

FACT BOOK

2015-2016

**Office of Planning, Assessment and Institutional
Effectiveness**

**Westchester Community College
75 Grasslands Road, Valhalla, NY 10595**

HOW TO USE THE FACT BOOK

Throughout the year, the Office of Planning, Assessment and Institutional Effectiveness produces various statistical reports and graphs about Westchester Community College. This booklet is simply the result of “scooping up” most of the reports produced during the academic year 2015-2016 and making them available in one easy-to-use collection.

A Table of Contents is provided to make the Fact Book more user friendly. The statistical reports and graphs are categorized under specific topics, such as *enrollments*, *faculty*, or *non-credit statistics*. A separate page number has been given to each report.

We welcome any questions you might have, and hope this will be a helpful source of recent facts and statistics about Westchester Community College.

OFFICE OF PLANNING, ASSESSMENT AND INSTITUTIONAL EFFECTIVENESS

**Yelizaveta Adams, Assistant Dean
Michael D’Alessandro, Research Analyst
Naomi Dogani, Research Assistant
Marci Keon, Office Assistant**

www.sunywcc.edu/ir

TABLE OF CONTENTS BY CATEGORIES

Accomplishments

Mission Statement and Achievements for 2015 - 2016	1-16
--	------

Administration

WCC Board of Trustees and College Foundation Board	17
--	----

Employees

Chancellor Award Winners: 1973-2016	18-24
Full-Time Employees (All) Fall 2015.....	25
Full-Time Employees (Executives): Fall 2015.....	26
Full-Time Employees (Faculty): Fall 2015	27
Full-Time Employees (Counselors): Fall 2015.....	28
Full-Time Employees (Librarians): Fall 2015.....	29
Full-Time Employees (Academic Support and Health Services): Fall 2015	30
Full-Time Employees (EOC): Fall 2015	31
Full-Time Employees (Staff): Fall 2015	32
Average Age/Average Years of Service: Fall 2015	33
Full-Time Employees by Race/Ethnicity (All) Fall 2015	34
Full-Time Employees by Race/Ethnicity (Executives): Fall 2015.....	35
Full-Time Employees by Race/Ethnicity (Teaching Faculty): Fall 2015.....	36
Full-Time Employees by Race/Ethnicity (Counselors): Fall 2015.....	37
Full-Time Employees by Race/Ethnicity (Librarians): Fall 2015.....	38
Full-Time Employees by Race/Ethnicity (AS&HSC): Fall 2015	39
Full-Time Employees by Race/Ethnicity (EOC): Fall 2015	40
Full-Time Employees by Race/Ethnicity (Staff): Fall 2015	41
Full-Time Faculty, Highest Degree Earned by Academic Rank & Gender: Fall 2015	42
Affirmative Action Report of Full-Time Faculty: Fall 1994-2015	43

Curriculum

Enrollment by Plan/Curriculum.....	44-45
Enrollment by Age: 2010-2015.....	46
Enrollment by Plan/Curriculum: Comparison Fall 2010-2015.....	47-49
Enrolled Students by College Division: Fall 2010-2015	50-51
Disabled Students Served.....	52
All Students: Pie Charts on Age, Race/Ethnicity, Gender, Transfers, FT/PT Status	53
Comparison of Fall 2010 to Fall 2015 Students by:	
Race/Ethnicity	54
Gender	55
Age	56
Full-Time/Part-Time Status.....	57
First-Time, Continuing, and Transfer Students	58
Student Profile: Fall 2015	59-61
Credit Headcount: Fall 1980-2015	62
First-Time Student Enrollment: Fall 2001-2015 (Chart)	63
Student Profile Comparison: Fall 2014-Fall 2015	64
Foreign Students by Country of Origin: Fall 2014.....	65-66

SUNY Comparison

SUNY Headcount Enrollment Comparison by Full-Time Part-Time67
SUNY Headcount Enrollment Comparison by Gender68
SUNY Fall to Fall Retention Rates of First-Time, Full-Time Students69
SUNY Associate Graduation Rates for First-Time, Full-Time Students.....70

Budget

Revenues: 2015-201671
Expenditures: 2015-201672
Tuition Per Semester: Fall 1989-201673
Budget Comparisons: 2008/2009-2015/2016.....74
Federal & State Grants Received: 2007-201675-77
Gross Cost Per FTE Student: 1989/1990-2014/2015.....78
Selected Characteristics of the 30 SUNY Community Colleges79-83
Financial Aid Received by Students: 1970/1971-2014/201584

Graduates

Degrees Granted by Degree and Plan/Curriculum 2014 – 2015..... 85-86
Degrees Granted by Plan/Curriculum and by Division 2014 – 2015..... 87-89
Top Ten Curricula Degree Granted for 2014 – 2015..... 90
Graduates by Race/Ethnicity91
Westchester County Public High Schools: Graduates by Schools.....92

Student Success Rate

Student Right to Know Report: Fall 2012 Cohort93

WCC at a Glance

Westchester Community College at a Glance: Fall 2015.....94

Physical Plant

On-Campus Computer Labs with Smart PCs95-110
Square Footage of Buildings as of 2013111

Municipalities & Legislature Districts

Student Enrollment by State Assembly Districts: Fall 2015112
Student Enrollment by Congressional Districts: Fall 2015113
Student Enrollment by County Legislative Districts: Fall 2015.....114
Student Enrollment by State Senate Districts: Fall 2015.....115

Westchester County

Westchester Census Estimates116-118
County Quick Facts.....119-120

MISSION STATEMENT:

Westchester Community College provides accessible, high quality and affordable education to meet the needs of our diverse community. We are committed to student success, academic excellence, workforce development, economic development and lifelong learning.

PRINCIPAL SERVICES:

General
Academic Affairs
Student Development and Support Services
Workforce Development and Community Education
Administrative Services
Educational Opportunity Center
Information Technology

ACHIEVEMENTS FOR 2015-2016

- Westchester Community College ranks among the 30 community colleges in the SUNY system: Fourth in total credit FTE's for Fall 2015, and first in non-credit remedial FTE enrollments. We had a Fall, 2015 headcount of 12,966 in credit classes, and 13,877 annual 2014-2015 in non-credit courses.
- The College's physical plant consists of 218 acres which includes 21 buildings, approximately 25 acres of parking lots and approximately 22.7 acres of athletic fields. All our public facilities are handicapped accessible and we continually seek improvements through our capital projects planning and implementation.
- In addition to the Valhalla campus, the College has 30 off-campus sites offering courses to both credit and non-credit students. Since 1970, the College has offered classes in over 39 public schools from Yorktown to Yonkers, approximately 110 organizations in the For Profit, Not-for-Profit and Government Sectors, and 53 civic associations from the American Red Cross to the Yorktown Chamber of Commerce, in over 18 public libraries from Armonk to Yonkers, 26 hospitals, and 25 senior centers and senior living facilities. Accessibility is our watchword.
- Diversity of the student body: Over 52% of the total credit student body is female, and over 59% are minority and Hispanic. In Fall 2015, students enrolled at WCC were from 59 other countries.
- Of the 2014 graduates responding to the annual graduate survey, 59.1% of the respondents were employed either full-time (59.6%) or part time (40.4%). Of those employed, 65.8% were employed in Westchester County and another 22.8% in New York State, but outside the County. They work in the County for virtually all major corporations, small businesses, government, hospitals, etc.
- The average full time salary earned by respondents, six months after graduation from the College is approximately \$35,661. The median salary is \$30,000.
- Number of programs of study at the College: 46 Degree programs granting an Associate Degree and 19 Certificate Programs.

- The public uses the College facilities for more than just educational courses. Last year over 429,664 individuals used the facilities for meetings including, Ossining High School - Regents Exam Testing, Environmental Seminars sponsored by the Westchester Chemical Society, the NYS Math Association's Annual Conference "Tricks and Treats in the Classroom", The Huaxia: Chinese New Year Educational Presentation, Sister to Sister "An Evening with Ursula Burns – Chairman and CEO of Xerox" Presentation, Westchester County Department of Health's many provider-training workshops, the Hudson Valley World War II Veterans "Honors Flight", the NFTE Business Plan Competition, American Red Cross Association's "Lifeguard Training", New York State Association of Two-Year Colleges annual conference "Focusing on Innovation at New York State Two-Year Colleges", Yonkers Partners in Education Summer Program for High School Students, County Legislator Borgia - "Student/Public Speak-Out on College Sexual Assault" Conference, meetings of the Westchester Photographic Society, the ACE Leadership Seminar, the Ecuadorian Civic Association Soccer League, the Hudson Valley Blood Services Fall/Spring/Summer Blood Drives, the "NYS Media Arts Festival for High School Students", New York State "Cradle to Career Alliance Collaborative Conference," Westchester County Police Mutual Response Exercise, Westchester County OEM FEMA Demonstration, Condors Swim Team, as a polling site for the Town of Greenburgh Elections, the NYS Troopers "Recruitment Tutorial", Westchester AYSO Soccer League, Westchester AARP's "Tax-Aide Training", the 5th Annual Westchester Community College Student Film Festival, The Theodore Young Community Center Day Camp, the Association of Retarded Citizens (ARC) Theater Program, the GROW Conference for Entrepreneurs and Business Owners, the Empanada Festival, Hudson Valley Veterans "Guardian Training", the American Heart Association's "Basic CPR Training", Westchester Municipal Planning Federation Conference on Land Use, Congresswoman Lowey's "6th Annual Financial Aid Forum", seminars sponsored by the Rockland Economic Development Center, the WCC Math Club and WCC Chapter of Omega (Computer Science) Conference, Local High School Swim Teams (practice/meets), and "Yonkers Thrives Collaborative Action Network" Session.
- The Harold L. Drimmer Library is the focal point for the information and research needs of students, faculty, staff and administrators, and is open to the general Westchester County community. The library's resources and services range from media, to print and electronic books, subscription databases that include full-text newspaper and magazine articles to virtual reference services and online course materials. Due to our resource-sharing partnerships with SUNY and WALDO, we are able to provide extensive interlibrary loan services. Users can also search for resources in the Westchester County and the New York Public Library System.
- On August 29, 2015, a campus-wide all-day orientation and professional development of all Adjunct faculty was held. The theme was "Engaging Adjunct Faculty for Student Success", 179 instructors came together to learn more about the College and to connect with their Division Deans.
- The Adjunct Faculty Resource Guide was updated and created as an electronic guide with hyperlinks to important semester-start information and relevant policies and procedures.
- In the Fall 2015 semester, WCC offered 29 faculty development workshops. Workshops offered instructions in several software packages used to improve the quality of services to students. For example, workshops were offered for PeopleSoft Basics, Degree Works Basics, Comprehensive Advising Processes, Graduation Audit Guidelines, Program Revision Processes and New Program Development.

An estimated 178 faculty members attended at least one workshop and more than 45% of all faculty who attended, participated in more than one workshop.

- We have 5 completion coaches (Career and Technical Education focused) and 1 CTE learning specialist, 4 Job Linkage coaches, and 3 Wallach Foundation Completion coaches (Liberal Arts Focused), and 1 Bright Futures Coordinator (Science, Technology, Engineering, and Mathematics focused). These coaches are supporting the completion and applied learning agenda.
- In order to promote and celebrate completion, a new tradition was started at Westchester Community College: the December Completion Celebration. This is a special event to recognize December graduates and celebrate with their families (122 students and 177 families attended).
- Comprehensive articulation agreements between institutions have been signed with: Chamberlain College of Nursing, Excelsior College, Mercy College, Manhattanville College and College of New Rochelle. Scheduled signings include Lehman College, Pace University and Concordia College. These articulations will ensure a seamless transfer and junior status for WCC graduates as they pursue their bachelors' degrees. A concurrent enrollment agreement was signed with Excelsior College specifically for students in the Nursing program.
- Curriculog, a DigArc software has been implemented to streamline and automate the electronic workflow process that will be used for new and revised courses, programs and policies. This will ensure accuracy of academic information and provide transparency to the college community. Curriculog will become available in late Spring 2016.
- The Office of Adjunct Services, Professional Development & Academic Operations launched a virtual Faculty Resource Center (FRC) through the Blackboard platform. The FRC serves as a centralized source of information and professional development resources for all Westchester Community College full-time and part-time faculty.
- The Office of Adjunct Services, Professional Development & Academic Operations partnered with the New York State Association of Two-Year Colleges to host a joint Faculty Development Conference held in the Gateway Center on April 14 & 15, 2016. The purpose of the conference was to provide professional development opportunities for full-time and part-time faculty at WCC in alignment with the vision and mission of the college. The theme of the conference was *Challenges and Innovations in Two-Year Colleges*.
- The College launched its multi-year StepUp Transitions program, a partnership with Riverside, New Rochelle, Ossining, Alexander Hamilton and Sleepy Hollow High Schools and hosted over 200 students on our campus. This initiative is part of our new StepUp transitions program, aimed to better prepare students for success in college.
- WCC will be hosting a bridge program at the Valhalla campus for the StepUp students who have successfully completed the program in high school and are ready to transition to WCC. The incoming freshmen will be paired with a WCC student "peer mentor" who will meet with the student throughout the summer to ensure a smooth transition and that all the steps for registration have been completed. This model has been very successful in other colleges and has proven to minimize the "summer melt."
- Westchester Community College is an active participant in Pathways in Technology Early Childhood Education (P-TECH), an innovative Higher Education Services Corporation (HESC) program that connects high school, college, and the world of work through college and industry partnerships. P-TECH is shaping a new vision for college and career readiness and completion with its unique 9-14 model, by which an unscreened population of students is able to complete high school and an Associate's degree within six

years. Collaborating in this project are Riverside High School and Saunders Trades and Technical School in Yonkers, and Westchester Community College departments of Math, English, Electrical Engineering, Civil Engineering, and Cybersecurity, as well as industry partners in their respective disciplines.

- 120 students participating in the P-TECH program will be on campus for one week at the end of June 2016. They will be participating in a Science Camp, a hands-on Science Program. This year, the theme will be "Building a Super School." The program will be developed as a collaboration between the Arch for Kids – a non-profit organization that works on urban planning activities for children – and WCC Departments of Math, English, Cybersecurity, and Civil and Electrical Engineering
- Westchester Community College has agreed to host meetings for the 'Principals' Forum'. These sessions are designed to create a venue to discuss new programs, initiatives, trends, exchange ideas and foster relationships with our high school partners. The first forum took place on March 9th, 2016. The agenda included a presentation of new High School Partnerships programs and sharing information regarding the transition of our dual-enrollment programs from Workforce Community Education to Academic Affairs.
- Westchester Community College participated in the DREAM 2016 Conference. WCC presented a paper called "Emerging Student Assessment and Placement Systems: Implementation and Research using a Data Analytics Approach" with Teacher's College at Columbia University, MDRC and Onondaga Community College. WCC was also a participant in the Multiple Measures of Placement study.
- Westchester Community College is participating in a SUNY Innovative Instructional Technology Grant to study how e-Portfolios impact student learning, especially in accelerated developmental writing courses.
- The Communication, Journalism & Media Arts Department is continuing to work on the A.A. degree curriculum. Emphasis will be placed on programs in the pipeline, including a "Media Writing" course specifically geared towards today's media environment in a variety of areas, as well as a revamped approach to our broadcast communications courses that incorporates digital technology in a more meaningful way.
- The Visual Arts Program hosted a successful Portfolio Day in November 2015. Admissions representatives from approximately 20 schools were available to review student portfolios for admission and to provide valuable feedback.
- The Modern Languages Department held their end of year Language Awards Reception in which students from ESL, French, Spanish, and Italian classes were honored for excellence in their language classes.
- Two units in the School of Health Careers, Technology and Applied Learning have submitted applications for national accreditation: the Emergency Medical Services – Paramedic program (Commission on Accreditation of Education Programs for the EMS Profession) and the Nursing program (Accreditation Commission for Education in Nursing - ACEN).
- The Culinary Arts and Management program hopes to achieve accreditation with the American Culinary Federation (ACF).
- A new certificate in personal training has been approved and will be offered through the Department of Health, Education and Human Performance. The certificate will lay the foundation for an A.S. in Human Performance
- Since its founding in 1969, Westchester Community College Foundation has raised funds to meet student and campus needs. The Foundation's primary objective is to provide scholarship support for students, and for the past nine years in a row has distributed scholarships to over 1000 students. The Westchester Community College Foundation has a flourishing Alumni Association, with more than 1,200 members participating in its online community and other events. These events include a Financial

Education Day during which hundreds of alumni, students and members of the community attended financial literacy workshops.

- The Westchester Community College Foundation's Volunteer Office coordinated activity for over 600 volunteers on campus serving as tutors, mentors, and English language practice partners.
- The Westchester Community College Foundation again attracted approximately 1,500 members of the community to its events including Celebrity Salons and the recent President's Forum.
- Virginia Marx Children's Center took part in a NYS Initiative, QUALITYstarsNY. This is a 5 star rating scale for Child Care Centers addressing quality of programming. VMCC received a 5 out of 5 star rating.
- The JobSTAR contract is an annual Interdepartmental Agreement between Westchester Community College and Westchester County Department of Social Services (DSS) since 1990 serving TANF individuals of Westchester County to assist in becoming self-sufficient. To date, Six Hundred fifty two Westchester County residents have been served.
- Westchester Community College Office of Admissions expanded outreach efforts this year to ninety (90) additional high schools, community based organizations, GED centers in Westchester, Bronx, Putnam, Rockland, Manhattan and Dutchess counties.
- The Office of Admissions increased the number of Information Sessions and Campus Tours throughout the year for prospective students to learn about the admissions process and the College in general (20 General Information sessions were held from April-July and 8 Campus Tours were added).
- The Office of Admissions continues to work together with the Westchester Educational Opportunity Center (WEOC) to facilitate a college pipeline for students who complete the High School Equivalency program, and earn a NYS HSE diploma.
- The Transfer Office offered one-on-one transfer counseling to 963 students. They offered the "Pathways from Completion to Transfer" which raises awareness of the completion to transfer process at WCC. Transfer Application Assistance Workshops were offered as well as Fall and Spring Transfer Fairs, Information Sessions and Colleges on campus where four-year college and university representatives are on campus year round to meet with students.
- Career Services offered 19 career related workshops during Spring 2016.
- Career Services is coordinating the first "Collaborative Job and Internship Fair" with Alumni Services, Continuing Education/Workplace Development, Benefits Access Center, EOC and Veterans Affairs.
- The Trio Program had a retention rate of 86.14%, a graduation rate of 31.48% and graduation with transfer to four year colleges' rate of 27.78%. Additionally, 78.31% of our participants were in good academic standing at the end of the academic year.
- The Educational Opportunity Program (EOP) served 133+ students. Weekly workshops, in collaboration with TRIO, were conducted. EOP students have been averaging at least a 23% graduation rate.
- The Accent on Success (AOS) program has created a Steps to Success workshop which targets over 600 new students a semester. Retention rate for AOS students in the spring semester was 64%.
- The DEV (Developmental) program partnered with AOS team for Steps to Success workshops. Targeted 300 new DEV students. They are currently developing a Student Success Handbook.
- The Completion Project has increased graduation rate in the 2013 cohort by 3-4%. Currently working on 2014 cohort with targeted additional 2% increase.
- The Black Hispanic Male Institute offers counseling, meetings and workshops throughout the year. Currently, there are 131 students in this program.

- A new advisement plan entitled, “Major Day Advisement” was created for students with less than 31 credits, with a GPA of 2.0+ and new students who placed into college level courses. Weekly outreach is done to provide information to these students about career and transfer events, counseling, academic support and workshops.
- The Department of Student Life saw the conclusion of the third installment of Transition Boot Camp for students on the Autism Spectrum. In all, eleven students attended and completed the program.
- WCC was contacted by College Steps, a non-profit organization that works with young adults with ASD attending or transitioning to college to collaborate with the college to enhance the services already provided. In addition, a successful Open House was provided on campus where students, parents, school district personnel and advocates were invited to learn more about the program.
- The Office of Disabilities continues to collaborate with ACCES-VR (a NY State agency that administers and provides vocational rehabilitation services to individuals with disabilities) to provide orientations for students interested in their services. Students have been able to secure sponsorship from ACCES-VR in the form of financial assistance for tuition and books, assistive technology and individualized tutoring.
- Veterans Affairs has sponsored 24 events attended by student veterans including 12 volunteer events. The Veterans Office hosted the Hudson Valley Veterans Education Consortium. Four student veterans were inducted into Phi Theta Kappa.
- The Veterans Office became a certified referral partner with the Veterans Miracle program where needy veterans and their families can receive daily life necessities at no expense.
- The Department of Student Involvement selected eight candidates to receive the SUNY Chancellor’s Award for Student Excellence, the highest honor bestowed upon a student in the SUNY system. An awards ceremony was held in Albany on April 5, 2016.
- The Department of Student Involvement continues its advocacy for the LGBT community having over 150 members of the faculty, staff and administration complete Viking Ally Safe Zone Training. The Department also partnered with several student groups and the Personal Counseling Department to host a Transgender 101 workshop for the community.
- Six students from the Department of Student Involvement’s Commit to Change Leadership Development program were invited to the annual meeting of the Clinton Global Initiative-University.
- Health Services reported to the New York State Department of Health (DOH)-Post Secondary Immunization survey a 100% compliance rate for Public Health Laws 2165 and 2167.
- Health Services partnered with the Westchester County DOH/Westchester County Visiting Nurse Services and Nursing curriculum to help control the spread of communicable diseases on campus and county wide offered free flu vaccine clinics.
- Partnered with Westchester County DOH in offering training on the administration of Narcan.
- Health Services served 35 students, staff and faculty daily for health related issues. Services included first aid, over the counter medications, counseling, referrals, and assistance with professors for ill students. Responded to 60 campus emergency calls.
- Athletics & Recreation sport teams – men’s soccer won the Mid-Hudson Conference Championship, one student was named to the NJCAA Region XV All-Region Team, men’s and women’s teams finished tenth and eleventh respectively at the NJCAA national tournament. One student in Women’s bowling finished 35th overall, individually.

- The English Language Institute partnered with the WCC Professional Development Center and local businesses to provide contextualized English language training in the workplace, currently for a large biotech firm.
- The English Language Institute is part of a national initiative in partnership with the National Immigration Forum. Through this grant, a retail sector contextualized ESL program is being delivered to employees of 3 Whole Food stores in Westchester County.
- In partnership with Neighbors Link Northern Westchester and NCWE (National Council for Workforce Education), the English language Institute developed and delivered a contextualized ESL/Home Companion course for Neighbors Link clients. The ELI was selected to partner with seven other teams from around the U.S. and has received recognition for the innovative nature and success of the project.
- Enrollments and revenue continue to increase in the Collegium program, a program of intellectual stimulation and socialization for older adults. The program continues to expand its Friday program and its winter program in order to accommodate the increased demand.
- The Peekskill youth program, in keeping with Science, Technology, Engineering, Art, and Mathematics (STEAM) curricula models, offered programs that blended art, science, and technology to garner 21st century skills. The Peekskill Extension Center will continue to update this program and assess its progress.
- The Peekskill Extension has partnered with the Professional Development Center to offer a STEAM after-school game design program (Spring 2016) at the Cross Hill Academy in Yonkers.
- The Center for the Arts in White Plains offered a professional development program for the Westchester County Arts Leadership Council in February 2016. In collaboration with the Westchester Conservatory of Music, a full program in the visual arts served over 90 K-12 Visual Arts teachers from Westchester County schools.
- In partnership with the Enamel Guild North East, the Center for the Arts presented a conference and specialty advanced art presentations and seminars over the course of four days in March 2016. Workshops were offered by internationally acclaimed enameling artisans.
- The Center for the Arts collaborated this past year with the Mount Vernon City School District, and its program, *Arts in Education*, supporting effective models of arts in education programs that connect art to the curriculum.
- The Center for the Arts continued its partnership with ArtsWestchester (Westchester Council on the Arts) and other art institutions across the County in promoting the arts, with a free art exhibition program and special events offered throughout the year and open to the public.
- The Professional Development Center is in its fourth and final year of working with SUNY on a statewide TAACCCT grant. The grant has provided funding to offer introductory, non-credit classes in the fields of manufacturing and advanced manufacturing.
- The Professional Development Center, in partnership with the Westchester Community College's Foundation, is in its last year of implementation of a program from the Regional Economic Development Council to provide entrepreneurship and English work skills and technology training in the Peekskill Opportunity Area and the Village of Brewster. The goal of the grant is to enable unemployed and underemployed individuals to get jobs or get better jobs.

- The Professional Development Center received three SUNY Workforce Development Grants and is providing training under these grants to Regeneron Pharmaceuticals, Inc., Select Human Services, and WESTMED.
- The Yonkers Activities Council, the first official college club in Yonkers, is the primary source for student events and activities at the Yonkers Extension Center. The club has remained in good standing with The Department of Student Involvement and club leaders attended club officer training in the fall semester.
- The Yonkers Extension Center held a successful Open House event for prospective students with current student leaders from the Yonkers Activities Council. This event was organized and offered in partnership with the Office of Admissions and other departments in Student Affairs.
- The Yonkers Extension Center hosted 4-year college visits for transfer advising, including Mercy College, Lehman College, Pace University, Hunter College and Iona College. The center also hosted a Transfer Day where students met one on one with the college transfer counselor prior to the Transfer Fair at the main campus.
- Single Stop offered tax preparation, health care navigation, and legal services at the Yonkers Extension Center.
- Community Education, in conjunction with The Native Plant Center, Go Native University (non-credit certificate program in Sustainable Gardening with Northeast Flora) has continued to expand and offer numerous courses which have been approved by ASLA (American Society of Landscape Architects) for Continuing Education credit.
- The Taste of Westchester restaurant program offered through Community Services continues to grow and features over 40 Westchester restaurants and serves well over 750 students each semester.
- In partnership with BDI Datalynk, Community Services trained numerous students in Fiber Optics technology.
- In partnership with Coachville (the world's largest life coach training organization), Community Education, through the Center for Coaching Mastery at Westchester Community College, has educated over 200 students.
- In conjunction with the Association of Nutrition and Food Service professionals, Community Education offers a hybrid Certified Dietary Manager program.
- Community Education developed the new Dogtag Bootcamp intensive exercise program to the community.
- Community Education now offers the Real Estate Appraiser Assistant Supervisor certificate program, to complement the current Real Estate Appraisal certificate program and meet the NYS Department of State requirements for Appraiser Assistants.
- Community Education offered a new certificate program in Commercial and Investment Real Estate.
- Community Education now offers the Notary Public test preparation program.
- Community Education now offers the updated ICD-10 test prep and entry level coding classes, to prepare students for careers in the Medical Coding field.
- Community Education now offers the Senior Real Estate Transition Specialist program to aid seniors in the community with moving or downsizing.

- The Center for Financial and Economic Education (CFEE) continued to deliver over 40 educational workshops and classes for over 1,200 students, including those in TRIO and EOP (for disadvantaged students) and English as a Second Language.
- G2E established three new partnerships including the Westchester Industrial Development Agency (IDA), The Westchester Bank, and Marist College.
- The CFEE hosted the fifth annual Financial Education Day on March 19th, a free, half-day conference open to students, alumni, and the public at large, with over 250 attendees.
- G2E hosted its 4th annual GROW Conference for Entrepreneurs & Business Owners on Friday, April 29, 2016. 200 entrepreneurs and business owners were in attendance.
- G2E partnered with PDC to successfully apply to the Westchester/Putnam Workforce Investment Board for a grant renewal to offer the Just Add One program to 35 small businesses at the growth stage of their development; they were awarded a grant of \$134,993. The goal of Just Add One is to assist business implement strategies and systems to increase their capacity to add at least one employee.
- G2E partnered with the Entrepreneurship & Networking Club to offer a business plan competition to students at the 2016 GROW Conference.
- G2E partnered with the Office of the County Executive to offer seminars to Latino Businesses in Peekskill, Yonkers and New Rochelle during summer 2016.
- The Welcome Center expanded its successful Citizenship Exam Preparation program with enrollment growth versus last year.
- The Welcome Center expanded its outreach to English as a Second Language (ESL) students to familiarize them with the college beyond ESL and strengthen the ESL to College pipeline. The Welcome Center provides college information sessions and/or campus tours to more than 750 ESL students.
- The Welcome Center successfully transitioned to an Automated Call Distribution System (ACD) that provided for an improved customer/student experience and enhanced data collection capabilities. The Welcome Center answered over 40,000 calls with an overall abandoned call rate of under 20%.
- The Ossining Extension Center sponsored a Health Career Fair in partnership with Optimal Workforce Solutions/ Westchester Medical Center that led to 14 students being hired by Westchester Medical Center.
- The Ossining Extension Center offered a Post Doula Training Course.
- The Ossining Extension Center extended its Summer Science Academy from 2 weeks to 4 weeks in August.
- The Ossining Extension Center partnered with Kendall Assisted Living to offer the Home Health Aide program.
- The Ossining Extension Center participated in the annual Ossining Village Fair in June 2015.
- The Mount Vernon Center continues to collaborate with local organizations and businesses and with other parts of the college. A local mentoring program, the Chamber of Commerce, and city agencies have made use of the conference space and classrooms.
- The Mount Vernon Extension Center partners with the Mount Vernon City School District by serving on its Career and Technical Education Advisory Board and providing space for professional development workshops for its administrators.

- The Mount Vernon Extension Center and G2E joined with a local entrepreneur and the chambers of commerce for Mount Vernon, Yonkers, and the Bronx to launch the MYB \$\$eed Tank Competition, offering a prize of up to \$10,000 in seed money plus coaching to local budding entrepreneurs.
- The Mount Vernon Activities Council, Mount Vernon's first student-run club, was established to bring events of student interest to the center. The club's first event brought students, staff and faculty together for a discussion of the Black Lives Matter movement.
- The Mount Vernon Academic Support Center, in collaboration with WCC Career Services, hosted workshops encouraging students to graduate on a timely basis.
- The Mount Vernon Academic Support Center received high marks in a survey that measured student satisfaction of the services they offer. This year 93% of students stated tutoring improved their performance in current courses, and 96% of students would recommend the Center to other students.
- Through the Alan & Jacqueline Stuart Endowed Faculty Chair, the Mount Vernon Academic Support Center hosted a lecture featuring an award winning playwright, musician and provider of arts programs to underserved communities. This lecture was attended by community members, faculty, staff and students.
- The Mount Vernon Academic Support Center created and facilitated a series of book discussions and study skill workshops to support the college wide First Year Experience Common Read initiative and student success initiatives.
- Students who visited the Mount Vernon Academic Support Center and the Yonkers Cross County tutorial center were associated with increased pass rates in designated English, reading and math courses when comparing these students to those who did not visit the tutorial center.
- The Division of Workforce Development and Community Education applied for and received Carl D. Perkins funds to support the replication of the Medical Administrative Assistant Program/model at a community-based location, and assess its impact on enrollment and job placement.
- The Division of WDCE entered into a partnership with the White Plains Education and Training Center (WPETC) to offer classes at the site, and was funded as a subcontractor on a WPETC Grant to provide workforce information and liaison activities at the Center.
- The Division of Workforce Development and Community Education partnered with the Network for Teaching Entrepreneurship (NFTE) to host a county-wide Business Plan Competition. This annual initiative brings high school competitors from across the county and their teachers to the college; the competition is judged by members of the regional business community.
- The Division of Workforce Development and Community Education has completed 7 years of partnering with The Successful Learning Center to offer collegiate-based learning opportunities to over 325 developmentally disabled adults.
- The Division of Workforce Development and Community Education worked in partnership with the Westchester Putnam Workforce Development Board (WPWDB) to provide workforce training for individuals funded by the Ready to Work Grant (Jobs Waiting Program; the \$9.8 million grant received by the WPWDB to provide training for long term unemployed individuals transitioning to careers in health care).
- To date, for the 2015-16 academic year, the Westchester Educational Opportunity Center (WEOC) has provided tuition-free academic and vocational training to four hundred forty seven (447) economically

and educationally underserved community residents, enabling them to develop competencies and obtain national, state or industry certification in their selected fields so they are more competitive in the labor market. Fifty-seven percent (57%) of the students participated in academic programs designed to develop English language skills, prepare for the high school equivalency exam and/or obtain skills required for success in college level courses.

- In September 2015, WEOC welcomed the Yonkers Mayor as it hosted its first Community Resource Fair, collaborating with other community service organizations to provide a one stop resource day for Yonkers/Westchester residents to learn about programs and services available in the local community.
- After a competitive RFP process, WEOC has been approved by the NYSED to continue as a High School Equivalency Testing Center in the Westchester/Putnam area. To date, the center has tested 329 community residents.
- WEOC students who complete the HSE Program in 2014-2015 had the highest pass rate of all EOCs in NYS (70%), significantly higher than the overall state passing rate.
- WEOC continued to provide instruction and comprehensive support to English language learners through a continuum of ESOL offerings which included basic ESOL for beginners, English for the Workplace and English for Business and Health Careers for intermediate and advanced students, respectively. The programs focus on the acquisition of employment related language and provide students with the skills needed to enter and succeed in the workplace. To date, in 2015-16, 142 community residents have received tuition-free English as a Second Language instruction.
- The WEOC continued to collaborate with the Westchester/Putnam One Stop and Westchester Community Opportunity Program to provide free tax preparation services to low income community residents on site.
- WEOC continues to assist educationally and economically disadvantaged students who were interested in attending college through their College Connection's Initiative (CCI). To date, 115 CCI participants have been provided information needed to make informed decisions about college enrollment or assistance to apply to college or for financial aid.
- WEOC Vocational offerings during fall 2015 included cohorts who completed the following programs: Medical Administrative Assistant, Certified Nurse Aide, EKG/Phlebotomy, Commercial Drivers' License and Emergency Medical Technicians. Seventy five (75) students completed their training and gained recognized industry certifications that will allow them to enter or re-enter the workforce. The Fall EKG/Phlebotomy cohort achieved a 100% passing rate in their National Certification Exam: Six (6) earned the Patient Care Certification, twelve (12) earned double certification as EKG Technicians and Phlebotomy Technicians and 4 achieved the Clinical Medical Assistant Certification. The fall 2015 Medical Administrative Assistant Cohort (22) achieved a 91% passing rate in the National Certification Exam while the Nurse Aide cohort achieved a 90% passing rate in the NYS Certified Nurse Aide exam.
- WEOC'S ATTAIN lab provided community residents with digital literacy training, internet access, and Microsoft Certification Training. Ninety (90) residents have completed the Microsoft Digital Literacy training so far in 2015-16. Additionally, 11 Medical Administrative Assistant completers also achieved the MOS Microsoft Word Industry Certification.
- WEOC implemented two new programs: Medical Administrative Assistant (MAA) and Certified Nurse Aid Refresher. The MAA program expanded the WEOC business program offerings while the CNA-R

program helped allied health professionals with expired licenses to update their knowledge and skills, regain certification and rejoin the workforce.

- WEOC will be implementing two new programs during the spring 2016 term: Security Guard Training and OSHA Training. With the implementation of these programs we hope to increase our reach and training options to the male population.
- WEOC continues to actively participate on the City of Yonkers' STRIVE Task Force to engage community residents in the process of enhancing educational achievement of students in public schools.
- Information Technology continues its multiyear project to expand wireless services to the green spaces on the Valhalla campus.
- Information Technology continues to migrate the phone system to Voice over IP to improve service quality.
- Information Technology upgraded PeopleSoft PeopleTools which will allow for better mobile device usage.
- The College upgraded student and employee e-mail systems to improve College wide communications.
- Information Technology piloted the use of Virtual Desktop Infrastructure (VDI) to allow for improved access to student applications, on and off campus. We are continuing to evaluate the technology with future plans to expand the environment.
- Information Technology improved the reliability and scalability of our web presence to improve access to College information.

NEW INITIATIVES FOR 2016-2017:

- Starting in the Fall of 2016, Academic Affairs will change from Divisions to Schools with Guided Pathways to help students more easily navigate college systems, processes and degree requirements. The four Schools are: School of Arts, Humanities and Social Sciences, School of Business and Professional Careers, School of Health Careers, Technology and Applied Learning and School of Mathematics, Science, and Engineering. In addition, there will be an academic support unit: Center for Learning Resources, Library, Media and Instructional Technology.
- DegreeWorks, an Ellucian product that allows students to measure their degree completion progress is being enhanced to further support student success. A critical enhancement includes academic plan templates that are being created for students and counselors to generate semester-by-semester plans with pathways to graduation. Use of these educational plans will allow the College to use the “off-plan tracker” feature, and also export course demand information.
- The Professional Development Center entered into a contract with the International Union of Operating Engineers to enable IUOE’s members to enroll for applicable classes at Westchester Community College – IUOE pays the tuition and members pay for fees and books.
- The Professional Development Center has been awarded a one-year grant, beginning 3/1/16, from the NY State Department of Labor to provide computer training and career counseling to Displaced Homemakers, with the goal of employment in an office setting.
- The Welcome Center will further expand outreach to English as a Second Language (ESL) students in order to familiarize them with the college beyond ESL and strengthen the ESL to College pipeline.
- The Welcome Center will conduct phone outreach to students newly admitted to a degree or certificate program for the Fall 2016 and Spring 2017 semesters in order to welcome them to the College and review next steps in the enrollment process.
- The Center for Financial and Economic Education will be expanding and enhancing its Money Smart Forum, by offering one-on-one financial coaching to students in Career and Technical Education as well as those in ESL Programs.
- The Collegium for Lifelong Learning Program continues to explore and expand its intergenerational outreach and continues to attract new members through its innovative programming, annual lecture event and annual social.
- The Center for the Arts is engaging in researching Creative Entrepreneurship program ideas for future development.
- The Center for the Arts is researching expanding its credit programs with weekend offerings in a format of accelerated learning in a variety of disciplines.
- Community Education will expand and offer new real estate continuing education programs that focuses on green and sustainability best practices.
- Community Education will offer the Real Estate Property Management certificate in an intensive format, to aid those employed in the field with increasing their opportunities.

- Community Education will continue to help with the expansion of the Huaxia Chinese School to continue our status as the premier Chinese cultural education center in Westchester.
- Community Education will expand its roster of daytime enrichment programs, to attract a wider community audience.
- Community Education will partner with Westmoreland Sanctuary to offer enrichment programs at their site.
- Community Education will continue to expand leisure and enrichment programs to meet the needs of the community.
- Community Education will continue to expand Go Native University in partnership with the Native Plant Center to offer additional Continuing Education credits for Landscape Architects.
- Community Education will explore offering professional development hours for teachers.
- Community Education will expand the popular Taste of Westchester restaurant program to include more offerings during the summer.
- The Ossining Extension Center will partner with “Right at Home” Homecare to offer the Home Health Aid program.
- The Ossining Extension Center will offer 2 new programs: Certified Clinical Medical Assistant and Pharmacy Technician
- The Ossining Extension Center will continue to seek partnerships with healthcare facilities as clinical sites for new and existing health workforce development programs.
- The Ossining Extension Center will continue to track and report outcomes for the non-credit workforce development programs by including grades of pass and fail for credentialing certifications within the PeopleSoft system.
- The Ossining Extension Center will continue to partner with area healthcare agencies to come and speak with our current students regarding resume and interviewing skills and possible job opportunities.
- The Mount Vernon Academic Support Center will create and disseminate faculty surveys. When combined with the results of student surveys, the Center will be able to critically look at services offered for possible ways to increase student visits, student success and faculty awareness.
- The Mount Vernon Center will develop additional noncredit courses with a new emphasis on small business entrepreneurship and workforce development.
- The Yonkers Extension Center will continue to partner and host the Yonkers Thrives Collaborative Action Network Charter Sessions. Yonkers Thrives is a public-private community-wide effort to improve educational and wellness outcomes for children and youth in Yonkers. It seeks to focus attention around a single agenda and combine the resources, expertise and influence from community leaders in Yonkers to create a cradle to career civic infrastructure and build a thriving culture around life-long learning.
- The Yonkers Extension Center will continue to partner and host The Westchester County One-Stop Employment summer program at the center. One-Stop provides resources and services to job-seekers to assist in their job search and development and/or career change.
- The Yonkers Activities Council, the first official college club in Yonkers, will initiate a series of common hour events to engage students in their college experience. The club president and officers will participate in student government and club officer trainings.
- In partnership with Neighbors Link Northern Westchester, the English Language Institute will begin Governor Cuomo’s Office of New Americans (ONA) project which will serve 100 residents with

contextualized English language and citizenship services. The program utilizes college instructors and also has a large volunteer component.

- The English Language Institute will partner with the WCC Professional Development Center and a local business, a quality of life service provider, to provide contextualized English language training in the workplace for hospital employees.
- In partnership with Neighbors Link Northern Westchester and NCWE (National Council for Workforce Education), the English Language Institute will continue to offer a contextualized ESL/Home Companion course for Neighbors Link clients as the first credential of a health career pathway.
- The Division of Workforce Development and Community Education will expand its partnerships with the White Plains Training and Education Center to provide non-credit health care programs and workforce credential information to participants.
- The Division of Workforce Development and Community Education will continue to serve the needs of the developmentally disabled adults by working in partnership with The Successful Learning Center.
- The Division of Workforce Development and Community Education will be partnering with Columbia University on a grant initiative to provide health information training for incumbent workers; this is a continuation of the HiTech Grant previously received by the college.
- The Division of Workforce Development and Community Education will evaluate the impact of offering the Medical Administrative Assistant Program at a community-based location, and the potential for offering this program as a “transition to health care course” for the participants in the Ready to Work Grant/Jobs Waiting Program.
- The Division of WDCE will continue to partner with The WorkPlace (Bridgeport, CT.) to provide a portion of the Boot Camp that is required of all participants in the Westchester Putnam Workforce Development Board-Ready to Work Grant.
- The Division of WDCE will continue to work in partnership with the WEOC and the Division of Academic Affairs to provide guided pathways from non-credit workforce programs to credit earning programs.
- The WEOC College Connections Initiative Program will be expanding to serve more segments of community, including Veterans, Dreamers, ESL populations, parents, etc., as well as current students, in an effort to increase the number of community residents who are aware of the option of college in their futures. WEOC will also use CCI to refer students to its College Prep Academy, which prepares students to transition to college and provides academic preparation for the placement exam, by exploring partnerships with local high school, colleges, and community based organizations.
- WEOC will carry out the process of offering the online version of the NYSED High School Equivalency Exam. EOC will also offer the NYS HSE Exam in Spanish 2-times a year.
- WEOC will create capacity to administer online high school equivalency tests in all computer classes, after approval from the NYS Department of Education.
- Information Technology will continue its multiyear project to expand wireless services to the green spaces on the Valhalla campus.
- Information Technology will continue its multiyear project to migrate the phone system to Voice over IP to improve service quality.
- Information Technology will implement an early alert system, Starfish, designed to identify students having difficulty in class, and alert faculty and advisors before the student drops out of class.

- Information Technology will implement enhancements to PeopleSoft designed to improve student, and employee interaction, creating greater efficiencies.
- Information Technology will continue to enhance the DegreeWorks system, helping students to stay on track and complete College on time.
- Information Technology will pilot and distribute new reporting methodologies, such as, system dashboards to improve communications and enhance data driven decision making.

Westchester Community College

Dr. Belinda S. Miles
President

Dr. Peggy Bradford
Interim Vice President and Dean of
Academic Affairs

Teresita Wisell
Vice President and Dean of Continuing
Workforce Development and Community Education

Anthony Scordino
Vice President
Information Technology

Eve Larner
Vice President and Dean of External Affairs
Westchester Community College Foundation

Sara Tweedy
Vice President and Dean of
Student Access, Involvement and Success

Pat D'Imperio
Vice President and Dean of
Administrative Services

Dr. Shawn Brown
Assistant to the President & Chief of Staff

Board of Trustees

Hon. John Nonna, *Chairman*
Betsy Stern, *Vice-Chair*
Honorable Andrew J. Spano, *Vice-Chair*
Toni Cox-Burns
Jonathan Kimiadi, Student Trustee
Robin Bikkal, Esq.
Dr. Norman Jacknis
Joseph P. McLaughlin
Dr. LeRoy W. Mitchell
David Swope, Esq.

Yolanda Howell, *Secretary*

College Foundation Officers

Ruth Suzman, *Chairperson*
Susan Yubas, *President*
Joseph Carlucci, *Vice President*
Jennifer Gruenberg, *Vice President*
Joanne Landau, *Vice President*
Matthew McCrosson, *Treasurer*
Eve Hart Rice, *Secretary*

As of August, 2016

CHANCELLOR AWARD WINNERS
Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
1973-1974	Greta Cohan (English)	Teaching
1974-1975	Stanley Behr (Sociology) Iris Cook (Biology)	Teaching Teaching
1976-1977	Linda Sledge (English)	Teaching
1978-1979	John Ahern (French)	Teaching
1979-1980	Eileen Walsh (Biology) Bert Liberi (Math)	Teaching Teaching
1980-1981	Shirley Lim (English) Sigrid Carlson (Counselor)	Teaching Professional Services
1981-1982	William Costanzo (English) Jay Paisley (Counselor)	Teaching Professional Services
1982-1983	Sinforosa Tan (Math) Maryanne Vent (English)	Teaching Teaching
1983-1984	<i>No Award Given</i>	
1984-1985	Mary Loomba (Library)	Librarianship
1986-1987	Gloria Meisel (Library) Joan Hopf (Counselor)	Librarianship Professional Services
1988	Elaine Klein (English/Communications)	Teaching
1989	Joanna Scalabrini (Nursing) Mary Ellen LeClair (English) Louis Chicatelli (English) Rosanne Kalick (Library) Joanne Clary Apesos (Student Affairs)	Teaching Teaching Teaching Librarianship Professional Services
1990	Michael Bobkoff (English) Peter Doukas (Business) Jo Robbins (Dance) Ronald Brown (Counselor)	Teaching Teaching Teaching Professional Services
1991	Douglas Kenny (Reading/Study Skills) Frank Madden (English) Eileen Shea (Communications) Anne McCabe (Health Services) Carol Jensen (Library)	Teaching Teaching Teaching Professional Services Librarianship

CHANCELLOR AWARD WINNERS
Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
1992	Thomas Halsall (Art)	Teaching
	John Loase (Mathematics)	Teaching
	Hugh McCabe (Business)	Teaching
	Michael Priano (Biology)	Teaching
	Alan Seidman (Admissions)	Professional Services
	Susan Shumejda (Counselor)	Professional Services
1993	Cedric Dilsizian (Math)	Teaching
	Gwendolyn Griswold (English)	Teaching
	Kathryn Malone (Biology)	Teaching
	Richard Miller (Arts)	Teaching
	Una Shih (Library)	Librarianship
	Margaret Coe (Counselor)	Professional Services
1994	Susan Stanton (Registrar)	Professional Services
	Colleen Booth (Practical Nursing)	Teaching
	Letty C. Fisher (Retail Mgmt)	Teaching
	John F. Galligan (Biology)	Teaching
	Fred U. O'Connor (Accounting)	Teaching
	Suzanne Putnam (Learning Specialist)	Professional Services
1995	Kevin B. Slavin (Student Affairs)	Professional Services
	Enzo Allegretti (Accounting)	Teaching
	Elizabeth Gaffney (English)	Teaching
	Francis King (Marketing)	Teaching
	Daryl Nosek (Food Service Admin)	Teaching
	Laurie Rotando-Corey (Behavior Sciences)	Teaching
	Lynne Karen (Library)	Librarianship
	Marcy Berlin (Transfer Counselor)	Professional Services
Susan Markman (Counselor)	Professional Services	
1996	Barbara Connolly (Behavior Sciences)	Teaching
	Ernest Joerg (Electrical Tech)	Teaching
	Judith Langer (Math)	Teaching
	Carlo Sclafani (Italian)	Teaching
	Donald Weigand (Counselor)	Professional Services
1997	Richard Courage (English)	Teaching
	Juliana Snyder (Food Service Admin)	Teaching
	Judith Lowen (Nursing)	Teaching
	Sealy Ann Gilles (English)	Teaching
	Sandy Schepis (Library)	Librarianship
	Donald Hoffman (Counselor)	Professional Services

CHANCELLOR AWARD WINNERS
Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
1998	Carol Klein (Chemistry)	Teaching
	Richard Putnam (Director, Career Center)	Professional Service
	George Sands (Human Services)	Teaching
	Melvin Thornhill (Rad Tech)	Teaching
	Susan Zucker (Director, Children's Center)	Professional Service
1999	Joyce Belton (Counseling)	Professional Service
	Lenore Lerner (Reading/Study Skills)	Teaching
	Sheldon Malev (Behavioral Science)	Teaching
	Anna Pierce (Library)	Librarianship
	Mira Sakrajda (English)	Teaching
	Carol Tillman (Counseling)	Professional Service
	David Wedlick (Criminal Justice)	Teaching
2000	Kathleen DeLuca (Nursing)	Teaching
	Alan Devenish (English)	Teaching
	Debra Goorbin (Accounting)	Teaching
	Marcia Kalkut (Counseling)	Professional Services
	Gabrielle Miller (Commun//Media)	Teaching
	Joanna Peters (Academic Support)	Professional Service
2001	Farhad Ameen (Economics)	Teaching
	Susan Arietta (Academic Support)	Professional Services
	Lynette DeBellis (Nursing)	Teaching
	Barbara Gold (Reading/Study Skills)	Teaching
	Sylvester Marino (Accounting)	Teaching
	Louis Rotondo (Mathematics)	Teaching
	Dale Smith (Counselor)	Professional Services
2002	Hope Barcus (Testing Center)	Professional Services
	Gloria Coshigano (Nursing)	Teaching
	Anne D'Orazio (Behavioral and Soc Sciences)	Teaching
	Dale Leifeste (Library)	Librarianship
	Ruth Levy (Office Technologies)	Teaching
	Rowan Lindley (Mathematics)	Teaching
	Donald Whitely (Counselor)	Professional Services
	Thomas Halsall (Arts)	Scholarship and Creative Activities
2003	Ruben Barato	Professional Services
	Michael Berkowitz	Teaching
	Donald Gregory	Teaching
	Eleanor Hackett	Professional Services
	Kathryn Lavallo	Teaching
	Joyce McQuade	Teaching
	Meralee Silverman	Teaching

CHANCELLOR AWARD WINNERS

Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
2004	Jack Anderson	Teaching
	Susan Cremins	Teaching
	Michael Hackett	Teaching
	Russell Ippolito	Teaching
	Richard Rodriguez	Teaching
	Iris Cordero	Professional Services
	Teresita Wisell	Professional Services
	Iris Cook	Faculty Service
	William Costanzo	Scholarship/Creative Activities
Frank Madden	Scholarship/Creative Activities	
2005	Mel Bienenfeld	Teaching
	Frank Fato	Teaching
	Kathleen Pressler	Teaching
	Janet Ranucci	Teaching
	Christolyn Williams	Teaching
	Shelley Garnet	Professional Services
	Rita Samet-Slavin	Professional Services
	Charles Carlo Sclafani	Faculty Service
	Linda Ching Sledge	Scholarship/Creative Activities
2006	Carolyn Dileo	Teaching
	Sheila Hanna	Teaching
	Gary Klein	Teaching
	Lori Maida	Teaching
	Steven Nardozi	Teaching
	Paula Rubenstein	Professional Service
	Ellen Zendman	Professional Service
	Roberta Perry Mapp	Scholarship/Creative Activities
	Iris M. Cook	Distinguished Service Professorship
Frank Madden	Distinguished Teaching Professorship	
2007	Carolyn Christesen	Teaching
	Ava Drutman	Teaching
	Beth Grube	Teaching
	Eileen Karlik	Teaching
	Scott Zaluda	Teaching
	Melissa Hall	Faculty Service
	Sandra Ramsay	Professional Service
	Anita Cook	Professional Service
	Carla Rae Johnson	Scholarship/Creative Activities
	James Werner	Scholarship/Creative Activities
Carlo Sclafani	Distinguished Service Professorship	

CHANCELLOR AWARD WINNERS
Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
2008	Dwight Goodyear	Teaching
	Craig Padawer	Teaching
	Sean Simpson	Teaching
	Barbara Thomas	Teaching
	Kent Trickel	Teaching
	Sharon Massey	Professional Service
	Gwendolyn Roundtree Evans	Professional Service
	Karen Vanterpool	Librarianship
	Deborah Krikun	Scholarship/Creative Activities
	Ernest Joerg	Scholarship/Creative Activities
	Laurie Corey	Faculty Service
	Mira Sakrajda	Faculty Service
John Christesen	Distinguished Service Professorship	
2009	Neil Basescu	Teaching
	Elizabeth M. Branca	Teaching
	Barbara Wilson Chakmakjian	Teaching
	Katherine M. Dowdle	Teaching
	Steven P. Riedel	Teaching
	Betty Jo Stokes	Teaching
	Richard Courage	Scholarship/Creative Activities
	Paul Siegel	Scholarship/Creative Activities
	Catherine DeSa	Faculty Service
	David Wedlick	Faculty Service
	Noelle Bucci	Professional Service
	Janice Gilroy	Professional Service
	William Costanzo	Distinguished Teaching Professorship
Francine Regan	Classified Service	
2010	Robert R. Barnes	Teaching
	Julia Ann Daniels	Teaching
	Linda Kalfayan	Teaching
	Timothy M. Magee	Teaching
	Jose Quinones	Teaching
	Paul E. Robinson	Teaching
	Alan Devenish	Scholarship/Creative Activities
	Elizabeth Gaffney	Scholarship/Creative Activities
	Mel Bienenfeld	Faculty Service
	Louis M. Rotando	Faculty Service
	Sabrina Lerman	Professional Service
	Rafael Rodriguez	Professional Service
	Barbara Connolly	Distinguished Teaching Professorship
Barbara Schmidt	Classified Service	

CHANCELLOR AWARD WINNERS

Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
2011	Theresa Cousins	Teaching
	Phyllis Fein	Teaching
	John Flynn	Teaching
	Eryn Klosko	Teaching
	Marvin Littman	Teaching
	Hildy Oberstein	Teaching
	Heather Ostman	Scholarship/Creative Activities
	Farhad Ameen	Faculty Service
	Glenworth Richards	Faculty Service
	Christolyn Williams	Faculty Service
	Jodie Hopkins	Librarianship
	John Bucci	Professional Service
	JoAnn Gala	Professional Service
Louis Rotando	Distinguished Service Professorship	
Emmy Cresky	Classified Service	
2012	Nancy Dashefsky	Teaching
	Robert Sciabbarrasi	Teaching
	Doris Warmflash	Teaching
	Robert Collis	Teaching
	Kyriakos Ioannou	Teaching
	Patricia Schulster	Faculty Service
	Lori Maida	Faculty Service
	Ruth Levy	Faculty Service
	Elise Martucci	Scholarship / Creative Activities
	Madelena Mansinho	Professional Service
	Paul Wray	Professional Service
	Rita Glaser	Professional Service
	Suzanne Paribello	Classified Services
2013	Norma Katz	Teaching
	Lori Murphy	Teaching
	Jody Reifenberg	Teaching
	Rosemarie Serrano	Teaching
	Mary Lou Sgro	Teaching
	James Stiehl	Teaching
	Cynthia Robinson	Scholarship/Creative Activities
	James Werner	Faculty Service
	Rowan Lindley	Faculty Service
	Beth Seelick	Librarianship
	Bishara Al-Akeel	Professional Service
	Barbara Scovotti	Professional Service
	Elizabeth Gaffney	Distinguished Teaching Professorship
Lori Maida	Distinguished Service Professor	
Jeanette Corbi	Classified Services	

CHANCELLOR AWARD WINNERS

Westchester Community College

YEAR	RECIPIENT	AREA AWARDED
2014	Melissa Dreyfus Grossman	Teaching
	Richard Hyland	Teaching
	Scorpio Rogers	Teaching
	Lauren Senft	Teaching
	Kim M. Walsh	Teaching
	Sheela L. Whelan	Teaching
	Robin Graff	Professional Service
	Jessica Seessel	Scholarship / Creative Activities
	Susan Carey	Classified Service
	Frank R. Fazio	Adjunct Teaching
	Mollyann Franzblau	Adjunct Teaching
	John Rodner	Adjunct Teaching
	Diane Urban	Adjunct Teaching
Farhad Ameen	Distinguished Teaching Professorship	
2015	Ekta Bhatia	Teaching
	Chi N. Giang	Teaching
	Paul Siegel	Teaching
	Christine M. Timm	Teaching
	Sheldon Malev	Faculty Service
	Steven Riedel	Faculty Service
	Sean Simpson	Faculty Service
	Adam H. Frank	Professional Service
	Beth Holden	Professional Service
	Wendy Turner	Classified Service
	Brian Centrone	Adjunct Teaching
	Toby Grossfield	Adjunct Teaching
	Joan Lederman	Adjunct Teaching
2016	Stephen Arienta	Teaching
	Raymond Houston	Teaching
	Teresa Schlanger	Teaching
	Robert Applebaum	Teaching
	Chad Thompson	Faculty Service
	Kent Trickle	Faculty Service
	Stephanie Annunziata	Professional Service
	John Capocci	Professional Service
	Jeannine Bart	Adjunct Teaching
	Casey Andrew Ellis	Adjunct Teaching
Richard Courage	Distinguished Teaching Professorship	

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
ALL EMPLOYEES AS OF 10/15/2015

COUNT	
535	FULL TIME
18	HALF TIME

ALL EMPLOYEE GROUPS	553
AVERAGE YEARS SERVICE	14.1
AVERAGE AGE	52.2

BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	161	29.1%
AMERICAN INDIAN	-	0.0%
ASIAN	22	4.0%
BLACK	92	16.6%
HISPANIC	47	8.5%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	392	70.9%

BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	329	59.5%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	15	2.7%	4.6%
BLACK	54	9.8%	16.4%
HISPANIC	28	5.1%	8.5%
NON SPECIFIED	-	0.0%	0.0%
WHITE	232	42.0%	70.5%
<i>MALE</i>	224	40.5%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	7	1.3%	3.1%
BLACK	38	6.9%	17.0%
HISPANIC	19	3.4%	8.5%
NON SPECIFIED	-	0.0%	0.0%
WHITE	160	28.9%	71.4%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
EXECUTIVES AS OF 10/15/2015

COUNT	
53	FULL TIME
-	HALF TIME

EXECUTIVES	53
AVERAGE YEARS SERVICE	10.1
AVERAGE AGE	51.6

EXECUTIVES BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	22	41.5%
AMERICAN INDIAN	-	0.0%
ASIAN	-	0.0%
BLACK	18	34.0%
HISPANIC	4	7.5%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	31	58.5%

EXECUTIVES BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	33	62.3%	
AMERICAN INDIAN	-	0.0%	
ASIAN	-	0.0%	0.0%
BLACK	13	24.5%	39.4%
HISPANIC	3	5.7%	9.1%
NON SPECIFIED	-	0.0%	0.0%
WHITE	17	32.1%	51.5%
<i>MALE</i>	20	37.7%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	-	0.0%	0.0%
BLACK	5	9.4%	25.0%
HISPANIC	1	1.9%	5.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	14	26.4%	70.0%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
TEACHING FACULTY AS OF 10/15/2015

COUNT	
171	FULL TIME
2	HALF TIME

FACULTY	173
AVERAGE YEARS SERVICE	16.3
AVERAGE AGE	55.1

TOTAL BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	31	17.9%
AMERICAN INDIAN	-	0.0%
ASIAN	9	5.2%
BLACK	12	6.9%
HISPANIC	10	5.8%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	142	82.1%

FACULTY BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	87	50.3%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	5	2.9%	5.7%
BLACK	6	3.5%	6.9%
HISPANIC	4	2.3%	4.6%
NON SPECIFIED	-	0.0%	0.0%
WHITE	72	41.6%	82.8%
<i>MALE</i>	86	49.7%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	4	2.3%	4.7%
BLACK	6	3.5%	7.0%
HISPANIC	6	3.5%	7.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	70	40.5%	81.4%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
COUNSELORS AS OF 10/15/2015

COUNT	
24	FULL TIME
1	HALF TIME

COUNSELORS	25
AVERAGE YEARS SERVICE	11.9
AVERAGE AGE	49.5

COUNSELORS BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	10	40.0%
AMERICAN INDIAN	-	0.0%
ASIAN	1	4.0%
BLACK	6	24.0%
HISPANIC	3	12.0%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	15	60.0%

COUNSELORS BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	17	68.0%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	1	4.0%	5.9%
BLACK	3	12.0%	17.6%
HISPANIC	1	4.0%	5.9%
NON SPECIFIED	-	0.0%	0.0%
WHITE	12	48.0%	70.6%
<i>MALE</i>	8	32.0%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	-	0.0%	0.0%
BLACK	3	12.0%	37.5%
HISPANIC	2	8.0%	25.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	3	12.0%	37.5%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
LIBRARIANS AS OF 10/15/2015

COUNT	
11	FULL TIME
0	HALF TIME

LIBRARIANS	11
AVERAGE YEARS SERVICE	18.6
AVERAGE AGE	54.0

LIBRARIANS BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	4	36.4%
AMERICAN INDIAN	-	0.0%
ASIAN	1	9.1%
BLACK	3	27.3%
HISPANIC	-	0.0%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	7	63.6%

LIBRARIANS BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	10	90.9%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	1	9.1%	10.0%
BLACK	3	27.3%	30.0%
HISPANIC	-	0.0%	0.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	6	54.5%	60.0%
<i>MALE</i>	1	9.1%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	-	0.0%	0.0%
BLACK	-	0.0%	0.0%
HISPANIC	-	0.0%	0.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	1	9.1%	100.0%

WESTCHESTER COMMUNITY COLLEGE

Fall 2015

ACADEMIC SUPPORT AND HEALTH SERVICE COORDINATORS AS OF 10/15/2015

COUNT	
7	FULL TIME
1	HALF TIME

PROGRAM SPECIALISTS	8
AVERAGE YEARS SERVICE	18.3
AVERAGE AGE	53.8

TOTAL BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	1	12.5%
AMERICAN INDIAN	-	0.0%
ASIAN	1	12.5%
BLACK	-	0.0%
HISPANIC	-	0.0%
<i>NON SPECIFIED</i>		
<i>WHITE</i>	7	87.5%

PROGRAM SPECIALISTS BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	7	87.5%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	-	0.0%	0.0%
BLACK	-	0.0%	0.0%
HISPANIC	-	0.0%	0.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	7	87.5%	100.0%
<i>MALE</i>	1	12.5%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	1	12.5%	100.0%
BLACK	-	0.0%	0.0%
HISPANIC	-	0.0%	0.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	-	0.0%	0.0%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
EOC - YONKERS 10/15/2015

COUNT	
17	FULL TIME
-	HALF TIME

EOC - YONKERS	17
AVERAGE YEARS SERVICE	6.9
AVERAGE AGE	48.4

EOC - YONKERS BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	10	58.8%
AMERICAN INDIAN	-	0.0%
ASIAN	2	11.8%
BLACK	5	29.4%
HISPANIC	3	17.6%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	7	41.2%

EOC - YONKERS BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	15	88.2%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	2	11.8%	13.3%
BLACK	4	23.5%	26.7%
HISPANIC	2	11.8%	13.3%
NON SPECIFIED	-	0.0%	0.0%
WHITE	7	41.2%	46.7%
<i>MALE</i>	2	11.8%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	-	0.0%	0.0%
BLACK	1	5.9%	50.0%
HISPANIC	1	5.9%	50.0%
NON SPECIFIED	-	0.0%	0.0%
WHITE	-	0.0%	0.0%

WESTCHESTER COMMUNITY COLLEGE
Fall 2015
COLLEGE SUPPORT STAFF (CSEA) AS OF 10/15/2015

COUNT	
252	FULL TIME
14	HALF TIME

STAFF (CSEA)	266
AVERAGE YEARS SERVICE	13.7
AVERAGE AGE	50.7

STAFF (CSEA) BY ETHNICITY	COUNT	% OF TOTAL
<i>TOTAL MINORITY</i>	83	31.2%
AMERICAN INDIAN	-	0.0%
ASIAN	8	3.0%
BLACK	48	18.0%
HISPANIC	27	10.2%
<i>NON SPECIFIED</i>	-	0.0%
<i>WHITE</i>	183	68.8%

STAFF (CSEA) BY GENDER:	COUNT	% OF TOTAL	% OF GENDER
<i>FEMALE</i>	160	60.2%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	6	2.3%	3.8%
BLACK	25	9.4%	15.6%
HISPANIC	18	6.8%	11.3%
NON SPECIFIED	-	0.0%	0.0%
WHITE	111	41.7%	69.4%
<i>MALE</i>	106	39.8%	
AMERICAN INDIAN	-	0.0%	0.0%
ASIAN	2	0.8%	1.9%
BLACK	23	8.6%	21.7%
HISPANIC	9	3.4%	8.5%
NON SPECIFIED	-	0.0%	0.0%
WHITE	72	27.1%	67.9%

WESTCHESTER COMMUNITY COLLEGE

FULL-TIME EMPLOYEES*

AVERAGE AGE/AVERAGE YEARS OF SERVICE: FALL 2015

EMPLOYEE GROUP	NUMBER OF EMPLOYEES	AVERAGE AGE	AVG. YEARS OF SERVICE	PERCENT FEMALE	NUMBER OF MINORITY	PERCENT MINORITY	FEMALES PLUS MALE MINORITIES
Executives	53	51.6	10.1	62.3%	22	41.5%	73.6%
Faculty (Teaching)	173	55.1	16.3	50.3%	31	17.9%	59.6%
Counselors	25	49.5	11.9	68.0%	10	40.0%	88.0%
Librarians	11	54.0	18.6	90.9%	4	36.4%	90.9%
Academic Support and Health Service	8	53.8	18.3	87.5%	1	12.5%	100.0%
EOC-Yonkers	17	48.4	6.9	88.2%	10	58.8%	100.0%
CSEA Staff	266	50.7	13.7	60.2%	83	31.2%	73.0%
Total Employees	553	52.2	14.1	59.5%	161	29.1%	71.1%

Notes:

* For the purpose of this report, full-time employees include those who work half-time or more.

Source: Office of Planning, Assessment and Institutional Effectiveness.

**ALL EMPLOYEES BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
American Indian	0	0.0%	0	0.0%	0	0.0%
Asian	7	3.1%	15	4.6%	22	4.0%
Black	38	17.0%	54	16.4%	92	16.6%
Hispanic	19	8.5%	28	8.5%	47	8.5%
White	160	71.4%	232	70.5%	392	70.9%
Total	224	100.0%	329	100.0%	553	100.0%

EXECUTIVES BY RACE/ETHNICITY Fall 2015

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	0	0.0%	0	0.0%	0	0.0%
Black	5	25.0%	13	39.4%	18	34.0%
Hispanic	1	5.0%	3	9.1%	4	7.5%
White	14	70.0%	17	51.5%	31	58.5%
Total	20	100.0%	33	100.0%	53	100.0%

**TEACHING FACULTY BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	4	4.7%	5	5.7%	9	5.2%
Black	6	7.0%	6	6.9%	12	6.9%
Hispanic	6	7.0%	4	4.6%	10	5.8%
White	70	81.4%	72	82.8%	142	82.1%
Total	86	100.0%	87	100.0%	173	100.0%

COUNSELORS BY RACE/ETHNICITY Fall 2015

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	0	0.0%	1	5.9%	1	4.0%
Black	3	37.5%	3	17.6%	6	24.0%
Hispanic	2	25.0%	1	5.9%	3	12.0%
White	3	37.5%	12	70.6%	15	60.0%
Total	8	100.0%	17	100.0%	25	100.0%

**LIBRARIANS BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	0	0.0%	1	10.0%	1	9.1%
Black	0	0.0%	3	30.0%	3	27.3%
Hispanic	0	0.0%	0	0.0%	0	0.0%
White	1	0.0%	6	60.0%	7	63.6%
Total	1	0.0%	10	100.0%	11	100.0%

**ACADEMIC SUPPORT AND HEALTH SERVICE COORDINATORS (AS&HSC)
BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	1	100.0%	0	0.0%	1	12.5%
Black	0	0.0%	0	0.0%	0	0.0%
Hispanic	0	0.0%	0	0.0%	0	0.0%
White	0	0.0%	7	100.0%	7	87.5%
Total	1	100.0%	7	100.0%	8	100.0%

**EOC EMPLOYEES BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	0	0.0%	2	13.3%	2	11.8%
Black	1	50.0%	4	26.7%	5	29.4%
Hispanic	1	50.0%	2	13.3%	3	17.6%
White	0	0.0%	7	46.7%	7	41.2%
Total	2	100.0%	15	100.0%	17	100.0%

**STAFF (CSEA) BY RACE/ETHNICITY
Fall 2015**

	MALE		FEMALE		TOTAL	
	No.	Pct.	No.	Pct.	No.	Pct.
Asian	2	1.9%	6	3.8%	8	3.0%
Black	23	21.7%	25	15.6%	48	18.0%
Hispanic	9	8.5%	18	11.3%	27	10.2%
White	72	67.9%	111	69.4%	183	68.8%
Total	106	100.0%	160	100.0%	266	100.0%

WESTCHESTER COMMUNITY COLLEGE

FULL-TIME TEACHING FACULTY

Highest Degree Earned: 2001 - 2015

Year	Doctorates		Masters		Bachelors		Certificate		Not Reported		Total
2001	47	28.7%	113	68.9%	4	2.4%	0	0.0%	0	0.0%	164
2002	44	27.8%	109	69.0%	5	3.2%	0	0.0%	0	0.0%	158
2003	47	29.9%	107	68.2%	3	1.9%	0	0.0%	0	0.0%	157
2004	45	28.1%	111	69.4%	3	1.9%	1	0.6%	0	0.0%	160
2005	44	28.2%	107	68.6%	4	2.6%	1	0.6%	0	0.0%	156
2006	44	27.3%	114	70.8%	2	1.2%	1	0.6%	0	0.0%	161
2007	45	27.3%	117	70.9%	2	1.2%	1	0.6%	0	0.0%	165
2008	47	28.1%	116	69.5%	3	1.8%	1	0.6%	0	0.0%	167
2009	49	28.8%	118	69.4%	2	1.2%	1	0.6%	0	0.0%	170
2010	48	28.9%	114	68.7%	3	1.8%	1	0.6%	0	0.0%	166
2011	49	30.4%	108	67.1%	3	1.9%	1	0.6%	0	0.0%	161
2012	51	31.7%	106	65.8%	3	1.9%	1	0.6%	0	0.0%	161
2013	53	32.5%	104	63.8%	6	3.7%	0	0.0%	0	0.0%	163
2014	53	30.8%	112	65.1%	7	4.1%	0	0.0%	0	0.0%	172
2015	52	30.1%	107	61.8%	9	5.2%	0	0.0%	5	2.9%	173

Rank and Gender: Fall 2015

	Males		Females		Total	
	N	%	N	%	N	%
Professor	27	50.0%	27	50.0%	54	31.2%
Associate	20	50.0%	20	50.0%	40	23.1%
Assistant	20	47.6%	22	52.4%	42	24.3%
Instructor	19	51.4%	18	48.6%	37	21.4%
Total	86	49.7%	87	50.3%	173	100%

AFFIRMATIVE ACTION REPORT FOR FULL-TIME TEACHING FACULTY*

FALL 1994 - 2015

Year	Asians		Blacks		Hispanics		Whites	
	N	%	N	%	N	%	N	%
1994	6	3.6%	8	4.8%	3	1.8%	151	89.9%
1995	6	3.7%	5	3.1%	3	1.9%	148	91.4%
1996	5	3.2%	4	2.6%	3	1.9%	143	92.3%
1997	5	3.1%	6	3.7%	3	1.8%	149	91.4%
1998	6	3.7%	7	4.3%	4	2.5%	145	89.5%
1999	6	3.8%	7	4.5%	4	2.6%	139	89.1%
2000	6	3.8%	8	5.1%	6	3.8%	136	87.2%
2001	6	3.7%	6	3.7%	5	3.0%	147	89.6%
2002	5	3.2%	6	3.8%	5	3.2%	141	89.8%
**2003	5	3.2%	6	3.8%	5	3.2%	141	89.8%
2004	5	3.1%	7	4.4%	6	3.8%	142	88.8%
2005	5	3.2%	7	4.5%	6	3.8%	138	88.5%
2006	4	2.5%	7	4.3%	6	3.7%	144	89.4%
2007	4	2.4%	7	4.2%	6	3.6%	148	89.7%
2008	5	3.0%	8	4.8%	7	4.2%	147	88.0%
2009	7	4.1%	12	7.1%	7	4.1%	144	84.7%
2010	8	4.8%	12	7.2%	7	4.2%	139	83.7%
2011	7	4.3%	11	6.8%	7	4.3%	136	84.5%
2012	8	5.0%	11	6.8%	7	4.3%	135	83.9%
2013	8	4.9%	10	6.1%	8	4.9%	137	84.0%
2014	8	4.7%	12	7.0%	9	5.2%	143	83.1%
2015	9	5.2%	12	6.9%	10	5.8%	142	82.1%

Notes:

* For the purpose of this report, full-time employees include those who work half-time or more.

Source: Office of Planning, Assessment and Institutional Effectiveness.

** Figures for 2002 and 2003 are exactly the same -- retirement/resignations and new hires equaled out.

ASSOCIATE DEGREE and CERTIFICATE ENROLLMENT BY PLAN/CURRICULUM

Fall 2015

PLAN CODE	DEGREE	PLAN/CURRICULUM	No.
COMAR_AA	AA	COMMUNICATIONS AND MEDIA ARTS	225
LAHUM_AA	AA	LIBERAL ARTS & SCIENCES: HUMANITIES	989
LASCE_AA	AA	LIBERAL ARTS & SCIENCES: CHILDHOOD EDUCATION	105
LASSC_AA	AA	LIBERAL ARTS & SCIENCES: SOCIAL SCIENCE	2,172
BUSAS_AAS	AAS	BUSINESS ADMINISTRATION	474
BUSMK_AAS	AAS	BUSINESS MARKETING	121
CHEMD_AAS	AAS	CHEMICAL DEPENDENCY COUNSELING	33
CIVTE_AAS	AAS	CIVIL TECHNOLOGY	113
COMIS_AAS	AAS	COMPUTER INFORMATION SYSTEMS	138
CJCOR_AAS	AAS	CRIMINAL JUSTICE CORRECTION	73
CJPOL_AAS	AAS	CRIMINAL JUSTICE POLICE	734
COMSF_AAS	AAS	CYBERSECURITY	95
FSDTE_AAS	AAS	DIETETIC TECHNICIAN: NUTRITION CARE	65
ECHLD_AAS	AAS	EARLY CHILDHOOD	322
ETECH_AAS	AAS	ELECTRICAL TECHNOLOGY	87
EMTPA_AAS	AAS	EMERGENCY MED TECH: PARAMEDIC	79
ENERGY_AAS	AAS	ENERGY SYSTEMS	14
FASHTP_AAS	AAS	FASHION DESIGN & TECHNOLOGY	58
FASHM_AAS	AAS	FASHION MERCHANDISING	119
CAMGT_AAS	AAS	FOOD SERV ADM-CULINARY ARTS MGMT	114
HUMSR_AAS	AAS	HUMAN SERVICE	189
METEC_AAS	AAS	MECHANICAL TECHNOLOGY	87
NETWK_AAS	AAS	NETWORKING	38
RNNUR_AAS	AAS	NURSING RN	120
OFFTC_AAS	AAS	OFFICE TECHNOLOGIES	41
PARAL_AAS	AAS	PARALEGAL	109
PERFA_AAS	AAS	PERFORMING ARTS	117
RADTC_AAS	AAS	RADIOLOGIC TECHNOLOGY	46
RESPT_AAS	AAS	RESPIRATORY CARE	53
TELVZ_AAS	AAS	TELECOMMUNICATIONS TECHNOLOGY VERIZON	21
VETEC_AAS	AAS	VETERINARY TECHNOLOGY	26
BUSAT_AS	AS	BUSINESS ACCOUNTING	367
BUSAD_AS	AS	BUSINESS ADMINISTRATION	452
COMPS_AS	AS	COMPUTER SCIENCE	282
DGFLM_AS	AS	DIGITAL FILMMAKING	90
ENGSC_AS	AS	ENGINEERING SCIENCE	316
ENVIRO_AS	AS	ENVIRONMENTAL SCIENCE	42
ENVISTU_AS	AS	ENVIRONMENTAL STUDIES	10
FSAFN_AS	AS	FOOD SERVICE ADMIN FOODS & NUTRITION	83

ASSOCIATE DEGREE and CERTIFICATE ENROLLMENT BY PLAN/CURRICULUM

Fall 2015

PLAN CODE	DEGREE	PLAN/CURRICULUM	No.
BUSIN_AS	AS	GLOBAL BUSINESS ²	70
HUMSR_AS	AS	HUMAN SERVICE	120
INDVS_AS	AS	INDIVIDUAL STUDIES ¹	20
JOURN_AS	AS	JOURNALISM	51
LAMSC_AS	AS	LIBERAL ARTS MATH SCIENCE	2,163
MKTNG_AS	AS	MARKETING	89
VISUL_AAS	AS	VISUAL ARTS	254
APPLA_CRT	CRT	APPLIED ART	3
CHEMD_CRT	CRT	CHEMICAL DEPENDENCY COUNSELING	17
COMAD_CRT	CRT	COMPUTER AIDED DRAFTING	13
COMAS_CRT	CRT	COMPUTER APPLICATIONS SPECIALIST	2
COMPR_CRT	CRT	COMPUTER PROGRAMMING	21
COMSF_CRT	CRT	CYBERSECURITY	12
DIGAT_CRT	CRT	DIGITAL ARTS	38
DGFLM_CRT	CRT	DIGITAL FILMMAKING	8
DCPRA_CRT	CRT	DIRECT CARE PRACTICE	2
ECHLD_CRT	CRT	EARLY CHILDHOOD	24
EMTPA_CRT	CRT	EMERGENCY MED TECH - PARAMEDIC	36
EMSMT_CRT	CRT	EMERGENCY MEDICAL SERVICES MGMT	2
MEDBC_CRT	CRT	MEDICAL BILLING AND CODING	38
NETWK_CRT	CRT	NETWORKING	7
OFFTC_CRT	CRT	OFFICE TECHNOLOGIES	3
PARAL_CRT	CRT	PARALEGAL	42
FINOS_CRT	CRT	PROFESSIONAL BOOKKEEPING	8
ENTER_CRT	CRT	SMALL BUSINESS ENTREPRENEUR	12
TEACH_CRT	CRT	TEACHING ASSISTANT	9
WEBDV_CRT	CRT	WEB DEVELOPMENT	5
IN PROGRAM BUT MAJOR NOT CHOSEN			1
NO CURRICULUM--OR UNKNOWN			1,277
TOTAL ASSOCIATES			11,386
TOTAL CERTIFICATES			302
GRAND TOTAL			12,966

NOTES:

¹This program was discontinued but re-approved by SUNY in August 2008.

²This plan was previously called Business: International Business until name change approved by SUNY in December 2010.

Westchester Community College

Enrollment by Age: Fall 2010 - 2015

Age Groups	Fall 2010			Fall 2015			Rate of Change		
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	Full-time	Part-time	Total
Under 18	35	268	303	22	97	119	-37.1%	1.6%	0.9%
18 - 19	3,025	435	3,460	2,878	617	3,495	-4.9%	10.5%	27.0%
20 - 21	2,276	884	3,160	1,992	1,141	3,133	-12.5%	19.3%	24.2%
22 - 29	1,557	2,162	3,719	1,635	2,341	3,976	5.0%	39.7%	30.7%
30-39	423	1,012	1,435	378	866	1,244	-10.6%	14.7%	9.6%
40-49	173	795	968	110	402	512	-36.4%	6.8%	3.9%
50+	53	786	839	44	433	477	-17.0%	7.3%	3.7%
Unknown	1	8	9	3	7	10	200.0%	0.1%	0.1%
Total	7,543	6,350	13,893	7,062	5,904	12,966	-6.4%	100.0%	100.0%

	% of Age Groups by Total Population		
	Fall 2010		
	Full-Time	Part-Time	Total
Under 30	6,893	3,749	10,642
30+	650	2,601	3,251
Total	7,543	6,350	13,893

	% of Age Groups by Total Population		
	Fall 2015		
	Full-Time	Part-Time	Total
Under 30	6,527	4,196	10,723
30+	535	1,708	2,243
Total	7,062	5,904	12,966

ASSOCIATE DEGREE ENROLLMENTS BY PLAN/CURRICULUM

Westchester Community College

FALL 2010 - 2015

CURRICULA /PLAN CODE	DEGREE TYPE	CURRICULA²	FALL 2010 TOTAL	FALL 2011 TOTAL	FALL 2012 TOTAL	FALL 2013 TOTAL	FALL 2014 TOTAL	FALL 2015 TOTAL
COMAR_AA	AA	COMMUNICATIONS AND MEDIA ARTS	306	263	258	249	260	225
INDVS_AA	AA	INDIVIDUAL STUDIES ¹	51	0	0	0	0	0
LASCE_AA	AA	LIBERAL ARTS & SCI.: CHILDHOOD EDUCATION	111	156	138	114	114	105
LAHUM_AA	AA	LIBERAL ARTS HUMANITIES	1,225	1,339	1,446	1,385	1,168	989
LASSC_AA	AA	LIBERAL ARTS SOCIAL SCIENCE	2,380	2,205	1,961	1,958	2,061	2,172
ATAT_AAS	AAS	APPRENTICE TRNG AUTO TECHNICIAN ¹	6	0	0	0	0	0
BENGT_AAS	AAS	BASIC ENGINEERING TECHNOLOGY ¹	1	0	0	0	0	0
BIRE_AAS	AAS	BUS-BANKING INSURANCE & REAL ESTATE ¹	1	0	0	0	0	0
BUSAS_AAS	AAS	BUSINESS ADMINISTRATION	417	447	455	471	476	474
BUSMK_AAS	AAS	BUSINESS MARKETING	177	142	133	106	109	121
BRBM_AAS	AAS	BUSINESS RETAIL BUSINESS MGT ¹	2	0	0	0	0	0
CHEMD_AAS	AAS	CHEMICAL DEPENDENCY COUNSELING	36	33	52	46	31	33
CIVTE_AAS	AAS	CIVIL TECHNOLOGY	129	93	93	103	93	113
COMIS_AAS	AAS	COMPUTER INFORMATION SYSTEMS	146	133	148	157	142	138
CJCOR_AAS	AAS	CRIMINAL JUSTICE CORRECTION	87	91	80	112	110	73
CJPOL_AAS	AAS	CRIMINAL JUSTICE POLICE	569	651	720	764	808	734
COMSF_AAS	AAS	CYBERSECURITY	65	79	86	78	65	95
DPPRO_AAS	AAS	DATA PROCESSING - PROGRAMMING ¹	2	0	0	0	0	0
FSDE_AAS	AAS	DIETETIC TECHNICIAN - NUTRITION CARE	46	41	57	53	57	65
ECHLD_AAS	AAS	EARLY CHILDHOOD	399	399	389	340	316	322
ETECH_AAS	AAS	ELECTRICAL TECHNOLOGY	95	104	102	112	96	87
EMTPA_AAS	AAS	EMERGENCY MED TECH: PARAMEDIC	62	90	109	88	114	79
ENERGY_AAS	AAS	ENERGY SYSTEMS	2	3	4	11	18	14
FASHTP_AAS	AAS	FASHION DESIGN & TECHNOLOGY	6	21	33	51	62	58
FASHM_AAS	AAS	FASHION MERCHANDISING	146	138	153	144	155	119
FINEA_AAS	AAS	FINE ARTS ¹	9	0	0	0	0	0
CAMGT_AAS	AAS	FOOD SERV ADM-CULINARY ARTS MGMT	105	137	141	135	157	114
FSRM_AAS	AAS	FOOD SERVICE ADM: RESTAU MGMT ¹	1	0	0	0	0	0
FSINS_AAS	AAS	FOOD SERVICE ADMIN-INSTL FOODS ¹	12	0	0	0	0	0
HUMSR_AAS	AAS	HUMAN SERVICES	211	200	191	220	188	189
METEC_AAS	AAS	MECHANICAL TECHNOLOGY	62	70	80	72	83	87
MEDLT_AAS	AAS	MEDICAL LABORATORY TECHNOLOGY ¹	2	0	0	0	0	0
NETWK_AAS	AAS	NETWORKING	57	51	55	50	44	38
RNNUR_AAS	AAS	NURSING RN	215	150	126	126	109	120
OFFTC_AAS	AAS	OFFICE TECHNOLOGIES	54	51	45	44	50	41
OTWP_AAS	AAS	OFFICE TECH-WP OFF AUTOMATION ¹	1	0	0	0	0	0
PARAL_AAS	AAS	PARALEGAL	112	121	103	117	111	109
PERFA_AAS	AAS	PERFORMING ARTS	129	134	129	136	135	117
PAMUS_AAS	AAS	PERFORMING ARTS - MUSIC ¹	2	0	0	0	0	0
RADTC_AAS	AAS	RADIOLOGIC TECHNOLOGY	54	31	57	50	54	46
RESPT_AAS	AAS	RESPIRATORY CARE	92	84	62	54	47	53
RMFM_AAS	AAS	RETAIL MGT/FASHION MERCHANDISING	5	0	0	0	0	0

ASSOCIATE DEGREE ENROLLMENTS BY PLAN/CURRICULUM

Westchester Community College

FALL 2010 - 2015

CURRICULA /PLAN CODE	DEGREE TYPE	CURRICULA²	FALL 2010 TOTAL	FALL 2011 TOTAL	FALL 2012 TOTAL	FALL 2013 TOTAL	FALL 2014 TOTAL	FALL 2015 TOTAL
TELVZ_AAS	AAS	TELECOMMUNICATIONS TECH - VERIZON	46	43	47	62	46	21
TELCM_AAS	AAS	TELECOMMUNICATIONS TECHNOLOGY	20	33	33	0	0	0
TELNX_AAS	AAS	TELECOMMUNICATIONS TECHNOLOGY-NYNEX	20	0	0	0	0	0
VETEC_AAS	AAS	VETERINARY TECHNOLOGY	2	0	34	33	45	26
BUSAT_AS	AS	ACCOUNTING	354	354	363	378	377	367
BUSAD_AS	AS	BUSINESS ADMINISTRATION	425	392	434	458	451	452
COMPS_AS	AS	COMPUTER SCIENCE	215	235	231	255	305	282
DGFLM_AS	AS	DIGITAL FILMMAKING	50	69	89	106	92	90
ENGSC_AS	AS	ENGINEERING SCIENCE	198	218	258	256	297	316
ENVIRO_AS	AS	ENVIRONMENTAL SCIENCE	0	0	0	0	10	42
ENVISTU_AS	AS	ENVIRONMENTAL STUDIES	0	0	0	0	0	10
FSAFN_AS	AS	FOOD SERVICE ADMIN: FOODS & NUTRITION	68	74	92	87	94	83
BUSIN_AS	AS	GLOBAL BUSINESS ⁵	118	114	87	86	75	70
HUMSR_AS	AS	HUMAN SERVICE	40	34	57	89	133	120
INDVS_AS	AS	INDIVIDUAL STUDIES ⁴	0	45	34	34	31	20
JOURN_AS	AS	JOURNALISM	0	0	16	33	52	51
LAMSC_AS	AS	LIB ARTS MATH SCIENCE	2,007	2,227	2,384	2,346	2,365	2,163
LAMED_AS	AS	LIBERAL ARTS MATH SCIENCE MED TECH ¹	1	0	0	0	0	0
MKTNG_AS	AS	MARKETING	19	31	36	47	74	89
VISUL_AAS	AS	VISUAL ARTS	277	250	259	233	243	254
TOTAL DEGREE PROGRAMS			11,450	11,576	11,860	11,849	11,923	11,386

CERTIFICATE DEGREE ENROLLMENTS BY PLAN/CURRICULUM
Westchester Community College
FALL 2010 - 2015

CURRICULA/ PLAN CODE	DEGREE TYPE	CURRICULA ²	FALL 2010 TOTAL	FALL 2011 TOTAL	FALL 2012 TOTAL	FALL 2013 TOTAL	FALL 2014 TOTAL	FALL 2015 TOTAL
APPLA_CRT	CRT	APPLIED ART	20	26	22	16	13	3
CHEMD_CRT	CRT	CHEMICAL DEPENDENCY COUNSELING	33	25	20	21	20	17
COMAD_CRT	CRT	COMPUTER AIDED DRAFTING	29	16	12	21	12	13
COMAS_CRT	CRT	COMPUTER APPLICATIONS SPECIALIST	5	4	2	0	1	2
COMAT_CRT	CRT	COMPUTER ART	1	0	0	0	0	0
COMPR_CRT	CRT	COMPUTER PROGRAMMING	15	12	21	15	19	21
COMSF_CRT	CRT	CYBERSECURITY	9	9	9	9	8	12
DIGAT_CRT	CRT	DIGITAL ARTS	50	48	53	50	47	38
DGFLM_CRT	CRT	DIGITAL FILMMAKING	5	4	5	9	5	8
DCPRA_CRT	CRT	DIRECT CARE PRACTICE	9	3	4	4	3	2
DRAFT_CRT	CRT	DRAFTING ¹	1	0	0	0	0	0
ECHLD_CRT	CRT	EARLY CHILDHOOD	39	36	42	26	30	24
EMSMT_CRT	CRT	EMERGENCY MEDICAL SERVICES MGMT	11	4	4	6	2	2
EMTPA_CRT	CRT	EMERGENCY MED TECH - PARAMEDIC	52	42	26	29	33	36
HELPD_CRT	CRT	HELP DESK SUPPORT	1	0	0	0	0	0
MEDBC_CRT	CRT	MEDICAL BILLING AND CODING	75	48	61	43	33	38
MEDOT_CRT	CRT	MEDICAL OFFICE TECHNOLOGIES ¹	1	11	0	0	0	0
NETWK_CRT	CRT	NETWORKING	15	0	6	7	8	7
OFFTC_CRT	CRT	OFFICE TECHNOLOGIES	15	19	8	8	4	3
PARAL_CRT	CRT	PARALEGAL	78	63	49	44	48	42
PRACN_CRT	CRT	PRACTICAL NURSING	49	40	27	24	2	0
FINOS_CRT	CRT	PROFESSIONAL BOOKKEEPING	9	5	5	6	9	8
REALE_CRT	CRT	REAL ESTATE ¹	2	0	0	0	0	0
ENTER_CRT	CRT	SMALL BUSINESS ENTREPRENEUR	12	14	14	11	11	12
TEACH_CRT	CRT	TEACHING ASSISTANT	27	20	16	17	21	9
TELCM_CRT	CRT	TELECOMMUNICATION TECHNOLOGY	1	2	5	0	0	0
WEBDV_CRT	CRT	WEB DEVELOPMENT	12	7	12	7	5	5
IN PROGRAM BUT MAJOR NOT CHOSEN			0	74	7	12	0	1
NO CURRICULUM - OR UNKNOWN			1,867	1,861	1,707	1,547	1,659	1,277
TOTAL ASSOCIATES			11,450	11,576	11,860	11,849	11,923	11,386
TOTAL CERTIFICATES			576	458	423	373	334	302
GRAND TOTAL			13,893	13,969	13,997	13,781	13,916	12,966

¹Denotes discontinued programs.

²Data reflects curriculum enrollment as of the last time a student's record was updated. Actual enrollment may differ, if the student has failed to update his or her curriculum.

⁴This program was discontinued but re-approved by SUNY in August 2008.

⁵Formerly known as Business: International Business. Changed to Global Business and was approved by SUNY in December 2010.

ENROLLMENTS BY DIVISION

Fall 2010 - 2015

DIVISION	2010	2011	2012	2013	2014	2015	Change from 2014 to 2015	% Change
Arts and Humanities	2,122	2,178	2,311	2,251	2,046	3,393	1,347	65.8%
Business, Behavioral & Social Science, Public & Human Services	6,154	6,056	5,906	5,976	6,101	6,607	506	8.3%
Math, Physical & Engineering Science & Technology	968	880	947	964	994	833	-161	-16.2%
Natural & Health Sciences	2,782	2,920	3,119	3,031	3,116	855	-2,261	-72.6%
No Curriculum / Major not Chosen	1,868	1,935	1,714	1,559	1,659	1,278	-381	-23.0%
COLLEGE TOTAL	13,894	13,969	13,997	13,781	13,916	12,966	-950	-6.8%

Enrollment by Division Comparison

DISABLED STUDENTS SERVED BY DISABILITY CATEGORY
FALL CREDIT STUDENTS 1980 - 2015
 Westchester Community College

YEAR	LEARNING DISABLED		EMOTIONALLY DISABLED		MOBILITY DISABLED ⁶		OTHER HEALTH IMPAIRMENTS ³		VISUALLY DISABLED		HEARING DISABLED		ATTEN. DEFICIT DISORDER ⁴		TOTAL ⁵	
	No.	% ¹	No.	% ¹	No.	% ¹	No.	% ¹	No.	% ¹	No.	% ¹	No.	% ¹	No.	% ²
1980	41	56.9%	0	0.0%	21	29.2%	0	0.0%	3	4.2%	7	9.7%			72	0.9%
1981	45	70.3%	0	0.0%	14	21.9%	0	0.0%	2	3.1%	3	4.7%			64	0.7%
1982	54	72.0%	0	0.0%	17	22.7%	0	0.0%	0	0.0%	4	5.3%			75	0.9%
1983	87	69.0%	0	0.0%	23	18.3%	6	4.8%	1	0.8%	9	7.1%			126	1.5%
1984	66	68.8%	0	0.0%	17	17.7%	7	7.3%	2	2.1%	4	4.2%			96	1.2%
1985	53	55.2%	0	0.0%	29	30.2%	5	5.2%	3	3.1%	6	6.3%			96	1.3%
1986	53	55.2%	0	0.0%	29	30.2%	5	5.2%	3	3.1%	6	6.3%			96	1.3%
1987	80	40.6%	57	28.9%	13	6.6%	42	21.3%	4	2.0%	1	0.5%			197	2.6%
1988	87	40.5%	62	28.8%	14	6.5%	46	21.4%	4	1.9%	2	0.9%			215	2.6%
1989	95	40.4%	68	28.9%	15	6.4%	50	21.3%	5	2.1%	2	0.9%			235	2.6%
1990	135	47.6%	71	25.2%	14	4.9%	50	17.6%	4	1.4%	9	3.2%			283	2.8%
1991	78	26.2%	107	35.9%	27	9.1%	64	21.5%	17	5.7%	5	1.7%			298	2.7%
1992	165	49.4%	110	32.9%	18	5.4%	30	9.0%	3	0.9%	8	2.4%			334	2.8%
1993	170	48.4%	121	34.5%	18	5.1%	31	8.8%	3	0.9%	8	2.3%			351	3.0%
1994	217	49.2%	122	27.7%	24	5.4%	59	13.4%	6	1.4%	13	2.9%			441	3.9%
1995	260	52.0%	124	24.8%	30	6.0%	63	12.6%	8	1.6%	15	3.0%			500	4.5%
1996	263	46.1%	208	36.5%	26	4.6%	30	5.3%	6	1.1%	37	6.5%			570	5.1%
1997	261	56.3%	121	26.1%	18	3.9%	40	8.6%	8	1.7%	16	3.4%			464	4.3%
1998	322	59.7%	124	23.0%	7	1.3%	69	12.8%	8	1.5%	9	1.7%			539	5.0%
1999	375	67.3%	90	16.2%	10	1.8%	62	11.1%	10	1.8%	10	1.8%			557	5.1%
2000	512	71.2%	87	12.1%	11	1.5%	55	7.6%	16	2.2%	11	1.5%	27	3.8%	719	6.6%
2001	493	72.1%	77	11.3%	6	0.9%	66	9.6%	15	2.2%	9	1.3%	18	2.6%	684	6.2%
2002	538	67.8%	96	12.1%	8	1.0%	110	13.9%	7	0.9%	8	1.0%	26	3.3%	793	6.7%
2003	521	66.7%	84	10.8%	9	1.2%	131	16.8%	8	1.0%	4	0.5%	24	3.1%	781	6.5%
2004	566	53.3%	131	12.3%	21	2.0%	246	23.2%	12	1.1%	11	1.0%	74	7.0%	1,061	8.9%
2005	528	55.2%	129	13.5%	18	1.9%	188	19.6%	12	1.3%	10	1.0%	72	7.5%	957	8.3%
2006	632	60.0%	126	12.0%	33	3.1%	174	16.5%	12	1.1%	11	1.0%	65	6.2%	1,053	9.1%
2007	596	57.1%	118	11.3%	43	4.1%	197	18.9%	5	0.5%	3	0.3%	81	7.8%	1,043	8.6%
2008	551	55.2%	122	12.2%	35	3.5%	200	20.0%	6	0.6%	4	0.4%	80	8.0%	998	7.9%
2009	714	54.9%	141	10.8%	28	2.2%	331	25.4%	2	0.2%	4	0.3%	81	6.2%	1,301	9.2%
2010	569	48.0%	148	12.5%	29	2.4%	324	27.3%	9	0.8%	8	0.7%	99	8.3%	1,186	8.5%
2011	459	42.0%	124	11.3%	20	1.8%	396	36.2%	9	0.8%	8	0.7%	77	7.0%	1,093	7.8%
2012	629	48.2%	167	12.8%	25	1.9%	348	26.6%	8	0.6%	18	1.4%	111	8.5%	1,306	9.3%
2013	651	47.0%	158	11.4%	30	2.2%	395	28.5%	8	0.6%	27	2.0%	115	8.3%	1,384	10.0%
2014	717	50.3%	170	11.9%	17	1.2%	388	27.2%	13	0.9%	20	1.4%	100	7.0%	1,425	10.2%
2015	708	49.2%	227	15.8%	29	2.0%	311	21.6%	10	0.7%	22	1.5%	132	9.2%	1,439	11.1%

¹ Percentage of specific disabled students of total number of disabled students.

² Percentage of disabled students is of total fall credit enrollment.

³ Prior to 1994, the term "Multiply Impaired" was used. This category is now called "Other Health Impairments" (OHI).

⁴ Beginning in 2000, the tracking of disabled students was automated and new categories were added.

⁵ The total is an unduplicated headcount; however many students have more than one disability.

⁶ Now Designated as Physical Disability

Student Profile
Fall 2015
Westchester Community College

All Students By Race/Ethnicity
Westchester Community College

Race/Ethnicity Comparison

Race/Ethnicity	Fall 2010		Fall 2015		Pct. Change
	Number	Pct.	Number	Pct.	
American Indian/Alaskan Native	83	0.6%	114	0.9%	37.3%
Asian	655	4.7%	553	4.3%	-15.6%
Black	2,693	19.4%	2,779	21.4%	3.2%
Hispanic	3,229	23.2%	4,219	32.5%	30.7%
Multi Race	43	0.3%	282	2.2%	555.8%
Native Hawaiian/Pacific Islander	13	0.1%	47	0.4%	261.5%
Unknown	1028	7.4%	702	5.4%	-31.7%
White	6,149	44.3%	4,270	32.9%	-30.6%
Total	13,893	100.0%	12,966	100.0%	-6.7%

All Students By Gender
Westchester Community College

	Fall 2010		Fall 2015		Pct. Change
	Number	Pct.	Number	Pct.	
Female	7,542	54.3%	6,820	52.6%	-9.6%
Male	6,351	45.7%	6,146	47.4%	-3.2%
Total	13,893	100.0%	12,966	100.0%	-6.7%

All Students By Age
Westchester Community College

	Fall 2010		Fall 2015		Pct. Change
	Number	Pct.	Number	Pct.	
Under 18	303	2.2%	119	0.9%	-60.7%
18 and 19	3,460	24.9%	3,495	27.0%	1.0%
20 and 21	3,160	22.7%	3,133	24.2%	-0.9%
22 - 29	3,719	26.8%	3,976	30.7%	6.9%
30 - 39	1,435	10.3%	1,244	9.6%	-13.3%
40 - 49	968	7.0%	512	3.9%	-47.1%
50 and Over	839	6.0%	477	3.7%	-43.1%
Unknown Age	9	0.1%	10	0.1%	11.1%
Total	13,893	100.0%	12,966	100.0%	-6.7%

All Students By Full-Time/Part-Time Status
Westchester Community College

Enrollment Status Comparison

	Fall 2010		Fall 2015		Pct. Change
	Number	Pct.	Number	Pct.	
Full-Time	7,543	54.3%	7,062	54.5%	-6.4%
Part-Time	6,350	45.7%	5,904	45.5%	-7.0%
Total	13,893	100.0%	12,966	100.0%	-6.7%

Enrollment by Type
Westchester Community College

Enrollment by Type Comparison

	Fall 2010		Fall 2015		Pct. Change
	Number	Pct.	Number	Pct.	
Concurrently Enrolled in High School	123	0.9%	103	0.8%	-16.3%
First-Time	3,177	22.9%	2,569	19.8%	-19.1%
Returning / Continuing	9,347	67.3%	9,389	72.4%	0.4%
Transfer In	1,246	9.0%	905	7.0%	-27.4%
Total	13,893	100.0%	12,966	100.0%	-6.7%

FALL SEMESTER 2015
STUDENT PROFILE
WESTCHESTER COMMUNITY COLLEGE

<u>HEAD COUNT</u>		12,966						
CREDIT HOURS	134,974		FT	96,353	71.4%	PT	38,620	28.6%
F.T.Es (ANNUAL)*	4,499		FT	3,212	71.4%	PT	1,287	28.6%
F.T.Es (SEMESTER)**	8,998		FT	6,424	71.4%	PT	2,575	28.6%
TOTAL FULL TIME	7,062	54.5%	M	3,559	50.4%	F	3,503	49.6%
TOTAL PART TIME	5,904	45.5%	M	2,587	43.8%	F	3,317	56.2%
TOTAL MALES	6,146	47.4%	FT	3,559	57.9%	PT	2,587	42.1%
TOTAL FEMALES	6,820	52.6%	FT	3,503	51.4%	PT	3,317	48.6%
<u>RACE AND ETHNICITY</u>								
AMERICAN INDIAN/ALASKAN NATIVE	114	0.9%	M	57	50.0%	F	57	50.0%
ASIAN	553	4.3%	M	291	52.6%	F	262	47.4%
BLACK	2,779	21.4%	M	1,104	39.7%	F	1,675	60.3%
HISPANIC	4,219	32.5%	M	2,038	48.3%	F	2,181	51.7%
MULTI RACE	282	2.2%	M	145	51.4%	F	137	48.6%
NATIVE HAWAIIANI/PACIFIC ISLANDER	47	0.4%	M	23	48.9%	F	24	51.1%
UNKNOWN	702	5.4%	M	315	44.9%	F	387	55.1%
WHITE	4,270	32.9%	M	2,173	50.9%	F	2,097	49.1%
<u>FIRST TIME STUDENTS:</u>								
TOTAL	2,569	19.8%	M	1,335	52.0%	F	1,234	48.0%
FULL TIME	1,878	73.1%	M	1,034	55.1%	F	844	44.9%
PART TIME	691	26.9%	M	301	43.6%	F	390	56.4%
AMERICAN INDIAN/ALASKAN NATIVE	24	0.9%	M	9	37.5%	F	15	62.5%
ASIAN	103	4.0%	M	49	47.6%	F	54	52.4%
BLACK	518	20.2%	M	247	47.7%	F	271	52.3%
HISPANIC	912	35.5%	M	483	53.0%	F	429	47.0%
MULTI RACE	70	2.7%	M	35	50.0%	F	35	50.0%
NATIVE HAWAIIANI/PACIFIC ISLANDER	16	0.6%	M	7	43.8%	F	9	56.3%
UNKNOWN	151	5.9%	M	75	49.7%	F	76	50.3%
WHITE	775	30.2%	M	430	55.5%	F	345	44.5%

* Annual FTEs are based on IPEDS definition which is credit hours divide by 30.

** Semester FTEs are based on IPEDS definition which is credit hours divide by 15.

(CONTINUED ON NEXT PAGE)

STUDENT PROFILE (CONT.) - FALL SEMESTER 2015

RETURNING/CONTINUING STUDENTS:

TOTAL	9,389	72.4%	M	4,349	46.3%	F	5,040	53.7%
FULL TIME	4,682	49.9%	M	2,280	48.7%	F	2,402	51.3%
PART TIME	4,707	50.1%	M	2,069	44.0%	F	2,638	56.0%
AMERICAN INDIAN/ALASKAN NATIVE	83	0.9%	M	43	51.8%	F	40	48.2%
ASIAN	378	4.0%	M	198	52.4%	F	180	47.6%
BLACK	2,052	21.9%	M	777	37.9%	F	1,275	62.1%
HISPANIC	3,071	32.7%	M	1,455	47.4%	F	1,616	52.6%
MULTI RACE	183	1.9%	M	94	51.4%	F	89	48.6%
NATIVE HAWAIIANI/PACIFIC ISLANDER	22	0.2%	M	10	45.5%	F	12	54.5%
UNKNOWN	501	5.3%	M	213	42.5%	F	288	57.5%
WHITE	3,099	33.0%	M	1,559	50.3%	F	1,540	49.7%

TRANSFER STUDENTS:

TOTAL	905	7.0%	M	401	44.3%	F	504	55.7%
FULL TIME	500	55.2%	M	244	48.8%	F	256	51.2%
PART TIME	405	44.8%	M	157	38.8%	F	248	61.2%
AMERICAN INDIAN/ALASKAN NATIVE	7	0.8%	M	5	71.4%	F	2	28.6%
ASIAN	62	6.9%	M	38	61.3%	F	24	38.7%
BLACK	204	22.5%	M	77	37.7%	F	127	62.3%
HISPANIC	211	23.3%	M	90	42.7%	F	121	57.3%
MULTI RACE	26	2.9%	M	13	50.0%	F	13	50.0%
NATIVE HAWAIIANI/PACIFIC ISLANDER	8	0.9%	M	6	75.0%	F	2	25.0%
UNKNOWN	43	4.8%	M	20	46.5%	F	23	53.5%
WHITE	344	38.0%	M	152	44.2%	F	192	55.8%

CONCURRENTLY ENROLLED IN HS

TOTAL	103	0.8%	M	61	59.2%	F	42	40.8%
FULL TIME	2	1.9%	M	1	50.0%	F	1	50.0%
PART TIME	101	98.1%	M	60	59.4%	F	41	40.6%
AMERICAN INDIAN/ALASKAN NATIVE	0	0.0%	M	0	0.0%	F	0	0.0%
ASIAN	10	9.7%	M	6	60.0%	F	4	40.0%
BLACK	5	4.9%	M	3	60.0%	F	2	40.0%
HISPANIC	25	24.3%	M	10	40.0%	F	15	60.0%
MULTI RACE	3	2.9%	M	3	100.0%	F	0	0.0%
NATIVE HAWAIIANI/PACIFIC ISLANDER	1	1.0%	M	0	0.0%	F	1	100.0%
UNKNOWN	7	6.8%	M	7	100.0%	F	0	0.0%
WHITE	52	50.5%	M	32	61.5%	F	20	38.5%

STUDENT PROFILE (CONT.) - FALL SEMESTER 2015

<u>AGE: HEAD COUNT</u>	12,966	
UNDER 18	119	0.9%
18 AND 19	3,495	27.0%
20 AND 21	3,133	24.2%
22 - 29	3,976	30.7%
30 - 39	1,244	9.6%
40 - 49	512	3.9%
50 AND OVER	477	3.7%
NOT REPORTED	10	0.1%

<u>AGE: FULL TIME</u>	7,062	54.5%
UNDER 18	22	0.3%
18 AND 19	2,878	40.8%
20 AND 21	1,992	28.2%
22 - 29	1,635	23.2%
30 - 39	378	5.4%
40 - 49	110	1.6%
50 AND OVER	44	0.6%
NOT REPORTED	3	0.0%

<u>AGE: PART TIME</u>	5,904	45.5%
UNDER 18	97	1.6%
18 AND 19	617	10.5%
20 AND 21	1,141	19.3%
22 - 29	2,341	39.7%
30 - 39	866	14.7%
40 - 49	402	6.8%
50 AND OVER	433	7.3%
NOT REPORTED	7	0.1%

<u>AGE: MALE</u>	6,146	47.4%
UNDER 18	66	1.1%
18 AND 19	1,883	30.6%
20 AND 21	1,664	27.1%
22 - 29	1,803	29.3%
30 - 39	437	7.1%
40 - 49	159	2.6%
50 AND OVER	127	2.1%
NOT REPORTED	7	0.1%

<u>AGE: FEMALE</u>	6,820	52.6%
UNDER 18	53	0.8%
18 AND 19	1,612	23.6%
20 AND 21	1,469	21.5%
22 - 29	2,173	31.9%
30 - 39	807	11.8%
40 - 49	353	5.2%
50 AND OVER	350	5.1%
NOT REPORTED	3	0.0%

Credit Headcount: Fall 1980 - 2015
Westchester Community College

	FT	Pct	PT	Pct	Total
1980	3,843	47.4%	4,263	52.6%	8,106
1990	4,123	41.0%	5,923	59.0%	10,046
2000	4,663	43.1%	6,156	56.9%	10,819
2005	5,463	47.2%	6,101	52.8%	11,564
2006	5,578	48.2%	6,001	51.8%	11,579
2007	6,205	51.4%	5,868	48.6%	12,073
2008	6,600	52.3%	6,013	47.7%	12,613
2009	7,789	55.1%	6,358	44.9%	14,147
2010	7,543	54.3%	6,350	45.7%	13,893
2011	7,410	53.0%	6,559	47.0%	13,969
2012	7,618	54.4%	6,379	45.6%	13,997
2013	7,640	55.4%	6,141	44.6%	13,781
2014	7,546	54.2%	6,370	45.8%	13,916
2015	7,062	54.5%	5,904	45.5%	12,966

FIRST-TIME STUDENT ENROLLMENT Fall 1999 - 2015

Year	Full-Time		Part-Time		Total No.
	No.	Pct.	No.	Pct.	
1999	1,651	54.8%	1,364	45.2%	3,015
2000	1,517	55.0%	1,241	45.0%	2,758
2001	1,463	55.1%	1,192	44.9%	2,655
2002	1,561	56.3%	1,211	43.7%	2,772
2003	1,654	59.5%	1,126	40.5%	2,780
2004	1,713	62.7%	1,017	37.3%	2,730
2005	1,652	65.6%	867	34.4%	2,519
2006	1,792	68.9%	807	31.1%	2,599
2007	2,137	71.7%	844	28.3%	2,981
2008	2,090	72.6%	787	27.4%	2,877
2009	2,422	75.2%	797	24.8%	3,219
2010	2,328	73.3%	849	26.7%	3,177
2011	2,304	73.8%	820	26.2%	3,124
2012	2,306	74.0%	810	26.0%	3,116
2013	2,151	75.4%	703	24.6%	2,854
2014	2,108	74.8%	712	25.2%	2,820
2015	1,878	73.1%	691	26.9%	2,569

FIRST-TIME STUDENTS: Fall 2001 - 2015

Student Profile Comparison
Fall 2014 and Fall 2015
Westchester Community College

	Fall 2014	Fall 2015	Percent Change 2014 vs 2015
Headcount	13,916	12,966	-6.8%
Full-Time	7,546	7,062	-6.4%
Part-Time	6,370	5,904	-7.3%
F.T.Es: (Semester)*	11,550	8,998	-22.1%
Gender			
Males	6,665	6,146	-7.8%
Females	7,251	6,820	-5.9%
Age			
UNDER 18	497	119	-76.1%
18 - 19	3,609	3,495	-3.2%
20 - 21	3,303	3,133	-5.1%
22 - 29	4,102	3,976	-3.1%
30 - 39	1,257	1,244	-1.0%
40 - 49	602	512	-15.0%
50 +	532	477	-10.3%
Not Reported	14	10	-28.6%
First-Time	2,820	2,569	-8.9%
Transfer-In	996	905	-9.1%
Returning/Continuing	9,604	9,389	-2.2%
Concurrently Enrolled in HS	496	103	-79.2%

Between Fall 2014 and Fall 2015 these noticeable changes have occurred:

- The percent of total student enrollment is down -6.8%.
- The percent of full-time student enrollment is down -6.4%.
- The percent of part-time student enrollment is down -7.3%.
- The percent of students under 18 years is down -76.1%.
- The percent of students in 18 and 19 age group is down -3.2%.
- The percent of students in 22 to 29 age group is down -3.1%.
- The percent of female enrollment is down -5.9%.
- The percent of students in Not Reported category is down 28.6%.
- The percent of First-time student enrollment is down -8.9%.
- The percent of Transfer-In student enrollment is down -9.1%.
- The percent of Returning/Continuing student enrollment is down -2.2%.
- The percent of ACE/Concurrently Enrolled in HS student enrollment is down -79.2%.
- FTEs (semester) is down -22.1%.

FOREIGN STUDENTS WITH VISA BY COUNTRY

Westchester Community College

Fall 2015

COUNTRY	FULL-TIME	PART-TIME	TOTAL
Anguilla	1	0	1
Australia	1	1	2
Bahrain	1	0	1
Bolivia	2	0	2
Bosnia & Herzegovina	1	0	1
Brazil	9	2	11
Burkina Faso	1	0	1
Cameroon	2	0	2
Canada	2	0	2
China, People's Republic	4	0	4
Colombia	1	1	2
Czech Republic	2	0	2
Dominican Republic	1	0	1
Ecuador	3	0	3
Egypt	1	0	1
Ethiopia	0	1	1
France	3	0	3
Gambia	1	0	1
Germany	3	0	3
Greece	1	0	1
Guatemala	0	1	1
Guinea	1	0	1
Haiti	1	0	1
Honduras	1	1	2
Iceland	1	0	1
India	2	1	3
Iran	3	0	3
Ireland	1	1	2
Israel	1	0	1
Italy	1	0	1

FOREIGN STUDENTS WITH VISA BY COUNTRY

Westchester Community College

Fall 2015

COUNTRY	FULL-TIME	PART-TIME	TOTAL
Jamaica	8	3	11
Japan	7	0	7
Kenya	1	0	1
Malawi	4	0	4
Mexico	8	1	9
Myanmar	2	0	2
Nigeria	6	0	6
North Korea	1	3	4
Pakistan	1	0	1
Panama	0	1	1
Paraguay	0	1	1
Philippines	0	1	1
Poland	3	3	6
Portugal	1	0	1
Russia	1	2	3
Saudi Arabia	1	0	1
Slovakia	1	0	1
South Africa	0	1	1
South Korea	6	2	8
Spain	2	0	2
Sweden	1	1	2
Thailand	1	0	1
Ukraine	1	0	1
Venezuela	2	0	2
Vietnam	0	1	1
Virgin Islands (British)	1	0	1
Yemen	1	0	1
Zambia	1	1	2

Community College Headcount Enrollment Comparisons

SUNY - Fall 2014 and Fall 2015 by Full-Time/Part-Time

Institutions	Fall 2014			Fall 2015			% Change in Enrollment 14-15
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	
COMMUNITY COLLEGES	129,524	104,288	233,812	122,828	100,170	222,998	-4.6%
ADIRONDACK	2,522	1,725	4,247	2,294	1,699	3,993	-6.0%
BROOME	4,337	1,607	5,944	4,265	1,661	5,926	-0.3%
CAYUGA COUNTY	2,029	2,261	4,290	1,799	2,385	4,184	-2.5%
CLINTON	990	880	1,870	910	952	1,862	-0.4%
COLUMBIA-GREENE	852	1,191	2,043	711	1,070	1,781	-12.8%
CORNING	2,114	2,406	4,520	1,929	2,043	3,972	-12.1%
DUTCHESS	4,666	5,239	9,905	4,284	5,262	9,546	-3.6%
ERIE	8,424	4,309	12,733	7,931	4,091	12,022	-5.6%
FASHION INSTITUTE	7,578	2,186	9,764	7,525	2,040	9,565	-2.0%
FINGER LAKES CC	3,318	3,475	6,793	3,003	3,752	6,755	-0.6%
FULTON-MONTGOMERY	1,523	1,066	2,589	1,426	1,125	2,551	-1.5%
GENESEE	3,178	3,705	6,883	2,846	3,675	6,521	-5.3%
HERKIMER	1,842	1,417	3,259	1,752	1,268	3,020	-7.3%
HUDSON VALLEY	6,422	5,755	12,177	6,253	5,543	11,796	-3.1%
JAMESTOWN	2,551	2,514	5,065	2,353	2,473	4,826	-4.7%
JEFFERSON	2,153	1,727	3,880	2,095	1,653	3,748	-3.4%
MOHAWK VALLEY	4,024	3,125	7,149	3,632	3,043	6,675	-6.6%
MONROE	9,374	5,961	15,335	8,856	5,730	14,586	-4.9%
NASSAU	13,541	8,833	22,374	12,956	8,602	21,558	-3.6%
NIAGARA COUNTY	3,994	2,484	6,478	3,610	2,506	6,116	-5.6%
NORTH COUNTRY	957	1,005	1,962	816	1,067	1,883	-4.0%
ONONDAGA	6,344	5,927	12,271	5,895	5,991	11,886	-3.1%
ORANGE COUNTY	3,323	3,628	6,951	3,226	3,756	6,982	0.4%
ROCKLAND	4,200	3,321	7,521	4,018	3,162	7,180	-4.5%
SCHENECTADY	2,562	3,935	6,497	2,234	3,892	6,126	-5.7%
SUFFOLK	14,318	12,282	26,600	14,722	12,107	26,829	0.9%
SULLIVAN COUNTY	930	713	1,643	809	783	1,592	-3.1%
TOMPKINS-CORTLAND	2,328	3,231	5,559	2,179	904	3,083	-44.5%
ULSTER COUNTY	1,584	2,010	3,594	1,437	2,031	3,468	-3.5%
WESTCHESTER	7,546	6,370	13,916	7,062	5,904	12,966	-6.8%

Produced by Office of Planning, Assessment and Institutional Effectiveness: August, 2016

Source: State University of New York, System Administration, Office of Institutional Research and Analysis.

Community College Headcount Enrollment Comparisons

SUNY - Fall 2014 and Fall 2015 by Gender

Institutions	Fall 2014			Fall 2015			% Change in Enrollment 14-15
	Male	Female	Total	Male	Female	Total	
COMMUNITY COLLEGES	104,303	129,509	233,812	99,412	123,586	222,998	-4.6%
ADIRONDACK	1,810	2,437	4,247	1,682	2,311	3,993	-6.0%
BROOME	2,579	3,365	5,944	2,558	3,368	5,926	-0.3%
CAYUGA COUNTY	1,613	2,677	4,290	1,663	2,521	4,184	-2.5%
CLINTON	821	1,049	1,870	799	1,063	1,862	-0.4%
COLUMBIA-GREENE	737	1,306	2,043	635	1,146	1,781	-12.8%
CORNING	1,907	2,613	4,520	1,657	2,315	3,972	-12.1%
DUTCHESS	4,568	5,337	9,905	4,406	5,140	9,546	-3.6%
ERIE	6,390	6,343	12,733	5,963	6,059	12,022	-5.6%
FASHION INSTITUTE	1,498	8,266	9,764	1,455	8,110	9,565	-2.0%
FINGER LAKES CC	2,904	3,889	6,793	2,923	3,832	6,755	-0.6%
FULTON-MONTGOMERY	1,116	1,473	2,589	1,066	1,485	2,551	-1.5%
GENESEE	2,519	4,364	6,883	2,392	4,129	6,521	-5.3%
HERKIMER	1,327	1,932	3,259	1,242	1,778	3,020	-7.3%
HUDSON VALLEY	6,409	5,768	12,177	6,240	5,556	11,796	-3.1%
JAMESTOWN	2,119	2,946	5,065	2,054	2,772	4,826	-4.7%
JEFFERSON	1,570	2,310	3,880	1,558	2,190	3,748	-3.4%
MOHAWK VALLEY	3,392	3,757	7,149	3,109	3,566	6,675	-6.6%
MONROE	7,189	8,146	15,335	6,829	7,757	14,586	-4.9%
NASSAU	11,098	11,276	22,374	10,712	10,846	21,558	-3.6%
NIAGARA COUNTY	2,710	3,768	6,478	2,536	3,580	6,116	-5.6%
NORTH COUNTRY	741	1,221	1,962	692	1,191	1,883	-4.0%
ONONDAGA	5,862	6,409	12,271	5,755	6,131	11,886	-3.1%
ORANGE COUNTY	2,908	4,043	6,951	2,880	4,102	6,982	0.4%
ROCKLAND	3,483	4,038	7,521	3,320	3,860	7,180	-4.5%
SCHENECTADY	2,983	3,514	6,497	2,886	3,240	6,126	-5.7%
SUFFOLK	12,542	14,058	26,600	12,594	14,235	26,829	0.9%
SULLIVAN COUNTY	763	880	1,643	736	856	1,592	-3.1%
TOMPKINS-CORTLAND	2,527	3,032	5,559	1,358	1,725	3,083	-44.5%
ULSTER COUNTY	1,553	2,041	3,594	1,566	1,902	3,468	-3.5%
WESTCHESTER	6,665	7,251	13,916	6,146	6,820	12,966	-6.8%

Produced by Office of Planning, Assessment and Institutional Effectiveness: August, 2016

Source: State University of New York, System Administration, Office of Institutional Research and Analysis.

SUNY Community College Fall to Fall Retention

State University of New York

Campus Name	First Time in College - Fall 2014	Fall to Spring Retention Count	Fall to Spring Retention Percent	Fall to Fall Retention Count	Fall to Fall Retention Percent
Community Colleges Mean	1,365	1,127	81.6%	844	59.7%
Adirondack	886	710	80.1%	499	56.3%
Broome	1,737	1,481	85.3%	984	56.6%
Cayuga County	600	471	78.5%	334	55.7%
Clinton	332	283	85.2%	203	61.1%
Columbia-Greene	288	222	77.1%	169	58.7%
Corning	696	552	79.3%	388	55.7%
Dutchess	1,839	1,530	83.2%	1,158	63.0%
Erie	2,370	1,870	78.9%	1,249	52.7%
Fashion Institute	1,306	1,256	96.2%	1,174	89.9%
Finger Lakes	1,271	1,028	80.9%	674	53.0%
Fulton-Montgomery	501	395	78.8%	263	52.5%
Genesee	1,075	887	82.5%	595	55.3%
Herkimer County	638	536	84.0%	386	60.5%
Hudson Valley	1,994	1,496	75.0%	1,123	56.3%
Jamestown	966	817	84.6%	573	59.3%
Jefferson	767	584	76.1%	422	55.0%
Mohawk Valley	1,334	1,059	79.4%	761	57.0%
Monroe	2,941	2,476	84.2%	1,778	60.5%
Nassau	4,005	3,501	87.4%	2,903	72.5%
Niagara County	1,311	1,084	82.7%	825	62.9%
North Country	398	306	76.9%	200	50.3%
Onondaga	2,214	1,772	80.0%	1,263	57.0%
Orange County	1,165	928	79.7%	730	62.7%
Rockland	1,336	1,093	81.8%	903	67.6%
Schenectady County	765	593	77.5%	429	56.1%
Suffolk County	4,598	3,872	84.2%	3,175	69.1%
Sullivan County	291	238	81.8%	174	59.8%
Tompkins Cortland	772	622	80.6%	398	51.6%
Ulster County	521	421	80.8%	301	57.8%
Westchester	2,034	1,721	84.6%	1,300	63.9%

Produced by Office of Planning, Assessment and Institutional Effectiveness: August, 2016
 Source: State University of New York, System Administration, Office of Institutional Research and Analysis.

Associate Graduation Rates for First-Time, Full-Time Associate Level Students

SUNY Community Colleges

Cohort Entering in Fall 2012

Institution	Entering Cohort	Graduated Within 2 Years	Graduated Within 2 Years Rate	Graduated Within 3 Years	Graduated Within 3 Years Rate
COMMUNITY COLLEGES	42,268	5,262		10,709	
ADIRONDACK	730	85	11.6%	176	24.1%
BROOME	1,347	203	15.1%	388	28.8%
CAYUGA COUNTY	645	77	11.9%	155	24.0%
CLINTON	374	53	14.2%	98	26.2%
COLUMBIA-GREENE	343	55	16.0%	101	29.4%
CORNING	777	117	15.1%	203	26.1%
DUTCHESS	2,007	250	12.5%	483	24.1%
ERIE	2,404	229	9.5%	520	21.6%
FASHION INSTITUTE	1,210	670	55.4%	883	73.0%
FINGER LAKES CC	1,297	170	13.1%	302	23.3%
FULTON-MONTGOMERY	676	119	17.6%	202	29.9%
GENESEE	895	155	17.3%	250	27.9%
HERKIMER	815	185	22.7%	291	35.7%
HUDSON VALLEY	2,354	349	14.8%	610	25.9%
JAMESTOWN	979	220	22.5%	332	33.9%
JEFFERSON	758	103	13.6%	199	26.3%
MOHAWK VALLEY	1,440	216	15.0%	392	27.2%
MONROE	3,463	350	10.1%	765	22.1%
NASSAU	4,184	266	6.4%	927	22.2%
NIAGARA COUNTY	1,260	182	14.4%	351	27.9%
NORTH COUNTRY	299	54	18.1%	76	25.4%
ONONDAGA	2,149	226	10.5%	432	20.1%
ORANGE COUNTY	1,208	103	8.5%	282	23.3%
ROCKLAND	1,415	199	14.1%	383	27.1%
SCHENECTADY	676	59	8.7%	143	21.2%
SUFFOLK	4,515	243	5.4%	952	21.1%
SULLIVAN COUNTY	374	56	15.0%	95	25.4%
TOMPKINS-CORTLAND	952	137	14.4%	237	24.9%
ULSTER COUNTY	541	80	14.8%	160	29.6%
WESTCHESTER	2,181	51	2.3%	321	14.7%

NOTE: These Graduation Rate dashboards may show slightly lower graduation rates than those reported to IPEDS. In the Graduation Rate dashboards, a student enrolled First Time Full Time twice at the same institution will be omitted as an award recipient from the cohort of enrollees for the later enrollment term.

Data Source: WCC Office of Planning, Assessment and Institutional Effectiveness taken from SUNY Dashboards.

REVENUES BY SOURCE

2015 - 2016

SOURCE	NO.	PCT
State Aid	\$ 35,372,423	27.8%
Student Tuition and Fees	\$ 56,663,886	44.5%
Chargebacks	\$ 4,365,000	3.4%
County Contributions	\$ 29,329,234	23.0%
Other Income	\$ 1,525,000	1.2%
Total Operating Budget (Unrestricted)*	\$ 127,255,543	76.4%
Federal & State Grants (Restricted)	\$ 39,414,151	23.6%
TOTAL BUDGET (Restricted & Unrestricted)	\$ 166,669,694	100.0%

* This percentage represents Unrestricted portion of total budget.

EXPENDITURES BY CATEGORY 2015 - 2016

CATEGORY	NO.	PCT
Administration	\$ 6,843,369	5.4%
Institutional Services/Support	\$ 7,744,653	6.1%
Maintenance	\$ 15,162,971	11.9%
Student Services	\$ 13,910,838	10.9%
Library	\$ 4,100,562	3.2%
Academic Support	\$ 6,637,033	5.2%
Instructional Activities	\$ 67,205,051	52.8%
Public Services	\$ 67,945	0.1%
Debt Services/Cash to Capital	\$ 5,583,121	4.4%
Total Operating Budget (Unrestricted)*	\$ 127,255,543	76.4%
Federal & State Grants (Restricted)	\$ 39,414,151	23.6%
TOTAL BUDGET (Restricted & Unrestricted)	\$ 166,669,694	100.0%

* This percentage represents Unrestricted portion of total budget.

TUITION PER SEMESTER FOR FULL-TIME STUDENTS
Fall 1989 - 2016
Westchester Community College

YEAR	TUITION	STUDENT FEES	TOTAL
1989	\$675.00	\$76.50	\$751.50
1990	\$675.00	\$77.00	\$752.00
1991	\$775.00	\$107.00	\$882.00
1992	\$875.00	\$108.75	\$983.75
1993	\$975.00	\$108.75	\$1,083.75
1994	\$1,000.00	\$108.75	\$1,108.75
1995	\$1,075.00	\$116.25	\$1,191.25
1996	\$1,175.00	\$116.25	\$1,291.25
1997	\$1,175.00	\$116.25	\$1,291.25
1998	\$1,175.00	\$116.25	\$1,291.25
1999	\$1,175.00	\$121.25	\$1,296.25
2000	\$1,175.00	\$131.25	\$1,306.25
2001	\$1,175.00	\$151.25	\$1,326.25
2002	\$1,175.00	\$151.25	\$1,326.25
2003	\$1,225.00	\$151.25	\$1,376.25
2004	\$1,475.00	\$171.25	\$1,646.25
2005	\$1,575.00	\$171.25	\$1,746.25
2006	\$1,675.00	\$176.25	\$1,851.25
2007	\$1,725.00	\$181.25	\$1,906.25
2008	\$1,775.00	\$181.25	\$1,956.25
2009	\$1,825.00	\$181.25	\$2,006.25
2010	\$1,925.00	\$181.25	\$2,106.25
2011	\$2,075.00	\$181.25	\$2,256.25
2012	\$2,140.00	\$211.25	\$2,351.25
2013	\$2,140.00	\$221.25	\$2,361.25
2014	\$2,140.00	\$221.25	\$2,361.25
2015	\$2,140.00	\$221.25	\$2,361.25
2016	\$2,140.00	\$221.25	\$2,361.25

Budget Comparisons 2008-2009 to 2015-2016
Westchester Community College

EXPENDITURES	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Administration	\$7,318,846	\$7,765,835	\$8,253,511	\$8,056,617	\$7,678,870	\$7,210,144	\$8,128,470	\$6,843,369
Maintenance	\$13,190,019	\$13,379,115	\$13,634,676	\$13,854,529	\$14,748,110	\$14,461,682	\$15,308,704	\$15,162,971
Student Services	\$11,838,262	\$12,614,268	\$13,540,006	\$13,420,322	\$13,184,802	\$13,396,907	\$14,095,189	\$13,910,838
Library	\$3,750,799	\$3,849,868	\$4,090,335	\$4,111,285	\$4,226,982	\$4,272,507	\$4,530,976	\$4,100,562
Instructional	\$53,839,011	\$56,709,069	\$60,209,890	\$60,931,623	\$63,016,619	\$65,037,785	\$66,997,544	\$67,205,051
Academic Support	\$6,666,389	\$6,978,107	\$7,454,691	\$7,246,819	\$7,347,336	\$7,456,022	\$6,185,595	\$6,637,033
General Institutional Services	\$5,318,034	\$5,352,385	\$5,494,866	\$5,564,027	\$6,243,958	\$8,001,213	\$6,594,350	\$7,744,653
Public Services	\$60,962	\$63,372	\$65,501	\$67,714	\$69,103	\$68,915	\$71,587	\$67,945
Debt Service/Cash to Capital	\$1,837,299	\$2,299,900	\$3,428,155	\$3,936,396	\$4,764,706	\$5,196,887	\$5,534,275	\$5,583,121
Total Operating Budget-Unrestricted	\$103,819,621	\$109,011,919	\$116,171,631	\$117,189,332	\$121,280,486	\$125,102,062	\$127,446,690	\$127,255,543
Federal & State Grants (Restricted)	\$18,716,701	\$20,342,276	\$22,305,687	\$27,485,724	\$35,790,930	\$39,928,336	\$38,879,585	\$39,414,151
TOTAL BUDGET	\$122,536,322	\$129,354,195	\$138,477,318	\$144,675,056	\$157,071,416	\$165,030,398	\$166,326,275	\$166,669,694

REVENUES	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
State Aid	\$32,746,326	\$34,061,369	\$31,381,639	\$29,186,833	\$31,412,478	\$33,216,768	\$34,217,650	\$35,372,423
Student Revenue (Tuition and Fees)	\$42,015,695	\$45,328,550	\$53,271,992	\$56,344,758	\$57,383,957	\$58,394,294	\$58,422,652	\$56,663,886
Chargebacks	\$4,080,000	\$4,270,000	\$4,450,000	\$4,340,000	\$4,340,000	\$4,390,000	\$4,340,000	\$4,365,000
County Contribution	\$24,264,600	\$24,952,000	\$26,143,000	\$26,997,741	\$27,844,712	\$28,812,000	\$29,305,388	\$29,329,234
Other Income	\$713,000	\$400,000	\$925,000	\$320,000	\$299,339	\$289,000	\$1,161,000	\$1,525,000
Total Operating Budget-Unrestricted	\$103,819,621	\$109,011,919	\$116,171,631	\$117,189,332	\$121,280,486	\$125,102,062	\$127,446,690	\$127,255,543
Federal & State Grants (Restricted)	\$18,716,701	\$20,342,276	\$22,305,687	\$27,485,724	\$35,790,930	\$39,928,336	\$38,879,585	\$39,414,151
TOTAL BUDGET	\$122,536,322	\$129,354,195	\$138,477,318	\$144,675,056	\$157,071,416	\$165,030,398	\$166,326,275	\$166,669,694

SOURCE: WCC Budget Office

NOTES:

¹ Includes Island Accounts, which consist primarily of off-campus programs.

² Starting 1996-1997, SUNY Budget Format was changed in accordance with NACBUO guidelines. Changes affected in both Expenditure and Revenue categories.

FEDERAL, STATE, LOCAL and FOUNDATION GRANTS RECEIVED 2007 - 2016

	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16
GRANTS TO WCC									
FEDERAL GRANTS*									
US DEPARTMENT OF EDUCATION									
U.S. DEPARTMENT OF EDUCATION-GRANT	\$ 235,689	\$ 235,689	\$ 53,964	\$ 52,934					
PELL GRANT (BEOG)	\$ 5,500,000	\$ 6,891,322	\$ 9,500,000	\$ 14,000,000	\$ 19,500,000	\$ 21,400,000	\$ 21,601,000	\$ 21,700,000	\$ 21,500,000
COLLEGE WORK STUDY	\$ 267,000	\$ 300,821	\$ 257,928	\$ 266,982	\$ 287,000	\$ 294,504	\$ 270,939	\$ 317,975	\$ 312,249
EOP	\$ 42,500	\$ 86,961	\$ 91,311	\$ 77,805					
SUPPLEMENTAL ED OPPORT. GRANT-SEOG	\$ 216,000	\$ 207,946	\$ 230,261	\$ 259,207	\$ 272,207	\$ 312,825	\$ 281,720	\$ 328,047	\$ 321,844
ACADEMIC COMP. GRANT (GIFTED-PELL)				\$ 50,000					
TRIO - STUDENT SUPPORT SERVICES		\$ 248,063	\$ 255,505	\$ 255,505	\$ 247,584	\$ 247,584	\$ 247,584	\$ 247,584	\$ 247,584
TITLE III STRENGTHENING INST.									
CAPR									\$ 10,000
INNOVATIONS 3 PROJECT EXC-EL-UCLA								\$ 24,000	\$ 24,000
US DEPARTMENT OF HEALTH & HUMAN SERVICES									
BRIDGES TO THE BACCALAUREATE PROGRAM	\$ 8,500	\$ 7,469	\$ 6,382	\$ 7,852	\$ 16,203	\$ 16,203	\$ 16,203	\$ 11,700	\$ 11,988
US DEPT HEALTH HUMAN SERV. HEALTH IT GRANT				\$ 325,941	\$ 258,000	\$ 202,731			
US DEPARTMENT OF LABOR									
US DEPT OF LABOR		\$ 135,483	\$ 116,107						
TAACT ADV. MANUFAC.						\$ 149,500		\$ 89,700	\$ 58,800
NEW YORK STATE GRANTS*									
NYS DEPARTMENT OF EDUCATION									
NYS DEPT. OF EDUCATION (WCC & EOC)	\$ 51,000	\$ 63,050	\$ 83,499	\$ 26,500					
READERS' AID					\$ 5,800	\$ 8,000	\$ 8,000	\$ 8,000	\$ 8,000
EMPIRE STATE TECH ASSIST & TRNG (FITT)					\$ 36,000	\$ 38,400	\$ 38,400	\$ 50,000	\$ 50,000
LIBRARY COORDINATED COLLECTION GRANT	\$ 12,000	\$ 16,701	\$ 18,434	\$ 11,042	\$ 11,510	\$ 11,547	\$ 11,953	\$ 12,325	\$ 12,971
AID TO PART-TIME STUDENTS-APTS					\$ 391,079	\$ 395,253	\$ 395,253	\$ 395,253	\$ 357,000
TUITION ASSISTANCE PROGRAM-TAP	\$ 3,680,000	\$ 4,424,006	\$ 4,424,006	\$ 4,408,570	\$ 7,801,780	\$ 9,250,000	\$ 8,771,000	\$ 8,800,000	\$ 8,500,000
PERKINS BLOCK GRANT/VATEA (WCC & EOC)	\$ 522,000	\$ 393,308	\$ 367,137	\$ 368,150	\$ 466,484	\$ 789,130	\$ 900,491	\$ 694,685	\$ 602,069
GED EXAM EOC							\$ 28,800	\$ 23,064	\$ 23,064
YONKERS EARLY COLLEGE							\$ 28,875	\$ 38,343	\$ 44,773
P-TECH RIVERSIDE-YONKERS PUB SCHOOLS								\$ 12,154	\$ 30,458
P-TECH SAUNDERS-YONKERS PUB SCHOOLS								\$ 12,154	\$ 64,360
TECH PREP PROGRAM- YONKERS								\$ 50,000	\$ 65,000

FEDERAL, STATE, LOCAL and FOUNDATION GRANTS RECEIVED 2007 - 2016

	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16
GRANTS TO WCC									
NYS DORMITORY AUTHORITY									
NYS DORMITORY AUTHORITY	\$ 6,000,000	\$ 6,000,000							
NYSERDA - SUNYGREENS NY SUB W/ALFRED UN					\$ 52,934				
NYS ENERGY RESEARCH (NYSERDA)-SOLAR PNL				\$ 199,000					
NYS DEPARTMENT OF LABOR									
DISPLACED HOME MAKERS CENTER-(WCC & EOC)	\$ 254,000	\$ 348,151	\$ 258,203	\$ 210,151	\$ 195,048	\$ 195,048	\$ 148,498	\$ -	\$ 125,384
SUNY (EOC & WCC)	\$ 249,200	\$ 196,901	\$ 276,525	\$ 267,815					
SUNY									
DAY CARE PROGRAM (SUNY)					\$ 31,000	\$ 40,400	\$ 45,800	\$ 44,300	\$ 51,500
DAY CARE PROGRAM-RESEARCH FOUNDATION					\$ 16,400	\$ 21,900	\$ 26,000	\$ 26,000	\$ 20,000
EDUCATIONAL OPPORTUNITY CTR.	\$ 4,000,000	\$ 4,382,390	\$ 4,634,343	\$ 4,600,000	\$ 4,280,227	\$ 4,457,296	\$ 4,536,596	\$ 4,536,596	\$ 4,938,660
EQUAL OPPORTUNITY PROGRAM-FIN AID					\$ 49,000	\$ 43,000	\$ 43,000	\$ 41,125	\$ 82,000
EQUAL OPPORTUNITY PROGRAM-TUTORS					\$ 44,805	\$ 40,125	\$ 40,125	\$ 42,000	\$ 31,050
HIGH NEEDS NURSING				\$ 110,000	\$ 91,498				
MINORITY TRANSFER SERVICES			\$ 40,467	\$ 100,056	\$ 79,795	\$ 79,795	\$ 75,702	\$ 75,702	\$ 75,702
WORKFORCE TRAINING					\$ 20,000	\$ 20,000	\$ 47,765	\$ 22,891	\$ 19,650
SUNY 20/20 CHALLENGE							\$ 149,000		\$ -
GAP									\$ 123,300
CONVERSATIONS IN THE DISCIPLINES							\$ 5,000	\$ -	\$ -
OTHER NYS STATE GRANTS									
LOCAL GOV'T RECORDS MGT IMPROVEMENT-LGRMIG							\$ 21,520	\$ -	\$ -
WESTCHESTER COUNTY GRANTS*									
DEPT OF SOC SERV.-PUBLIC ASST COLLAB PROJ	\$ 825,000	\$ 728,898	\$ 708,000	\$ 716,208	\$ 658,528	\$ 658,528	\$ 658,528	\$ 658,528	\$ 658,528
DEPT OF SR PROG & SVCS-BODY MOVEMENT					\$ 26,207	\$ 48,481	\$ 42,853	\$ 32,464	\$ 42,200
DEPT OF SR PROG & SVCS-REGIONAL LIVABLE COMM					\$ 20,000	\$ 20,000	\$ 20,000	\$ 20,000	\$ 20,000
DEPT OF SR PROG & SVCS-OLDER ADLT INFO	\$ 35,997	\$ 39,185	\$ 41,740	\$ 41,740	\$ 40,000	\$ 11,997	\$ 18,000	\$ 18,000	\$ 18,000
WEST CO COMMUNITY OPP PROG									
WESTCHESTER COUNTY DEPT. OF CORRECTIONS			\$ 12,452						
DEPT OF SR PROG & SVCS-OLDER ADLT CLSSES						\$ 40,000		\$ 12,429	\$ 12,429
UNITED WAY OF WESTCHESTER		\$ 33,500							
YONKERS SCHL DSTRT - ROOSEVELT IMS ACAD.			\$ 75,000	\$ 80,314	\$ 88,714	\$ 72,560			
JUST ADD ONE									\$ 134,993

FEDERAL, STATE, LOCAL and FOUNDATION GRANTS RECEIVED 2007 - 2016													
	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16				
GRANTS TO WCC													
OTHER GRANTS RECEIVED BY WCC*													
WOMEN'S RESEARCH AND EDU FUND	\$ 10,000	\$ 10,000	\$ 10,000	\$ 10,000	\$ 10,000	\$ 14,500	\$ 14,500	\$14,500	\$ -				
MENTOR CONNECT									\$ 2,400				
AACC PLUS 50								\$5,000	\$ -				
WCC FOUNDATION GRANTS TO WCC**													
SINGLE STOP					\$ 247,520	\$ 231,578	\$ 256,747	\$ 220,186	\$ 250,000				
PHILIPS EVANS SCHOLARSHIP FOUND-VETERANS GRANT							\$ 84,912	\$ 122,797	\$ 159,199				
COLLEGE ACCESS CHALLENGE							\$ 1,778						
ENTREPRENERUSHIP NEW AMERICANS (MASTERCARD)							\$ 5,700	\$ 8,400	\$ 12,500				
CON EDISON BRIGHT FUTURES								\$ 14,359	\$ 25,000				
JP MORGAN CHASE CTR FOR FINANCIAL& ECON ED							\$ 81,390	\$ 105,156	\$ 97,827				
FIT TO GROW NY - NYS ECON DEV								\$ 20,495					
WESTCHESTER HISPANIC COALITION-ESL INSTRUCTORS							\$ 56,182	\$ 40,320					
GATEWAY TO ENTREPRENEURSHIP SKIRBALL							\$ 14,984	\$ 10,844					
FOUNDATON SCHOLARSHIP PROGRAM***							\$ 1,029,464	\$ 1,225,093	\$ 1,319,895				
VIRGINIA MARX CHILDREN'S CENTER GRANT			\$ 245,000	\$ 245,000	\$ 245,000	\$ 245,000	\$ 245,000	\$ 245,000	\$ 245,000				
NATIVE PLANT CENTER GRANT							\$ 38,831	\$ 41,415	\$ 39,200				
DAVIS FOUNDATION - HEARING LOOP								\$ 25,000					
NYS ZBGA HORTICULURALIST (NATIVE PLANT CTR)								\$ 39,000					
VERIZON MATH GRANT								\$ 9,944					
NEH CHALLENGE									\$ 60,000				
FOUNDATION SCHOLARSHIP GRANT									\$ 132,566				
NATIONAL IMMIGRATION FORUM									\$ 18,436				
HIGH SCHOOL TRANSITIONS STEP UP									\$ 64,617				
TOTAL	\$ 21,908,886	\$ 24,749,844	\$ 21,706,264	\$ 26,690,772	\$ 35,490,323	\$ 39,355,885	\$ 40,281,573	\$ 40,519,048	\$ 41,024,196				
INCREASE/DECREASE PRIOR YEAR	38.2%	13.0%	-12.3%	23.0%	33.0%	10.9%	2.4%	0.6%	1.2%				

*Note: Indicates total grant award received by WCC by year.

**Note: Only WCC Foundation grant payments to WCC (and not funds raised by WCC Foundation) are reflected here.

***Note: Reflects scholarship support to students, not grant payment to WCC.

Source: Grants Office, Westchester Community College

Gross Cost Per FTE Student

1989 - 2015

Year	Westchester	Statewide	Difference
1989-90	\$4,819	\$5,086	\$267
1990-91	4,894	5,336	442
1991-92	5,092	5,650	558
1992-93	5,142	5,782	640
1993-94	5,586	6,107	521
1994-95	5,908	6,488	580
1995-96	5,885	6,452	567
1996-97	5,980	6,452	472
1997-98	5,904	6,865	961
1998-99	6,122	7,156	1,034
1999-00	6,146	7,324	1,178
2000-01	6,268	7,461	1,193
2001-02	6,459	7,412	953
2002-03	7,619	7,459	(160)
2003-04	8,215	7,801	(414)
2004-05	7,724	8,120	396
2005-06	8,197	8,469	272
2006-07	8,442	8,913	471
2007-08	8,179	9,068	889
2008-09	8,456	9,029	573
2009-10	8,111	8,739	628
2010-11	8,467	8,996	529
2011-12	8,688	9,429	741
2012-13	8,705	9,719	1,014
2013-14	9,043	10,156	1,113
2014-15	9,138	10,652	1,514

WORKING DRAFT PAPER

Westchester Community College

**COMPARATIVE REPORT OF THE 30 SUNY COMMUNITY COLLEGES
SELECTED CHARACTERISTICS for ACADEMIC YEAR 2014-2015**

March, 2016

ENROLLMENT AND GENERAL DATA			
	STATEWIDE COMMUNITY COLLEGE AVERAGE	WESTCHESTER COMMUNITY COLLEGE	COMPARISON TO OTHER COMMUNITY COLLEGES IN NEW YORK STATE
Full Time Students	4,315	7,546	6/30
Part Time Students	3,665	6,370	4/30
Total Credit Students	7,980	13,916	4/30
Student Faculty Ratio	17.8	16.0	13/30
Number FTE Students	5,848.8	12,999.1	3/30
Square footage Per FTE Student	119.0	84.0	29/30
Non-Resident NYS FTE's (includes w/o Cert.)	1,492.0	2,048.3	7/30
All Non-Resident FTEs	1,751.0	2,410.0	6/30
FTE Students Enrolled In Technical Programs	1,268.0	2,875.0	5/27
FTE Students Enrolled In Business Programs	565.0	3,015.0	2/27
FTE Total in Business and Technical	1,895.0	1,590.0	3/27
FTE Disadvantage Students Meeting State Aid Conditions	934.0	4,227.0	1/17
FTE Student Enrolled In Non-credit State Aid Courses	328.0	2,843.0	1/28
Percentage (of Total FTEs)	5.2%	21.9%	1/28
Non-State Aidable FTEs	111.0	268.5	2/23

Note: For all ratios, 1 represents the highest numeric value in the category.

REVENUES 2014-2015			
<u>Net Operating Revenues</u>	STATEWIDE COMMUNITY COLLEGE AVERAGE	WESTCHESTER COMMUNITY COLLEGE	COMPARISON TO OTHER COMMUNITY COLLEGES IN NEW YORK STATE
Student Revenue Percentage	\$25,211,181 40.5%	\$50,732,369 42.3%	4/30 10/30
Sponsor's Contribution & Revenues In Lieu Of Sponsor's Contribution			
Sponsor's Contribution Percentage	\$11,402,144 18.3%	\$24,393,134 20.3%	4/30 9/30
Chargeback Revenue Percentage	\$4,197,297 6.7%	\$4,387,697 3.7%	9/30 21/30
Out-of-State Tuition Percentage	\$1,753,301 2.7%	\$1,356,273 1.1%	4/29 12/29
Other Revenue in Lieu Percentage	\$287,819 0.3%	\$368,335 0.3%	6/22 13/22
Total Percentage	\$17,599,319 28.3%	\$30,505,439 25.4%	4/30 16/30
State Aid Percentage	\$15,887,346 25.5%	\$34,179,349 28.5%	4/30 12/30
NET OPERATING REVENUES PERCENTAGE	\$58,697,846 94.3%	\$115,417,157 96.2%	4/30 7/30
<u>Revenue Offset to Expense:</u>			
Federal Aid Percentage	\$108,310 0.05%	\$0	8 schools received direct Federal Aid.
Other Percentage	\$3,494,435 5.6%	\$4,451,193 3.7%	8/30 24/30
Total Revenue Offset to Expenses Percentages	\$3,602,745	\$4,451,193	7/30 24/30
GROSS OPERATING REVENUES Percentage	\$62,192,281 100.0%	\$119,868,350 100.0%	4/30

REVENUES 2014-2015			
<u>Revenues by FTE</u>	STATEWIDE COMMUNITY COLLEGE AVERAGE	WESTCHESTER COMMUNITY COLLEGE	COMPARISON TO OTHER COMMUNITY COLLEGES IN NEW YORK STATE
Student Revenue/FTE	\$4,310.0	\$3,903.0	24/30
Sponsor's Contribution & Revenues in Lieu of Sponsor's Contribution/FTE	\$3,068.0	\$2,356.0	19/30
State Aid/FTE	\$2,718.0	\$2,629.0	26/30
Net Operating Revenue/FTE	\$10,096.0	\$8,888.0	24/30
Revenues Offset to Expense	\$597.0	\$342.0	27/30
Gross Operating Revenue/FTE	\$181.0	\$42.0	28/30
Operating Chargeback Rate	\$3,043.0	\$2,254.0	19/30

EXPENDITURES 2014-2015			
	STATEWIDE COMMUNITY COLLEGE AVERAGE	WESTCHESTER COMMUNITY COLLEGE	COMPARISON TO OTHER COMMUNITY COLLEGES IN NEW YORK STATE
<u>OPERATING EXPENDITURE BY FUNCTION:</u>			
Instruction	\$29,237,236	\$66,435,269	4/30
Percentage	46.9%	55.9%	1/30
Public Service	\$300,989	\$77,791	12/15
Percentage	0.2%	1.8%	14/15
Libraries	\$1,554,248	\$4,476,579	4/30
Percentage	2.5%	3.8%	2/30
Institutional Support (Excluding Libraries)	\$10,527,210	\$9,213,223	12/30
Percentage	16.9%	7.8%	30/30
Student Services	\$5,949,434	\$13,546,820	4/30
Percentage	9.5%	11.4%	10/30
Maintenance and Operation	\$9,217,555	\$14,135,445	6/30
Percentage	14.8%	11.9%	22/30
Academic Support	\$5,571,265	\$10,903,364	15/30
Percentage			14/30
Scholarships & Fellowships	\$476,844	\$0	Four Institutions reported Scholarships & Fellowships
Percentage	0.1%	0.0%	
GROSS OPERATING EXPENDITURES	\$62,299,726	\$118,788,491	5/30
Percentage	100.0%	100.0%	

EXPENDITURES 2014-2015			
<u>OPERATING EXPENDITURE BY OBJECT:</u>			
Amount Spent on Personal Services	\$34,789,050	\$67,880,134	4/30
Percentage	55.8%	57.1%	8/30
Amount Spent on Equipment	\$1,014,923	\$749,541	13/29
Percentage	1.6%	0.6%	22/29
Amount Spent on Contractual Expenses	\$10,720,345	\$17,158,562	7/30
Percentage	17.2%	14.4%	23/30
Amount Spent on Employee Benefits	\$15,809,238	\$33,000,254	4/30
Percentage	25.4%	27.8%	9/30
Gross Operating Expenditure	\$62,333,556	\$118,788,491	5/30
	100.0%	100.0%	

EXPENDITURES 2014-2015			
<u>Expenditures by FTE</u>	STATEWIDE COMMUNITY COLLEGE AVERAGE	WESTCHESTER COMMUNITY COLLEGE	COMPARISON TO OTHER COMMUNITY COLLEGES IN NEW YORK STATE
Gross Cost Per FTE Student	\$10,652	\$9,138	26/30
Instructional Cost Per FTE	\$4,999	\$5,111	11/30
Direct Support Cost /FTE	\$35,387	\$35,199	14/30
Student Services Cost /Student Headcount	\$637	\$741	7/30
Library Volumes /FTE	15.0	10.0	24/28
<u>MAINTENANCE & OPERATION OF PLANT:</u>			
Cost/Outside Gross Square Foot	\$106.00	\$105.00	9/28
Rental Cost For Physical Space	\$433,019	\$1,290,434	2/26

Source: SUNY 2014-2015 Community College Annual Report Summary.
 Revenues, Expenditures and Fund Balances Statistical Analysis.
 State University of New York
 Office of the University Controller
 Financial Reporting Unit

Office of Planning, Assessment and Institutional Effectiveness
 October 26, 2016

**FINANCIAL AID RECEIVED BY STUDENTS
ACADEMIC YEARS 1970-71 to 2014-15**
Westchester Community College

YEAR	TAP											TOTAL					
	SEOG	PERKINS	FWS	EOP	LOAN	CV/WAR SERVICES	PELL	LEEP	APTS	WCCFA	EMH ²		MILITARY	TRIO	ACG		
1970-71	\$ 21,600		\$ 20,403		\$ 204,030	\$ 143,021					\$ 41,000				\$ 448,054		
1971-72	\$ 40,637	\$ 40,275	\$ 46,694	\$ 21,748	\$ 203,210	\$ 169,303					\$ 15,000				\$ 574,777		
1972-73	\$ 48,479	\$ 63,294	\$ 54,925	\$ 86,479	\$ 161,550	\$ 344,769					\$ 28,418				\$ 845,914		
1973-74	\$ 50,555	\$ 68,530	\$ 55,119	\$ 145,338	\$ 55,380	\$ 382,521	\$ 34,765	\$ 84,896			\$ 15,163				\$ 892,267		
1974-75	\$ 51,833	\$ 78,844	\$ 49,673	\$ 157,250	\$ 95,558	\$ 471,921	\$ 280,620	\$ 79,781			\$ 26,371				\$ 1,291,851		
1975-76	\$ 65,623	\$ 112,860	\$ 84,900	\$ 116,616	\$ 120,476	\$ 663,626	\$ 700,700	\$ 56,472			\$ 20,261				\$ 1,941,534		
1976-77	\$ 62,975	\$ 94,035	\$ 68,679	\$ 61,000	\$ 233,261	\$ 739,065	\$ 938,799	\$ 67,337			\$ 22,522				\$ 2,287,673		
1977-78	\$ 57,978	\$ 122,082	\$ 63,211	\$ 77,084	\$ 227,594	\$ 684,355	\$ 902,748	\$ 46,975			\$ 24,813				\$ 2,206,840		
1978-79	\$ 55,076	\$ 102,145	\$ 55,490	\$ 76,180	\$ 242,918	\$ 640,139	\$ 837,266	\$ 30,971			\$ 33,862				\$ 2,074,047		
1979-80	\$ 49,000	\$ 37,791	\$ 43,948	\$ 50,057	\$ 476,530	\$ 839,441	\$ 1,159,921	\$ 11,254			\$ 23,071				\$ 2,691,013		
1980-81	\$ 71,618	\$ 67,963	\$ 50,680	\$ 40,264	\$ 862,142	\$ 837,647	\$ 1,022,521	\$ 4,257			\$ 18,077				\$ 2,975,169		
1981-82	\$ 53,377	\$ 40,041	\$ 31,803	\$ 38,267	\$ 1,338,199	\$ 1,050,141	\$ 1,075,172				\$ 23,077				\$ 3,650,077		
1982-83	\$ 53,338	\$ 38,194	\$ 30,722	\$ 43,691	\$ 831,546	\$ 1,038,695	\$ 993,740				\$ 54,189	\$ 360,119			\$ 3,444,234		
1983-84	\$ 56,440	\$ 53,611	\$ 39,032	\$ 50,181	\$ 852,997	\$ 1,063,190	\$ 1,058,310				\$ 52,677	\$ 344,080			\$ 3,570,518		
1984-85	\$ 53,051	\$ 63,315	\$ 40,323	\$ 57,825	\$ 927,592	\$ 1,167,617	\$ 1,108,427				\$ 47,933	\$ 273,504			\$ 3,786,943		
1985-86	\$ 62,669	\$ 60,193	\$ 34,738	\$ 57,984	\$ 793,328	\$ 1,137,427	\$ 1,152,185				\$ 34,522	\$ 333,312			\$ 3,722,305		
1986-87	\$ 56,526	\$ 69,615	\$ 28,085	\$ 56,734	\$ 565,388	\$ 1,263,535	\$ 987,277				\$ 59,656	\$ 293,888			\$ 3,453,444		
1987-88	\$ 52,730	\$ 77,165	\$ 20,971	\$ 45,689	\$ 397,354	\$ 998,370	\$ 1,073,822				\$ 61,152	\$ 302,848			\$ 3,100,005		
1988-89	\$ 59,286	\$ 66,852	\$ 32,780	\$ 43,795	\$ 402,357	\$ 1,163,894	\$ 1,130,798				\$ 41,000	\$ 89,990			\$ 3,364,064		
1989-90	\$ 68,637	\$ 11,000	\$ 36,581	\$ 61,624	\$ 526,427	\$ 1,026,306	\$ 1,399,522				\$ 28,784	\$ 151,993			\$ 3,624,474		
1990-91	\$ 74,225	\$ 43,337	\$ 48,176	\$ 46,715	\$ 552,744	\$ 1,131,604	\$ 1,669,760	NSL ¹			\$ 76,440	\$ 159,000	\$ 20,000	\$ 317,184	\$ 4,139,183		
1991-92	\$ 87,715	\$ 74,039	\$ 53,572	\$ 46,697	\$ 756,414	\$ 1,609,418	\$ 2,841,474	\$ 27,600	\$ 239,492		\$ 190,000	\$ 20,000	\$ 380,000		\$ 6,326,421		
1992-93	\$ 123,778	\$ 87,014	\$ 40,120	\$ 46,611	\$ 1,042,942	\$ 2,431,728	\$ 3,464,623	\$ 30,171	\$ 244,854		\$ 225,000	\$ 20,000	\$ 384,000		\$ 8,140,841		
1993-94	\$ 160,482	\$ 54,630	\$ 57,873	\$ 44,612	\$ 1,531,878	\$ 2,472,082	\$ 3,136,466				\$ 289,782	\$ 205,018	\$ 20,000	\$ 344,000	\$ 8,316,823		
1994-95	\$ 189,468	\$ 54,129	\$ 52,528	\$ 46,222	\$ 1,372,368	\$ 2,325,600	\$ 2,645,556	\$ 12,500	\$ 393,873		\$ 243,069	\$ 20,000	\$ 364,500		\$ 7,719,813		
1995-96	\$ 246,654	\$ 35,573	\$ 47,508	\$ 30,272	\$ 1,172,522	\$ 2,219,455	\$ 2,816,927	\$ 11,000	\$ 412,658		\$ 294,000	\$ 20,000	\$ 319,500		\$ 7,626,069		
1996-97	\$ 222,717	\$ 62,830	\$ 62,830	\$ 38,584	\$ 1,379,811	\$ 2,350,750	\$ 3,152,208	\$ 5,500	\$ 406,298		\$ 295,000	\$ 20,000	\$ 204,000		\$ 8,191,474		
1997-98	\$ 260,508	\$ 14,825	\$ 87,733	\$ 54,073	\$ 1,307,968	\$ 2,084,281	\$ 3,177,910		\$ 413,964		\$ 482,000	\$ 20,000	\$ 217,968		\$ 8,121,230		
1998-99	\$ 302,523	Discontinued	\$ 135,384	\$ 43,862	\$ 1,039,420	\$ 1,854,181	\$ 3,705,878	Discontinued	\$ 400,184		\$ 20,000	\$ 235,331			\$ 7,736,763		
1999-00	\$ 247,249		\$ 132,131	\$ 43,390	\$ 1,149,344	\$ 1,772,753	\$ 3,545,105				\$ 522,000	\$ 296,100			\$ 8,141,190		
2000-01	\$ 300,952		\$ 108,450	\$ 45,206	\$ 1,139,703	\$ 2,004,504	\$ 3,840,220				\$ 412,741	\$ 550,000	\$ 296,100		\$ 8,717,876		
2001-02	\$ 220,335		\$ 131,675	\$ 22,099	\$ 1,008,332	\$ 2,019,874	\$ 4,522,483				\$ 376,873	\$ 605,000	\$ 296,100	\$ 24,362	\$ 9,247,133		
2002-03	\$ 241,062		\$ 191,724	\$ 35,577	\$ 1,420,448	\$ 1,989,960	\$ 5,036,197				\$ 417,093	\$ 708,000	\$ 20,000	\$ 431,538	\$ 10,520,237		
2003-04	\$ 197,513		\$ 182,418	\$ 30,525	\$ 1,695,836	\$ 2,466,268	\$ 5,479,170				\$ 423,798	\$ 672,707	\$ 19,000	\$ 558,545	\$ 11,754,991		
2004-05	\$ 218,166		\$ 137,603	\$ 29,825	\$ 2,431,854	\$ 3,212,875	\$ 5,965,580				\$ 478,635	\$ 488,313	\$ 20,400	\$ 580,470	\$ 13,592,932		
2005-06	\$ 181,136		\$ 110,043	\$ 36,691	\$ 2,571,281	\$ 3,302,431	\$ 5,326,984				\$ 452,128	\$ 462,775	\$ 20,400	\$ 475,248	\$ 12,959,117		
Difference	\$ 37,030		\$ 27,560	\$ (6,866)	\$ (139,427)	\$ (89,556)	\$ 638,596				\$ 26,507	\$ 25,538		\$ 105,222	\$ 633,815		
2006-07	\$ 211,694		\$ 134,951	\$ 47,746	\$ 2,938,021	\$ 3,733,578	\$ 5,980,478				\$ 427,551	\$ 510,116	\$ 20,400	\$ 510,116	\$ 14,534,651		
2007-08	\$ 242,196		\$ 121,369	\$ 57,756	\$ 3,835,100	\$ 4,350,184	\$ 7,431,523				\$ 401,063	\$ 432,633	\$ 20,400	\$ 580,000	\$ 17,511,824		
2008-09	\$ 279,558		\$ 203,187	\$ 51,830	\$ 5,167,904	\$ 5,100,777	\$ 9,368,940				\$ 424,465	\$ 658,182	\$ 20,400	\$ 596,470	\$ 25,810	\$ 53,114	\$ 21,930,637
2009-10	\$ 157,876		\$ 172,840	\$ 45,928	\$ 7,143,741	\$ 6,019,753	\$ 14,643,769				\$ 408,220	\$ 824,706	\$ 19,548	\$ 2,100,470	\$ 43,372	\$ 96,937	\$ 31,677,160
2010-11	\$ 228,990		\$ 182,751	\$ 45,613	\$ 8,042,330	\$ 5,440,985	\$ 17,030,377				\$ 309,781	\$ 801,945	\$ 19,548	\$ 2,268,507	\$ 20,000	\$ 44,950	\$ 34,435,777
2011-12	\$ 196,725		\$ 148,625	\$ 48,400	\$ 8,304,242	\$ 8,870,984	\$ 19,869,332				\$ 387,688	\$ 852,090	\$ 20,000	\$ 2,381,932	\$ 20,000	Discontinued	\$ 41,100,018
2012-13	\$ 278,572		\$ 148,348	\$ 41,567	\$ 6,680,692	\$ 9,642,384	\$ 21,900,850				\$ 414,210	\$ 971,750	\$ 19,548	\$ 3,206,839	\$ 20,000	\$ 45,324,760	
2013-14	\$ 223,790		\$ 154,614	\$ 56,750	\$ 7,563,186	\$ 9,362,548	\$ 22,100,589				\$ 394,729	\$ 1,008,561	\$ 19,548	\$ 3,105,800	\$ 20,000	\$ 44,010,115	
2014-15	\$ 331,760		\$ 142,479	\$ 65,700	\$ 6,591,957	\$ 9,717,989	\$ 22,665,172				\$ 427,150	\$ 1,200,983	\$ 21,548	\$ 4,378,750	\$ 20,000	\$ 45,563,488	

TAP CV/WAR SERVICES = Tuition Assistance Program, Child of Deceased or Disabled Veteran
 PELL = Federal PELL Grants (formerly BEOG)
 LEEP = Law Enforcement Educational Programs
 APTS = Aid to Part-Time Students
 WCCFA = Westchester Community College Foundation Awards
 EMH = SUNY Empire Minority Honors Scholarship
 ACG = Federal Academic Competitiveness Award

FSEOG = Federal Supplemental Educational Opportunity Grant
 PERKINS = Federal Perkins Loans (formerly NDSL)
 FWS = Federal Work Study (formerly College Work Study)
 EOP = Educational Opportunity Program
 LOANS = Federal Subsidized and Unsubsidized Stafford Loans and Federal Plus Loans
 (formerly Guaranteed Student Loans, Stafford and SLS Loans)
 TRIO = Outreach and Support Program for First-Generation College Students.
 1 NSL is a new column for "Nursing Student Loans" which started in 1991.
 2 WCCFA contributes \$10,000 per year to Empire State Minority scholarship (amount reflected in EMH).

Westchester Community College

2014-2015 DEGREES GRANTED BY DEGREE & PLAN

PLAN CODE	DIVISION CODE	DEGREE	PLAN/CURRICULUM	NO.
COMAR_AA	ARTHM	AA	COMMUNICATIONS AND MEDIA ARTS	41
LASCE_AA	BBSSS	AA	LIBERAL ARTS: CHILDHOOD EDUCATION	1
LAHUM_AA	ARTHM	AA	LIBERAL ARTS: HUMANITIES	72
LASSC_AA	BBSSS	AA	LIBERAL ARTS: SOCIAL SCIENCE	420
			Sub-total for AA Degree	534
BUSAS_AAS	BBSSS	AAS	BUSINESS ADMINISTRATION	71
BUSMK_AAS	BBSSS	AAS	BUSINESS MARKETING	19
CHEMD_AAS	BBSSS	AAS	CHEMICAL DEPENDENCY COUNSELING	6
CIVTE_AAS	MCPES	AAS	CIVIL TECHNOLOGY	14
COMIS_AAS	BBSSS	AAS	COMPUTER INFORMATION SYSTEMS	25
CJCOR_AAS	BBSSS	AAS	CRIMINAL JUSTICE CORRECTION	10
CJPOL_AAS	BBSSS	AAS	CRIMINAL JUSTICE POLICE	78
CAMGT_AAS	NTHLS	AAS	CULINARY ARTS MANAGEMENT	15
COMSF_AAS	BBSSS	AAS	CYBERSECURITY	24
FSDTE_AAS	NTHLS	AAS	DIETETIC TECHNICIAN	21
ECHLD_AAS	BBSSS	AAS	EARLY CHILDHOOD	56
ETECH_AAS	MCPES	AAS	ELECTRICAL TECHNOLOGY	17
EMTPA_AAS	NTHLS	AAS	EMERGENCY MED TECH - PARAMEDIC	9
ENERGY_AAS	MCPES	AAS	ENERGY SYSTEMS	1
FASHM_AAS	BBSSS	AAS	FASHION MERCHANDISING	22
FASHTP_AAS	BBSSS	AAS	FASHION TECHNOLOGY & PRODUCTION	12
HUMSR_AAS	BBSSS	AAS	HUMAN SERVICE	46
METEC_AAS	MCPES	AAS	MECHANICAL TECHNOLOGY	3
NETWK_AAS	MCPES	AAS	NETWORKING	8
RNNUR_AAS	NTHLS	AAS	NURSING RN	38
OFFTC_AAS	BBSSS	AAS	OFFICE TECHNOLOGIES	12
PARAL_AAS	BBSSS	AAS	PARALEGAL	17
PERFA_AAS	ARTHM	AAS	PERFORMING ARTS	19
RADTC_AAS	NTHLS	AAS	RADIOLOGIC TECHNOLOGY	25
RESPT_AAS	NTHLS	AAS	RESPIRATORY CARE	24
TELVZ_AAS	MCPES	AAS	TELECOMMUNICATIONS TECH - VERIZON	22
VETEC_AAS	NTHLS	AAS	VETERINARY TECHNOLOGY	13
VISUL_AAS	ARTHM	AAS	VISUAL ARTS	44
			Sub-total for AAS Degree	671

Westchester Community College

2014-2015 DEGREES GRANTED BY DEGREE & PLAN

PLAN CODE	DIVISION CODE	DEGREE	PLAN/CURRICULUM	NO.
BUSAT_AS	BBSSS	AS	BUSINESS ACCOUNTING	60
BUSAD_AS	BBSSS	AS	BUSINESS ADMINISTRATION	72
COMPS_AS	MCPES	AS	COMPUTER SCIENCE	25
DGFLM_AS	ARTHM	AS	DIGITAL FILMMAKING	13
ENGSC_AS	MCPES	AS	ENGINEERING SCIENCE	19
ENVIRO_AS	NTHLS	AS	ENVIRONMENTAL SCIENCE	2
FSAFN_AS	NTHLS	AS	FOODS & NUTRITION	5
BUSIN_AS	BBSSS	AS	GLOBAL BUSINESS	14
HUMSR_AS	BBSSS	AS	HUMAN SERVICE	20
INDVS_AS	ARTHM	AS	INDIVIDUAL STUDIES	1
JOURN_AS	ARTHM	AS	JOURNALISM	8
LAMSC_AS	NTHLS	AS	LIBERAL ARTS MATH SCIENCE	106
MKTNG_AS	BBSSS	AS	MARKETING	2
			Sub-total for AS Degree	347
COMAS_CRT	BBSSS	CRT	COMPUTER APPLICATION SPECIALIST	1
CHEMD_CRT	BBSSS	CRT	CHEMICAL DEPENDENCY COUNSELING	11
COMAD_CRT	MCPES	CRT	COMPUTER AIDED DRAFTING	14
COMPR_CRT	MCPES	CRT	COMPUTER PROGRAMMING	2
COMSF_CRT	BBSSS	CRT	CYBERSECURITY	7
DIGAT_CRT	ARTHM	CRT	DIGITAL ARTS	5
DCPRA_CRT	BBSSS	CRT	DIRECT CARE PRACTICE	5
ECHLD_CRT	BBSSS	CRT	EARLY CHILDHOOD	5
EMTPA_CRT	NTHLS	CRT	EMERGENCY MED TECH - PARAMEDIC	15
MEDBC_CRT	BBSSS	CRT	MEDICAL BILLING AND CODING	27
NETWK_CRT	MCPES	CRT	NETWORKING	1
OFFTC_CRT	BBSSS	CRT	OFFICE TECHNOLOGIES	5
PARAL_CRT	BBSSS	CRT	PARALEGAL	22
PRACN_CRT	NTHLS	CRT	PRACTICAL NURSING	1
FINOS_CRT	BBSSS	CRT	PROFESSIONAL BOOKKEEPER	4
ENTER_CRT	BBSSS	CRT	SMALL BUSINESS ENTREPRENEUR	5
TEACH_CRT	BBSSS	CRT	TEACHING ASSISTANT	10
TELCM_CRT	MCPES	CRT	TELECOMMUNICATION TECHNOLOGY	1
WEBDV_CRT	BBSSS	CRT	WEB DEVELOPMENT	2
			Sub-total for CERT	143
			TOTAL DEGREES	1,695

NOTE:

Includes August, December 2014, and June 2015 Degrees.

Source: SUNY SIRIS Tables

Westchester Community College
2014-2015 DEGREES GRANTED BY PLAN/CURRICULUM
AND BY DIVISION

PLAN CODE	DIVISION CODE	DEGREE	PLAN/CURRICULUM	NO.
Arts and Humanities				
COMAR_AA	ARTHM	AA	COMMUNICATIONS AND MEDIA ARTS	41
LAHUM_AA	ARTHM	AA	LIBERAL ARTS HUMANITIES	72
PERFA_AAS	ARTHM	AAS	PERFORMING ARTS	19
VISUL_AAS	ARTHM	AAS	VISUAL ARTS	44
DGFLM_AS	ARTHM	AS	DIGITAL FILMMAKING	13
INDVS_AS	ARTHM	AS	INDIVIDUAL STUDIES	1
JOURN_AS	ARTHM	AS	JOURNALISM	8
DIGAT_CRT	ARTHM	CRT	DIGITAL ARTS	5
			Sub-total for ARTHM Division	203
Business, Behavioral & Social Science, Public & Human Services				
LASCE_AA	BBSSS	AA	LIBERAL ARTS CHILDHOOD EDUCATION	1
LASSC_AA	BBSSS	AA	LIBERAL ARTS SOCIAL SCIENCE	420
BUSAS_AAS	BBSSS	AAS	BUSINESS ADMINISTRATION	71
BUSMK_AAS	BBSSS	AAS	BUSINESS MARKETING	19
CHEMD_AAS	BBSSS	AAS	CHEMICAL DEPENDENCY COUNSELING	6
COMIS_AAS	BBSSS	AAS	COMPUTER INFORMATION SYSTEMS	25
CJCOR_AAS	BBSSS	AAS	CRIMINAL JUSTICE CORRECTION	10
CJPOL_AAS	BBSSS	AAS	CRIMINAL JUSTICE POLICE	78
COMSF_AAS	BBSSS	AAS	CYBERSECURITY	24
ECHLD_AAS	BBSSS	AAS	EARLY CHILDHOOD	56
FASHM_AAS	BBSSS	AAS	FASHION MERCHANDISING	22
FASHTP_AAS	BBSSS	AAS	FASHION TECHNOLOGY & PRODUCTION	12
HUMSR_AAS	BBSSS	AAS	HUMAN SERVICES	46
OFFTC_AAS	BBSSS	AAS	OFFICE TECHNOLOGIES	12
PARAL_AAS	BBSSS	AAS	PARALEGAL	17
BUSAT_AS	BBSSS	AS	BUSINESS ACCOUNTING	60
BUSAD_AS	BBSSS	AS	BUSINESS ADMINISTRATION	72
BUSIN_AS	BBSSS	AS	GLOBAL BUSINESS	14
HUMSR_AS	BBSSS	AS	HUMAN SERVICE	20
MKTNG_AS	BBSSS	AS	MARKETING	2
CHEMD_CRT	BBSSS	CRT	CHEMICAL DEPENDENCY COUNSELING	11
COMAS_CRT	BBSSS	CRT	COMPUTER APPLICATION SPECIALIST	1
COMSF_CRT	BBSSS	CRT	CYBERSECURITY	7
DCPRA_CRT	BBSSS	CRT	DIRECT CARE PRACTICE	5
ECHLD_CRT	BBSSS	CRT	EARLY CHILDHOOD	5
MEDBC_CRT	BBSSS	CRT	MEDICAL BILLING AND CODING	27
OFFTC_CRT	BBSSS	CRT	OFFICE TECHNOLOGIES	5
PARAL_CRT	BBSSS	CRT	PARALEGAL	22
FINOS_CRT	BBSSS	CRT	PROFESSIONAL BOOKKEEPER	4
ENTER_CRT	BBSSS	CRT	SMALL BUSINESS ENTREPRENEUR	5
TEACH_CRT	BBSSS	CRT	TEACHING ASSISTANT	10
WEBDV_CRT	BBSSS	CRT	WEB DEVELOPMENT	2
			Sub-total for BBSSS Division	1,091

Westchester Community College
2014-2015 DEGREES GRANTED BY PLAN/CURRICULUM
AND BY DIVISION

PLAN CODE	DIVISION CODE	DEGREE	PLAN/CURRICULUM	NO.
Math, Physical & Engineering Science & Technology				
CIVTE_AAS	MCPES	AAS	CIVIL TECHNOLOGY	14
ETECH_AAS	MCPES	AAS	ELECTRICAL TECHNOLOGY	17
ENERGY_AAS	MCPES	AAS	ENERGY SYSTEMS	1
METEC_AAS	MCPES	AAS	MECHANICAL TECHNOLOGY	3
NETWK_AAS	MCPES	AAS	NETWORKING	8
TELVZ_AAS	MCPES	AAS	TELECOMMUNICATIONS TECH - VERIZON	22
COMPS_AS	MCPES	AS	COMPUTER SCIENCE	25
ENGSC_AS	MCPES	AS	ENGINEERING SCIENCE	19
COMAD_CRT	MCPES	CRT	COMPUTER AIDED DRAFTING	14
COMPR_CRT	MCPES	CRT	COMPUTER PROGRAMMING	2
NETWK_CRT	MCPES	CRT	NETWORKING	1
TELCM_CRT	MCPES	CRT	TELECOMMUNICATION TECHNOLOGY	1
			Sub-total for MCPES Division	127
Natural & Health Science Division				
CAMGT_AAS	NTHLS	AAS	CULINARY ARTS MANAGEMENT	15
FSDTE_AAS	NTHLS	AAS	DIETETIC TECHNICIAN: NUTRITION CARE	21
EMTPA_AAS	NTHLS	AAS	EMERGENCY MED TECH - PARAMEDIC	9
RNNUR_AAS	NTHLS	AAS	NURSING RN	38
RADTC_AAS	NTHLS	AAS	RADIOLOGIC TECHNOLOGY	25
RESPT_AAS	NTHLS	AAS	RESPIRATORY CARE	24
VETEC_AAS	NTHLS	AAS	VETERINARY TECHNOLOGY	13
ENVIRO_AS	NTHLS	AS	ENVIRONMENTAL SCIENCE	2
FSAFN_AS	NTHLS	AS	FOODS & NUTRITION	5
LAMSC_AS	NTHLS	AS	LIBERAL ARTS MATH SCIENCE	106
EMTPA_CRT	NTHLS	CRT	EMERGENCY MED TECH - PARAMEDIC	15
PRACN_CRT	NTHLS	CRT	PRACTICAL NURSING	1
			Sub-total for NTHLS Division	274
			TOTAL DEGREES	1,695

2014-2015 Degrees Granted by Division

NOTE:

Includes August, December 2014, and June 2015 Degrees.

Source: SUNY SIRIS Tables

Top 10 Curricula Degrees Granted for 2014- 2015

Westchester Community College

	PLAN CODE	DEGREE	SUMMARY BY PLAN/CURRICULUM	No.	%
1	LASSC_AA	AA	LIBERAL ARTS: SOCIAL SCIENCE	420	24.8%
2	LAMSC_AS	AS	LIBERAL ARTS MATH SCIENCE	106	6.3%
3	CJPOL_AAS	AAS	CRIMINAL JUSTICE POLICE	78	4.6%
4	LAHUM_AA	AA	LIBERAL ARTS: HUMANITIES	72	4.2%
5	BUSAD_AS	AS	BUSINESS ADMINISTRATION	72	4.2%
6	BUSAS_AAS	AAS	BUSINESS ADMINISTRATION	71	4.2%
7	BUSAT_AS	AS	BUSINESS ACCOUNTING	60	3.5%
8	ECHLD_AAS	AAS	EARLY CHILDHOOD	56	3.3%
9	HUMSR_AAS	AAS	HUMAN SERVICE	46	2.7%
10	VISUL_AAS	AAS	VISUAL ARTS	44	2.6%
TOTAL TOP DEGREES				1,025	60.5%

NOTE:

Includes August, December 2014, and June 2015 Degrees.

Graduates by Race/Ethnicity Comparison

Westchester Community College

Ethnicity	No.	Pct.	No.	Pct.
	2014		2015	
American Indian/Alaskan Native	6	0.4%	7	0.4%
Asian	60	4.0%	82	5.0%
Black	309	20.5%	310	18.7%
Hispanic	441	29.2%	483	29.2%
Multi Race	14	0.9%	12	0.7%
Native Hawaiian/Pacific Islander	3	0.2%	3	0.2%
Unknown	76	5.0%	82	5.0%
White	599	39.7%	675	40.8%

TOTAL	1,508	100.0%	1,654	100.0%
--------------	--------------	---------------	--------------	---------------

WESTCHESTER COUNTY PUBLIC HIGH SCHOOLS
GRADUATES BY SCHOOL

HIGH SCHOOL	2010	2011	2012	2013	2014	2015	% Change 2014/2015
ALEX. HAMILTON (Elmsford)	75	68	73	56	51	69	35.3%
ARDSLEY	170	188	178	175	150	174	16.0%
BLIND BROOK	85	92	93	102	107	107	0.0%
BRIARCLIFF	161	145	145	124	134	161	20.1%
BRONXVILLE	116	96	113	102	132	114	-13.6%
BYRAM HILLS	209	211	208	205	221	209	-5.4%
CROTON-HARMON	126	146	140	124	152	126	-17.1%
DOBBS FERRY	120	99	110	108	118	109	-7.6%
EARLY COLLEGE / ROOSEVELT / (Yonkers) ²	221	223	156	135	116	162	39.7%
EASTCHESTER	242	208	196	216	220	226	2.7%
EDGEMONT	179	144	140	141	166	161	-3.0%
FOX LANE (Bedford)	292	307	328	334	300	293	-2.3%
GORTON (Yonkers)	272	232	202	221	185	189	2.2%
GREENBURGH ELEVEN	9	8	5	10	9	5	-44.4%
HARRISON	225	225	253	248	247	241	-2.4%
HASTINGS	137	137	124	120	136	112	-17.6%
HENDRICK HUDSON	218	205	213	206	184	202	9.8%
HORACE GREELEY (Chappaqua)	330	293	312	304	297	338	13.8%
IRVINGTON	136	152	141	147	146	125	-14.4%
JOHN JAY (Katonah-Lewisboro)	298	350	293	281	323	287	-11.1%
LAKELAND	279	285	270	250	275	277	0.7%
LAKELAND ALTERNATIVE	12	0	0	0	0	0	0.0%
LINCOLN (Yonkers)	278	242	252	244	222	250	12.6%
LINDEN HILL (Hawthorne)	1	1	3	0	0	0	0.0%
MAMARONECK	320	362	347	368	368	319	-13.3%
MARTIN LUTHER KING Jr. (Greenburgh-Graham)	1	4	7	0	7	7	0.0%
MOUNT PLEASANT COTTAGE	5	4	8	0	0	0	0.0%
MOUNT PLEASANT-BLYTHEDALE	5	0	1	0	0	0	0.0%
MOUNT VERNON	312	185	278	233	211	225	6.6%
NELSON MANDELA (Mount Vernon)	45	59	54	52	45	59	31.1%
NEW ROCHELLE	714	846	663	731	765	749	-2.1%
NORTH SALEM	103	105	98	112	87	100	14.9%
OSSINING	284	285	272	287	270	262	-3.0%
PALISADE PREPARATORY (Yonkers)	0	0	62	66	66	89	34.8%
PEEKSKILL	168	183	172	157	177	158	-10.7%
PELHAM MEMORIAL	179	175	208	194	212	198	-6.6%
PLEASANTVILLE	170	140	137	147	138	143	3.6%
PORT CHESTER	226	238	243	261	246	284	15.4%
RIVERSIDE (Yonkers) ¹	0	154	194	185	193	211	9.3%
RYE	198	206	223	219	204	237	16.2%
RYE NECK	105	96	97	96	100	103	3.0%
SAUNDERS TRADE & TECHNICAL (Yonkers)	266	271	239	253	259	263	1.5%
SCARSDALE	357	367	354	321	351	398	13.4%
SLEEPY HOLLOW (UFSD of the Tarrytowns)	189	183	197	201	201	211	5.0%
SOMERS	245	252	240	269	259	279	7.7%
THORNTON (Mount Vernon)	92	179	97	129	127	153	20.5%
TUCKAHOE	61	61	54	85	73	66	-9.6%
VALHALLA	101	108	86	99	115	109	-5.2%
WALTER PANAS (Lakeland)	206	202	222	252	251	222	-11.6%
WESTLAKE (Mount Pleasant)	138	141	164	140	143	141	-1.4%
WHITE PLAINS	480	491	481	492	495	484	-2.2%
WOODLANDS (Greenburgh)	104	122	102	115	132	119	-9.8%
YONKERS	106	252	259	274	269	267	-0.7%
YORKTOWN	356	300	337	316	343	288	-16.0%
TOTAL	9,727	10,028	9,844	9,907	9,998	10,081	0.8%

Source: Office of Admission

¹ Riverside (Yonkers) Graduated for the first time in June 2011.

² Roosevelt High School is now called Early College (Yonkers).

WCC STUDENT SUCCESS RATE

BASED ON CALCULATIONS ESTABLISHED BY THE
STUDENT RIGHT TO KNOW ACT

FALL 2012 COHORT

Under the guidelines set forth by the federal *Student Right to Know Act*, the graduation rate for first-time, full-time, degree-seeking students in the Fall 2012 at Westchester Community College is **14.8%**.

The success rate for students recognizes that many students come to the community college with the intent of transferring before degree completion or may take longer to graduate. With these factors in mind, the success rate for the fall 2012 cohort is **53.2%**.

2012 WCC First-Time Full-Time Students*	Number	Percentage
Total Number of Students in Cohort	2,231	100.0%
Graduated Within Three (3) Years	**330	14.8%
Transferred to 4-year college <u>without</u> graduating	** 398	17.8%
Total Graduated or Transferred	728	32.6%
Persisters or Still Enrolled	** 460	20.6%
Total Success Story in 2012 Cohort	1,188	53.2%

* All students in this cohort are strictly defined by the Student Right to Know Act. They include those who were: (1) first-time students in Fall 2012; (2) attended full-time (12 credits or more); (3) were enrolled in an associate degree or certificate program in Fall 2012; and (4) graduated or transferred to a four-year college within three years (Fall 2015). Not included are students who transferred in to WCC in Fall 2012, non-matriculated students, attended part-time, and students transferring to two-year institutions.

** Figures taken from IPEDS Graduation Rates 2015-2016 Report as of February, 2016.

Student Enrollment Information

Credit Enrollment

Fall Headcount	12,966	
Full Time	7,062	54.5%
Part Time	5,904	45.5%
Avg. Age		
Avg. Age (Full-Time)	21.8	
Avg. Age (Part-time)	28.4	

Gender

Female	6,820	52.6%
Male	6,146	47.4%

Race

American Indian/Alaskan Native	114	0.9%
Asian	553	4.3%
Black	2,779	21.4%
Hispanic	4,219	32.5%
Multi Race	282	2.2%
Native Hawaiian/Pacific Islander	47	0.4%
Unknown	702	5.4%
White	4,270	32.9%

Tuition

In-State	\$2,140.00
Out-State	\$5,885.00
Student fees	\$221.25
Total In-State	\$2,361.25
Total Out-State	\$6,106.25

Off Campus Credit Locations

Center for the Arts (White Plains)
 Cross County (Yonkers)
 Lakeland High School (Shrub Oak)
 Mahopac High School (Mahopac)
 Mount Vernon Extension Center
 Ossining Extension Center
 Peekskill Extension Center
 Port Chester Middle School (Port Chester)
 Roosevelt High School (Yonkers)
 The Ursuline H.S. (New Rochelle)

Unduplicated Annual Headcount 2014-2015

Credit	21,854
Non-Credit	13,877

Library Collections

Number of Databases	79
No. of Audio Visual Volumes	4,710
No. of Periodical Titles	107
No. of Volumes (periodicals)	17,362
No. of Volumes (books)	132,960
Number of Microforms (units)	6,984
Number of Microforms titles	52

Building Space as of 2014-2015

Gross Sq. Ft. On-Campus	764,252
Gross Sq. Ft. Off-Campus	324,176
Total	1,088,428

23 Buildings, 218 Acres of Campus
 Approximately: 4.1 Miles of Road
 Approximately: 25 Acres of Parking Lot
 Approximately: 22.7 Acres of Athletic Field

Program Completers

Graduate Student Profile 2014-2015

Total Graduates	1,654	
Gender		
Female	920	55.6%
Male	734	44.4%

Ethnicity

American Indian/Alaskan Native	7	0.4%
Asian	82	5.0%
Black	310	18.7%
Hispanic	483	29.2%
Multi Race	12	0.7%
Native Hawaiian/Pacific Islander	3	0.2%
Unknown	82	5.0%
White	675	40.8%

Degrees Awarded 2014-2015

Total Degrees	1,695
Certificates	143
Associates	1,552
AA	534
AS	347
AAS	671
Number of students receiving more than one degree	41

Top 10 Curricula for 2014-2015 Degrees

Degree	Curriculum	Number
AA	Liberal Arts Social Sciences	420
AS	Liberal Arts Math Science	106
AAS	Criminal Justice Police	78
AA	Liberal Arts Humanities	72
AS	Business Administration	72
AAS	Business Administration	71
AS	Business Accounting	60
AAS	Early Childhood	56
AAS	Human Service	46
AAS	Visual Arts	44

Employees

Total Employees (October 2015)

	Administrators		Teaching Faculty		Program Specialists		Librarians		Counselors		Staff			
Total	553		55	9.9%	176	31.8%	8	1.4%	11	2.0%	27	4.9%	276	49.9%
Gender														
Female	329	59.5%	35	63.6%	90	51.1%	7	87.5%	10	90.9%	19	70.4%	168	60.9%
Male	224	40.5%	20	36.4%	86	48.9%	1	12.5%	1	9.1%	8	29.6%	108	39.1%
Ethnicity														
American Indian	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Asian	22	4.0%	0	0.0%	10	5.7%	1	12.5%	1	9.1%	1	3.7%	9	3.3%
Black	92	16.6%	18	32.7%	12	6.8%	0	0.0%	3	27.3%	6	22.2%	53	19.2%
Hispanic	47	8.5%	4	7.3%	10	5.7%	0	0.0%	0	0.0%	5	18.5%	28	10.1%
Unknown	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
White	392	70.9%	33	60.0%	144	81.8%	7	87.5%	7	63.6%	15	55.6%	186	67.4%

2015-2016 Operating Budget

Income

Chargeback's	\$4,365,000
County	\$29,329,234
Other	\$1,525,000
State	\$35,372,423
Tuition and Fees	\$56,663,886

Total **\$127,255,543**

N.Y. State Budgeted Reimbursement per F.T.E. \$2,597

Expenditures

Academic Support	\$6,637,033
Administration	\$6,843,369
Debt Services/Cash to Capital	\$5,583,121
Institutional Services	\$7,744,653
Instructional Activities	\$67,205,051
Library	\$4,100,562
Maintenance	\$15,162,971
Public Services	\$67,945
Student Services	\$13,910,838
Total	\$127,255,543

Westchester Community College

*Building Minds.
Building Futures.*

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
AAB104	1		1
Presenters	1		1
AAB104A		2	2
Recording Studio		2	2
AAB119		15	15
Aab119, Music Lab		14	14
Instructor PC		1	1
AAB200	1		1
Presenters	1		1
AAB202		1	1
Evans		1	1
AAB206		1	1
Film Club		1	1
AAB222	1		1
Presenters	1		1
AAB300 Hallway		2	2
Kiosk PC		2	2
AAB304	1		1
Presenters	1		1
AAB305	1		1
Presenters	1		1
AAB306	1		1
Presenters	1		1
AAB307	1		1
Presenters	1		1
AAB308	1		1
Presenters	1		1
AAB309	1		1
Presenters	1		1
AAB310	1		1
Presenters	1		1
AAB311	1		1
Presenters	1		1
AAB403		18	18
Aab403 Instructor Pc		1	1
Aab403, Computer Graphics Lab		16	16
STATS PC		1	1
AAB412	1		1
Presenters	1		1
AAB414	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
AAB415	1		1
Presenters	1		1
AAB416	1		1
Presenters	1		1
AAB504	1		1
Presenters	1		1
AAB505	1		1
Presenters	1		1
AAB511	1		1
Presenters	1		1
AAB512	1		1
Presenters	1		1
ADMLobby		6	6
Financial Aid Office		6	6
CCTY201 - Entryway		2	2
CCTY Site		2	2
CCTY208	1		1
Presenters	1		1
CCTY209	2	1	3
Presenters	2		2
Helfer		1	1
CCTY211	1		1
Presenters	1		1
CCTY212	1	44	45
Ccty212, Business Lab		19	19
Presenters	1		1
(blank)		25	25
CCTY213	1	28	29
Ccty213, Computer Lab 1		28	28
Presenters	1		1
CCTY214		11	11
(blank)		11	11
CCTY215		25	25
(blank)		24	24
Villafuerte		1	1
CCTY226	1		1
Presenters	1		1
CCTY227	1		1
Presenters	1		1
CCTY228	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
CCTY229	1		1
Presenters	1		1
CFA-LL	2	17	19
Center For The Arts (Waw)		17	17
Presenters	2		2
CLA100	1		1
Presenters	1		1
CLA101	1	45	46
CLA306, CIS Lab		1	1
Cyber Security Lab		44	44
Presenters	1		1
CLA102	1		1
Presenters	1		1
CLA103	1		1
Presenters	1		1
CLA104	1		1
Presenters	1		1
CLA105	1		1
Presenters	1		1
CLA106	1		1
Presenters	1		1
CLA107	1		1
Presenters	1		1
CLA108	1		1
Presenters	1		1
CLA109	1		1
Presenters	1		1
CLA110	1		1
Presenters	1		1
CLA111	1		1
Presenters	1		1
CLA200	1		1
Presenters	1		1
CLA202	1		1
Presenters	1		1
CLA203	1		1
Presenters	1		1
CLA204	1		1
Presenters	1		1
CLA205	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
CLA206	1		1
Presenters	1		1
CLA207		7	7
ClA207 Instructor Pc		1	1
CLA207, Marketing Lab		6	6
CLA208	1		1
Presenters	1		1
CLA209	1		1
Presenters	1		1
CLA210	1		1
Presenters	1		1
CLA211	1		1
Presenters	1		1
CLA218		1	1
ClA218, Ptk Students		1	1
CLA301		34	34
ClA301 Instructor Pc		1	1
CLA301, Accounting Lab		33	33
CLA302		34	34
CLA302		1	1
CLA302, Office Tech Open Lab		33	33
CLA303		27	27
CLA303, Office Tech Open Lab		26	26
ClA303 Instructor Pc		1	1
CLA305	1	7	8
CLA305, Management Lab		7	7
Presenters	1		1
CLA306		35	35
ClA306 Instructor Pc		1	1
CLA306, CIS Lab		34	34
CLA307	1	29	30
ClA307 Instructor Pc	1		1
ClA307 Lab, Business Organization Lab		9	9
CLA307, Business Org Lab		20	20
CLA307_W		1	1
ClA307W, Wireless Business Org Lab		1	1
CLA315		7	7
Accounting Tutorial		2	2
Cyber Security Lab		4	4
STATS		1	1
CLA320	1	25	26

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
Cla320 Instructor Pc	1		1
CLA320, Typing Lab		25	25
CLA321		22	22
Cla321 Instructor Pc		1	1
CLA321, Office Tech Lab		21	21
CLA3rd Floor Lounge		2	2
Kiosk PC		2	2
EOC700		1	1
Eoc700 Lab		1	1
EOC702		20	20
Eoc702 Lab		20	20
EOC703		23	23
Eoc703Lab		23	23
EOC705		1	1
Ind Study		1	1
EOC706		21	21
Eoc706 Lab		21	21
EOC708		25	25
Eoc708 Lab		25	25
EOC709D		1	1
Eoc Tech		1	1
EOC802 Inner		1	1
Ross		1	1
GTW Lobby		3	3
GTW Kiosk PC		3	3
GTW110N	1		1
Presenters	1		1
GTW131	1		1
Presenters	1		1
GTW133S	1		1
Presenters	1		1
GTW135S	1		1
Presenters	1		1
GTW139S	1		1
Presenters	1		1
GTW140	1		1
Presenters	1		1
GTW141S	1		1
Presenters	1		1
GTW201N	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
GTW203		21	21
Certiport Pc - Gtw203		1	1
GTW203, PDC Lab		20	20
GTW209		17	17
GTW209, Instructor PC		1	1
GTW209u		16	16
GTW215		17	17
GTW215, PDC Lab		17	17
GTW219	1	21	22
GTW219, PDC Laptops		21	21
Gtw219N	1		1
GTW225	1	35	36
Gtw225N, General Lab		35	35
Presenters	1		1
GTW226	1		1
Presenters	1		1
GTW229	1		1
Presenters	1		1
GTW232	1		1
Presenters	1		1
GTW233G		2	2
GTW233, Cultural Events		2	2
GTW233S		1	1
GTW233, Cultural Events		1	1
GTW234	1		1
Presenters	1		1
GTW235G		10	10
GTW235, Cultural Affairs		10	10
GTW236	1		1
Presenters	1		1
GTW238S	1		1
Presenters	1		1
GTW240	1		1
Presenters	1		1
GTW243C		15	15
(blank)		4	4
GTW243, ELI Language Lab		11	11
GTW354		1	1
GTW376, Fashion Lab		1	1
GTW361N	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
GTW363	1		1
Presenters	1		1
GTW365	1		1
Presenters	1		1
GTW367	1		1
Presenters	1		1
GTW368		51	51
Gtw368N Business Laptop Lab		44	44
Presenters		1	1
GTW368, Business Laptop Lab		6	6
GTW369	1		1
Presenters	1		1
GTW374		34	34
Gtw368N Business Laptop Lab		25	25
GTW374, Business Lab		8	8
Presenters		1	1
GTW376	1	22	23
GTW376, Fashion Lab		22	22
Presenters	1		1
GYM	1		1
Presenters	1		1
HSC03	1		1
Presenters	1		1
HSC04		19	19
HSC04, Respiratory Lab		13	13
(blank)		6	6
HSC05		14	14
HSC05, Health Science Lab		13	13
Hsc05, Instructor PC		1	1
HSC07	1		1
Presenters	1		1
HSC08	1		1
Presenters	1		1
HSC13	1		1
Presenters	1		1
HSC16		1	1
Godin		1	1
KNW02	1		1
Presenters	1		1
KNW03	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
KNW04	1		1
Presenters	1		1
KNW05	1		1
Presenters	1		1
LIB101	1		1
Presenters	1		1
LIB123		1	1
Paralegal Studies		1	1
LIB130		1	1
Kiosk PC		1	1
LIB131		94	94
Lib131 Cad Terminals		1	1
Lib131, Asc Laptops		9	9
LIB131, Library PALS Lab		84	84
LIB146		1	1
Presenters		1	1
LIB220	1	31	32
LIB220, Library PALS Lab		31	31
Presenters	1		1
LIB227		34	34
LIB227, Library PALS Lab		34	34
LIB320	1		1
Lib320, Honors Program Seminar Room	1		1
LIBG01		27	27
LIBG01, Testing Lab		27	27
LIBG01 Waiting Area		1	1
Kiosk PC		1	1
LIBG08		31	31
Libg08		1	1
LIBG08, Testing Lab		30	30
LIBG13		16	16
LIBG13, Writing Lab		16	16
LIBG14		48	48
LIBG14, Library Open Lab		48	48
LIBG16A	1	29	30
LIBG16A, English Lab		29	29
Presenters	1		1
LIBG16B	1	29	30
LIBG16B, English Lab		29	29
Presenters	1		1
LIBG36	1	20	21

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
Presenters	1		1
LIBG36 Academic Support Center		20	20
LIBG37	1	13	14
LIBG37, Academic Support Center		13	13
Presenters	1		1
LIBG45		30	30
LIBG45, Students With Disabilities		27	27
(blank)		3	3
LIBG51		4	4
LIBG51, Students with Disabilities		1	1
Students With Disabilities		3	3
LIBG54		1	1
Students With Disabilities		1	1
LIBG57	1		1
Presenters	1		1
Mount Vernon		1	1
MV212, Computer Lab		1	1
MV111	1		1
Presenters	1		1
MV112	1		1
Presenters	1		1
MV114	1		1
Presenters	1		1
MV115	1		1
Presenters	1		1
MV116	1		1
Presenters	1		1
MV117	1		1
Presenters	1		1
MV118	1		1
Presenters	1		1
MV119	1	16	17
Academic Support Center		16	16
Mount Vernon	1		1
MVL31	1	31	32
Business Lab		31	31
Presenters	1		1
MVL32		28	28
Open Lab		28	28
MVL33	1	38	39
Computer Lab		38	38

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
Presenters	1		1
MVL34	1		1
Presenters	1		1
MVL35	1		1
Presenters	1		1
OSS Lounge		2	2
(blank)		2	2
OSS Rolling cart	2		2
Presenters	2		2
OSS01	2	3	5
Presenters	2		2
(blank)		3	3
OSS02	1	2	3
Presenters	1		1
(blank)		2	2
OSS04		17	17
OSS04, Ossining Open Lab		17	17
OSS05		1	1
Presenters		1	1
OSS07	1	2	3
Presenters	1		1
(blank)		2	2
OSS09		7	7
OSS09, Ossining Open Lab		7	7
Ossining	1	1	2
Ossining Site	1	1	2
Peekskill		1	1
Krikun		1	1
PKS200	1		1
Presenters	1		1
PKS203	1	23	24
PEEK203, Computer Lab		23	23
Presenters	1		1
PKS204	1		1
Presenters	1		1
PKS205	1		1
Presenters	1		1
PKS206	1		1
Presenters	1		1
PKS207	1		1
Presenters	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
PKS208	1		1
Presenters	1		1
PKS209	1		1
Presenters	1		1
PKS210	1		1
Presenters	1		1
PKS211	1		1
Presenters	1		1
Sci Lounge		2	2
Kiosk PC		2	2
SCI102	1		1
Presenters	1		1
SCI104	1	8	9
Presenters	1		1
SCI104, Physics Lab		8	8
SCI106	1	8	9
Presenters	1		1
SCI106, Physics Lab		8	8
SCI110		3	3
Samet-Slavin		1	1
SCI110u		2	2
SCI115-A		15	15
Students		15	15
SCI121		8	8
SCI121, Physics Lab		7	7
Sci121 Instructor PC		1	1
SCI123		11	11
SCI123, Astronomy Lab		11	11
SCI204	1		1
Presenters	1		1
SCI205	1		1
Presenters	1		1
SCI206	1		1
Presenters	1		1
SCI208	1		1
Presenters	1		1
SCI218	1		1
Presenters	1		1
SCI219		13	13
SCI219, Science Tutorial Lab		13	13
SCI242	1		1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
Presenters	1		1
SCI245	1		1
Presenters	1		1
SCI316	1		1
Presenters	1		1
SCI318		1	1
SCI318, EMS Student PC		1	1
SCI335		1	1
Samet-Slavin		1	1
SCI340		1	1
Sci340		1	1
SCI348	2		2
Presenters	2		2
SCI366	1		1
Presenters	1		1
SCI367	1		1
Presenters	1		1
SCI371	1		1
Presenters	1		1
SCI3rd Fl Display Cabinet		1	1
Lcd Science Pc		1	1
STC Hallway		4	4
Cfa-Lobby		2	2
Kiosk PC		2	2
STC013		5	5
Stc013		5	5
STC014		2	2
Stc013		2	2
STC015		2	2
Stc013		2	2
STC111		14	14
CLA307, Business Org Lab		6	6
Cl307W, Wireless Business Org Lab		8	8
STC138	1		1
Presenters	1		1
STC150		8	8
STC150, Foods Lab		8	8
STC190	1		1
STC190	1		1
STC209		1	1
Stingone		1	1

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
STC283		2	2
(blank)		2	2
STC284		3	3
STC106, Student Government		3	3
STC285		1	1
STC211, Job and Career Center		1	1
STC290		1	1
Graff		1	1
TEC100	1		1
Presenters	1		1
TEC101	1		1
Presenters	1		1
TEC104	1	30	31
Presenters	1		1
TEC104, CS Lab		30	30
TEC107	1		1
Presenters	1		1
TEC108	1		1
Presenters	1		1
TEC110	1		1
Presenters	1		1
TEC114	1		1
Presenters	1		1
TEC115	1		1
Presenters	1		1
TEC116		26	26
Presenters		1	1
TEC116, CS Lab		25	25
TEC120	1		1
Presenters	1		1
TEC123	1		1
Presenters	1		1
TEC124	1		1
Presenters	1		1
TEC124A	1		1
Presenters	1		1
Tec125	1		1
Presenters	1		1
TEC126		16	16
Tec126 (Tec142B) Instructor Pc		1	1
TEC126, CAD Lab		15	15

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
TEC127	1		1
Presenters	1		1
TEC128		16	16
TC128, Art Lab		15	15
Tec128 (Tec142A) Instructor Pc		1	1
TEC130	1		1
Presenters	1		1
TEC13C		1	1
Arts & Humanities		1	1
TEC13D		20	20
TEC13, MAC Commuications Lab		19	19
Tec13D Instructor Pc		1	1
TEC13E	1	30	31
Presenters	1		1
TEC13E, Communications Lab		30	30
TEC13G	1		1
Presenters	1		1
TEC13H	1		1
Presenters	1		1
TEC13J	1		1
Presenters	1		1
TEC13K	1		1
Presenters	1		1
TEC13L	1		1
Presenters	1		1
TEC144	1		1
Presenters	1		1
TEC147		16	16
Tec147 (Tec115) Instructor		1	1
TEC147, Electrical Lab		15	15
TEC148		23	23
Tec148 Instructor Pc		1	1
TEC148, CAD Lab		22	22
TEC152	1		1
Presenters	1		1
TEC155	1		1
Presenters	1		1
TEC156	1		1
Presenters	1		1
TEC25B		45	45
Tec25B English Terminals		2	2

Westchester Community College Student Computer Labs

Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
TEC25B, CIS/CS Open Lab		39	39
TEC25CAD, TECH25 CAD PCs		4	4
TEC25C		1	1
Support		1	1
TEC25D		31	31
Tec25D Instructor Pc		1	1
TEC25D, CIS Classroom		30	30
TEC25E		31	31
Tec25E Instructor Pc		1	1
TEC25E, CIS Classroom		30	30
TEC25F		22	22
TEC25F, CIS/CS Open Lab		22	22
TEC26		22	22
Tec26 Instructor Pc		1	1
TEC26, CAD Lab		21	21
TEC36		2	2
TEC148, CAD Lab		1	1
TEC26, CAD Lab		1	1
TEC37		8	8
Tec37 Stats		1	1
TEC37, Math Tutorial		7	7
TEC38		31	31
Tec38 Instructor Pc		1	1
TEC38, CS Classroom		30	30
TEC39		20	20
Tec39, Cisco Academy Lab		20	20
Tech Student Lounge		1	1
Kiosk PC		1	1
(blank)			
(blank)			
AAB407a		1	1
(blank)		1	1
STC105		1	1
Machado		1	1
EOC601		17	17
(blank)		17	17
STC286		3	3
STC106, Student Government		3	3
GTW237	1	27	28
Presenters	1		1
GTW237, Language Lab		27	27

Westchester Community College Student Computer Labs
Student Labs with Smart Labs - Summer 2016

Location	Smart PC	PCs	Grand Total
GTW239S		25	25
Presenters		1	1
GTW239, Eli Language Lab		24	24
GTW231S		4	4
GTW239, Eli Language Lab		4	4
GTW138S		36	36
Presenters		1	1
GTW138, General Computer Lab		35	35
GTW241		15	15
Gtw241S, Eli Language Lab		15	15
LIBG38	1	11	12
LIBG38, Academic Support Center		11	11
Presenters	1		1
LIBG48		4	4
LIBG45, Students With Disabilities		4	4
GTW373	1		1
Presenters	1		1
GTW137S	1		1
Presenters	1		1
GTW130G	1		1
Theater GTW130	1		1
WARY, STCB17		1	1
Ocasio		1	1
LIB321	2		2
Presenters	2		2
HSC02	1		1
Presenters	1		1
Sci346	1		1
Presenters	1		1
OSS08	1		1
Presenters	1		1
OSS03	1		1
Presenters	1		1
STC113	1		1
Presenters	1		1
SCI Data Center		27	27
Mac VDI		27	27
Grand Total	180	2089	2269

Source: Information Technology. Updated: 8/30/2016

Square Footage of Buildings*
Westchester Community College

Building	Construction/ Acquisition Date	Gross	Net*
Academic Arts Building	1980	86,321	72,882
Administration Building	1988	35,000	31,739
Children's Center	1996	11,833	10,090
Classroom Building	1966	65,518	55,631
Concrete Block 5kV Electrical Switchgear Building	1961	825	568
Gateway Center	2010	70,000	41,825
Hartford Cottage	1933	980	890
Hartford Hall	1932	12,408	7,129
Health Science	1954	14,348	10,989
Knollwood Center	1986	6,164	5,386
Library	1967/2002	100,000	85,000
Maintenance Building 1	1932	2,448	2,196
Maintenance Building 2	1933	6,633	6,000
Maintenance Building 3	1933	24,459	21,970
Metal Sided, Main Electrical Building	1991	1,080	946
New Bookstore	1999/2003	11,164	9,940
Physical Education Building	1965	66,835	52,579
Rest Maintenance Mechs House	1933	2,718	2,413
Science Building	1977	77,500	73,496
Security/Info Center	1991	800	641
Student Center	1961/2013	70,401	64,936
Technology Building	1961	92,449	75,414
Visual Arts Building	1957	4,368	3,534
	TOTAL	764,252	636,194

* Last Updated in 2013

State Assembly Districts

WCC Fall 2015 Enrollment

US Congressional Districts

WCC Fall 2015 Enrollment

US Legislative Districts

WCC Fall 2015 Enrollment

State Senate Districts

WCC Fall 2015 Enrollment

Table 1. Annual Estimates of the Resident Population for the United States, Regions, States, & Puerto Rico:

April 1, 2010 to July 1, 2015

Geographic Area	April 1, 2010		Population Estimate (as of July 1)						
	Census	Estimates Base	2010	2011	2012	2013	2014	2015	
	United States	308,745,538	308,758,105	309,346,863	311,718,857	314,102,623	316,427,395	318,907,401	321,418,820
Northeast	55,317,240	55,318,348	55,387,174	55,638,038	55,835,056	56,019,353	56,171,281	56,283,891	
Midwest	66,927,001	66,929,897	66,977,505	67,156,488	67,340,231	67,565,788	67,762,069	67,907,403	
South	114,555,744	114,562,953	114,862,858	116,080,267	117,331,340	118,487,418	119,795,010	121,182,847	
West	71,945,553	71,946,907	72,119,326	72,844,064	73,595,996	74,354,836	75,179,041	76,044,679	
Alabama	4,779,736	4,780,127	4,785,161	4,801,108	4,816,089	4,830,533	4,846,411	4,858,979	
Alaska	710,231	710,249	714,021	722,720	731,228	737,442	737,046	738,432	
Arizona	6,392,017	6,392,307	6,408,208	6,468,732	6,553,262	6,630,799	6,728,783	6,828,065	
Arkansas	2,915,918	2,915,958	2,922,394	2,938,538	2,949,499	2,957,957	2,966,835	2,978,204	
California	37,253,956	37,254,503	37,334,079	37,700,034	38,056,055	38,414,128	38,792,291	39,144,818	
Colorado	5,029,196	5,029,324	5,048,254	5,119,480	5,191,731	5,271,132	5,355,588	5,456,574	
Connecticut	3,574,097	3,574,118	3,579,717	3,589,759	3,593,541	3,597,168	3,594,762	3,590,886	
Delaware	897,934	897,936	899,791	907,916	917,099	925,353	935,968	945,934	
District of Columbia	601,723	601,767	605,126	620,472	635,342	649,540	659,836	672,228	
Florida	18,801,310	18,804,623	18,849,890	19,105,533	19,352,021	19,594,467	19,905,569	20,271,272	
Georgia	9,687,653	9,688,681	9,713,454	9,812,280	9,917,639	9,991,562	10,097,132	10,214,860	
Hawaii	1,360,301	1,360,301	1,363,980	1,378,227	1,392,641	1,408,765	1,420,257	1,431,603	
Idaho	1,567,582	1,567,652	1,570,986	1,584,134	1,596,097	1,612,785	1,634,806	1,654,930	
Illinois	12,830,632	12,831,549	12,841,249	12,861,882	12,875,167	12,889,580	12,882,189	12,859,995	
Indiana	6,483,802	6,484,229	6,490,590	6,516,845	6,538,283	6,570,518	6,597,880	6,619,680	
Iowa	3,046,355	3,046,869	3,050,694	3,065,389	3,076,636	3,092,224	3,109,481	3,123,899	
Kansas	2,853,118	2,853,132	2,858,824	2,869,917	2,886,281	2,894,630	2,902,507	2,911,641	

Table 1. Annual Estimates of the Resident Population for the United States, Regions, States, & Puerto Rico:

April 1, 2010 to July 1, 2015

Geographic Area	April 1, 2010		Population Estimate (as of July 1)						
	Census	Estimates Base	2010	2011	2012	2013	2014	2015	
United States	308,745,538	308,758,105	309,346,863	311,718,857	314,102,623	316,427,395	318,907,401	321,418,820	
Kentucky	4,339,367	4,339,349	4,347,937	4,367,882	4,382,667	4,398,500	4,412,617	4,425,092	
Louisiana	4,533,372	4,533,479	4,544,951	4,575,381	4,603,676	4,627,491	4,648,990	4,670,724	
Maine	1,328,361	1,328,361	1,327,695	1,328,257	1,328,888	1,328,778	1,330,256	1,329,328	
Maryland	5,773,552	5,773,785	5,788,409	5,844,171	5,890,740	5,936,040	5,975,346	6,006,401	
Massachusetts	6,547,629	6,547,817	6,565,036	6,611,797	6,657,780	6,708,810	6,755,124	6,794,422	
Michigan	9,883,640	9,884,129	9,877,369	9,876,589	9,886,879	9,900,506	9,916,306	9,922,576	
Minnesota	5,303,925	5,303,925	5,310,903	5,348,119	5,380,443	5,420,541	5,457,125	5,489,594	
Mississippi	2,967,297	2,968,103	2,970,316	2,977,999	2,985,660	2,990,976	2,993,443	2,992,333	
Missouri	5,988,927	5,988,927	5,996,052	6,010,587	6,025,468	6,043,708	6,063,827	6,083,672	
Montana	989,415	989,417	990,643	997,746	1,005,157	1,014,402	1,023,252	1,032,949	
Nebraska	1,826,341	1,826,341	1,830,025	1,842,383	1,855,973	1,869,300	1,882,980	1,896,190	
Nevada	2,700,551	2,700,691	2,703,440	2,718,819	2,754,874	2,790,366	2,838,281	2,890,845	
New Hampshire	1,316,470	1,316,466	1,316,708	1,318,344	1,321,393	1,322,660	1,327,996	1,330,608	
New Jersey	8,791,894	8,791,936	8,803,881	8,842,934	8,874,893	8,907,384	8,938,844	8,958,013	
New Mexico	2,059,179	2,059,192	2,064,741	2,078,226	2,084,792	2,086,890	2,085,567	2,085,109	
New York	19,378,102	19,378,087	19,402,920	19,523,202	19,606,981	19,691,032	19,748,858	19,795,791	
North Carolina	9,535,483	9,535,692	9,558,979	9,651,025	9,747,021	9,845,432	9,940,387	10,042,802	
North Dakota	672,591	672,591	674,530	685,326	702,265	723,626	740,040	756,927	
Ohio	11,536,504	11,536,725	11,540,766	11,545,442	11,551,783	11,572,232	11,596,998	11,613,423	
Oklahoma	3,751,351	3,751,616	3,759,596	3,786,626	3,817,679	3,853,405	3,879,610	3,911,338	
Oregon	3,831,074	3,831,073	3,837,972	3,868,509	3,899,444	3,928,030	3,971,202	4,028,977	
Pennsylvania	12,702,379	12,702,887	12,712,014	12,745,202	12,772,789	12,783,536	12,793,767	12,802,503	

Table 1. Annual Estimates of the Resident Population for the United States, Regions, States, & Puerto Rico:

April 1, 2010 to July 1, 2015

Geographic Area	April 1, 2010		Population Estimate (as of July 1)						
	Census	Estimates Base	2010	2011	2012	2013	2014	2015	
	United States	308,745,538	308,758,105	309,346,863	311,718,857	314,102,623	316,427,395	318,907,401	321,418,820
Rhode Island	1,052,567	1,052,931	1,053,219	1,051,856	1,052,393	1,052,856	1,054,907	1,056,298	
South Carolina	4,625,364	4,625,401	4,635,894	4,672,733	4,721,341	4,768,498	4,829,160	4,896,146	
South Dakota	814,180	814,191	816,299	824,289	834,631	845,270	853,304	858,469	
Tennessee	6,346,105	6,346,275	6,356,585	6,398,408	6,455,469	6,496,130	6,547,779	6,600,299	
Texas	25,145,561	25,146,105	25,244,363	25,654,464	26,089,741	26,500,674	26,979,078	27,469,114	
Utah	2,763,885	2,763,888	2,775,426	2,816,440	2,856,343	2,903,685	2,944,498	2,995,919	
Vermont	625,741	625,745	625,984	626,687	626,398	627,129	626,767	626,042	
Virginia	8,001,024	8,001,045	8,025,787	8,110,783	8,193,374	8,267,875	8,328,098	8,382,993	
Washington	6,724,540	6,724,543	6,743,060	6,823,229	6,897,292	6,973,281	7,063,166	7,170,351	
West Virginia	1,852,994	1,853,011	1,854,225	1,854,948	1,856,283	1,852,985	1,848,751	1,844,128	
Wisconsin	5,686,986	5,687,289	5,690,204	5,709,720	5,726,422	5,743,653	5,759,432	5,771,337	
Wyoming	563,626	563,767	564,516	567,768	577,080	583,131	584,304	586,107	
Puerto Rico	3,725,789	3,726,157	3,721,526	3,678,736	3,634,487	3,593,079	3,534,888	3,474,182	

Note: The estimates are based on the 2010 Census and reflect changes to the April 1, 2010 population due to the Count Question Resolution program and geographic program revisions.

Suggested Citation:

Table 1. Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2010 to July 1, 2015 (NST-EST2015-01)

Source: U.S. Census Bureau, Population Division

Release Date: December 2015

U.S. Census Bureau

State and County QuickFacts

People QuickFacts	Westchester County	New York
Population estimates, July 1, 2015	976,396	19,795,791
Population estimates, July 1, 2014	972,634	19,746,227
Population estimates base, April 1, 2010	949,092	19,378,087
Population, percent change - April 1, 2010 to July 1, 2015	2.9%	2.2%
Population, percent change - April 1, 2010 to July 1, 2014	2.5%	1.9%
Population, Census, April 1, 2010	949,113	19,378,102
Persons under 5 years, percent, July 1, 2014	5.7%	6.0%
Persons under 18 years, percent, July 1, 2014	22.9%	21.4%
Persons 65 years and over, percent, July 1, 2014	15.6%	14.7%
Female persons, percent, July 1, 2014	51.7%	51.5%
White alone, percent July 1, 2014	74.4%	70.4%
Black or African American alone, percent, July 1, 2014	16.1%	17.6%
American Indian and Alaska Native alone, percent, July 1, 2014	0.8%	1.0%
Asian alone, percent, July 1, 2014	6.2%	8.5%
Native Hawaiian and Other Pacific Islander alone, percent, July 1, 2014	0.1%	0.1%
Two or More Races, percent, July 1, 2014	2.3%	2.4%
Hispanic or Latino, percent, July 1, 2014	23.7%	18.6%
White alone, not Hispanic or Latino, percent, July 1, 2014	55.0%	56.5%
Veterans, 2010-2014	36,526	868,764
Mean travel time to work (minutes), workers age 16 years+, 2010-2014	32.4	31.9
Foreign born persons, percent, 2010-2014	25.2%	22.3%
Housing units, July 1, 2015, (V2015)	369,623	8,206,739
Housing units, April 1, 2010	370,821	8,108,103
Owner-occupied housing unit rate, 2010-2014	61.9	53.8
Median value of owner-occupied housing units, 2010-2014	\$509,200	\$283,700
Median selected monthly owner costs -with a mortgage, 2010-2014	\$3,306	\$2,042
Median selected monthly owner costs -without a mortgage, 2010-2014 ¹	\$1,000	\$710
Median gross rent, 2010-2014	\$1,354	\$1,117
Building permits, 2015	816	74611
Households, 2010-2014	342,956	7,255,528
Persons per household, 2010-2014	2.73	2.62
Living in same house 1 year ago, percent of persons age 1 year+, 2010-2014	89.5%	88.9%
Language other than English at home, percent of persons age 5+, 2010-2014	33.0%	30.2%
High school graduate or higher, percent of persons age 25 years+, 2010-2014	87.6%	85.4%
Bachelor's degree or higher, percent of persons age 25 years+, 2010-2014	46.0%	33.7%

U.S. Census Bureau

State and County QuickFacts

With a disability, under age 65 years, percent, 2010-2014	5.2%	7.3%
Persons without health insurance, under age 65 years, percent	10.3%	10.0%
In civilian labor force, total, percent of population age 16 years+, 2010-2014	65.7%	63.4%
In civilian labor force, female, percent of population age 16 years+, 2010-2014	59.6%	58.7%
Total accommodation and food services sales, 2012 (\$1,000) (c)	\$2,020,014	\$49,285,508
Total health care and social assistance receipts/revenue, 2012 (\$1,000) (c)	\$9,638,221	\$155,666,053
Total manufacturers shipments, 2012 (\$1,000) (c)	\$4,492,932	\$148,879,931
Total merchant wholesaler sales, 2012 (\$1,000) (c)	\$20,313,949	\$341,734,970
Total retail sales, 2012 (\$1,000) (c)	\$14,514,240	\$251,167,736
Total retail sales per capita, 2012 (c)	\$15,093	\$12,834
Median household income (in 2014 dollars), 2010-2014	\$83,422	\$58,687
Per capita income in past 12 months (in 2014 dollars), 2010-2014	\$48,487	\$32,829
Persons in poverty, percent	10.4%	15.9%
Business QuickFacts	Westchester County	New York
Total employer establishments, 2014 ²	31,692	536,890
Total employment, 2014 ²	377,803	7,858,425
Total employment, percent change, 2013-2014 ²	Z	2.2%
Total nonemployer establishments, 2013	92,896	1,626,367
All firms, 2012	114,575	2,008,988
Men-owned firms, 2012	64,997	1,139,910
Women-owned firms, 2012	39,870	725,709
Minority-owned firms, 2012	33,391	709,021
Nonminority-owned firms, 2012	77,686	1,248,304
Veteran-owned firms, 2012	8,037	137,532
Nonveteran-owned firms, 2012	102,812	1,811,544
Geography QuickFacts	Westchester County	New York
Population per square mile, 2010	2,204.7	411.2
Land area in square miles, 2010	430.5	47,126.4
FIPS Code	119	36

(1) Median of selected monthly owner costs--without a mortgage is \$1,000 or higher.

(2) Includes data not distributed by county.

(c) Economic Census - Puerto Rico data are not comparable to U.S. Economic Census data

Z: Value greater than zero but less than half unit of measure shown

Source: US Census Bureau State & County QuickFacts as of June 15th, 2016.