/Ethnicity

White, non-Hispanic	4,513	86%
Black, non-Hispanic	258	5%
Hispanic	40	1%
Asian or Pacific Islander	18	<1%
American Indian / Alaskan Native	22	<1%
Non-Resident Alien / Race Unknown	403	8%

Geographic Distribution

Ohio	95%
Other US States and Territories	3%
Other Countries	2%

Age

Average Age	25
Percent of Students Age 25 or Older	34%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 1,140

3 Years Later 52%

- Percent that Graduated from an Ohio Public Institution 17%
- Percent Still Enrolled at Same Institution 26%
- Percent that Transferred to another Ohio Institution 10%

6 Years Later 36%

- Percent that Graduated from an Ohio Public Institution 27%
- Percent Still Enrolled at Same Institution 3%
- Percent that Transferred to another Ohio Institution 6%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 119

3 Years Later 39%

- Percent that Graduated from an Ohio Public Institution 6%
- Percent Still Enrolled at Same Institution 26%
- Percent that Transferred to another Ohio Institution 8%

6 Years Later 29%

- Percent that Graduated from an Ohio Public Institution 22%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 2%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,546. The cost to attend Hocking Technical College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 84% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,562.

Institutional Aid

- 38% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,746.

State Financial Aid

- 32% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,502.

Federal Loans

- 63% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,053.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Hocking Technical College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	763	319	65
Certificates	441	125	16
Total	1,204	444	81

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	26%
Natural Science & Mathematics	24%
Business	17%
Engineering	9%
Education	2%
All Other Degree Areas	22%
Total	100%

Study at Hocking Technical College

Classroom Environment

% of Classes with Fewer than 30 Students	70%
% of Classes with Fewer than 50 Students	92%
Students Engaged in Internships/Co-Op/Field Experience	1,435

Full-Time Instructional Faculty

Total Faculty	172
% Women	51%
% from Minority Groups	1%
% with Master's Degree or Higher	58%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Jefferson Community College

Steubenville, OH (740) 264-5591

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 1,744

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	1,589	91%
High School (Dual Enrolled)	155	9%

Gender

Women	1,075	62%
Men	669	38%

Race/Ethnicity

White, non-Hispanic	1,560	89%
Black, non-Hispanic	87	5%
Hispanic	17	1%
Asian or Pacific Islander	12	1%
American Indian / Alaskan Native	2	<1%
Non-Resident Alien / Race Unknown	66	4%

Geographic Distribution

Ohio	85%
Other US States and Territories	15%
Other Countries	0%

Age

Average Age	26
Percent of Students Age 25 or Older	39%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 185

3 Years Later 50%

- Percent that Graduated from an Ohio Public Institution 21%
- Percent Still Enrolled at Same Institution 24%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 39%

- Percent that Graduated from an Ohio Public Institution 30%
- Percent Still Enrolled at Same Institution 5%
- Percent that Transferred to another Ohio Institution 4%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 47

3 Years Later 32%

- Percent that Graduated from an Ohio Public Institution 4%
- Percent Still Enrolled at Same Institution 23%
- Percent that Transferred to another Ohio Institution 4%

6 Years Later 19%

- Percent that Graduated from an Ohio Public Institution 9%
- Percent Still Enrolled at Same Institution 9%
- Percent that Transferred to another Ohio Institution 2%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,700. The cost to attend Jefferson Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 84% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 53% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,554.

Institutional Aid

- 40% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,523.

State Financial Aid

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,586.

Federal Loans

- 0% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$0.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Jefferson Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	165	60	13
Certificates	102	48	9
Total	267	108	22

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Business	28%
Health	24%
Arts & Humanities	18%
Engineering	7%
Social & Behavioral Sciences	6%
All Other Degree Areas	18%
Total	100%

Study at Jefferson Community College

Classroom Environment

% of Classes with Fewer than 30 Students	97%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	251

Full-Time Instructional Faculty

Total Faculty	35
% Women	66%
% from Minority Groups	0%
% with Master's Degree or Higher	83%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Lorain County Community College

Elyria, OH (440) 366-5222

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 10,824

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	9,475	88%
High School (Dual Enrolled)	1,349	12%

Gender

Women	6,935	64%
Men	3,889	36%

Race/Ethnicity

White, non-Hispanic	8,750	81%
Black, non-Hispanic	819	8%
Hispanic	716	7%
Asian or Pacific Islander	142	1%
American Indian / Alaskan Native	75	1%
Non-Resident Alien / Race Unknown	322	3%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	1%

Age

Average Age	26
Percent of Students Age 25 or Older	40%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 878

3 Years Later 61%

- Percent that Graduated from an Ohio Public Institution 13%
- Percent Still Enrolled at Same Institution 40%
- Percent that Transferred to another Ohio Institution 8%

6 Years Later 49%

- Percent that Graduated from an Ohio Public Institution 33%
- Percent Still Enrolled at Same Institution 11%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 419

3 Years Later 42%

- Percent that Graduated from an Ohio Public Institution 2%
- Percent Still Enrolled at Same Institution 34%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 28%

- Percent that Graduated from an Ohio Public Institution 13%
- Percent Still Enrolled at Same Institution 12%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,400. The cost to attend Lorain County Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 53% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 34% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,549.

Institutional Aid

- 12% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,109.

State Financial Aid

- 26% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,457.

Federal Loans

- 18% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,549.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Lorain County Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	976	411	85
Certificates	115	60	20
Total	1,091	471	105

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Arts & Humanities	37%
Health	33%
Business	15%
Engineering	6%
Natural Science & Mathematics	2%
All Other Degree Areas	8%
	100%

Study at Lorain County Community College

Classroom Environment

% of Classes with Fewer than 30 Students	77%
% of Classes with Fewer than 50 Students	94%
Students Engaged in Internships/Co-Op/Field Experience	1,245

Full-Time Instructional Faculty

Total Faculty	124
% Women	57%
% from Minority Groups	9%
% with Master's Degree or Higher	90%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Lakeland Community College

Kirtland, OH (440) 525-7000

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 9,172

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	8,689	95%
High School (Dual Enrolled)	483	5%

Gender

Women	5,486	60%
Men	3,686	40%

Race/Ethnicity

White, non-Hispanic	7,300	80%
Black, non-Hispanic	1,156	13%
Hispanic	186	2%
Asian or Pacific Islander	107	1%
American Indian / Alaskan Native	33	<1%
Non-Resident Alien / Race Unknown	390	4%

Geographic Distribution

Ohio	99%
Other US States and Territories	<1%
Other Countries	<1%

Age

Average Age	28
Percent of Students Age 25 or Older	46%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 808

3 Years Later 59%

- Percent that Graduated from an Ohio Public Institution 16%
- Percent Still Enrolled at Same Institution 31%
- Percent that Transferred to another Ohio Institution 12%

6 Years Later 46%

- Percent that Graduated from an Ohio Public Institution 32%
- Percent Still Enrolled at Same Institution 7%
- Percent that Transferred to another Ohio Institution 7%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 472

3 Years Later 44%

- Percent that Graduated from an Ohio Public Institution 3%
- Percent Still Enrolled at Same Institution 35%
- Percent that Transferred to another Ohio Institution 7%

6 Years Later 31%

- Percent that Graduated from an Ohio Public Institution 14%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 7%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,726. The cost to attend Lakeland Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 64% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 38% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$3,263.

Institutional Aid

- 8% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$759.

State Financial Aid

- 35% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,806.

Federal Loans

- 47% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,805.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Lakeland Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	816	315	63
Certificates	152	48	10
Total	968	363	73

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Arts & Humanities	47%
Health	24%
Business	9%
Engineering	7%
Natural Science & Mathematics	2%
All Other Degree Areas	11%
Total	100%

Study at Lakeland Community College

Classroom Environment

% of Classes with Fewer than 30 Students	82%
% of Classes with Fewer than 50 Students	98%
Students Engaged in Internships/Co-Op/Field Experience	473

Full-Time Instructional Faculty

Total Faculty	125
% Women	52%
% from Minority Groups	5%
% with Master's Degree or Higher	95%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

James A. Rhodes State College

Lima, OH (419) 221-1112

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,381

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	3,144	93%
High School (Dual Enrolled)	237	7%

Gender

Women	2,452	73%
Men	929	27%

Race/Ethnicity

White, non-Hispanic	2,987	88%
Black, non-Hispanic	233	7%
Hispanic	52	2%
Asian or Pacific Islander	24	1%
American Indian / Alaskan Native	15	<1%
Non-Resident Alien / Race Unknown	70	2%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	<1%

Age

Average Age	25
Percent of Students Age 25 or Older	42%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 356

3 Years Later 60%

- Percent that Graduated from an Ohio Public Institution 26%
- Percent Still Enrolled at Same Institution 29%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 52%

- Percent that Graduated from an Ohio Public Institution 44%
- Percent Still Enrolled at Same Institution 5%
- Percent that Transferred to another Ohio Institution 3%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 88

3 Years Later 44%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 32%
- Percent that Transferred to another Ohio Institution 2%

6 Years Later 41%

- Percent that Graduated from an Ohio Public Institution 24%
- Percent Still Enrolled at Same Institution 13%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$4,229. The cost to attend James A. Rhodes State College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 80% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 48% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,608.

Institutional Aid

- 17% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$852.

State Financial Aid

- 38% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,543.

Federal Loans

- 48% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,303.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at James A. Rhodes State College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	427	234	23
Certificates	185	95	12
Total	612	329	35

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	54%
Business	14%
Engineering	11%
Social & Behavioral Sciences	8%
Natural Science & Mathematics	6%
All Other Degree Areas	7%
	100%

Study at James A. Rhodes State College

Classroom Environment

% of Classes with Fewer than 30 Students	76%
% of Classes with Fewer than 50 Students	94%
Students Engaged in Internships/Co-Op/Field Experience	1,064

Full-Time Instructional Faculty

Total Faculty	102
% Women	72%
% from Minority Groups	1%
% with Master's Degree or Higher	71%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Zane State College

Zanesville, OH (740) 454-2501

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 2,076

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	1,966	95%
High School (Dual Enrolled)	110	5%

Gender

Women	1,255	60%
Men	821	40%

Race/Ethnicity

White, non-Hispanic	1,815	87%
Black, non-Hispanic	112	5%
Hispanic	8	<1%
Asian or Pacific Islander	3	<1%
American Indian / Alaskan Native	5	<1%
Non-Resident Alien / Race Unknown	133	6%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	26
Percent of Students Age 25 or Older	43%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 256

3 Years Later 57%

- Percent that Graduated from an Ohio Public Institution 30%
- Percent Still Enrolled at Same Institution 20%
- Percent that Transferred to another Ohio Institution 7%

6 Years Later 46%

- Percent that Graduated from an Ohio Public Institution 37%
- Percent Still Enrolled at Same Institution 4%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 65

3 Years Later 38%

- Percent that Graduated from an Ohio Public Institution 6%
- Percent Still Enrolled at Same Institution 22%
- Percent that Transferred to another Ohio Institution 11%

6 Years Later 20%

- Percent that Graduated from an Ohio Public Institution 14%
- Percent Still Enrolled at Same Institution 2%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,825. The cost to attend Zane State College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 91% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 58% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,848.

Institutional Aid

- 28% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,763.

State Financial Aid

- 50% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$1,726.

Federal Loans

- 42% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,492.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Zane State College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	358	205	8
Certificates	69	11	24
Total	427	216	32

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	34%
Business	20%
Engineering	16%
Natural Science & Mathematics	14%
Social & Behavioral Sciences	3%
All Other Degree Areas	14%
Total	100%

Study at Zane State College

Classroom Environment

% of Classes with Fewer than 30 Students	96%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	360

Full-Time Instructional Faculty

Total Faculty	59
% Women	54%
% from Minority Groups	0%
% with Master's Degree or Higher	66%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Marion Technical College

Marion, OH (740) 389-4636

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 2,126

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	1,779	84%
High School (Dual Enrolled)	347	16%

Gender

Women	1,292	61%
Men	834	39%

Race/Ethnicity

White, non-Hispanic	1,929	91%
Black, non-Hispanic	120	6%
Hispanic	29	1%
Asian or Pacific Islander	18	1%
American Indian / Alaskan Native	9	<1%
Non-Resident Alien / Race Unknown	21	1%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	48%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 186

3 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 17%
- Percent Still Enrolled at Same Institution 30%
- Percent that Transferred to another Ohio Institution 4%

6 Years Later 40%

- Percent that Graduated from an Ohio Public Institution 32%
- Percent Still Enrolled at Same Institution 5%
- Percent that Transferred to another Ohio Institution 3%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 81

3 Years Later 40%

- Percent that Graduated from an Ohio Public Institution 6%
- Percent Still Enrolled at Same Institution 28%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 27%

- Percent that Graduated from an Ohio Public Institution 17%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,660. The cost to attend Marion Technical College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 74% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 58% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,552.

Institutional Aid

- 10% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,259.

State Financial Aid

- 53% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,810.

Federal Loans

- 41% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$1,668.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Marion Technical College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	176	87	6
Certificates	257	71	25
Total	433	158	31

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	47%
Business	18%
Engineering	12%
Social & Behavioral Sciences	8%
Natural Science & Mathematics	4%
All Other Degree Areas	10%
	100%

Study at Marion Technical College

Classroom Environment

% of Classes with Fewer than 30 Students	90%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	599

Full-Time Instructional Faculty

Total Faculty	42
% Women	62%
% from Minority Groups	0%
% with Master's Degree or Higher	62%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

North Central State College

Mansfield, OH (419) 755-4800

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,152

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	3,028	96%
High School (Dual Enrolled)	124	4%

Gender

Women	2,138	68%
Men	1,014	32%

Race/Ethnicity

White, non-Hispanic	2,765	88%
Black, non-Hispanic	160	5%
Hispanic	35	1%
Asian or Pacific Islander	26	1%
American Indian / Alaskan Native	14	<1%
Non-Resident Alien / Race Unknown	152	5%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	26
Percent of Students Age 25 or Older	43%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 201

3 Years Later 53%

- Percent that Graduated from an Ohio Public Institution 17%
- Percent Still Enrolled at Same Institution 28%
- Percent that Transferred to another Ohio Institution 8%

6 Years Later 43%

- Percent that Graduated from an Ohio Public Institution 30%
- Percent Still Enrolled at Same Institution 9%
- Percent that Transferred to another Ohio Institution 4%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 232

3 Years Later 46%

- Percent that Graduated from an Ohio Public Institution 4%
- Percent Still Enrolled at Same Institution 33%
- Percent that Transferred to another Ohio Institution 9%

6 Years Later 31%

- Percent that Graduated from an Ohio Public Institution 18%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 3%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,634. The cost to attend North Central State College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 66% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 43% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,619.

Institutional Aid

- 11% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,319.

State Financial Aid

- 37% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,528.

Federal Loans

- 35% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,026.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at North Central State College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	393	205	22
Certificates	104	60	12
Total	497	265	34

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	43%
Business	20%
Engineering	10%
Natural Science & Mathematics	7%
Social & Behavioral Sciences	5%
All Other Degree Areas	15%
Total	100%

Study at North Central State College

Classroom Environment

% of Classes with Fewer than 30 Students	93%
% of Classes with Fewer than 50 Students	98%
Students Engaged in Internships/Co-Op/Field Experience	62

Full-Time Instructional Faculty

Total Faculty	67
% Women	57%
% from Minority Groups	0%
% with Master's Degree or Higher	61%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Northwest State Community College

Archbold, OH (419) 267-5511

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,192

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,943	92%
High School (Dual Enrolled)	249	8%

Gender

Women	1,865	58%
Men	1,327	42%

Race/Ethnicity

White, non-Hispanic	2,633	82%
Black, non-Hispanic	61	2%
Hispanic	196	6%
Asian or Pacific Islander	13	<1%
American Indian / Alaskan Native	9	<1%
Non-Resident Alien / Race Unknown	280	9%

Geographic Distribution

Ohio	94%
Other US States and Territories	6%
Other Countries	<1%

Age

Average Age	28
Percent of Students Age 25 or Older	52%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 304

3 Years Later 62%

- Percent that Graduated from an Ohio Public Institution 14%
- Percent Still Enrolled at Same Institution 35%
- Percent that Transferred to another Ohio Institution 13%

6 Years Later 48%

- Percent that Graduated from an Ohio Public Institution 33%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 6%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 177

3 Years Later 43%

- Percent that Graduated from an Ohio Public Institution 2%
- Percent Still Enrolled at Same Institution 37%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 23%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 11%
- Percent that Transferred to another Ohio Institution 2%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$4,140. The cost to attend Northwest State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 73% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 72% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,674.

Institutional Aid

- 33% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,614.

State Financial Aid

- 28% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$1,472.

Federal Loans

- 56% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,199.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Northwest State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	305	150	19
Certificates	98	64	10
Total	403	214	29

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Business	29%
Health	22%
Engineering	14%
Social & Behavioral Sciences	12%
Education	10%
All Other Degree Areas	13%
	100%

Study at Northwest State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	93%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	410

Full-Time Instructional Faculty

Total Faculty	38
% Women	58%
% from Minority Groups	0%
% with Master's Degree or Higher	87%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Owens State Community College

Perrysburg, OH (567) 661-7000

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 22,341

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	21,338	96%
High School (Dual Enrolled)	1,003	4%

Gender

Women	10,213	46%
Men	12,128	54%

Race/Ethnicity

White, non-Hispanic	17,800	80%
Black, non-Hispanic	2,414	11%
Hispanic	904	4%
Asian or Pacific Islander	210	1%
American Indian / Alaskan Native	129	1%
Non-Resident Alien / Race Unknown	884	4%

Geographic Distribution

Ohio	95%
Other US States and Territories	4%
Other Countries	<1%

Age

Average Age	28
Percent of Students Age 25 or Older	53%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 1,685

3 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 7%
- Percent Still Enrolled at Same Institution 35%
- Percent that Transferred to another Ohio Institution 9%

6 Years Later 38%

- Percent that Graduated from an Ohio Public Institution 23%
- Percent Still Enrolled at Same Institution 9%
- Percent that Transferred to another Ohio Institution 6%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 1,140

3 Years Later 37%

- Percent that Graduated from an Ohio Public Institution 4%
- Percent Still Enrolled at Same Institution 28%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 26%

- Percent that Graduated from an Ohio Public Institution 12%
- Percent Still Enrolled at Same Institution 10%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,972. The cost to attend Owens State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 61% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 37% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$3,084.

Institutional Aid

- 5% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,920.

State Financial Aid

- 32% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$1,783.

Federal Loans

- 41% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$3,030.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Owens State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	1,199	535	129
Certificates	440	202	60
Total	1,639	737	189

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	33%
Business	20%
Engineering	14%
Natural Science & Mathematics	6%
Education	6%
All Other Degree Areas	21%
Total	100%

Study at Owens State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	88%
% of Classes with Fewer than 50 Students	98%
Students Engaged in Internships/Co-Op/Field Experience	1,467

Full-Time Instructional Faculty

Total Faculty	208
% Women	53%
% from Minority Groups	5%
% with Master's Degree or Higher	83%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Rio Grande Community College

Rio Grande, OH (740) 245-7206

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 1,607

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	1,528	95%
High School (Dual Enrolled)	79	5%

Gender

Women	978	61%
Men	629	39%

Race/Ethnicity

White, non-Hispanic	1,366	85%
Black, non-Hispanic	35	2%
Hispanic	10	1%
Asian or Pacific Islander	7	<1%
American Indian / Alaskan Native	5	<1%
Non-Resident Alien / Race Unknown	184	11%

Geographic Distribution

Ohio	99%
Other US States and Territories	1%
Other Countries	0%

Age

Average Age	24
Percent of Students Age 25 or Older	35%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 264

3 Years Later 61%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 39%
- Percent that Transferred to another Ohio Institution 12%

6 Years Later 35%

- Percent that Graduated from an Ohio Public Institution 20%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 8%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 44

3 Years Later 36%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 25%
- Percent that Transferred to another Ohio Institution 0%

6 Years Later 18%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 7%
- Percent that Transferred to another Ohio Institution 0%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,300. The cost to attend Rio Grande Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 93% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 58% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,212.

Institutional Aid

- 39% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$2,000.

State Financial Aid

- 71% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,020.

Federal Loans

- 93% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,189.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Rio Grande Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	134	69	3
Certificates	0	0	0
Total	134	69	3

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	63%
Engineering	10%
Business	8%
Natural Science & Mathematics	6%
Arts & Humanities	5%
All Other Degree Areas	8%
	100%

Study at Rio Grande Community College

Classroom Environment

% of Classes with Fewer than 30 Students

% of Classes with Fewer than 50 Students

Students Engaged in Internships/Co-Op/Field Experience 0

Full-Time Instructional Faculty

Total Faculty

% Women

% from Minority Groups

% with Master's Degree or Higher

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Sinclair Community College

Dayton, OH (937) 512-3000

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 22,629

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	21,779	96%
High School (Dual Enrolled)	850	4%

Gender

Women	13,099	58%
Men	9,530	42%

Race/Ethnicity

White, non-Hispanic	16,137	71%
Black, non-Hispanic	3,617	16%
Hispanic	320	1%
Asian or Pacific Islander	399	2%
American Indian / Alaskan Native	118	1%
Non-Resident Alien / Race Unknown	2,038	9%

Geographic Distribution

Ohio	97%
Other US States and Territories	2%
Other Countries	1%

Age

Average Age	32
Percent of Students Age 25 or Older	54%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 1,565

3 Years Later 56%

- Percent that Graduated from an Ohio Public Institution 8%
- Percent Still Enrolled at Same Institution 41%
- Percent that Transferred to another Ohio Institution 7%

6 Years Later 39%

- Percent that Graduated from an Ohio Public Institution 22%
- Percent Still Enrolled at Same Institution 12%
- Percent that Transferred to another Ohio Institution 5%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 715

3 Years Later 45%

- Percent that Graduated from an Ohio Public Institution 2%
- Percent Still Enrolled at Same Institution 41%
- Percent that Transferred to another Ohio Institution 3%

6 Years Later 29%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 15%
- Percent that Transferred to another Ohio Institution 4%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$2,025. The cost to attend Sinclair Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 56% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 34% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,667.

Institutional Aid

- 10% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$992.

State Financial Aid

- 37% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,317.

Federal Loans

- 17% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,667.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Sinclair Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	1,684	671	196
Certificates	1,955	569	226
Total	3,639	1,240	422

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	26%
Arts & Humanities	23%
Business	15%
Engineering	13%
Natural Science & Mathematics	6%
All Other Degree Areas	18%
Total	100%

Study at Sinclair Community College

Classroom Environment

% of Classes with Fewer than 30 Students	88%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	1,276

Full-Time Instructional Faculty

Total Faculty	397
% Women	54%
% from Minority Groups	12%
% with Master's Degree or Higher	82%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Southern State Community College

Hillsboro, OH (937) 393-3431

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 3,027

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,690	89%
High School (Dual Enrolled)	337	11%

Gender

Women	2,199	73%
Men	828	27%

Race/Ethnicity

White, non-Hispanic	2,869	95%
Black, non-Hispanic	48	2%
Hispanic	16	1%
Asian or Pacific Islander	19	1%
American Indian / Alaskan Native	18	1%
Non-Resident Alien / Race Unknown	57	2%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	26
Percent of Students Age 25 or Older	44%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 247

3 Years Later 58%

- Percent that Graduated from an Ohio Public Institution 19%
- Percent Still Enrolled at Same Institution 25%
- Percent that Transferred to another Ohio Institution 14%

6 Years Later 43%

- Percent that Graduated from an Ohio Public Institution 35%
- Percent Still Enrolled at Same Institution 4%
- Percent that Transferred to another Ohio Institution 4%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 184

3 Years Later 39%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 22%
- Percent that Transferred to another Ohio Institution 5%

6 Years Later 32%

- Percent that Graduated from an Ohio Public Institution 21%
- Percent Still Enrolled at Same Institution 5%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,390. The cost to attend Southern State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 88% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 78% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,866.

Institutional Aid

- 56% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$764.

State Financial Aid

- 45% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$1,586.

Federal Loans

- 61% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$1,882.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Southern State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	318	192	4
Certificates	71	37	0
Total	389	229	4

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	34%
Arts & Humanities	32%
Business	15%
Natural Science & Mathematics	7%
Social & Behavioral Sciences	4%
All Other Degree Areas	7%
Total	100%

Study at Southern State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	91%
% of Classes with Fewer than 50 Students	99%
Students Engaged in Internships/Co-Op/Field Experience	319

Full-Time Instructional Faculty

Total Faculty	53
% Women	53%
% from Minority Groups	0%
% with Master's Degree or Higher	85%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Stark State College of Technology

North Canton, OH (330) 494-6170

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 8,632

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	8,162	95%
High School (Dual Enrolled)	470	5%

Gender

Women	4,825	56%
Men	3,807	44%

Race/Ethnicity

White, non-Hispanic	7,112	82%
Black, non-Hispanic	1,001	12%
Hispanic	80	1%
Asian or Pacific Islander	66	1%
American Indian / Alaskan Native	75	1%
Non-Resident Alien / Race Unknown	298	3%

Geographic Distribution

Ohio	98%
Other US States and Territories	2%
Other Countries	<1%

Age

Average Age	28
Percent of Students Age 25 or Older	50%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 613

3 Years Later 55%

- Percent that Graduated from an Ohio Public Institution 17%
- Percent Still Enrolled at Same Institution 31%
- Percent that Transferred to another Ohio Institution 7%

6 Years Later 44%

- Percent that Graduated from an Ohio Public Institution 33%
- Percent Still Enrolled at Same Institution 7%
- Percent that Transferred to another Ohio Institution 4%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 474

3 Years Later 41%

- Percent that Graduated from an Ohio Public Institution 3%
- Percent Still Enrolled at Same Institution 33%
- Percent that Transferred to another Ohio Institution 4%

6 Years Later 32%

- Percent that Graduated from an Ohio Public Institution 20%
- Percent Still Enrolled at Same Institution 11%
- Percent that Transferred to another Ohio Institution 2%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,810. The cost to attend Stark State College of Technology varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 80% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 43% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,574.

Institutional Aid

- 5% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,332.

State Financial Aid

- 34% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$879.

Federal Loans

- 51% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$1,867.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Stark State College of Technology in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	835	408	62
Certificates	99	40	11
Total	934	448	73

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	31%
Engineering	29%
Business	20%
Natural Science & Mathematics	6%
Education	4%
All Other Degree Areas	9%
	100%

Study at Stark State College of Technology

Classroom Environment

% of Classes with Fewer than 30 Students	96%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	298

Full-Time Instructional Faculty

Total Faculty	175
% Women	47%
% from Minority Groups	6%
% with Master's Degree or Higher	62%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Terra State Community College

Fremont, OH (419) 334-8400

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 2,582

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,023	78%
High School (Dual Enrolled)	477	18%

Gender

Women	1,362	53%
Men	1,220	47%

Race/Ethnicity

White, non-Hispanic	2,188	85%
Black, non-Hispanic	86	3%
Hispanic	147	6%
Asian or Pacific Islander	10	<1%
American Indian / Alaskan Native	10	<1%
Non-Resident Alien / Race Unknown	141	5%

Geographic Distribution

Ohio	100%
Other US States and Territories	<1%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	43%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 306

3 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 20%
- Percent Still Enrolled at Same Institution 20%
- Percent that Transferred to another Ohio Institution 11%

6 Years Later 46%

- Percent that Graduated from an Ohio Public Institution 33%
- Percent Still Enrolled at Same Institution 3%
- Percent that Transferred to another Ohio Institution 10%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 153

3 Years Later 44%

- Percent that Graduated from an Ohio Public Institution 10%
- Percent Still Enrolled at Same Institution 24%
- Percent that Transferred to another Ohio Institution 10%

6 Years Later 32%

- Percent that Graduated from an Ohio Public Institution 20%
- Percent Still Enrolled at Same Institution 7%
- Percent that Transferred to another Ohio Institution 5%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,610. The cost to attend Terra State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 77% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 36% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$1,636.

Institutional Aid

- 14% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$598.

State Financial Aid

- 25% of first-time, full-time, degree-seeking students in 2007-08 received a state grant. The average grant for the year was \$971.

Federal Loans

- 60% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,543.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Terra State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	229	106	17
Certificates	61	17	8
Total	290	123	25

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Engineering	38%
Business	22%
Health	7%
Social & Behavioral Sciences	7%
Education	6%
All Other Degree Areas	21%
Total	100%

Study at Terra State Community College

Classroom Environment

% of Classes with Fewer than 30 Students	91%
% of Classes with Fewer than 50 Students	100%
Students Engaged in Internships/Co-Op/Field Experience	84

Full-Time Instructional Faculty

Total Faculty	41
% Women	29%
% from Minority Groups	0%
% with Master's Degree or Higher	59%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

Washington State Community College

Marietta, OH (740) 374-8716

Student Characteristics - Fall 2007

TOTAL ENROLLMENT 2,225

Enrollment Status

STUDENT PROFILE

Student Level

Undergraduate	2,032	91%
High School (Dual Enrolled)	193	9%

Gender

Women	1,411	63%
Men	814	37%

Race/Ethnicity

White, non-Hispanic	2,110	95%
Black, non-Hispanic	37	2%
Hispanic	7	<1%
Asian or Pacific Islander	8	<1%
American Indian / Alaskan Native	19	1%
Non-Resident Alien / Race Unknown	44	2%

Geographic Distribution

Ohio	84%
Other US States and Territories	16%
Other Countries	0%

Age

Average Age	27
Percent of Students Age 25 or Older	44%

Undergraduate Success and Progress Rate

First-Time, Full-Time, Degree-Seeking Students Starting in Fall 2002 112

3 Years Later 62%

- Percent that Graduated from an Ohio Public Institution 30%
- Percent Still Enrolled at Same Institution 25%
- Percent that Transferred to another Ohio Institution 6%

6 Years Later 51%

- Percent that Graduated from an Ohio Public Institution 39%
- Percent Still Enrolled at Same Institution 8%
- Percent that Transferred to another Ohio Institution 4%

First-Time, Part-Time, Degree-Seeking Students Starting in Fall 2002 36

3 Years Later 42%

- Percent that Graduated from an Ohio Public Institution 11%
- Percent Still Enrolled at Same Institution 28%
- Percent that Transferred to another Ohio Institution 3%

6 Years Later 33%

- Percent that Graduated from an Ohio Public Institution 28%
- Percent Still Enrolled at Same Institution 6%
- Percent that Transferred to another Ohio Institution 0%

Retention of Fall 2006 First-Time, Full-Time, Degree-Seeking Students

Board of Regents

Ted Strickland, Governor
Eric D. Fingerhut, Chancellor

December, 2009

Tuition and Financial Aid

Annual FY 2009 tuition and fees (sticker price) for in-state, undergraduate students before financial aid was \$3,555. The cost to attend Washington State Community College varies based on the individual circumstances of students and may be reduced through grants and scholarships.

Financial Aid Awarded to Students

Overall Financial Aid

- 80% of first-time, full-time, degree-seeking students in 2007-08 received financial aid of some type including need-based grants and loans, work-study, and non need-based scholarships.

Federal Financial Aid

- 32% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$2,195.

Institutional Aid

- 10% of first-time, full-time, degree-seeking students in 2007-08 received an institutional grant. The average grant for the year was \$1,550.

State Financial Aid

- 24% of first-time, full-time, degree-seeking students in 2007-08 received a federal grant. The average grant for the year was \$919.

Federal Loans

- 36% of first-time, full-time, degree-seeking students in 2007-08 received a federal loan. The average loan amount for the year was \$2,028.

Percent of First-Time Students in FY 2007 Receiving Each Type of Financial Aid.

NOTE: Students may receive aid from more than one source.

Degrees and Areas of Study

Degrees Awarded at Washington State Community College in FY 2007-08

	All Students	First-Generation College	Minority
Associate Degrees	291	130	7
Certificates	70	45	2
Total	361	175	9

Areas of Study with the Largest Number of Associate Degrees Awarded in 2007-08

Health	33%
Business	17%
Arts & Humanities	13%
Engineering	9%
Social & Behavioral Sciences	8%
All Other Degree Areas	20%
Total	100%

Study at Washington State

Classroom Environment

% of Classes with Fewer than 30 Students

% of Classes with Fewer than 50 Students

Students Engaged in Internships/Co-Op/Field Experience 301

Full-Time Instructional Faculty

Total Faculty	62
% Women	60%
% from Minority Groups	0%
% with Master's Degree or Higher	50%

Post-Graduation Outcomes of Spring 2007 Associate Degree Graduates

- Employment in Ohio in 4th Quarter 2007
- College Enrollment in Ohio in 2007-08

