

Findings from the 2014 CGS International Graduate Admissions Survey Phase I: Applications

Jeff Allum
Director, Research and Policy Analysis
Council of Graduate Schools

April 2014

Overview

In 2004, the Council of Graduate Schools (CGS) launched an annual empirical examination of international graduate application, admission, and enrollment trends in response to member institutions' interest in continuing changes in the enrollment of students from abroad seeking master's and doctoral degrees from U.S. colleges and universities. The core of this examination is a three-phase survey of CGS member institutions. The *CGS International Graduate Admissions Survey* collects an initial snapshot of applications to U.S. graduate schools from prospective international students (*Phase I*, conducted in February each year), final applications and an initial picture of admissions offers to prospective international students (*Phase II*, June), and final offers of admission and first-time and total international graduate student enrollment (*Phase III*, October).¹

Data from this year's *Phase I* survey indicate that applications from prospective international students to U.S. graduate schools increased 7% in 2014, marking the ninth consecutive year of growth (see Figure 1). Over the past eight years, the year-to-year growth in international applications has ranged from a high of 12% in 2006 to a low of 2% in 2013.

¹ See <http://www.cgsnet.org/benchmarking/international-graduate-admissions-survey> for recent reports from the *CGS International Graduate Admissions Survey*.

This report first describes the survey methodology used to collect data and calculate changes in international applications from 2013 to 2014. The second section presents the current survey results on applications from prospective international students to U.S. graduate schools and compares the one-year changes to those in prior years. Section three provides a summary and conclusions.

I. Survey Methodology and Response Rate

The *2014 CGS International Graduate Admissions Survey, Phase I: Applications* asked institutions to report the numbers of applications for admission to graduate programs from prospective international students for fall 2013 and fall 2014 as of the same date each year. In a few cases, institutions were unable to provide data for both 2013 and 2014 for either the totals or one of the subcategories. In those instances, respondents were excluded from the appropriate analyses. Data were not imputed for non-responding institutions. For some campuses, the *Phase I* survey was administered early in their application cycles, before final numbers were known. For this reason, the survey results should be considered preliminary, subject to revision in the *2014 CGS International Graduate Admissions Survey, Phase II: Final Applications and Initial Offers of Admission* when final applications numbers are reported. See Appendix A for the survey questionnaire and taxonomy of fields of study.

An international student is defined by this survey as a person who is not a citizen, national, or permanent resident of the United States and is in this country on a student visa, or on a temporary basis, and does not have the legal right to remain indefinitely. Institutions were asked to provide data on applications for eight broad fields of study and for students who originate from ten key sending countries or regions. Since 2004, the *CGS International Graduate Admissions Survey* has collected data on four key sending countries or regions: China, India, South Korea, and the Middle East. China, India, and South Korea were included in the survey since they are the top three countries of origin for international graduate students in the United States. Countries in the Middle East were included because of the geopolitical importance of this region. Prior to 2012, data for Cyprus and Turkey were included in the Middle East, but are now included in Europe. In 2012, the list of countries and regions included in the survey was expanded. In addition to collecting aggregate data on the total number of applications to U.S. graduate schools from prospective international students, the survey now collects data on seven specific sending countries (China, India, South Korea, Taiwan, Canada, Mexico, and Brazil) and three regions (Africa, Europe, and the Middle East).² China, India, South

² *Africa* includes Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Côte d'Ivoire (Ivory Coast), Democratic Republic of the Congo (formerly Zaire), Djibouti, Egypt, Eritrea, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Republic of the Congo, Réunion, Rwanda, Sahrawi Arab Democratic Republic, Saint Helena, São Tomé and Príncipe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, and Zimbabwe. *Europe* includes: Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary, Iceland, Ireland, Italy, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova,

Korea, Taiwan, and Canada are the top five countries of origin for international graduate students in the United States. Collectively, students from these five countries account for about 64% of all non-U.S. citizens on temporary visas attending U.S. graduate schools, according to research from both CGS and the Institute of International Education.³ Mexico and Brazil are included in the survey because they are the largest sending countries from Central America and South America, respectively. Altogether, the ten countries and regions included in the *CGS International Graduate Admissions Survey* account for the home countries of about 86% of all international graduate students in the United States.

Overall changes in the numbers of applications from prospective international students potentially mask substantial differences between institutions with small and large numbers of international students. To show the variation in trends, CGS reports changes in international applications by the number of graduate degrees awarded to international students; namely by displaying changes in international graduate applications from 2013 to 2014 for the responding colleges and universities that are among the 10, 25, 50, and 100 largest in terms of the numbers of graduate degrees awarded to international students. In addition, data are presented for all responding institutions outside the largest 100. The rankings are based on data from the Integrated Postsecondary Education Data System (IPEDS).⁴

The survey population consisted of all 509 U.S. colleges and universities that were members of CGS as of January 2014.⁵ A link to the survey instrument was e-mailed to the graduate dean (or equivalent) and data coordinators at each member institution on January 29, 2014. Responses were collected electronically through March 17, 2014. A total of 308 institutions responded to the survey, for a response rate of 61%, a record high and the third consecutive year of response rate increases. Response rates among certain types of institutions were even higher: eight of the ten institutions that award the largest numbers of master's and doctoral degrees to international students (80%), 22 of the 25 largest (88%), 45 of the 50 largest (90%), and 83 of the 100 largest (83%) responded to the survey.⁶

The high response rates from these institutions are important because collectively the 100 largest institutions confer 59% of all graduate degrees awarded annually to international students in the United States.⁷ Overall, the 308 institutions responding to the *Phase I* survey

Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, and Vatican City. The *Middle East* includes: Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Palestinian Authority, Qatar, Saudi Arabia, Syria, United Arab Emirates, and Yemen.

³ Allum, J.R. (2013). *Findings from the 2013 CGS International Graduate Admissions Survey, Phase III: Final Offers of Admission and Enrollment*. Washington, DC: Council of Graduate Schools; Institute of International Education.

"International Students by Academic Level and Place of Origin, 2012/13." Open Doors Report on International Educational Exchange. Retrieved from <http://www.iie.org/opendoors>.

⁴ These figures are based on graduate degrees awarded in academic year 2011-12. Data were derived from the Integrated Postsecondary Education Data System (IPEDS) data files (<http://nces.ed.gov/ipeds/>).

⁵ CGS also has member institutions in Canada and global affiliates. These institutions are not included in the survey population for the *CGS International Graduate Admissions Survey*.

⁶ See footnote 4 for more information.

⁷ See footnote 4.

conferred about 67% of the approximately 109,000 graduate degrees awarded to international students in the United States in 2011-12. Moreover, institutions responding to the *Phase I* survey provided data on a total of 646,261 applications to U.S. graduate schools by prospective international students for fall 2014. The scope of data collection represented in the *Phase I* survey suggests that these survey results accurately depict recent trends in international applications to U.S. graduate schools.

II. Survey Results

Total Number of Applications

This year, applications to U.S. graduate schools from prospective international students increased for the ninth year in a row. Between 2013 and 2014, international graduate applications increased 7%, following a 2% gain in 2013 and a 9% increase in 2012 (see Table 1).

The majority of this year's *Phase I* survey respondents reported an increase in applications from prospective international students in 2014. Of the 294 institutions that provided total applications data for both 2013 and 2014 in this year's *Phase I* survey, 163 (55%) reported an increase in international applications for fall 2014, with an average increase of 15% at these institutions. At the 128 institutions (44%) reporting a decrease, the average decline in international applications was 13%. Three institutions reported no change in international applications for fall 2014.

Applications by Field of Study

According to CGS's *Graduate Enrollment and Degrees: 2002 to 2012*⁸ report, international students comprise about 15% of all students at U.S. graduate schools. Three-quarters (76%) of international graduate students are enrolled in natural sciences, engineering, and business fields, and one-quarter (24%) are enrolled in social sciences, arts & humanities, education, and other fields. More than one-quarter (27%) of all international graduate students at U.S. institutions are enrolled in engineering, 17% are in business, and 20% are in physical & earth sciences and mathematics & computer sciences. Eight percent of all international graduate students at U.S. institutions are enrolled in social sciences & psychology, 8% are in biological & agricultural sciences, 6% are in arts & humanities, 5% are in 'other' fields, 4% are in education, 4% are in health sciences, and 1% are in public administration.

The *Phase I* survey results indicate that changes in international applications varied by broad field. In 2014, physical & earth sciences and engineering had the largest increases in international applications, 16% and 14% respectively (see Table 1). International applications in

⁸ Gonzales, L.M., Allum, J.R., and Sowell, R.S. (2013). *Graduate Enrollment and Degrees: 2002 to 2012*. Washington, DC: Council of Graduate Schools. Natural sciences includes biological and agricultural sciences, health sciences, mathematics and computer sciences, and physical and earth sciences. Social sciences includes public administration and services and social and behavioral sciences.

business increased 7%. Increases in international applications in these three fields, physical & earth sciences, engineering, and business were much smaller in 2013, and appear to have returned to 2011 and 2012 levels. Arts & humanities and 'other' fields had small increases of 3% and 2% respectively. There was a 6% decrease in international applications in 2014 in life sciences, and a 1% decrease in international applications in education. There was no change in social sciences & psychology in 2014.

Table 1. Change in International Graduate Applications by Field of Study, 2010 to 2011 through 2013 to 2014

	Final Number of Applications, 2010 to 2011	Final Number of Applications, 2011 to 2012	Final Number of Applications, 2012 to 2013	Preliminary Number of Applications, 2013 to 2014
International Total	11%	9%	2%	7%
Field of Study				
Arts & Humanities	8%	7%	4%	3%
Business	11%	7%	1%	7%
Education	13%	18%	-2%	-1%
Engineering	14%	14%	5%	14%
Life Sciences	8%	-1%	-7%	-6%
Physical & Earth Sciences	15%	8%	3%	16%
Social Sciences & Psychology	5%	11%	-2%	0%
Other Fields	10%	9%	5%	2%

Notes: Not all responding institutions provided data by field of study. See Appendix A for the survey taxonomy.

Sources: CGS International Graduate Admissions Survey, Phase II, 2011 to 2013, and Phase I, 2014

Applications by Country/Region of Origin

Changes in applications from prospective graduate students varied by country and region of origin. By country of origin, the number of international applications from prospective students from Brazil, India, and Mexico increased 33%, 32%, and 2% respectively (see Table 2). Graduate applications from prospective students from South Korea, Taiwan, and China decreased by 5%, 4%, and 1% respectively. There was no change in international applications from prospective students from Canada. By region of origin, growth in international applications between 2013 and 2014 occurred in the Middle East (7%), Africa (6%), and Europe (3%).

Table 2. Change in International Graduate Applications by Country/Region of Origin, 2010 to 2011 through 2013 to 2014

	Final Number of Applications, 2010 to 2011	Final Number of Applications, 2011 to 2012	Final Number of Applications, 2012 to 2013	Preliminary Number of Applications, 2013 to 2014
International Total	11%	9%	2%	7%
Country of Origin				
China	21%	19%	-3%	-1%
India	8%	3%	22%	32%
South Korea	2%	-1%	-15%	-5%
Taiwan	--	-2%	-13%	-4%
Canada	--	7%	-5%	0%
Mexico	--	10%	-8%	2%
Brazil	--	9%	25%	33%
Region of Origin				
Africa	--	-3%	4%	6%
Europe	--	7%	-2%	3%
Middle East *	16%	11%	2%	7%

Note: Not all responding institutions provided data by country/region of origin.

* Prior to 2012, data for Cyprus and Turkey were included with the Middle East, but are now included with Europe.

Sources: *CGS International Graduate Admissions Survey, Phase II, 2011 to 2013, and Phase I, 2014*

Applications from China, which had steadily increased by 21% in 2011 and 19% in 2012, declined by three percent in 2013 and one percent in 2014. This is notable due to the fact that China is the largest country of origin for international graduate students in the United States. During the 2012-13 academic year, Chinese nationals represented approximately 33% of all international graduate students at U.S. institutions.⁹ In contrast, 2014 was the second year of strong growth in terms of applications from prospective students from India. Applications from prospective students from India increased 22% in 2013 and 32% in 2014. India is the second largest country of origin for international graduate students in the United States, accounting for 18% of all international graduate students during the 2012-13 academic year.

⁹ Institute of International Education. "International Students by Academic Level and Place of Origin, 2012/13." Open Doors Report on International Educational Exchange. Retrieved from <http://www.iie.org/opendoors>.

Applications by Institutional Control and Carnegie Classification

International applications increased in public institutions (8%) and private, not-for-profit institutions (4%) in 2014 (see Table 3).¹⁰ By Carnegie classification, international applications increased by 7% at doctoral institutions in 2014, following a 2% increase in 2013. International applications at public doctoral institutions increased 8% in 2014, while international applications increased by 4% at private, not-for-profit doctoral institutions. In the 2014 *Phase I* survey, 2% of all applications from prospective international students were for admission to master's-focused institutions.¹¹ Applications from prospective international graduate students increased 19% at master's-focused institutions in 2014, an increase from the 11% increase in 2013.¹²

¹⁰ Of the 294 institutions that provided total applications data for both 2013 and 2014 in this year's *Phase I* survey, 206 were public institutions, 87 were private, not-for-profit institutions, and one was a private, for-profit institution.

¹¹ The data for private, not-for-profit master's-focused institutions should be interpreted cautiously given the small number of these institutions responding to the survey.

¹² Institutions were coded according to their 2010 Carnegie basic classification. In the analysis, the responding institutions classified as RU/VH: Research Universities (very high research activity), RU/H: Research Universities (high research activity), or DRU: Doctoral/Research Universities were grouped as doctoral institutions. The responding institutions classified as Master's/L: Master's Colleges and Universities (larger programs), Master's/M: Master's Colleges and Universities (medium programs), or Master's/S: Master's Colleges and Universities (smaller programs) were grouped as master's institutions. Responding institutions classified as specialized or baccalaureate institutions were excluded from this particular analysis.

Table 3. Change in International Graduate Applications by Institutional Control and Carnegie Classification, 2011 to 2012 through 2013 to 2014

	Final % Change in Applications 2011 to 2012	Final % Change in Applications 2012 to 2013	Preliminary % Change in Applications 2013 to 2014
Total (All Institutions)	9%	2%	7%
Public	8%	4%	8%
Private, not-for-profit	12%	-2%	4%
Doctoral Institutions	10%	2%	7%
Public	9%	4%	8%
Private, not-for-profit	13%	-2%	4%
Master's-Focused Institutions	-5%	11%	19%
Public	-5%	16%	34%
Private, not-for-profit	-5%	6%	7%

Notes: Carnegie classifications are based on the 2010 Carnegie Classification of Institutions of Higher Education. Private, for-profit institutions and institutions classified as specialized or baccalaureate institutions are included in the totals but are not broken out separately.

Sources: *CGS International Graduate Admissions Survey, Phase II, 2012 and 2013, and Phase I, 2014*

Applications by Geographic Region

Applications to U.S. graduate schools from prospective international students increased in all four major regions of the United States in 2014 (see Figure 2). International applications increased the most in the West (16%). International applications increased 6% each in the South and Midwest, and 3% in the Northeast.¹³

¹³ Of the 294 institutions that provided total applications data for both 2013 and 2014 in this year's *Phase I* survey, 60 institutions are located in the Northeast, 74 in the Midwest, 110 in the South, and 50 in the West. States were divided into regions as follows: *Midwest* – Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; *Northeast* – Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; *West* – Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming; and *South* – Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, Puerto Rico, South Carolina, Tennessee, Texas, Virginia, and West Virginia.

Figure 2. Year-to-Year Percent Change in International Applications by Geographic Region, 2013 to 2014

Source: CGS International Graduate Admissions Survey, Phase I, 2014

Applications by Number of Graduate Degrees Awarded to International Students

Overall increases in applications were greater at institutions awarding large numbers of graduate degrees to international students than at institutions awarding smaller numbers of graduate degrees to international students. International graduate applications increased 16% at the responding institutions that are among the 10 largest, 11% at the responding institutions that are among the 25 largest, 9% among responding institutions that are among the 50 largest, 7% at the responding institutions that are among the 100 largest, and 6% at all other institutions (see Table 4).

Table 4. Change in International Graduate Applications by Country/Region of Origin and Number of Graduate Degrees Awarded to International Students, 2013 to 2014

	All Institutions	10 Largest Institutions	25 Largest Institutions	50 Largest Institutions	100 Largest Institutions	All Other Institutions
International Total	7%	16%	11%	9%	7%	6%
Country of Origin						
China	-1%	9%	3%	2%	0%	-7%
India	32%	25%	30%	29%	30%	38%
South Korea	-5%	-5%	-5%	-5%	-5%	-8%
Taiwan	-4%	3%	-1%	-2%	-3%	-10%
Canada	0%	12%	4%	3%	1%	-9%
Mexico	2%	2%	3%	4%	4%	-4%
Brazil	33%	24%	27%	31%	31%	44%
Region of Origin						
Africa	6%	-10%	4%	7%	5%	8%
Europe	3%	3%	7%	6%	4%	-3%
Middle East	7%	11%	7%	7%	6%	7%

Notes: The rankings are based on data from the Integrated Postsecondary Education Data System (IPEDS). See footnote 4 for more information. Not all responding institutions provided data by country of origin.

Source: *CGS International Graduate Admissions Survey, Phase I, 2014*

By region and country of origin, application patterns at the top 100 institutions that award the highest number of graduate degrees to international students generally reflected the overall application patterns, with the difference being less than two percentage points. For instance applications to all responding institutions from prospective students from Brazil increased 33% overall and applications to the largest 100 institutions from prospective students from Brazil increased 31%, a difference of only two percentage points.

There was variation among responding institutions outside the largest 100. Most notably, the 1% decrease in prospective students from China to all reporting institutions appears to be driven by the 7% decline in applications from prospective students from China to institutions outside the top 100. The same trend appears to be true among prospective graduate students from South Korea, Taiwan, Canada, and Mexico. In contrast, the 32% overall increase in prospective students from India to all reporting institutions appears to be driven in part by the 38% increase in applications from prospective students from India to institutions outside the top 100. It is important to note, however, that institutions of all sizes, in terms of their international graduate student populations, saw substantial gains in applications from

prospective students from India. The same trend appears to be true among prospective graduate students from Brazil.

III. Summary and Conclusions

Summary

The results of the *2014 CGS International Graduate Admissions Survey, Phase I: Applications* indicate that applications to U.S. graduate schools from prospective international students continue to grow. Applications to U.S. graduate schools from prospective international students increased 7% in 2014, the ninth consecutive year of gains. This year's increase follows a 2% gain in 2013 and a 9% increase in 2012.

Physical & earth sciences, engineering, and business had the largest increases in international applications, at 16%, 14%, and 7% respectively. These suggest a potential return to more "normal" levels of increases after smaller increases were seen in all three fields in 2013. This is particularly significant given the fact that these three broad fields account for 64% of all international students enrolled in U.S. graduate programs.

Applications from prospective graduate students from China declined by 1%, the second consecutive year of declines after several years of double-digit increases. Applications from prospective students from India increased by 32%, the second consecutive year of double-digit increases. Applications from South Korea declined 5% in 2014, the third consecutive year of declines in applications from prospective graduate students from that country.

Application patterns at the top 100 institutions that award the highest number of graduate degrees to international students generally reflected the overall application patterns by region and country of origin. In contrast, there is more variation among responding institutions that are outside the top 100 institutions. For instance, the 1% overall decrease in prospective students from China appears to be driven by the 7% decline in applications from prospective students from China to institutions outside the top 100.

International applications increased at all types of institutions, regardless of institutional control or Carnegie classification. Applications increased 8% at public institutions, 4% at private, not-for-profit institutions, 7% at doctoral institutions, and 19% at master's-focused institutions. International applications increased in all four regions of the United States as well, ranging from 3% in the Northeast to 16% in the West.

Conclusions

Data from the *2014 CGS International Graduate Admissions Survey, Phase I: Applications* indicate continued growth in applications from prospective international students to U.S. graduate schools. The 7% increase in applications from prospective international students to U.S. graduate schools in 2014 is substantially higher than the 2% increase in 2013, and analogous to rates of increase in applications between 2006 and 2012.

Growth in the rate of applications in business, engineering, and physical & earth sciences, three commonly popular fields of study among prospective international graduate students, constituting 64% of all international students enrolled in U.S. graduate programs, appears to have returned to levels seen in 2011 and 2012.

The distribution of applications by country of origin, however, remains a concern. Despite the overall 7% increase in applications from prospective international students to U.S. graduate schools, the largest country of origin for international graduate students in the United States, China, experienced the second consecutive year of declines in applications. As a result, the source of overall growth in international applications is prospective students from India, the *second* largest country of origin for international graduate students in the United States. This is of particular concern given the fact that prospective students from India have not exhibited large and sustained year-to-year increases in applications in the same way that prospective students from China have. Although China remains the largest country of origin for international graduate students in the United States, continued declines in applications from prospective students from China could ultimately begin to lead to decreases in overall applications from international students to U.S. graduate schools.

It remains unclear whether or not the data are indicative of a return to normal in terms of total applications. Although U.S.-based institutions are experiencing continued growth in the number of applications received from prospective international students, the countries and regions of origin of these graduate students appears to be shifting. These survey results will be revised later this summer, based upon the results of the *2014 CGS International Graduate Admissions Survey, Phase II: Final Applications and Initial Offers of Admission*.

Appendix A
Survey Questionnaire and Taxonomy of Fields of Study

2014 CGS International Graduate Admissions Survey, Phase I: Applications

CGS ID: _____

Institution Name: _____

Name of Individual Completing the Survey: _____

Phone Number: _____ E-mail: _____

For our on-going effort to monitor international student admissions, please estimate the number of graduate applications your institution received from international students for Fall 2013 and Fall 2014 as of the same date each year. *(For example, Fall 2013 applications as of 2/15/13 and Fall 2014 applications as of 2/15/14. See pages 3-9 for the instructions, definitions, and taxonomy).*

I. Total Non-U.S. Citizens	Fall 2013 Applications	Fall 2014 Applications
Total Non-U.S. Citizens <i>(see definition on page 3)</i>		

II. Non-U.S. Citizens from Select Countries/Regions of Origin	Fall 2013 Applications	Fall 2014 Applications
Countries <i>(see definitions on page 4)</i>		
China		
India		
South Korea		
Taiwan		
Canada		
Mexico		
Brazil		
Regions <i>(see definitions on page 4)</i>		
Africa		
Europe		
Middle East		

(continued on page 2)

III. Total Non-U.S. Citizens by Field of Study (see definitions on page 5)	Fall 2013 Applications	Fall 2014 Applications
Arts & Humanities		
Business		
Education		
Engineering		
Life Sciences		
Physical & Earth Sciences (incl. Math & Comp. Sci.)		
Social Sciences & Psychology		
Other Fields		

Please submit your survey by Monday, March 17, 2014. Click the “Submit Form” button in the right-hand corner of the purple dialogue banner to send your completed survey to CGS.

You will NOT be able to submit this form through the “Preview” function on Mac computers. You MUST use Adobe Reader. To open the form with Adobe Reader, install Adobe Reader (<http://get.adobe.com/reader/>), launch Adobe Reader, go to File-> Open and select the PDF form.

If you are unable to submit using the “Submit Form” button, please send completed surveys as an attachment to CGS Research at research@cgs.nche.edu with “Submitting Completed Form” in the subject line.

Questions? Please contact Jeff Allum at research@cgs.nche.edu or 202-223-3791.

SURVEY INSTRUCTIONS AND DEFINITIONS

About the Survey:

The 2014 CGS International Graduate Admissions Survey, Phase I: Applications is being sent to all U.S. colleges and universities that are members of the Council of Graduate Schools (CGS) as of January 2014 in order to provide an initial snapshot of graduate school applications for Fall 2014. The survey asks institutions to report the numbers of applications for admission to graduate certificate and degree programs from prospective international students. The three-part *International Graduate Admissions Survey* has been conducted annually by CGS since 2004. Survey reports are available online at www.cgsnet.org.

Confidentiality:

All data and information submitted for the *CGS International Graduate Admissions Survey* will be treated as confidential and will only be used for research or statistical purposes by CGS. Any information released publicly will be in a format that does not allow the identification of institutions or the personal identification of students. All survey data are stored on a secure, password-protected server, and access to the raw survey data is restricted to those individuals directly involved in the data collection and analysis. Participation in the *CGS International Graduate Admissions Survey* is voluntary.

Survey Instructions and Definitions:

- Please provide international applications data for Fall 2013 and Fall 2014 as of the same date each year. For example, if you provide data for Fall 2013 applications as of 2/15/13, provide Fall 2014 applications data as of 2/15/14. Since we are measuring changes in applications from year to year, it is important that we compare data from the same point in time each year.
- The Phase I survey collects data on applications, not applicants. For example, if a student applied to two graduate programs, both applications should be counted and included in the survey data.
- **Only report data for non-U.S. citizens on temporary visas.** Non-U.S. citizens are students or prospective students who are not citizens, nationals, or permanent residents of the United States. These individuals will be expected to be in the United States on a student visa, or on a temporary basis, and do not have the legal right to remain indefinitely. Students or prospective students from Puerto Rico, Guam, the U.S. Virgin Islands, or other U.S. territories are considered citizens of the United States and thus should not be included in the survey data. Undocumented students (i.e., illegal aliens) should not be included in the survey data.
- **Submission instructions:** After filling in all fields, please click the "Submit Form" button in the right-hand corner of the document window. A new window will appear in Adobe titled "Send Form". Enter your e-mail address and your name. Click the "Send" button in the bottom right-hand corner of the dialogue box. Forms cannot be completed and sent through the "Preview" function on Mac computers. You **MUST** open the form in Adobe Reader. If you are unable to submit using the "Submit Form" button, please send completed surveys as an attachment to CGS Research at research@cgs.nche.edu. We prefer to receive the survey data electronically, but if you are unable to submit by e-mail, please print the completed form and fax it to 202-331-7157.
- **Confirmation of receipt:** Within two business days of electronic submission you will receive e-mail verification from CGS that your survey was successfully submitted. If you do not receive this e-mail confirmation, please contact CGS Research at research@cgs.nche.edu.
- **The survey response deadline is Monday, March 17, 2014.**
- **Contact information:** If you have questions regarding the survey, please contact us at research@cgs.nche.edu or 202-223-3791

SECTION I: TOTAL NON-U.S. CITIZENS

- When providing data for Section I, “Total Non-U.S. Citizens,” include non-U.S. citizens on temporary visas from **all** countries and regions of origin, not just those listed in Section II.
- Please provide data for all international students applying for admission to graduate certificate, master’s degree, education specialist, and doctoral degree programs offered by **ALL** divisions, schools, colleges, or departments of your institution. Each institution should submit one survey combining the data from all divisions, schools, colleges, and/or departments.
- **Data to include:** Include data for all graduate certificate and degree programs. At the master’s level, include data for all students applying for admission to all master of science (M.S.) and master of arts (M.A.) programs, as well as data for students applying for admission to other master’s programs in such areas as business (e.g., M.B.A.), fine arts (e.g., M.F.A.), health sciences (e.g., M.P.H.), public administration (e.g., M.P.A.), public policy (e.g., M.P.P.), and social work (e.g., M.S.W.), among other master’s programs. At the doctoral level, include data for students applying for admission to all doctoral programs such as Ph.D., Ed.D., D.B.A., D.F.A., and Psy.D, among others. Include data for students applying for admission to graduate certificate programs (including post-baccalaureate and post-master’s certificate programs) or other graduate programs (e.g., Ed.S.).
- **Data to exclude:** Do not include data for non-degree students or for visiting or exchange scholars. Do not include data for students applying for admission to undergraduate-level or first-professional degree programs. First-professional degree programs include Chiropractic (D.C. or D.C.M.), Dentistry (D.D.S. or D.M.D.), Law (L.L.B., J.D.), Medicine (M.D.), Optometry (O.D.), Osteopathic Medicine (D.O.), Pharmacy (Pharm.D.), Podiatry (D.P.M., D.P., or Pod.D.), Theology (M.Div., M.H.L., B.D., or Ordination), and Veterinary Medicine (D.V.M.). Please note that this list of first-professional degree programs is comprehensive. Data for all other professional programs, including business and all health-related fields not listed above (e.g., D.P.T. and D.N.P.), should be included in your survey data.

SECTION II: NON-U.S. CITIZENS FROM SELECT COUNTRIES/REGIONS OF ORIGINS

- When providing data for Section II, “Select Countries/Regions of Origin,” only include graduate-level data for non-U.S. citizens on temporary visas. **NOTE:** The sum of the numbers provided for the ten countries/regions of origin will likely NOT equal the total provided in Section I, “Total Non-U.S. Citizens,” since Section I includes applications from students from **all** countries and regions of origin, not just those listed in Section II.
- **China** refers to the People’s Republic of China (i.e., mainland China) and excludes Hong Kong, Macau, Taiwan, etc.
- **Africa** includes Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Côte d’Ivoire (Ivory Coast), Democratic Republic of the Congo (formerly Zaire), Djibouti, Egypt, Eritrea, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Republic of the Congo, Réunion, Rwanda, Sahrawi Arab Democratic Republic, Saint Helena, São Tomé and Príncipe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, and Zimbabwe.
- **Europe** includes: Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary, Iceland, Ireland, Italy, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, and Vatican City. **NOTE:** Do not include data for Kazakhstan with Europe.
- **Middle East** includes: Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Palestinian Authority, Qatar, Saudi Arabia, Syria, United Arab Emirates, and Yemen. **NOTE:** Prior to 2012, data for students from Turkey were included with this region, but starting in 2012, those data should be reported with the data for Europe.

SECTION III: TOTAL NON-U.S. CITIZENS BY FIELD OF STUDY

- When providing data for Section III, “Total Non-U.S. Citizens by Field of Study,” only include graduate-level data for non-U.S. citizens on temporary visas. **NOTE:** The sum of the numbers provided for the eight fields of study SHOULD equal the total provided in Section I, “Total Non-U.S. Citizens.” As a reminder, the Phase I survey collects data on applications, not applicants. If a student applied to graduate programs in more than one broad field, both applications should be counted and included in your survey data, in both Section I and Section III.
- The survey taxonomy and CIP crosswalk are included on pages 6-9. Please note that the taxonomy is based on the taxonomy used for the annual *CGS/GRE Survey of Graduate Enrollment and Degrees*.
- When completing the survey, please enter a “0” (zero) in fields when appropriate, e.g., when no international students in that field of study or from that country/region have applied for admission, or if your institution does not offer programs in a certain field of study. Fields should be left blank only when data are not available.

SURVEY TAXONOMY

ARTS AND HUMANITIES

Arts – History, Theory, and Criticism

Art History, Criticism, and Conservation
Ethnomusicology
Music History, Literature, and Theory
Musicology
Theatre Literature, History and Criticism

Arts – History, Theory, and Criticism, Other

Arts – Performance and Studio

Arts, Entertainment, and Media Management
Crafts/Craft Design
Dance
Design and Applied Arts
Drama/Theatre Arts
Film/Video and Photographic Arts
Fine and Studio Arts

Music

Arts – Performance and Studio, Other

English Language and Literature

American Literature
English Language and Literature
English Literature
Rhetoric and Composition/Writing Studies
English Language and Literatures, Other

Foreign Languages and Literatures

African Languages and Literatures
American Sign Language
Asiatic Languages and Literatures
Celtic Languages and Literatures
Classics and Classical Languages and Literatures
Germanic Languages and Literatures
Iranian/Persian Languages and Literatures
Modern Greek Language and Literature
Romance Languages and Literatures
Slavic, Baltic, and Albanian Languages and Literatures
Foreign Languages and Literatures, Other

History

American History
European History
History and Philosophy of Science and Technology
History, General
History, Other

Philosophy

Ethics
Logic
Philosophy
Philosophy, Other

Arts and Humanities, Other

Linguistic, Comparative, and Related Language Studies and Services
Humanities/Humanistic Studies
Liberal Arts and Sciences/Liberal Arts
Arts and Humanities, Other

BUSINESS

Accounting

Accounting
Auditing
Taxation

Banking and Finance

Banking and Financial Support Services
Credit Management
Financial Planning and Services
International Finance
Investments and Securities
Public Finance

Business Administration and Management

Business Administration and Management
Business Operations
Business/Commerce, General
Construction Management
E-Commerce
Entrepreneurship
Hospitality Administration/Management
Human Resources Development
Human Resources Management
Labor and Industrial Relations
Logistics and Supply Chain Management
Operations Management
Organizational Leadership
Organizational Management
Project Management
Small Business Operations
Sport and Fitness
Administration/Management
Telecommunications Management
Business Administration and Management, Other

Business, Other

Business Statistics
Business/Corporate Communications
Business/Managerial Economics
Insurance
International Business
Management Information Systems
Management Science
Marketing
Marketing Management
Merchandising
Real Estate
Sales
Business Fields, Other

EDUCATION

Education Administration

Educational Administration
Educational Leadership
Educational Supervision

Curriculum and Instruction

Curriculum and Instruction

Early Childhood Education

Early Childhood Education and Teaching
Kindergarten/Preschool Education and Teaching

Elementary Education

Elementary Education and Teaching
Elementary-Level Teaching Fields

Educational Assessment, Evaluation, and Research

Educational Assessment, Testing, and Measurement
Educational Evaluation and Research
Educational Psychology
Educational Statistics and Research Methods
Learning Sciences
School Psychology

Higher Education

Higher Education
Higher Education Administration

Secondary Education

Secondary Education and Teaching
Secondary-Level Teaching Fields

Special Education

Education/Teaching of Students w/ Specific Disabilities
Education/Teaching of Students w/ Specific Learning Disabilities
Education/Teaching of the Gifted and Talented
Special Education and Teaching
Other Special Education Fields

Student Counseling and

Personnel Services

College Student Counseling and Personnel Services
Counselor Education
School Counseling and Guidance Services
Student Counseling and Personnel Services, Other

Education, Other

Adult and Continuing Education
Bilingual, Multilingual, and Multicultural Education
Education, General
Educational/Instructional Media Design
Health and Physical Education
International and Comparative Education
Junior High/Middle School Education and Teaching
Outdoor Education

Social and Philosophical
Foundations of Education
Teaching English as a Second or
Foreign Language
Other Education Fields

ENGINEERING

Chemical Engineering

Chemical and Biomolecular
Engineering
Chemical Engineering

Civil Engineering

Architectural Engineering
Civil Engineering
Construction Engineering
Environmental/Environmental
Health Engineering
Geotechnical and
Geoenvironmental Engineering
Structural Engineering
Surveying Engineering
Transportation and Highway
Engineering
Water Resources Engineering

Computer, Electrical, and Electronics Engineering

Computer Engineering
Computer Hardware Engineering
Computer Software Engineering
Electrical Engineering
Electronics Engineering
Laser and Optical Engineering
Telecommunications Engineering

Industrial Engineering

Industrial Engineering
Manufacturing Engineering
Operations Research

Materials Engineering

Ceramic Sciences & Engineering
Materials Engineering
Materials Science
Metallurgical Engineering
Polymer/Plastics Engineering

Mechanical Engineering

Engineering Mechanics
Mechanical Engineering

Engineering, Other

Aeronautical Engineering
Aerospace Engineering
Agricultural Engineering
Biochemical Engineering
Biomedical/Medical Engineering
Electromechanical Engineering
Engineering Chemistry
Engineering Physics
Engineering Science
Forest Engineering
Geological/Geophysical
Engineering
Mining and Mineral Engineering
Naval Architecture and Marine
Engineering
Nuclear Engineering
Ocean Engineering
Paper Science and Engineering
Petroleum Engineering
Systems Engineering
Textile Sciences and Engineering
Engineering, Other

LIFE SCIENCES

Agriculture, Natural Resources, and Conservation

Agricultural and Domestic Animal
Services
Agricultural and Food Products
Processing
Agricultural Business and
Management
Agricultural Economics
Agricultural Mechanization
Agricultural Production
Agricultural Public Services
Agriculture, General
Agronomy
Animal Sciences
Applied Horticulture
Fishing and Fisheries Sciences
and Management
Food Science and Technology
Forestry
Horticultural Business Services
International Agriculture
Natural Resources and
Conservation
Natural Resources Management
and Policy
Parks, Recreation, and Leisure
Facilities Management
Parks, Recreation, and Leisure
Studies
Plant Sciences
Soil Sciences
Wildlife and Wildlands Science
and Management
Agriculture, Natural Resources,
and Conservation, Other

Biological and Biomedical Sciences

Anatomical Sciences
Animal Biology
Bacteriology
Biochemistry
Bioinformatics
Biology, General
Biomathematics
Biometry
Biophysics
Biotechnology
Botany/Plant Biology
Cell/Cellular Biology
Computational Biology
Developmental Biology
Ecology
Entomology
Epidemiology
Evolution
Genetics
Immunology
Microbiological Sciences
Molecular Biology
Molecular Medicine
Neurosciences
Parasitology
Pathology
Pharmacology
Physiology
Population Biology
Systematics

Toxicology
Zoology
Biological and Biomedical
Sciences, Other

Health and Medical Sciences

Allied Health
Alternative and Complementary
Medicine
Audiology
Bioethics/Medical Ethics
Chiropractic (excluding D.C. and
D.C.M.)
Clinical/Medical Laboratory
Science/Research
Communication Disorders
Sciences and Services
Dentistry and Oral Sciences
(excluding D.D.S. and D.M.D.)
Dietetics and Clinical Nutrition
Services
Environmental Health
Exercise Science
Health and Medical Administrative
Services
Health Sciences
Health/Medical Preparatory Pgms.
Kinesiology
Medical Sciences (excluding M.D.)
Mental and Social Health Services
Nursing
Nutrition Sciences
Occupational Therapy
Optometry (excluding O.D.)
Osteopathic Medicine (excluding
D.O.)
Pharmaceutical Sciences
(excluding Pharm.D.)
Physical Therapy
Physician Assistant
Podiatry (excluding D.P.M., D.P.
and Pod.D.)
Public Health
Rehabilitation and Therapy
Speech-Language Pathology
Veterinary Biomedical and Clinical
Science
Veterinary Medicine (excluding
D.V.M.)
Health and Medical Sciences,
Other

PHYSICAL AND EARTH SCIENCES

Chemistry

Analytical Chemistry
Chemical Plastics
Chemistry, General
Environmental Chemistry
Forensic Chemistry
Inorganic Chemistry
Medicinal and Pharmaceutical
Chemistry
Organic Chemistry
Physical Chemistry
Polymer Chemistry
Theoretical Chemistry
Chemistry, Other

Computer & Information Sciences

Computer and Information
Sciences, General

Computer Programming
Computer Science
Computer Software and Media Applications
Computer Systems Analysis
Computer Systems Networking and Telecommunications
Computer/Information Technology Administration and Management
Data Processing
Information Sciences/Studies
Microcomputer Applications
Computer and Information Sciences, Other

Earth, Atmospheric & Marine Sciences

Aquatic Biology/Limnology
Atmospheric Sciences
Biological Oceanography
Earth Sciences
Geochemistry
Geological Sciences
Geophysics and Seismology
Geosciences
Hydrology
Marine Biology
Marine Sciences
Meteorology
Oceanography
Paleontology
Earth, Atmospheric, and Marine Sciences, Other

Mathematical Sciences

Actuarial Science
Applied Mathematics
Mathematics
Probability
Statistics
Mathematical Sciences, Other

Physics & Astronomy

Acoustics
Astronomy
Astrophysics
Atomic/Molecular Physics
Condensed Matter and Materials Physics
Elementary Particle Physics
Nuclear Physics
Optics/Optical Sciences
Physics
Planetary Astronomy and Science
Plasma and High-Temperature Physics
Solid State Physics
Theoretical and Mathematical Physics
Physics and Astronomy, Other

Physical Sciences, Other

Physical Sciences, General
Science Technologies
Physical Sciences, Other

SOCIAL SCIENCES & PSYCHOLOGY

Anthropology and Archaeology

Anthropology
Archaeology

Economics

Applied Economics
Econometrics

Economics
International Economics

Political Science

International Relations
Political Science and Government
Public Policy Analysis

Psychology

Applied Psychology
Clinical Psychology
Cognitive Psychology
Community Psychology
Comparative Psychology
Counseling Psychology
Developmental and Child Psychology
Experimental Psychology
Forensic Psychology
Industrial and Organizational Psychology
Personality Psychology
Physiological Psychology
Psycholinguistics
Psychology, General
Psychometrics
Psychopharmacology
Quantitative Psychology
Research and Experimental Psychology
Social Psychology
Psychology, Other

Sociology

Demography
Rural Sociology
Sociology

Social Sciences, Other

Adult Development and Aging
Area, Ethnic, Cultural, Gender, and Group Studies
Criminal Justice/Criminology
Geography and Cartography
Gerontology
Social Sciences, General
Urban Studies/Affairs
Social Sciences, Other

OTHER FIELDS

Architecture and Environmental

Design

Architectural History and Criticism
Architectural Sciences and Technology
Architecture
City/Urban, Community and Regional Planning
Environmental Design
Interior Architecture
Landscape Architecture
Real Estate Development
Architecture and Environmental Design, Other

Communications and Journalism

Advertising
Communication and Media Studies
Communications Technologies
Journalism
Mass Communication
Public Relations
Publishing

Radio, Television, and Digital Communication
Speech Communication
Communications and Journalism, Other

Family and Consumer Sciences

Apparel and Textiles
Family and Consumer Economics
Family and Consumer Sciences
Family Studies
Foods, Nutrition, and Wellness Studies
Housing and Human Environments
Human Development
Human Sciences
Work and Family Studies
Family and Consumer Sciences, Other

Library and Archival Studies

Archives/Archival Administration
Library and Information Science
Library and Archival Sciences, Other

Public Administration

Community Organization and Advocacy
Public Administration

Religion and Theology

Philosophy and Religious Studies, General
Religion/Religious Studies
Theology and Religious Vocations (excluding M.Div., M.H.L., B.D., and Ordination)
Religion and Theology, Other

Social Work

Social Work
Youth Services/Administration
Social Work, Other

Other Fields

Fire Protection
Homeland Security
Interdisciplinary Studies
Legal Research and Professional Studies (excluding L.L.B. and J.D.)
Military Technologies
Multidisciplinary Studies
Other Fields Not Previously Classified

CGS INTERNATIONAL GRADUATE ADMISSIONS SURVEY

Cross-reference between CGS Taxonomy of Disciplines and the 2000 and the 2010 National Center for Education Statistics (NCES) Classification of Instructional Programs (CIP)

2010 Cross-Reference Table

CGS Taxonomy Broad Field	2010 CIP Codes
Arts and Humanities	16, 23, 24, 38.01, 50, 54
Business	52 (except 52.1304), 31.0504
Education	13, 31.05 (except 31.0504 and 31.0505), 31.06, 42.2805, 42.2806, 51.0913, 51.2309
Engineering	14, 15, 40.10
Life Sciences	01, 03, 26 (except 26.1302 and 26.1304), 30.19, 31.01, 31.03, 31.0505, 31.99, 41.01, 51 (except 51.0913, 51.2004, and 51.2309)
Physical and Earth Sciences (including Mathematics and Computer Science)	11, 26.1302, 26.1304, 27, 30.18, 40 (except 40.10), 41 (except 41.01), 51.2004, 52.1304
Social Sciences and Psychology	05, 19.0702, 30.11, 42 (except 42.2805 and 42.2806), 43.01, 44.05, 45
Other Fields	04, 09, 10, 12, 19 (except 19.0702), 25, 30 (except 30.11, 30.18, and 30.19), 38.00, 38.02, 38.99, 39, 43.02, 43.03, 43.99, 44 (except 44.05), 48, 49, and all other fields not classified above