

*UC San Diego Undergraduates -  
Three Decades  
of Change*

**UC San Diego**

---

**Dr. Bill Armstrong  
Student Research & Information  
Institutional Research  
Academic Affairs**

## Total Undergraduate Enrollment by Gender


Fall Quarter	Female	Male	Total
1971	1,919	2,984	4,903
1972	2,187	3,161	5,348
1973	2,649	3,541	6,190
1974	2,959	3,921	6,880
1975	3,304	4,292	7,596
1976	3,470	4,595	8,065
1977	3,494	4,638	8,132
1978	3,710	4,804	8,514
1979	3,864	4,954	8,818
1980	4,012	5,037	9,049
1981	4,432	5,414	9,846
1982	4,805	5,777	10,582
1983	5,078	6,044	11,122
1984	5,296	6,404	11,700
1985	5,550	6,560	12,110
1986	6,001	7,093	13,094
1987	6,213	7,376	13,589
1988	6,501	7,520	14,021
1989	6,728	7,596	14,324
1990	6,811	7,581	14,392
1991	6,967	7,562	14,529
1992	7,166	7,583	14,749
1993	7,008	7,352	14,360

Fall Quarter	Female	Male	Missing <sup>1</sup>	Total
1994	7,080	7,240	--	14,320
1995	7,341	7,505	--	14,846
1996	7,301	7,322	--	14,623
1997	7,704	7,436	--	15,140
1998	8,154	7,683	--	15,837
1999	8,471	7,759	--	16,230
2000	8,605	7,891	--	16,496
2001	9,105	8,400	--	17,505
2002	9,913	9,175	--	19,088
2003	10,359	9,513	--	19,872
2004	10,606	9,733	--	20,339
2005	10,835	9,844	--	20,679
2006	11,164	10,205	--	21,369
2007	11,587	10,461	--	22,048
2008	11,743	10,775	--	22,518
2009	12,004	11,139	--	23,143
2010	12,068	11,595	--	23,663
2011	11,646	11,400	--	23,046
2012	11,202	11,474	--	22,676
2013	11,535	12,270	--	23,805
2014	11,786	13,024	--	24,810
2015	12,634	13,956	--	26,590
2016	13,507	14,554	66	28,127

<sup>1</sup> For federal reporting of the demographic 'sex', students who report gender identities as female or trans-female are reported as women; students who report gender identities as male or trans-male are reported as men. Students who report gender identities as Genderqueer/Gender Non-Conforming or different identity are reported according to their sex assigned at birth: males reported as men; females reported as women. For more information, see <https://lgbt.ucsd.edu/education/FAQs.html>

Number of Students Enrolled

## Total Undergraduate Enrollment by Gender


<sup>1</sup> For federal reporting of the demographic 'sex', students who report gender identities as female or trans-female are reported as women; students who report gender identities as male or trans-male are reported as men. Students who report gender identities as Genderqueer/Gender Non-Conforming or different identity are reported according to their sex assigned at birth: males reported as men; females reported as women. For more information, see <https://lgbt.ucsd.edu/education/FAQs.html>


Fall Quarter	African American	Asian	Filipino **	Mexican Am./Latino	Native American	Caucasian	Other/ Undeclared	Total
1971	230	166	-	225	22	3,391	763	4,797
1972	314	207	-	310	27	3,925	488	5,271
1973	312	235	-	346	32	4,165	1,029	6,119
1974	306	317	-	375	32	4,820	926	6,776
1975	345	287	-	414	34	5,651	889	7,620
1976	368	357	105	480	41	6,007	733	8,091
1977	383	494	125	496	27	6,240	395	8,160
1978	371	602	172	496	40	6,454	401	8,536
1979*	348	616	188	521	31	6,373	499	8,576
1980	411	717	245	503	40	6,773	397	9,086
1981*	355	888	288	557	52	6,990	716	9,846
1982	324	1,034	343	569	44	7,395	873	10,582
1983	296	1,150	394	660	43	7,675	904	11,122
1984	308	1,307	421	765	52	7,959	888	11,700
1985	341	1,495	480	872	52	8,069	801	12,110
1986	385	1,756	584	953	53	8,552	811	13,094
1987	402	1,868	685	1,069	67	8,719	779	13,589
1988	413	2,007	658	1,216	94	8,835	798	14,021
1989	390	2,171	607	1,340	110	8,839	867	14,324
1990	404	2,315	598	1,450	121	8,541	963	14,392
1991	401	2,515	555	1,471	132	8,356	1,099	14,529
1992	375	2,738	568	1,562	127	8,112	1,267	14,749
1993	362	3,024	624	1,565	127	7,341	1,317	14,360
1994	355	3,401	683	1,685	133	6,743	1,320	14,320
1995	324	3,964	747	1,662	125	6,623	1,401	14,846
1996	299	4,139	803	1,616	122	6,231	1,413	14,623
1997	303	4,399	831	1,624	139	6,298	1,546	15,140
1998	277	4,632	874	1,555	134	6,323	2,042	15,837
1999	257	4,802	869	1,576	119	6,403	2,204	16,230
2000	224	4,948	850	1,656	99	6,429	2,290	16,496
2001	211	5,554	896	1,697	81	6,652	2,414	17,505
2002	219	6,426	956	1,903	91	6,981	2,512	19,088
2003	244	6,851	979	2,054	84	7,048	2,612	19,872
2004	273	7,221	1,017	2,136	85	6,855	2,752	20,339
2005	282	7,580	1,051	2,240	89	6,625	2,812	20,679
2006	276	8,287	1,058	2,411	99	6,557	2,681	21,369
2007	326	9,072	1,065	2,618	91	6,274	2,602	22,048
2008	340	9,835	1,052	2,785	90	6,028	2,388	22,518
2009	368	10,248	1,035	3,011	92	5,986	2,403	23,143
2010	420	10,589	986	3,262	117	5,883	2,406	23,663
2011	442	10,142	1,009	3,579	111	5,584	2,179	23,046
2012	427	10,072	1,095	3,574	103	5,378	2,027	22,676
2013	486	10,686	1,192	3,791	106	5,501	2,043	23,805
2014	529	11,254	1,300	4,078	109	5,467	2,073	24,810
2015	577	12,203	1,398	4,211	113	5,625	2,463	26,590
2016	691	12,891	1,501	4,771	121	5,609	2,543	28,127

\* Following Winter Quarter (Fall unavailable).

\*\* Filipino category unavailable until 1976.

Number of Students Enrolled


Total Undergraduate Enrollment by Ethnicity


\* Following Winter Quarter (Fall unavailable).

\*\* Filipino category unavailable until 1976.

Total Undergraduate Enrollment by Ethnicity


\* Following Winter Quarter (Fall unavailable).

\*\* Filipino category unavailable until 1976.


New Students Enrolled


CIRP Trends: What was your average grade in high school?


Combined SAT Scores


CIRP Trends: Time spent in a typical week of last year of high school studying/homework


CIRP Trends: Time spent in a typical week of last year of high school partying


CIRP Trends: Time spent in a typical week of last year of high school working (for pay)


CIRP Trends: Indicate what activities you did during the past year


CIRP Trends: Indicate what activities you did during the past year


\* Choice not offered on 1984 CIRP Survey.  
\*\* Choice not offered on 1988 CIRP Survey.


CIRP Trends: Was UCSD your...?


CIRP Trends: How many other colleges other than UCSD did you apply to for admission this year?


CIRP Trends: Reasons noted as very important in influencing decision to attend UCSD


CIRP Trends: How would you characterize your political views?


CIRP Trends: Student agrees strongly or somewhat


\* Choice not offered on all CIRP Surveys.

CIRP Trends: Objectives students consider to be essential or very important


\* Choice not offered on all CIRP Surveys.

CIRP Trends: How many years do you expect it will take you to graduate from this college?


# Eleanor Roosevelt College

## Total Undergraduate Enrollment by College

College	2006	2011	2012	2013	2014	2015	2016	10 Year $\Delta$
• Revelle	3,627 17%	3,619 16%	3,658 16%	3,918 16%	4,167 17%	4,622 17%	4,766 17%	+31%
• John Muir	4,088 19%	4,110 18%	3,926 17%	4,079 17%	4,227 17%	4,430 17%	4,683 17%	+15%
• Thurgood Marshall	3,769 18%	4,061 18%	3,883 17%	3,904 16%	3,941 16%	4,185 16%	4,451 16%	+18%
• Earl Warren	4,151 19%	4,044 18%	4,034 18%	4,333 18%	4,308 17%	4,465 17%	4,665 17%	+12%
• Eleanor Roosevelt	3,376 16%	3,654 16%	3,550 16%	3,709 16%	3,956 16%	4,301 16%	4,702 17%	+39%
• Sixth*	2,358 11%	3,558 15%	3,625 16%	3,862 16%	4,211 17%	4,587 17%	4,860 17%	+106%
<b>Total UG Enrollment</b>	<b>21,369</b>	<b>23,046</b>	<b>22,676</b>	<b>23,805</b>	<b>24,810</b>	<b>26,590</b>	<b>28,127</b>	


\* Note: Sixth College enrolled its first class of undergraduates in 2002.

## Total Undergraduate Enrollment by College


## First-Time Freshmen Enrollment by College

College	2006	2011	2012	2013	2014	2015	2016	10 Year $\Delta$
• Revelle	736 16%	643 19%	884 19%	926 18%	862 18%	921 17%	988 17%	+34%
• John Muir	962 21%	559 16%	710 16%	880 17%	931 19%	854 16%	941 16%	-2%
• Thurgood Marshall	769 17%	514 15%	684 15%	752 14%	643 13%	761 14%	891 16%	+16%
• Earl Warren	691 15%	607 18%	748 16%	892 17%	688 14%	900 17%	964 17%	+40%
• Eleanor Roosevelt	723 16%	551 16%	759 17%	894 17%	924 19%	898 17%	976 17%	+35%
• Sixth	708 15%	570 17%	788 17%	884 17%	874 18%	958 18%	986 17%	NA
<b>Total</b>	<b>4,589</b>	<b>3,444</b>	<b>4,573</b>	<b>5,228</b>	<b>4,922</b>	<b>5,292</b>	<b>5,746</b>	<b>+25%</b>


## New Transfers by Undergraduate College

College	2006	2011	2012	2013	2014	2015	2016	10 Year $\Delta$
• Revelle	215 15%	330 12%	251 11%	332 12%	390 16%	442 17%	450 16%	+109%
• John Muir	296 20%	425 15%	393 18%	432 16%	351 14%	451 17%	447 15%	+51%
• Thurgood Marshall	290 20%	678 24%	505 23%	556 21%	533 22%	562 21%	576 20%	+99%
• Earl Warren	249 17%	452 16%	401 18%	563 21%	384 16%	405 15%	420 15%	+69%
• Eleanor Roosevelt	295 20%	460 16%	352 16%	377 14%	345 14%	405 15%	516 18%	+75%
• Sixth	137 9%	458 16%	338 15%	444 16%	459 19%	413 15%	475 16%	NA
<b>Total</b>	<b>1,482</b>	<b>2,803</b>	<b>2,240</b>	<b>2,704</b>	<b>2,462</b>	<b>2,678</b>	<b>2,884</b>	<b>+95%</b>


## Undergraduate Degrees by College

College	'05/'06	'10/'11	'11/'12	'12/'13	'13/'14	'14/'15	'15/'16	10 Year $\Delta$
• Revelle	841 16%	881 14%	944 15%	824 13%	919 15%	781 14%	1,003 16%	+19%
• John Muir	1,066 21%	1,135 18%	1,151 18%	1,078 17%	1,011 17%	978 17%	1,084 17%	+2%
• Thurgood Marshall	1,002 19%	1,110 18%	1,251 20%	1,220 20%	1,118 19%	1,044 19%	1,062 17%	+6%
• Earl Warren	1,367 26%	1,152 19%	1,033 16%	1,115 18%	1,032 17%	1,053 19%	1,109 18%	-19%
• Eleanor Roosevelt	773 15%	945 15%	1,038 16%	1,006 16%	975 16%	861 15%	955 15%	+24%
• Sixth*	151 3%	914 15%	918 14%	927 15%	946 16%	902 16%	991 16%	NA
<b>Total UG Degrees</b>	<b>5,200</b>	<b>6,137</b>	<b>6,335</b>	<b>6,170</b>	<b>6,001</b>	<b>5,619</b>	<b>6,204</b>	<b>+19%</b>

\* Sixth College enrolled its first class of undergraduates in 2002.


## Retention, Graduation, & Time-to-Degree: First Time Freshmen by College

<i>Total</i>		Retention Rates		Graduation Rates			Avg. Time-to-Degree	
Fall	Cohort	1-Year	2-Year	4-Year	5-Year	6-Year	Years	Quarters
• 2005	3,720	94%	89%	56%	81%	85%	4.2 yrs.	12.7 qtrs.
• 2006	4,589	94%	88%	57%	82%	86%	4.2 yrs.	12.7 qtrs.
• 2007	4,141	94%	89%	56%	81%	86%	4.2 yrs.	12.7 qtrs.
• 2008	4,292	95%	90%	57%	82%	86%	4.2 yrs.	12.7 qtrs.
• 2009	3,749	96%	91%	58%	84%	87%	4.2 yrs.	12.7 qtrs.
• 2010	3,947	96%	91%	59%	84%			
• 2011	3,444	94%	88%	55%				
• 2012	4,573	94%	89%					
• 2013	5,228	95%	90%					
• 2014	4,922	95%						

<i>E. Roosevelt</i>		Retention Rates		Graduation Rates			Avg. Time-to-Degree	
Fall	Cohort	1-Year	2-Year	4-Year	5-Year	6-Year	Years	Quarters
• 2005	608	93%	86%	56%	79%	83%	4.2 yrs.	12.6 qtrs.
• 2006	723	94%	86%	59%	80%	86%	4.2 yrs.	12.6 qtrs.
• 2007	663	94%	86%	60%	82%	87%	4.2 yrs.	12.7 qtrs.
• 2008	801	94%	88%	57%	79%	84%	4.2 yrs.	12.7 qtrs.
• 2009	603	95%	88%	61%	84%	87%	4.2 yrs.	12.6 qtrs.
• 2010	598	94%	87%	59%	80%			
• 2011	551	93%	87%	58%				
• 2012	759	93%	86%					
• 2013	894	94%	89%					
• 2014	924	94%						

## Retention, Graduation, & Time-to-Degree: First Time Freshmen by College


## Retention, Graduation, & Time-to-Degree: Community College Transfers by College

<i>Total</i>		Retention Rates	Graduation Rates			Avg. Time-to-Degree	
Fall	Cohort	1-Year	2-Year	3-Year	4-Year	Years	Quarters
• 2005	1,519	93%	36%	73%	82%	2.7 yrs.	8.0 qtrs.
• 2006	1,333	93%	38%	71%	81%	2.7 yrs.	8.0 qtrs.
• 2007	1,530	92%	35%	72%	82%	2.7 yrs.	8.1 qtrs.
• 2008	1,703	94%	35%	72%	83%	2.7 yrs.	8.1 qtrs.
• 2009	1,735	95%	42%	76%	85%	2.6 yrs.	7.8 qtrs.
• 2010	2,377	95%	41%	77%	86%		
• 2011	2,550	95%	40%	75%	86%		
• 2012	1,946	94%	41%	77%			
• 2013	2,443	95%	37%				
• 2014	2,138	95%					

<i>E. Roosevelt</i>		Retention Rates	Graduation Rates			Avg. Time-to-Degree	
Fall	Cohort	1-Year	2-Year	3-Year	4-Year	Years	Quarters
• 2005	224	91%	34%	67%	78%	2.7 yrs.	8.2 qtrs.
• 2006	268	90%	30%	62%	74%	2.8 yrs.	8.4 qtrs.
• 2007	281	91%	34%	68%	78%	2.7 yrs.	8.0 qtrs.
• 2008	335	93%	30%	69%	81%	2.7 yrs.	8.2 qtrs.
• 2009	353	95%	36%	73%	82%	2.6 yrs.	7.9 qtrs.
• 2010	373	95%	39%	75%	86%		
• 2011	426	93%	43%	77%	85%		
• 2012	291	93%	47%	77%			
• 2013	332	94%	44%				
• 2014	265	92%					

## Retention, Graduation, & Time-to-Degree: Community College Transfers by College


# For more information about CIRP Surveys

The Freshmen Survey  
Your First College Year Survey  
College Senior Survey

[studentresearch.ucsd.edu/](http://studentresearch.ucsd.edu/)