

Masters of Environmental Studies
Demographics of Enrolled Students Fall Quarters 2010 to 2016

Fall Quarter *	2010	2011	2012	2013	2014	2015	2016
TOTAL STUDENT HEADCOUNT	86	96	93	90	91	91	105
Male	43	48	42	30	30	25	33
Female	43	48	51	60	61	66	72
% Female	50.0%	50.0%	54.8%	66.7%	67.0%	72.5%	68.6%
Race Summary							
White, Non-Hispanic, Not Multi-racial	72	80	82	72	73	72	83
Students of Color	8	12	9	15	14	14	17
Not Indicated	6	4	2	3	4	5	5
% Students of Color	9.3%	12.5%	9.7%	16.7%	15.4%	15.4%	16.2%
v2. Racial Ethnic Subcategories presented below are mutually exclusive. Students are rolled into a single category.							
Hispanic/Latino, of any race	3	4	3	4	5	6	9
Black, Non-hispanic	1	2	1	2	0	1	1
American Indian/Alaskan Native, Non-hispanic	0	0	1	3	3	3	3
Asian, Non-hispanic	3	3	1	2	2	2	1
Pacific Islander/Native Hawaiian, Non-hispanic	1	1	0	0	0	0	0
Multiracial, Non-hispanic	0	2	3	4	4	2	3
White/Caucasian, Non-hispanic	72	80	82	72	73	72	83
Unknown	6	4	2	3	4	5	5
v3. Racial Ethnic Subcategories presented below are NOT mutually exclusive. Students can identify in more than one category.							
Hispanic/Latino	3	4	3	4	5	6	9
Black/African-American	1	3	2	3	1	1	2
American Indian/Alaskan Native	0	2	3	4	4	4	7
Asian	3	3	2	6	6	3	1
Pacific Islander/Native Hawaiian	1	1	0	0	0	1	2
White/Caucasian	73	84	86	78	80	77	88
Average Age	32	32	31	31	30	30	31
Washington Resident	71	80	73	66	67	72	86
Non-resident	15	16	20	24	24	19	19
% Washington Resident	82.6%	83.3%	78.5%	73.3%	73.6%	79.1%	81.9%
Regular (degree-seeking)	84	95	89	90	91	91	105
Special (non-matriculated)	2	1	4	0	0	0	0
Below Federal Poverty Level	38	61	53	53	52	62	68
	44.2%	63.5%	57.0%	58.9%	57.1%	68.1%	64.8%
Low Income (≤ 150% of federal poverty level)	43	68	58	57	63	69	75
	50.0%	70.8%	62.4%	63.3%	69.2%	75.8%	71.4%
First Generation baccalureate (per FAFSA or application)	7	14	11	18	17	20	24
	8.1%	14.6%	11.8%	20.0%	18.7%	22.0%	22.9%
Disability (reported)	4	5	5	2	10	8	6
	4.7%	5.2%	5.4%	2.2%	11.0%	8.8%	5.7%
Veterans	2	2	6	8	7	6	8
	2.3%	2.1%	6.5%	8.9%	7.7%	6.6%	7.6%

*Source: updated per PCHEES snapshots

Student FTE History

MES Annual Average FTE* History	10-11	11-12	12-13	13-14	14-15	15-16	16-17
Actual Annual Average FTE	64.4	75.4	83.1	81.6	90.4	90.9	99.2
Target Annual Average FTE	60.0	60.0	60.0	60.0	90.0	90.0	90.0
<i>difference:</i> actual FTE - target FTE	4.4	15.4	23.1	21.6	0.4	0.9	9.2

*Annual Average FTE includes only state-support FTE. One graduate FTE = 10 credits.

**Masters of Environmental Studies
Retention and Graduation**

TOTAL MES Degrees Awarded

Academic Year	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16
Total # of MES Degrees Awarded*	27	27	18	30	29	40	21	23	23	16	30	13	28	35	36	34	36	25

*Number of MES degrees awarded fall through summer of each academic year, updated as of 4/12/17.

Admission, Retention, and Graduation of Entering Student Cohorts Fall 2002-Fall 2015

Fall Quarter	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
# of New Degree-seeking MES Students	38	27	33	40	39	26	34	42	27	34	26	34	32	42	36	40	46	45

Fall-to-Fall Retention	F98-F99	F99-F00	F00-F01	F01-F02	F02-F03	F03-F04	F04-F05	F05-F06	F06-F07	F07-F08	F08-F09	F09-F10	F10-F11	F11-F12	F12-F13	F13-F14	F14-F15	F15-F16
# of New MES retained to 2nd fall qtr	24	25	32	35	34	21	25	32	23	29	18	28	24	36	32	34	38	37
<i>Retention rate to 2nd fall quarter</i>	63.2%	92.6%	97.0%	87.5%	87.2%	80.8%	73.5%	76.2%	85.2%	85.3%	69.2%	82.4%	75.0%	85.7%	88.9%	85.0%	82.6%	82.2%

retention adjusted for graduation in such anomalous situations.

Graduation Rate for New MES Admits	Degree by summer 00	Degree by summer 01	Degree by summer 02	Degree by summer 03	Degree by summer 04	Degree by summer 05	Degree by summer 06	Degree by summer 07	Degree by summer 08	Degree by summer 09	Degree by summer 10	Degree by summer 11	Degree by summer 12	Degree by summer 13	Degree by summer 14	Degree by summer 15	Degree by summer 16	Degree by summer 17
# of New MES who earned degree within 2 yrs	8	7	11	10	16	7	10	10	1	11	4	4	12	18	21	23	18	
<i>Graduation rate within 2 years</i>	21.1%	25.9%	33.3%	25.0%	41.0%	26.9%	29.4%	23.8%	3.7%	32.4%	15.4%	11.8%	37.5%	42.9%	58.3%	57.5%	39.1%	
	Degree by summer 01	Degree by summer 02	Degree by summer 03	Degree by summer 04	Degree by summer 05	Degree by summer 06	Degree by summer 07	Degree by summer 08	Degree by summer 09	Degree by summer 10	Degree by summer 11	Degree by summer 12	Degree by summer 13	Degree by summer 14	Degree by summer 15	Degree by summer 16	Degree by summer 17	Degree by summer 18
# of New MES who earned degree within 3 yrs	12	14	23	20	26	12	19	19	14	15	11	17	21	30	29	30		
<i>Graduation rate within 3 years (cumulative)</i>	31.6%	51.9%	69.7%	50.0%	66.7%	46.2%	55.9%	45.2%	51.9%	44.1%	42.3%	50.0%	65.6%	71.4%	80.6%	75.0%		
	Degree by summer 02	Degree by summer 03	Degree by summer 04	Degree by summer 05	Degree by summer 06	Degree by summer 07	Degree by summer 08	Degree by summer 09	Degree by summer 10	Degree by summer 11	Degree by summer 12	Degree by summer 13	Degree by summer 14	Degree by summer 15	Degree by summer 16	Degree by summer 17	Degree by summer 18	Degree by summer 19
# of New MES who earned degree within 4 yrs	19	14	31	22	28	12	21	23	18	21	15	22	22	33	29			
<i>Graduation rate within 4 years (cumulative)</i>	50.0%	51.9%	93.9%	55.0%	71.8%	46.2%	61.8%	54.8%	66.7%	61.8%	57.7%	64.7%	68.8%	78.6%	80.6%			
	Degree by summer 03	Degree by summer 04	Degree by summer 05	Degree by summer 06	Degree by summer 07	Degree by summer 08	Degree by summer 09	Degree by summer 10	Degree by summer 11	Degree by summer 12	Degree by summer 13	Degree by summer 14	Degree by summer 15	Degree by summer 16	Degree by summer 17	Degree by summer 18	Degree by summer 19	Degree by summer 20
# of New MES who earned degree within 5 yrs	21	15	31	23	30	13	21	23	19	22	16	22	23	33				
<i>Graduation rate within 5 years (cumulative)</i>	55.3%	55.6%	93.9%	57.5%	76.9%	50.0%	61.8%	54.8%	70.4%	64.7%	61.5%	64.7%	71.9%	78.6%				
	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16	Degree by summer 16				
# of New MES who earned degrees to date*	26	22	33	29	31	17	24	26	21	22	16	22	23					
<i>Total Graduation rate (cumulative)</i>	68.4%	81.5%	100.0%	72.5%	79.5%	65.4%	70.6%	61.9%	77.8%	64.7%	61.5%	64.7%	71.9%					

*Retention and Graduation data (AW only) updated as of 4/13/17.

MES graduate program admissions

Total Applications	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
# applications (incl. incomplete)	85	89	95	104	118

Completed Applications	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	5-year weighted average 2012-16
# completed applications	59	57	54	61	43	48	43	55	61	74	81	77	85	95	102	Average appl. completion
% applications completed											95.3%	86.5%	89.5%	91.3%	86.4%	89.6%
# completed applications from students of color*	7	6	6	3	4	3	5	7	6	12	8	20	14	13	14	
# completed applications from WA residents	30	26	24	31	29	31	22	35	31	42	39	36	41	46	58	
# completed applications from non-residents**	24	26	23	22	13	12	18	18	26	28	37	33	36	40	42	
# completed applications from contested residency	5	5	7	8	1	5	3	2	4	4	5	8	8	9	2	

Admission	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	5-year weighted average 2012-16
Total # offered admission	57	53	50	61	41	47	42	50	60	69	67	66	70	76	82	Average acceptance
% admitted	96.6%	93.0%	92.6%	100.0%	95.3%	97.9%	97.7%	90.9%	98.4%	93.2%	82.7%	85.7%	82.4%	80.0%	80.4%	82.0%
# students of color offered admission	7	5	5	3	4	3	5	5	6	11	5	19	11	11	10	
% SOC admitted	100.0%	83.3%	83.3%	100.0%	100.0%	100.0%	100.0%	71.4%	100.0%	91.7%	62.5%	95.0%	78.6%	84.6%	71.4%	
# WA residents offered admission	29	24	22	31	27	30	21	31	30	39	32	28	37	36	43	
% WA resident admitted	96.7%	92.3%	91.7%	100.0%	93.1%	96.8%	95.5%	88.6%	96.8%	92.9%	82.1%	77.8%	90.2%	78.3%	74.1%	
# non-residents offered admission	23	24	22	22	13	12	18	17	26	26	30	31	25	32	37	
% non-resident admitted	95.8%	92.3%	95.7%	100.0%	100.0%	100.0%	100.0%	94.4%	100.0%	92.9%	81.1%	93.9%	69.4%	80.0%	88.1%	
# contested res offered admission	5	5	6	8	1	5	3	2	4	4	5	7	8	8	2	
% contested residents admitted	100.0%	100.0%	85.7%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	87.5%	100.0%	88.9%	100.0%	

Enrolled	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	5-year weighted average
Total New MES # enrolled	39	26	34	42	27	34	26	34	32	42	36	40	46	45	47	Average yield rate from Admission
yield from admission	68.4%	49.1%	68.0%	68.9%	65.9%	72.3%	61.9%	68.0%	53.3%	60.9%	53.7%	60.6%	65.7%	59.2%	57.3%	59.3%
# students of color enrolled	6	2	3	1	3	3	1	5	4	6	3	10	5	9	7	SOC average yield
SOC yield from admission	85.7%	40.0%	60.0%	33.3%	75.0%	100.0%	20.0%	100.0%	66.7%	54.5%	60.0%	52.6%	45.5%	81.8%	70.0%	60.7%
# WA residents enrolled	26	15	19	27	23	25	16	27	20	32	18	17	27	25	36	WA-Res average yield
WA resident yield from admission	89.7%	62.5%	86.4%	87.1%	85.2%	83.3%	76.2%	87.1%	66.7%	82.1%	56.3%	60.7%	73.0%	69.4%	83.7%	69.9%
# non-residents enrolled	10	9	11	9	3	6	7	5	10	8	13	18	12	12	11	Non-Res average yield
non-resident yield from admission	43.5%	37.5%	50.0%	40.9%	23.1%	50.0%	38.9%	29.4%	38.5%	30.8%	43.3%	58.1%	48.0%	37.5%	29.7%	42.6%
# contested res enrolled	3	2	4	6	1	3	3	2	2	2	5	5	7	8	0	Contested-res ave. yield
contested res yield from admission	60.0%	40.0%	66.7%	75.0%	100.0%	60.0%	100.0%	100.0%	50.0%	50.0%	100.0%	71.4%	87.5%	100.0%	0.0%	83.3%
# regular admission	30	17	20	21	7	8	4	8	21	37	28	32	41	39	34	
# provisional admission	0	3	1	4	2	3	4	8	11	9	7	0	1	0	1	
# conditional admission	9	6	13	17	18	23	18	18	15	11	18	8	4	6	12	
% conditional/provisional***	23.1%	34.6%	41.2%	50.0%	74.1%	76.5%	84.6%	76.5%	81.3%	47.6%	69.4%	20.0%	10.9%	13.3%	27.7%	
# Evergreen graduates	6	11	9	12	8	11	11	17	12	15	11	7	12	9	14	
% Evergreen graduates	15.4%	42.3%	26.5%	28.6%	29.6%	32.4%	42.3%	50.0%	37.5%	35.7%	30.6%	17.5%	26.1%	20.0%	29.8%	

*Students of Color in this presentation include African-American, Asian, Pacific Islander, Native American/Alaskan Native, and Hispanic/Latino students.

**Non-residents include non-residents and international applicants.

*** in fall 2013, began using conditional ind from PCHEES which captures substantially fewer who are ultimately conditional by 10th day than admission file did.

Masters of Environmental Studies
Historical Demographics of Enrolled Students Fall Quarters 1998 to 2009

Fall Quarter *	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
TOTAL STUDENT HEADCOUNT	101	88	88	94	106	90	76	85	82	83	82	73
Male	45	37	39	35	34	36	37	40	35	32	31	31
Female	56	51	49	59	72	54	39	45	47	51	51	42
% Female	55.4%	58.0%	55.7%	62.8%	67.9%	60.0%	51.3%	52.9%	57.3%	61.4%	62.2%	57.5%
African-American	1	1	1	1	2	1	0	0	1	2	0	2
Asian/Pacific Islander	4	2	1	2	5	5	3	1	1	2		
Asian											3	2
Pacific Islander											0	0
Native American/Alaskan Native	0	1	3	3	1	1	2	1	2	1	0	1
Hispanic/Latino	2	4	6	4	4	3	2	2	0	3	1	4
White	79	66	64	74	83	68	60	73	71	70	75	58
Not Indicated/Other	15	14	13	10	11	12	9	8	7	5	3	6
SUBTOTAL STUDENTS OF COLOR	7	8	11	10	12	10	7	4	4	8	4	9
% Students of Color	6.9%	9.1%	12.5%	10.6%	11.3%	11.1%	9.2%	4.7%	4.9%	9.6%	4.9%	12.3%
Average Age	34	34	33	33	32	33	33	33	35	33	33	33
Washington Resident	89	74	74	78	87	74	63	70	70	74	71	66
Non-resident	12	14	14	16	19	16	13	15	12	9	11	7
% Washington Resident	88.1%	84.1%	84.1%	83.0%	82.1%	82.2%	82.9%	82.4%	85.4%	89.2%	86.6%	90.4%
Regular (degree-seeking)	100	82	84	91	102	89	75	82	77	77	78	73
Special (non-matriculated)	1	6	4	3	4	1	1	3	5	6	4	0
Below Federal Poverty Level					39	29	29	39	35	36	34	35
					36.8%	32.2%	38.2%	45.9%	42.7%	43.4%	41.5%	47.9%
First Generation baccalureate (per FAFSA or application)					19	11	13	9	14	12	11	11
					17.9%	12.2%	17.1%	10.6%	17.1%	14.5%	13.4%	15.1%
Disability (reported)					2	2	1	2	4	4	2	2
					1.9%	2.2%	1.3%	2.4%	4.9%	4.8%	2.4%	2.7%

*Source: updated per PCHEES snapshots

Student FTE History

MES Annual Average FTE* History	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07**	07-08	08-09	09-10
Actual Annual Average FTE	78.3	63.8	69.9	75.5	81.3	68.7	55.9	69.2	60.5	62.2	59.8	59.3
Target Annual Average FTE	55.0	55.0	55.0	55.0	55.0	55.0	55.0	55.0	55.0	55.0	63.0	63.0
difference: actual FTE - target FTE	23.3	8.8	14.9	20.5	26.3	13.7	0.9	14.2	5.5	7.2	-3.2	-3.7

*Annual Average FTE includes only state-support FTE. One graduate FTE = 10 credits.

**Beginning in 06/07, TESC degree-seeking employees are admitted as full status degree-seeking students, and are counted toward FTE targets.