

ANNUAL ENROLLMENT REPORT

INTERNATIONAL STUDENTS & SCHOLARS

University of Houston

FALL SEMESTER 2009

PREPARED BY

INTERNATIONAL STUDENT AND SCHOLAR SERVICES OFFICE
DIVISION OF STUDENT AFFAIRS

University of Houston International Student and Scholar Services Office

Staff

Anita Gaines Director

Jin Zhang Associate Director

Amanda Majure SEVIS Compliance Coordinator

Amy Peña International Student Counselor

Ida Thompson International Student Counselor

Dale Hamilton International Friendship Program Coordinator

Emily Estill Office Assistant 2

Gina McCready Office Assistant 2

Jackeice Chambers Office Assistant 2

Lia Verhoef Administrative Coordinator

Mandar Kulkarni Graduate Assistant

Report compiled by: Amanda Majure & Mandar Kulkarni

Table of Contents

I.	ISSSO Mission Statement and Definitions Used in this Report	2
II.	Student and Exchange Visitor Information System (SEVIS) Report	3
III.	Enrollment Summary	4
IV.	Non-Immigrant Enrollment	5
V.	Profile of First Time Enrolled Non-Immigrants	6
VI.	Non-Immigrant Enrollment Compositions	7
VII.	Non-Immigrant Enrollment by Country and Level of Study	8
VIII.	Percentage of Non-Immigrant Enrollment by Geographic Region	g
IX.	Country Profiles: Fall 2009 Enrollment	10
	India	10
	China, Vietnam, Korea	11
	Nigeria, Saudi Arabia, Taiwan	12
	Pakistan, Turkey, Canada	13
	Mexico, Venezuela, Colombia	14
	Iran, Indonesia, Angola	15
	United Kingdom, Brazil, Philippines	16
	Sri Lanka, Malaysia, Thailand	17 18
	Japan, Hong Kong, Germany	IC
X.	Enrollment by Geographic Region	19
	Africa	19
	Asia	20
	Middle East	20
	Europe	21
	Latin America	22
	North America Oceania	23 23
XI.	25 Year Non-Immigrant Enrollment Trends	24
XII.	Enrollment Distribution by Level of Study	25
XIII.	International Student to U.S. Student Enrollment by College	26
XIV.	Non-Immigrant Enrollment Distribution by College	27
XV.	Non-Immigrant Student Enrollment by College and Origin	28
XVI.	F-1 Employment Statistics: Curricular Practical Training (CPT)	31
XVII.	F-1 Employment Statistics: Optional Practical Training (OPT)	32
XVIII.	2009 Exchange Visitor Program Summary	33
XIX.	2009 Exchange Visitor Country of Origin	34
XX.	Language & Culture Center Enrollment: Fall 2009	35
XXI.	Non-Immigrant International Student Enrollment 2000-2009	36
/ \/ \li	Hon mangiant international ottation Embilinest 2000 2000	50

UNIVERSITY of HOUSTON

INTERNATIONAL STUDENT & SCHOLAR SERVICES OFFICE

Mission Statement

Provide for the special needs of 4216 international students, research scholars, foreign

- faculty, and their dependents as related to their status as non-immigrants of the United States.
- Meet the University of Houston's responsibility for compliance with the laws and regulations of the U.S. government.
- Promote internationalization at the University of Houston through our services and programs.

Definitions Used in this Report

Non-Immigrant An individual authorized to reside in the United States temporarily. **Immigrant** An individual authorized to reside in the United States permanently.

Selected Visa Categories

- A-1/A-2 Employees of foreign governments on official business and their dependents
 - **E-1** Treaty trader
 - **E-2** Treaty investor
 - **F-1** An individual in the U.S. engaging in a full course of academic study or language training
 - F-2 Dependent of F-1
- G-(1-4) Representatives of international organizations
 - G-5 Personal employee of G-1, G-2, G-3 or G-4
 - H-1B Individual temporarily in the U.S. to perform services in a specialty occupation
 - H-4 Dependent of H-1B
 - I Foreign media representative
 - J-1 Student, Professor, Research Scholar, Short-term Scholar or Specialist
 - J-2 Dependent of J-1
 - K-1 Fiancé(e) of U.S. citizen
 - K-2 Minor child of K-1
 - **K-3** Spouse of U.S. citizen
 - K-4 Minor child of K-3
 - L-1 Intracompany Transferee
 - L-2 Dependent of L-1
 - O-1 Worker of extraordinary ability
 - R-1 Religious worker
 - R-2 Dependent of R-1
 - TN Trade NAFTA professionals from Canada and Mexico
 - **TD** Dependent of TN
 - **TPS** Temporary Protected Status

Student & Exchange Visitor Information System (SEVIS) Report

What is SEVIS?

SEVIS is a U.S. government internet-based system that tracks current information on non-immigrant students (F and M visas), exchange visitors (J visa), and their dependents (F-2, M-2, and J-2). SEVIS allows schools and program sponsors to transmit electronic information and event notifications via the internet to the Department of Homeland Security (DHS) and Department of State (DOS) throughout the student's/exchange visitor's stay in the United States. SEVIS reflects changes in international student or exchange visitor status, admission at the Port of Entry (POE), changes of address, changes in program of study, employment authorizations, and other events.

The International Student and Scholar Services Office (ISSSO) was responsible for tracking and reporting on **3858** F and J visa students, scholars, and their dependents for the Fall 2009 semester.

University of Houston Fall 2009 Enrollment Summary

Student Population	2008 Total	2009 Total	Growth %
Non-Immigrant	2,880	3,034	5.3
Immigrant	3,002	2,991	-0.4
U.S. Citizen	30,245	30,975	2.4
Total	36,127	37,000	2.4

Fall 2009 Student Enrollment by Percentage

Non-Immigrant	Immigrant	U.S. Citizen	Total
3,034	2,991	30,975	37,000
8.2%	8.1%	83.7%	100%

Additional Non-Immigrants with UH Affilliations

Additional Selected Categories	Non-Immigrants
Language and Culture Center Students (ESL)	335
Exchange Visitor Program Participants & Dependents (not enrolled)	328
F-1 Alumni on Optional Practical Training (OPT)	707
F-2 Dependents	147
Non-Immigrant Students Enrolled at UH	3034
Grand Total Non-Immigrants	4551

Total Countries Represented: 132*

^{*} Total country count includes non-immigrants enrolled at UH Main Campus, Language and Culture Center students, F-1 alumni on optional practical training (OPT), and UH sponsored exchange visitors.

Fall 2009 Non-Immigrant Enrollment

By Non-Immigrant Visa Categories

Visa Categories	Visa	2009	2008	Growth
Full-Time Student	F-1	2627	2437	7.80%
Temporary Worker in Specialty Occupation	H-1B	99	107	-7.48%
Dependent of H-1B	H-4	106	99	7.07%
Exchange Visitor (Student)	J-1	32	31	3.23%
Dependent of J-1 (Studying at UH)	J-2	10	8	25.00%
Intra-Company Transferee	L-1	20	13	53.85%
Dependent of L-1	L-2	56	51	9.80%
Permanent Residency Pending	PRP	44	67	-34.33%
Other: A-1, A-2, E-1, E-2, G-1, K-3, O-3, R-1, S, TD, TN, 8	k TPS	40	67	-40.30%
Total Non-Im	migrants	3034	2880	5.35%

Top 10 Countries of Origin

Rank	Country	2009	2008	Growth
1	India	825	775	6.5%
2	China	459	376	22.1%
3	Vietnam	148	134	10.4%
4	South Korea	121	128	-5.5%
5	Nigeria	105	106	-0.9%
6	Saudi Arabia	87	81	7.4%
6	Taiwan	87	83	4.8%
7	Pakistan	76	80	-5.0%
8	Turkey	70	70	0.0%
9	Canada	63	60	5.0%
10	Mexico	62	75	-17.3%

Degrees Awarded: Non-Immigrants

Level	Awarded	Percentage
Bachelors	109	30.28%
Masters	214	59.44%
Doctoral	37	10.28%
Totals	360	100.00%

F-1 Student Employment Overview

Type of Curricular Practical Training (CPT)	Part-Time	Full-Time	Total
Cooperative Education Program (COOP)	161	121	282
Dissertation/Thesis	16	3	19
Required Course	50	31	81
2009 Total CPT Participation	227	155	382

Fall 2009 Degrees Awarded

■ Non-Immigrants

■ U.S. Citizens, Immigrants, etc.

First Time Enrolled Non-Immigrants: Fall 2009

By Level**	2009	2008	Percent Change
Undergraduate	268	375	-28.53
Graduate	557	537	3.72
Total	825	912	-9.54

^{**}International students who attended UH for the first time in Fall 2009/2008.

By Country	2009	2008	Percent Change
India	228	268	-14.93
China, People's Rep. of	150	115	30.43
South Korea	33	34	-2.94
Japan	9	2	350.00
Indonesia	10	6	66.67
Brazil	12	9	33.33
Europe (including Turkey & Cyprus)	82	93	-11.83
Saudi Arabia	13	24	-45.83
Iraq	2	2	0.00
Middle East (excluding Iraq/Saudi Arabia)	23	21	9.52

STEM Fields	2009	2008	Percent Change
Biological and Medical Sciences			
(CIP Code Family 26.xxxx)	23	39	-41.03
Computer Science (CIP Code Family 11.xxxx)	61	88	-30.68
Engineering (CIP Code Family 14.xxxx)	220	238	-7.56
Engineering Technologies (CIP Code Family 15.xxxx)	12	13	-7.69
Mathematics and Statistics (CIP Code Family 27.xxxx)	9	10	-10.00
Physical Sciences (CIP Code Family 40.xxxx)	64	49	30.61
Total	389	437	-10.98

Non-Immigrant Enrollment Compositions

By Gender

Gender	UG	G	Total
Female	555	748	1303
Male	628	1103	1731
Grand Total	1183	1851	3034

By Age

Age of Population

By New/Continuing Enrollment

•

Graduate Enrollment

Degree Level	Continuing	New/Transfer	Total
Undergraduate	915	268	1183
Graduate	1294	557	1851
Grand Total	2209	825	3034

*For the purposes of this report, Special Professional degrees are considered graduate education and Post Baccaulareate programs are included in undergraduate totals.

By Marital Status

Marital Status	Total	Percentage
Married	233	7.7%
Single	2508	82.7%
Unknown	293	9.7%
Grand Total	3034	100.0%

Fall 2009 Non-Immigrant Enrollment by Country and Level of Study

Country		РВ		Sp. Prof		Country	UG	РВ	G	Sp. Pro	f Total
· · · · · · · · · · · · · · · · · · ·		РЬ	G	Sp. Proi	1 Otal		UG	РЬ	1	Sp. Pro	1 Total
1 Afghanistan 2 Albania	<u>1</u> 2		2		4	64 Kyrgyzstan 65 Latvia	1		3		4
3 Algeria			3		3	66 Lebanon	9	2	6		17
4 Angola	28		1		29	67 Libya	9	2	5		7
5 Anguilla	1				1	68 Lithuania	1		1		2
6 Argentina	3		10		13	69 Macedonia	'		1		1
7 Australia	3		10		3	70 Malaysia	15	3	7		25
8 Azerbaijan	5		6		11	71 Mali	4				4
9 Bahamas	4		0		4	71 Maii 72 Mauritania	1				1
10 Bangladesh	6		2		8	73 Mexico	40	2	19	1	62
11 Belgium	1			1	2	74 Moldova	40		19		1
12 Belgium	3		1	ı	4	75 Mongolia	2		- 1		2
13 Benin	1		- 1		1	76 Morocco	5		3		8
14 Bermuda	1				1	77 Myanmar/Burma	1		1		2
15 Bolivia	2			1		77 Myariffai/Bufffa 78 Namibia	<u> </u>		- 1	1	1
16 Botswana			1	l	3 1		10		F	<u> </u>	15
	40					79 Nepal			5 4		
17 Brazil	18	1	3	6	28	80 Netherlands	4		4		8
18 Bulgaria	2		5		7	81 Nicaragua	1	4	20	4	1 105
19 Burkina Faso	3				3	82 Nigeria	58	4	39	4	105
20 Cambodia	1		1	2	2	83 Norway 84 Pakistan	1 56		1 20		2
21 Cameroon	5	2	2	2	9	85 Palestinian Territories	56		20		76
22 Canada	34	2	20	7	63		1				1
23 Cayman Islands				1	1	86 Panama	2				2
24 Chad	1				1	87 Paraguay	1				10
25 Chile	1		0.45		11	88 Peru	12	2	5		19
26 China	97	9	345	8	459	89 Philippines	6		22		28
27 Colombia	25	1	21	2	49	90 Poland	4		1		5
28 Costa Rica	2				2	91 Portugal	1				1
29 Cote D'Ivoire/Ivory Coast	7		1		8	92 Qatar	2			1	3
30 Croatia			4	1	5	93 Romania	2		5		7
31 Cyprus	1	1			2	94 Russia	6	1	8	1	16
32 Denmark	1		3		4	95 Saudi Arabia	77	2	8		87
33 Dominica	1				1	96 Senegal	1				1
34 Dominican Republic	3		1		4	97 Serbia			4		4
35 Ecuador	8		3		11	98 Singapore	5	1	5		11
36 Egypt	5		9		14	99 Slovakia	1				1
37 El Salvador	7				7	99 Slovenia	1				1
38 Ethiopia	4		1		5	100 South Africa	3		2		5
39 Finland	3	1			4	101 South Korea	57	4	54	6	121
40 France	10	1	3	1	15	102 Spain	1		5	1	7
41 Gabon	4		3		7	103 Sri Lanka	2	1	25		28
42 Georgia			2		2	104 St. Vincent & the Grenadines		1			1
43 Germany	11		9		20	105 Swaziland			11		1
44 Ghana	5		1	1	7	106 Sweden	1		1		2
45 Greece	1	1	6		8	107 Switzerland	1				1
46 Guatemala	4				4	108 Syria	3		1		4
47 Guinea	1				1	109 Taiwan	25	1	57	4	87
48 Honduras	3		3		6	110 Tanzania	9				9
49 Hong Kong	15		8		23	111 Thailand	2		22		24
50 Hungary	2		1		3	112 Togo			11		11
51 India	77	10	733	5	825	113 Trinidad & Tobago	5		6	11	12
52 Indonesia	22	1	7		30	114 Tunisia	2		12		14
53 Iran	2	1	29		32	115 Turkey	8		62		70
54 Iraq	2		1	1	4	116 Turkmenistan			1		1
55 Ireland	2		1		3	117 Uganda			1		1
56 Israel	5		3		8	118 Ukraine		1	10	1	12
57 Italy	4		3		7	119 United Arab Emirates	1	1			2
58 Jamaica	1		1		2	120 United Kingdom	15	1	12	1	29
59 Japan	7	4	11	2	24	121 Venezuela	34	2	22	1	59
60 Jordan	3		9		12	122 Vietnam	113	4	29	2	148
61 Kazakstan	9	2	3		14	124 Zambia	2				2
62 Kenya	13	1	3		17	125 Zimbabwe	1		3		4
63 Kuwait	3				3						
Non-Immigrant Enrollme	ent Gr	rand	Total				1112	71	1787	64	3034
Total Countries Represe				nmigrant l	nrollm	ent					125

Fall 2009 Non-Immigrant Enrollment by Region

Non-Immigrant Enrollment Country of Origin Profiles

Top 25 Ranked Countries of Origin at University of Houston

Profiles Summary

The following pages (10-18) contain graphics which depict non-immigrant enrollment counts by country of origin for the Fall 2009 semester at University of Houston. Each area chart identifies the total number of non-immigrants enrolled by field of study. Field of study designations were determined based on the Classification of Instructional Program (CIP) Code associated with the student's primary major for the Fall 2009 semester. The chart further identifies the percentage of non-immigrant enrollment per field of study by degree level. The three degree levels identified in the following charts are: undergraduate, graduate, and special programs. Undergraduate counts include non-immigrants classified as pursuing postbaccalaureate programs at University of Houston. Special program counts include non-immigrants pursuing degrees at UH in our professional programs: Architecture, Law, Optometry, Pharmacy. Each country profile also contains the total number of non-immigrants enrolled at UH from that country for the Fall 2009 semester. The charts also contain the total number of non-immigrants enrolled as well as identify the country's ranking at UH and nationally. The country of origin rank is notated next to the country's name in each chart as indicated in the example below:

Country Name (UH Non-Immigrant Enrollment Ranking/U.S. National Ranking)
Countries not nationally ranked in the top 25 countries of origin are indicated in the charts with a dash (-) rather than ranking. National rankings are obtained from the *Open Doors 2009 Report* published by Institute of International Education (IIE).

Graduate

Professional

Undergraduate

Graduate

Undergraduate

Professional

Graduate

Professional

Undergraduate

Enrollment by Geographical Region

Africa Non-Immigrants 270

East Africa	38
mate .	_
Ethiopia	5
Kenya	17
Tanzania	9
Uganda	1
Zambia	2
Zimbabwe	4
Central Africa	46
Angola	29
Cameroon	9
Chad	1
Gabon	7
North Africa	46
Algeria	3
Egypt	14
Libya	7
Morocco	8
Tunisia	14
Southern Africa	8
Botswana	1

25 Year Regional Trends: Africa*

*Data for regional trend was compiled from previously published ISSSO Enrollment Reports (1985-2008).

West Africa	132
Benin	1
Burkina Faso	3
Cote D'Ivoire	8
Ghana	7
Guinea	1
Mali	4
Mauritania	1
Nigeria	105
Senegal	1
Togo	1

1

5

1

Namibia

South Africa

Swaziland

716

969

Asia 1955

East Asia

South and Central Asia

China 459 **Hong Kong** 23 24 Japan Korea, Republic of 121 Mongolia 2 87 **Taiwan**

25 Year Regional Trends: Asia*

Afghanistan	1
Bangladesh	8
India	825
Kazakstan	14
Kyrgyzstan	1
Nepal	15
Pakistan	76
Sri Lanka	28
Turkmenistan	1

25 Year Regional Trends: Middle East*

Southeast Asia	270
Cambodia	2
Indonesia	30
Malaysia	25
Myanmar	2
Philippines	28
Singapore	11
Thailand	24
Vietnam	148

Middle East 173

Iran	32
Iraq	4
Israel	8
Jordan	12
Kuwait	3
Lebanon	17
Palestinian Territories	1
Qatar	3
Saudi Arabia	87
Syria	4
United Arab Emirates	2

^{*}Data for regional trends was compiled from previously published ISSSO Enrollment Reports (1985-2008).

Europe 271

25 Year Regional Trends: Europe*

*Data for regional trend was compiled from previously published ISSSO Enrollment Reports (1985-2008).

Albania	4
Azerbaijan	11
Belguim	2
Bulgaria	7
Croatia	5
Cyprus	2
Denmark	4
Finland	4
Macedonia	1
France	15
Georgia	2
Germany	20
Greece	8
Hungary	3
Ireland	3
Italy	7
Latvia	4
Lithuania	2
Moldova	1
Netherlands	8
Norway	2
Poland	5
Portugal	1
Serbia	4
Romania	7
Russia	16
Slovakia	1
Slovenia	1
Spain	7
Sweden	2
Switzerland	1
Turkey	70
Ukraine	12
United Kingdom	29

Caribbean	26
Anguilla	1
Bahamas	4
Cayman Islands	1
Dominica	1
Dominican Republic	4
Jamaica	2
St Vincent and the Grenadines	1
Trinidad and Tobago	12
Mexico and Central America	88

Belize 4 **Costa Rica** 2 **El Salvador** 7 Guatemala 4 **Honduras** 6 Mexico 62 Nicaragua 1 2 **Panama**

South America 184 **Argentina** 13 **Bolivia** 3 Brazil 28 Chile 1 Colombia 49 **Ecuador** 11 **Paraguay** 1 Peru 19 Venezuela 59

25 Year Regional Trends: Latin America*

*Data for regional trend was compiled from previously published ISSSO Enrollment Reports (1985-2008).

North America 64

25 Year Regional Trends: North America*

Oceania 3

Australia 3

25 Year Regional Trends: Oceania*

Grand Total 3034

^{*}Data for regional trends was compiled from previously published ISSSO Enrollment Reports (1985-2008).

25 Year Non-Immigrant Enrollment Trends

Non-Immigrant Enrollment Distribution by Level of Study

Classification	2009	2008	Growth
Freshmen	258	299	-13.7%
Sophomore	208	195	6.7%
Junior	261	259	0.8%
Senior	385	352	9.4%
Post-Baccalaureate	71	76	-6.6%
Undergraduate Total:	1183	1181	0.2%
Master's	1310	1167	12.3%
Doctoral	477	453	5.3%
Special Professional	64	79	-19.0%
Graduate Total:	1851	1699	8.9%
Grand Total:	3,034	2,880	5.3%

Fall 2009 Graduate Composition

International Student to U.S. Student Enrollment by College

College	U.S. Student Enrollment*	Immigrant Enrollment**	Non- Immigrant Enrollment	% Non-Immigrants to U.S. + Immigrant Students
Architecture	626	76	53	7.5%
Business	4,750	592	540	10.1%
Education	3,335	179	110	3.1%
Engineering	1,677	371	734	35.8%
Hotel & Restaurant Management	838	75	110	12.0%
Law	917	14	38	4.1%
Liberal Arts & Social Sciences	7,732	457	284	3.5%
Natural Sciences & Mathematics	3,305	515	742	19.4%
Optometry	393	20	28	6.8%
Pharmacy	470	136	104	17.2%
Social Work	341	14	7	2.0%
Technology	1,754	167	168	8.7%
University Studies	4,837	375	116	2.2%
Total	30,975	2,991	3,034	8.9%

Non-Immigrant/U.S. Student Enrollment Ratio

^{*} U.S. Student Enrollment includes students from Puerto Rico and American Samoa

^{**} Immigrant Enrollment count includes legal permanant residents, refugees, and others.

Fall 2009 Non-Immigrant Enrollment Distribution by College

College	Non-Immigrant Enrollment	% Non-Immigrant Per College
Architecture	53	1.7%
Business Administration	540	17.8%
Education	110	3.6%
Engineering	734	24.2%
Hotel & Restaurant Management	110	3.6%
Law	38	1.3%
Liberal Arts & Social Sciences	284	9.4%
Natural Sciences & Mathematics	742	24.5%
Optometry	28	0.9%
Pharmacy	104	3.4%
Social Work	7	0.2%
Technology	168	5.5%
University Studies	116	3.8%
Total Non-Immigrant Enrollment	3034	100.0%

Percentage of Non-Immigrant Enrollment by College

Non-Immigrant Student Enrollment by College and Origin

Architecture	53 Total 1 1 1 1 1 1 4 3 1 2 540 Total 1 3 2 1
Albania	1 1 1 1 4 3 1 2 540 Total 1 3 2
Algeria	1 1 1 1 4 3 1 2 540 Total 1 3 2
Angola 2	1 1 1 4 3 1 2 540 Total 1 3 2 1 2
Argentina	1 1 4 3 1 2 540 Total 1 3 2 1 2
Botswana	1 4 3 1 2 540 Total 1 3 2 1 2
China, People's Rep. of 3 6 9 Iran 1 1 Taiwan 4 Colombia 2 2 2 Ireland 1 1 1 Trinidad & Tobago 2 1	4 3 1 2 540 Total 1 3 2 1
Colombia 2	3 1 2 540 Total 1 3 2 1
Cote d'Ivoire/Ivory Coast 1	540 Total 1 3 2 1
Egypt	540 Total 1 3 2 1
Finland	540 Total 1 3 2 1
Business Administration	Total 1 3 2 1 2
Country UG G Total Country UG G Total Country UG G Albania 1 1 Ghana 1 1 2 Panama 1 Angola 2 1 3 Greece 1 1 Peru 3 Argentina 1 2 3 Honduras 1 1 Philippines 1 1 Australia 2 2 Hong Kong 3 3 6 Poland 1 Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 Indonesia 5 2 7 Romania 1 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 1 Bulgaria 1 1 Italy 2 2 Senegal 1 1 Camb	Total 1 3 2 1 2
Albania 1 1 Ghana 1 1 2 Panama 1 Angola 2 1 3 Greece 1 1 Peru 3 Argentina 1 2 3 Honduras 1 1 Philippines 1 1 Australia 2 2 Hong Kong 3 3 6 Poland 1 1 Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 Indonesia 5 2 7 Romania 1 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Cambodia 1 1 Isapan 2 2 4 Singapore 2 1 Cameroon <td< td=""><td>1 3 2 1 2</td></td<>	1 3 2 1 2
Angola 2 1 3 Greece 1 1 Peru 3 Argentina 1 2 3 Honduras 1 1 Philippines 1 1 Australia 2 2 Hong Kong 3 3 6 Poland 1 Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 1 Indonesia 5 2 7 Romania 1 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Italy 2 2 4 Singapore 2 1 Cameroon 2	3 2 1 2
Argentina 1 2 3 Honduras 1 1 Philippines 1 1 Australia 2 2 Hong Kong 3 3 6 Poland 1 Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 Indonesia 5 2 7 Romania 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Israel 1 1 2 Senegal 1 Cambodia 1 1 Israel 1 1 2 Senegal 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhst	2 1 2
Australia 2 2 Hong Kong 3 3 6 Poland 1 Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 Indonesia 5 2 7 Romania 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38	1 2
Azerbaijan 3 1 4 India 25 60 85 Qatar 2 Bangladesh 2 2 Indonesia 5 2 7 Romania 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 Senegal 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait	2
Bangladesh 2 2 Indonesia 5 2 7 Romania 1 Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1	
Brazil 3 2 5 Iran 6 6 Russia 2 1 Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11	1
Bulgaria 1 1 Israel 1 1 2 Saudi Arabia 14 Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 Croatia 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1	
Burkina Faso 1 1 Italy 2 2 Senegal 1 Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 Lithuania 1 1 Tanzania 4 4 Denmark 1 1 2 Malaysia 1 1 2 Trinidad & Tobago 2	3
Cambodia 1 1 Japan 2 2 4 Singapore 2 1 Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Malia 2 2 Trinidad & Tobago 2 Dominican	14
Cameroon 2 2 Jordan 1 1 Slovenia 1 Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 12	1
Canada 7 4 11 Kazakhstan 5 1 6 South Korea 8 8 China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	3
China, People's Rep. of 38 52 90 Kenya 3 3 Sri Lanka 2 Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	1
Colombia 5 4 9 Kuwait 1 1 St. Vincent and the Grenadines 1 Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	16
Cote d'Ivoire/Ivory Coast 1 1 Lebanon 3 2 5 Taiwan 11 11 11 Croatia 1 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	2
Croatia 1 1 Lithuania 1 1 Tanzania 4 Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	1
Denmark 1 1 2 Malaysia 1 1 2 Thailand 1 Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	22
Dominica 1 1 Mali 2 2 Trinidad & Tobago 2 Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	4
Dominican Republic 2 2 Mexico 8 1 9 Turkey 2 8 Ecuador 3 3 Morocco 1 1 Ukraine 1	1
Ecuador 3 3 Morocco 1 1 Ukraine 1	2
	10
Egypt 1 1 2 Myanmar/Burma 1 1 United Arab Emirates 1	1
	1
El Salvador 2 2 Nepal 2 2 United Kingdom 4 3	7
Ethiopia 1 1 Netherlands 1 2 3 Venezuela 6 2	8
France 4 4 Nigeria 12 14 26 Vietnam 53 3	56
Gabon 2 1 3 Norway 1 1 2 Zambia 1	1
Germany 1 1 2 Pakistan 24 10 34 Zimbabwe 2	2
Education 55 55	110
Country UG G Total Country UG G Total Country UG G	Total
commy are an experience of the contract of the	2
	1
	2
Brazil 2 2 Iran 1 1 Poland 1 Consider 0 5 44 Invade 4 Consider 0 0 0 4 Consider 0	4
Canada 6 5 11 Israel 1 1 Saudi Arabia 2 1	1
China, People's Rep. of 8 10 18 Jamaica 1 1 Singapore 1	3
Colombia 1 1 2 Japan 2 2 4 South Korea 4 3	3
Costa Rica 1 1 Jordan 1 Taiwan 2 3	3 1 7
Croatia 1 1 Latvia 1 1 Trinidad & Tobago 1	3 1 7 5
France 1 1 2 Lebanon 1 1 Turkey 2	3 1 7 5
Germany 3 3 Malaysia 1 1 2 United Kingdom 2 2	3 1 7 5 1
Greece 2 2 Mexico 2 2 Vietnam 1	3 1 7 5 1 2 4
Honduras 1 1 Nigeria 5 1 6	3 1 7 5 1

Non-Immigrant Student Enrollment by College and Origin

Engineering	ш	•	Total		ШО	•	Tetal		197	537	734
Country	UG	G	Total	Country	UG	G	Total	Country	UG	G	Total
Algeria Angola	7	1	<u>1</u> 7	Guatemala Honduras	1	1	1	Pakistan Panama	7	2	9
Argentina	1		1	Hong Kong	2	1	3	Peru	2	1	3
Azerbaijan		2	2	India	18	311	329	Philippines		3	3
Bahamas	1		1	Indonesia	4	1	5	Russia		2	2
Bangladesh		1	1	Iran		20	20	Saudi Arabia	18	4	22
Brazil	3		3	Iraq	1		1	Slovakia	1		1
Bulgaria		1	1	Israel	2		2	South Korea	3	4	7
Burkina Faso	1		1	Jamaica	1		1	Sri Lanka	2	3	5
Cameroon	1		1	Japan	1		1	Syria	2		2
Canada China, People's Rep. of	1	2 97	3 115	Jordan	2	3	5 2	Taiwan	2	7	<u>8</u> 2
Colombia	18 8	4	115	Kazakhstan Kenya	3		3	Tanzania Thailand		4	4
Cote d'Ivoire/Ivory Coast	1	1	2	Lebanon	4	3	7	Trinidad & Tobago	1		1
Ecuador	4		4	Libya	1	4	5	Tunisia	1	8	9
Egypt	2	3	5	Malaysia	8	1	9	Turkey	1	16	17
El Salvador	1		1	Mexico	6	2	8	Turkmenistan		1	1
Ethiopia	3		3	Mongolia	1		1	United Kingdom		1	1
France	1		1	Morocco	1	1	2	Venezuela	8	5	13
Gabon		1	1	Nepal	3	3	6	Vietnam	18	6	24
Ghana	1		1	Nigeria	14	6	20				
Hotel & Restaurant M									76	34	110
Country	UG	G	Total	Country	UG	G	Total	Country	UG	G	Total
Anguilla	1		11	Guatemala	1		1	Russia	1		1
Bahamas	2		2	Hong Kong		1	1	Saudi Arabia	2		2
Belize		1	1	Hungary	1		1	Singapore		1	1
Bolivia	1		1	India		3	3	South Korea	14	10	24
Brazil Canada	3		3	Indonesia Japan	<u>2</u> 1	3	5 1	Sweden Taiwan	1	3	3
China, People's Rep. of	16	9	<u>3</u> 25	Kazakhstan	3		3	Turkey	1	1	2
Denmark	10	1	1	Mexico	6		6	Ukraine	1	'	1
El Salvador	1		1	Nepal	1		1	Venezuela	2		2
Finland	1		1	Pakistan				Vietnam			
					1		1	VIELLIAIII	7	1	8
Germany	2		2	Portugal	1		1	Zimbabwe	1	1	1
Germany Law	2		2		1		1		1	38	1 38
	2 UG	G		Portugal Country	1 UG	G		Zimbabwe Country	1 0 UG	38 G	1 38 Total
Law Country Belgium	2 UG 0	1	2 Total 1	Portugal Country Ghana	1 UG 0	1	1 Total 1	Zimbabwe Country South Korea	1 0 UG 0	38 G 3	1 38 Total 3
Country Belgium Bolivia	2 UG 0	1	2 Total 1	Portugal Country Ghana India	1 UG 0 0	1	Total 1 3	Zimbabwe Country South Korea Spain	1 0 UG 0	38 G 3	1 38 Total 3 1
Law Country Belgium Bolivia Brazil	2 0 0 0	1 1 6	2 Total 1 1 6	Country Ghana India Japan	1 UG 0 0	1 3 2	1 Total 1 3 2	Country South Korea Spain Taiwan	1 0 UG 0 0	38 G 3 1	1 38 Total 3 1 2
Country Belgium Bolivia Brazil Cameroon	2 UG 0 0 0	1 1 6 1	2 Total 1 1 6	Country Ghana India Japan Mexico	1 UG 0 0 0	1 3 2 1	1 Total 1 3 2	Country South Korea Spain Taiwan Ukraine	1 0 UG 0 0 0	38 G 3 1 2	1 38 Total 3 1 2
Country Belgium Bolivia Brazil Cameroon Canada	2 UG 0 0 0 0	1 1 6 1 2	2 Total 1 1 6 1 2	Country Ghana India Japan Mexico Namibia	1 UG 0 0 0 0	1 3 2 1	1 Total 1 3 2 1 1	Country South Korea Spain Taiwan	1 0 UG 0 0	38 G 3 1	1 38 Total 3 1 2
Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of	2 0 0 0 0 0 0	1 1 6 1 2 7	2 Total 1 1 6 1 7	Country Ghana India Japan Mexico Namibia Nigeria	1 UG 0 0 0 0 0	1 3 2 1 1	1 Total 1 3 2 1 1 1	Country South Korea Spain Taiwan Ukraine	1 0 UG 0 0 0	38 G 3 1 2	1 38 Total 3 1 2
Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia	2 UG 0 0 0 0 0 0 0	1 1 6 1 2 7 2	2 Total 1 1 6 1 2	Country Ghana India Japan Mexico Namibia	1 UG 0 0 0 0	1 3 2 1	1 Total 1 3 2 1 1	Country South Korea Spain Taiwan Ukraine	1 0 UG 0 0 0	38 G 3 1 2 1	1 38 Total 3 1 2 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social	2 UG 0 0 0 0 0 0 0 Science	1 1 6 1 2 7 2	2 Total 1 1 6 1 2 7 2	Country Ghana India Japan Mexico Namibia Nigeria Russia	1 UG 0 0 0 0 0 0	1 3 2 1 1 1	1 Total 1 3 2 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela	1 0 UG 0 0 0 0 0	38 G 3 1 2 1 1	1 38 Total 3 1 2 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country	2 UG 0 0 0 0 0 0 0 0 Scienc UG	1 1 6 1 2 7 2	2 Total 1 1 6 1 2 7 2 Total	Country Ghana India Japan Mexico Namibia Nigeria Russia Country	1 UG 0 0 0 0 0 0 0	1 3 2 1 1 1 1	1 Total 1 3 2 1 1 1 1 Total Total	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country	1 0 UG 0 0 0 0 0	38 G 3 1 2 1 1	1 38 Total 3 1 2 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan	2 UG 0 0 0 0 0 0 0 Science	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1	Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong	1 UG 0 0 0 0 0 0 0 0 0 UG 4	1 3 2 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 Total 5	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru	1 0 UG 0 0 0 0 0 0	38 G 3 1 2 1 1	1 38 Total 3 1 2 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country	2 UG 0 0 0 0 0 0 0 0 Scienc UG	1 1 6 1 2 7 2	2 Total 1 1 6 1 2 7 2 Total	Country Ghana India Japan Mexico Namibia Nigeria Russia Country	1 UG 0 0 0 0 0 0 0	1 3 2 1 1 1 1	1 Total 1 3 2 1 1 1 1 Total 5	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country	1 0 UG 0 0 0 0 0	38 G 3 1 2 1 1	1 38 Total 3 1 2 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania	2 UG 0 0 0 0 0 0 0 0 Scienc UG	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1	Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines	1 0 UG 0 0 0 0 0 0	38 G 3 1 2 1 1	1 38 Total 3 1 2 1 1 1 2 1 1 5 2 84 Total 5
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 2 6 1 1 1	Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 1 1 1 1 Total 5 20 3 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia	1 0 UG 0 0 0 0 0 0 0 144 UG 2 2	38 G 3 1 2 1 1 1 1 40 G 3	1 38 Total 3 1 2 1 1 1 2 1 1 5 2 1 1 3 1 2 1 1 1 3 1 1 2 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas	2 UG 0 0 0 0 0 0 0 Scienc UG 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 2 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 Total 5 20 3 1 1 1 2	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia	1 0 UG 0 0 0 0 0 0 0 144 UG 2 2	38 G 3 1 2 1 1 1 1 G 3	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Irran Ireland Italy Japan	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 Total 5 20 3 1 1 1 2 7	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Irreland Italy Japan Kazakhstan	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 Total 5 20 3 1 1 1 2 2 7 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 40 G 3 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 4	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 Total 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 2 1 1 1 2 1 1 3 3 3 5 2 1 3 3 1 3 1 5 1 1 3 1 3 1 3 3 3 3 3 3 3
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 4 3	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain	1 0 UG 0 0 0 0 0 0 0 0 0 0 2 2 2 2 3 5	38 G 3 1 2 1 1 1 1 40 G 3 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 1 4	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 2 6 1 1 1 4 3 10	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 Total 5 20 3 1 1 1 2 2 7 1 1 2 2 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland	1 0 UG 0 0 0 0 0 0 0 0 144 UG 2 2 2 3 5	38 G 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 1	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 4 3	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain	1 0 UG 0 0 0 0 0 0 0 0 0 0 2 2 2 2 3 5	38 G 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of	2 UG 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 1 1 4	1 1 6 1 2 7 2 es G	2 Total 1 1 6 1 2 7 2 Total 1 1 1 2 6 1 1 1 4 3 10 25	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 Total 5 20 3 1 1 1 2 2 7 1 1 2 2 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan	1 0 UG 0 0 0 0 0 0 0 0 144 UG 2 2 2 3 5	38 G 3 1 2 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1	1 38 Total 3 1 2 2 1 1 1 1 2 3 3 3 3 3 2 2 2 3 1 1 10
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4 4 4 2	1 1 6 1 2 7 2 es G	2 Total 1 1 2 7 2 Total 1 1 1 1 1 1 1 2 6 1 1 1 1 1 1 1 1 1 2 6 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia	1 UG 0 0 0 0 0 0 0 0 UG 4 7 3 1 1 4 1 2 2 1 1 4 4	1 3 2 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 2 3 1 1 1 2 1 1 1 1 2 1 1 1 1	1 38 Total 3 1 1 2 2 1 1 1 1 1 1 2 2 8 4 Total 5 2 1 1 3 3 3 5 1 1 3 3 2 2 2 3 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark Dominican Republic	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4	1 1 6 1 2 7 2 es G 1 6	2 Total 1 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Malaysia Mali Mexico Moldova	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20 3 1 1 2 7 1 2 2 1 1 1 7 2 15 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 2 3 1 1 1 2 1 1 1 1 2 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark Dominican Republic Ecuador	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 1 4 4 4 4 4 2 1	1 1 6 1 2 7 2 es G 1 6	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 4 3 10 25 10 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Mali Mexico Moldova Mongolia	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 3 3	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20 3 1 1 2 7 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey Ukraine	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 2 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 6 6
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4 4 4 2	1 1 6 1 2 7 2 es G 1 6	2 Total 1 1 6 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Malaysia Mali Mexico Moldova Mongolia Morocco	1 UG 0 0 0 0 0 0 0 0 0 UG 4 7 3 1 1 4 1 2 2 1 1 4 2 8 8	1 3 2 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 1 Total 5 20 3 1 1 2 7 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey Ukraine United Kingdom	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 6 6 7
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark Dominican Republic Ecuador Finland Georgia	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4 4 4 2 1	1 1 6 1 2 7 2 es G 1 6 3 6 21 6	2 Total 1 1 6 1 2 7 2 Total 1 1 1 2 6 1 1 1 1 4 3 10 25 10 2 1 1 1 1 2 2 2	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Malaysia Mali Mexico Moldova Mongolia Morocco Netherlands	1 UG 0 0 0 0 0 0 0 0 0 0 0 UG 4 7 3 1 1 4 1 2 2 1 1 4 2 8	1 3 2 1 1 1 1 1 1 1 3 3	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20 3 1 1 1 2 7 1 2 2 1 1 1 1 7 2 1 1 1 1 1 3	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey Ukraine United Kingdom Venezuela	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 2 1	1 38 Total 3 1 2 1 1 1 1 3 3 3 2 2 3 3 1 1 1 1 1 1
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark Dominican Republic Ecuador Finland Georgia Germany	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4 4 4 2 1 2	1 1 6 1 2 7 2 es G 1 6	2 Total 1 1 1 2 7 2 Total 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 1	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Malaysia Mali Mexico Moldova Mongolia Morocco Netherlands Nicaragua	1 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 3 2 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20 3 1 1 1 2 7 1 1 1 1 7 2 15 1 1 1 1 3 1	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey Ukraine United Kingdom	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 1 1 1 1 1 6 6 7
Law Country Belgium Bolivia Brazil Cameroon Canada China, People's Rep. of Colombia Liberal Arts & Social Country Afghanistan Albania Angola Argentina Australia Bahamas Bangladesh Belgium Belize Brazil Bulgaria Canada China, People's Rep. of Colombia Cote d'Ivoire/Ivory Coast Denmark Dominican Republic Ecuador Finland Georgia	2 UG 0 0 0 0 0 0 0 0 Scienc UG 1 1 1 1 1 4 4 4 4 4 2 1	1 1 6 1 2 7 2 es G 1 6 3 6 21 6	2 Total 1 1 6 1 2 7 2 Total 1 1 1 2 6 1 1 1 1 4 3 10 25 10 2 1 1 1 1 2 2 2	Portugal Country Ghana India Japan Mexico Namibia Nigeria Russia Country Hong Kong India Indonesia Iran Ireland Italy Japan Kazakhstan Kenya Kuwait Lebanon Lithuania Macedonia Malaysia Mali Mexico Moldova Mongolia Morocco Netherlands	1 UG 0 0 0 0 0 0 0 0 0 0 0 UG 4 7 3 1 1 4 1 2 2 1 1 4 2 8	1 3 2 1 1 1 1 1 1 1 3	1 Total 1 3 2 1 1 1 1 1 1 1 Total 5 20 3 1 1 1 2 7 1 2 2 1 1 1 1 7 2 1 1 1 1 1 3	Zimbabwe Country South Korea Spain Taiwan Ukraine Venezuela Country Peru Philippines Poland Romania Russia Saudi Arabia Serbia Singapore South Africa South Korea Spain Switzerland Taiwan Thailand Trinidad & Tobago Tunisia Turkey Ukraine United Kingdom Venezuela	1 0 UG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38 G 3 1 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1	1 38 Total 3 1 2 1 1 1 1 3 3 3 2 2 3 3 1 1 1 1 1 1

Non-Immigrant Student Enrollment by College and Origin

Natural Science & Ma	thomati	ce							178	564	742
Country	UG	G G	Total	Country	UG	G	Total	Country	UG	G	Total
Albania		1	1	Germany	2	2	4	Romania		2	2
Algeria		1	1	Greece	1	3	4	Russia		5	5
Angola	7		7	Guatemala	1		1	Saudi Arabia	30		30
Argentina		1	1	Hong Kong	1	1	2	Serbia		3	3
Azerbaijan	1	2	3	India	17	206	223	Singapore	2		2
Bangladesh	1		1	Indonesia	1	1	2	South Africa		1	1
Benin	11		1	Iran	1	2	3	South Korea	7	19	26
Bolivia Brazil	1	1	2	Iraq Israel	1	2	2	Spain Sri Lanka	1	20	2 21
Cameroon	3	<u> </u>	3	Italy		2	2	Swaziland		1	1
Canada	7	1	8	Japan		3	3	Syria		1	1
Chad	1		1	Jordan		3	3	Taiwan	4	20	24
Chile	1		1	Kenya	3		3	Tanzania	1		1
China, People's Rep. of	10	122	132	Kyrgyzstan		1	1	Thailand	1	16	17
Colombia	1	5	6	Latvia		3	3	Togo		1	1
Costa Rica	1		1	Lebanon	2	1	3	Trinidad & Tobago	1	2	3
Cote d'Ivoire/Ivory Coast	1		1	Libya	1	1	2	Tunisia	1	3	4
Croatia	4	2	2	Malaysia	2	1	3	Turkey	11	17	18
Cyprus Dominican Republic	1	1	1	Mexico	4	7	11	Uganda		3	3
Ecuador		1	1	Morocco Nepal	3	2	1 5	Ukraine United Arab Emirates	1	3	1
Egypt		1	1	Netherlands	1		1	United Kingdom	3	3	6
El Salvador	3	- 1	3	Nigeria	10	13	23	Venezuela	4	9	13
Ethiopia		1	1	Pakistan	6	5	11	Vietnam	19	14	33
France	1	2	3	Peru	1	1	2	Zambia	1		1
Gabon	1	1	2	Philippines		16	16	Zimbabwe		1	1
Optometry									0	28	28
Country	UG	G	Total	Country	UG	G	Total	Country	UG	G	Total
Bulgaria	0	1	1	Croatia	0	1	1	Sweden	0	1	1
Canada	0	4	4	France	0	1	1	Trinidad & Tobago	0	1	1
Cayman Islands	0	1	1	India	0	9	9				
China	0	8	8	Philippines	0	1	1		40	00	101
Pharmacy			Total	Q	110		Total		18	86	104
Country	UG	G	Total	Country	UG	G	Total	Country	UG	G	Total
Bangladesh		1	1	India		48	48	Qatar		11	11
Cameroon Canada		1	<u>1</u> 1	Iraq Jordan		2	2	Saudi Arabia South Korea	6	4	1 10
China, People's Rep. of	3	12	15	Kenya	2		2	Taiwan	1	4	5
Cote d'Ivoire/Ivory Coast	1	12	1	Nigeria		3	3	United Kingdom		1	1
Egypt	'	3	3	Philippines	1		1	Vietnam	4	3	7
Social Work									0	7	7
Country	UG	G	Total	Country	UG	G	Total	Country	UG	Ġ	Total
China, People's Rep. of	0	3	3	India		1	1	Nigeria		2	2
Hong Kong	0	1	1								
Technology									54	114	168
Country	UG	G	Total	Country	UG	G	Total	Country	UG	G	Total
Angola	2		2	Guinea	1		1	Pakistan	1	2	3
Azerbaijan	1	1	2	Honduras	1		1	Peru	3		3
Belize	1		1	Hungary		1	1	Romania		1	1
Bulgaria	1		1	India	6	74	80	Saudi Arabia	3	2	5
Cambodia		1	1	Indonesia	2		2	South Africa	1		1
Canada	4	2	6	Iraq		1	1	Spain	11		1
China, People's Rep. of Colombia	2	6 1	7	Kazakhstan Kenya	1	2	1	Taiwan Turkey		3	3
Ecuador		1	1	Malaysia	1		1	United Kingdom	1	1	2
Egypt		1	1	Mauritania	1		1	Venezuela	1	3	4
Germany		2	2	Mexico	5	1	6	Vietnam	5	2	7
Ghana	2		2	Nepal	1	-	1				
Greece		1	1	Nigeria	5	3	8				
University Studies									116	0	116
Country	UG	G	Total	Country	UG	G	Total	Country	UG	Ğ	Total
Angola	6	0	6	Hungary	1	0	1	Poland	2	0	2
Bangladesh	2	0	2	India	11	0	11	Russia	1	0	1
Brazil	4	0	4	Indonesia	3	0	3	Saudi Arabia	5	0	5
Burkina Faso	11	0	1	Ireland	1	0	1	Singapore	1	0	1
Cameroon	11	0	11	Israel	11	0	1	South Korea	6	0	6
Canada China Baanla'a Ban of	4	0	4	Japan	1	0	1	Syria	1	0	1
China, People's Rep. of Colombia	5 3	0	5 3	Kenya Malaysia	<u>3</u>	0	3 1	Taiwan Tanzania	2	0	2
Cyprus	1	0	1	Malaysia Morocco	2	0	2	Tanzania Thailand	1	0	1
Ecuador	1	0	1	Netherlands	1	0	1	Turkey	2	0	2
		•				U					1
Egypt	1	n	1	Nigeria	9	Ω	9	United Kinadom	1	()	
Egypt Gabon	1 1	0	1	Nigeria Pakistan	9	0	9	United Kingdom Venezuela	<u>1</u> 5	0	
							9 9 1	<u> </u>			5 5
Gabon	1	0	1	Pakistan	9	0	9	Venezuela	5	0	5
Gabon Germany	1 2	0	1 2	Pakistan Palestinian Territories	9 1	0	9 1	Venezuela	5	0	5

F-1 Employment Statistics: Curricular Practical Training (CPT)

Individuals on the F-1 visa have two main employment options: on-campus and off-campus employment directly related to the student's major area of study. Off campus employment requires special permission before begining work. Curricular Practical Training (CPT) is a type of off-campus employment authorization issued by International Student and Scholar Services Office (ISSSO) in conjunction with the student's academic department. CPT authorization is required for F-1 students to engage in employment off-campus during their course of studies. Employment must be directly related to the student's major currently being pursued. There are three main types of CPT: (a) off-campus employment as part of a required course already existing in the student's curriculum, such as an internship or practicum course; (b) off-campus employment for dissertation/thesis purposes; and (c) off-campus employment with UH's Cooperative Education Program.

Type of Curricular Practical Training (CPT)	Part-Time	Full-Time	Total
Cooperative Education Program (COOP)	161	121	282
Dissertation/Thesis	16	3	19
Required Course	50	31	81
2009 Total CPT Participation	227	155	382

Country	# on CPT	Country	# on CPT	Country	# on CPT
Angola	1	Guatemala	1	Peru	2
Argentina	7	Honduras	1	Poland	2
Australia	1	Hong Kong	2	Russia	1
Brazil	2	India	87	Saudi Arabia	1
Bulgaria	3	Indonesia	4	Serbia	1
Burkina Faso	1	Iran	1	Slovenia	1
Canada	7	Japan	2	Taiwan	11
China	55	Jordan	1	Tanzania	1
Colombia	10	Kazakhstan	4	Thailand	8
Croatia	2	Kenya	5	Trinidad & Tobago	4
Denmark	1	Korea	28	Tunisia	1
Dominica	6	Lebanon	3	Turkey	1
Ecuador	1	Macedonia	3	UAE	1
Egypt	1	Malaysia	5	Ukraine	1
Ethiopia	1	Mexico	10	United Kingdom	9
Finland	3	Moldova	4	Venezuela	15
Gabon	1	Nigeria	10	Vietnam	37
Germany	1	Pakistan	6		
Ghana	1	Panama	3	Grand Total	382

F-1 Employment Statistics: Optional Practical Training (OPT)

Immediately following completion of their degree, most non-immigrant students on the F-1 visa have the option of pursuing a 12-month employment benefit. The student must apply with United States Citizenship & Immigration Services (USCIS) to request permission to work. Upon approval, the student is authorized to accept employment inside the United States that is directly related to her/his major area of study for a specified time period. This time period is referred to as Optional Practical Training (OPT). Students graduating from certain science, technology, engineering, and mathematics (STEM) disciplines designated by Department of Homeland Security may be eligible for an additional 17-month, once-in-a-lifetime, employment benefit after completing OPT. This employment benefit is referred to as a STEM Extension.

	Undergraduate(UG)	Graduate(G)	Total
Total Alumni on OPT	164	505	669
Total Alumni on STEM Extensions	12	31	43
Total Alumni on OPT & STEM Extensions	176	536	712

Country	UG	G	Total
Albania	0	1	1
Algeria	0	1	1
Angola	2	0	2
Argentina	5	3	8
Azerbaijan	0	3	3
Bangladesh	0	2	2
Belize	0	1	1
Brazil	0	3	3
Cameroon	1	2	3
Canada	5	3	8
Chile	1	0	1
China	8	73	81
Colombia	13	3	16
Czech Republic	1	0	1
Dominica	2	0	2
Dominican Republic	1	0	1
Ecuador	2	1	3
Egypt	1	2	3
El Salvador	1	0	1
Finland	1	0	1
France	0	2	2
Gabon	1	0	1
Georgia	0	1	1
Germany	4	2	6
Ghana	0	2	2
Greece	1	0	1
Guatemala	1	1	2
Hong Kong	2	2	4
Hungary	1	0	1
Iceland	2	0	2
India	5	293	298
Indonesia	4	8	12
Italy	0	1	1

Country UG G Total Japan 6 2 8 Jordan 1 0 1 Kazakhstan 0 2 2 South Korea 11 23 34 Lebanon 5 1 6 Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Spain 0 2 2 Sri Lucia 1 0 1	1/6	536	/12]
Jordan 1 0 1 Kazakhstan 0 2 2 South Korea 11 23 34 Lebanon 5 1 6 Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Russia 2 4 6 Saudi Arabia 1 0 1 Spain 0 5 5 </th <th>Country</th> <th>UG</th> <th>G</th> <th>Total</th>	Country	UG	G	Total
Kazakhstan 0 2 2 South Korea 11 23 34 Lebanon 5 1 6 Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Paigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Spain 0 2 2 Sri Lanka 0 5 5 <	Japan	6	2	8
South Korea 11 23 34 Lebanon 5 1 6 Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Russia 2 4 6 Saudi Arabia 1 0 1 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1	Jordan	1	0	1
Lebanon 5 1 6 Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 <td>Kazakhstan</td> <td>0</td> <td>2</td> <td>2</td>	Kazakhstan	0	2	2
Malaysia 9 1 10 Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 <td>South Korea</td> <td>11</td> <td>23</td> <td>34</td>	South Korea	11	23	34
Mexico 10 10 20 Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Trinidad & Tobago 0 3 3 Turkey 2 11 13	Lebanon	5	-	6
Netherlands 0 1 1 Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Tunidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 <	Malaysia	9	1	10
Nicaragua 2 0 2 Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Tailand 1 9 10 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 3 4 <td></td> <td>10</td> <td>10</td> <td>20</td>		10	10	20
Nigeria 4 10 14 Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13	Netherlands	0	1	1
Norway 0 1 1 Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12	Nicaragua	2	0	2
Pakistan 12 6 18 Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13 </td <td>Nigeria</td> <td>4</td> <td>10</td> <td>14</td>	Nigeria	4	10	14
Panama 1 0 1 Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Norway	0	1	1
Peru 2 1 3 Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Pakistan	12	6	18
Philippines 3 6 9 Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Panama	1	0	
Poland 0 1 1 Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Turisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Peru		-	
Russia 2 4 6 Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Philippines	3	6	
Saudi Arabia 1 0 1 Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13		0	1	1
Singapore 3 1 4 Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Russia		4	6
Spain 0 2 2 Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Saudi Arabia			
Sri Lanka 0 5 5 St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Singapore	3	<u> </u>	4
St. Lucia 1 0 1 Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Spain	0	2	2
Taiwan 4 11 15 Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13				
Tanzania 1 0 1 Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	St. Lucia			
Thailand 1 9 10 Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13			11	
Trinidad & Tobago 0 3 3 Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13			0	
Tunisia 1 1 2 Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13		1		
Turkey 2 11 13 Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Trinidad & Tobago	0		
Ukraine 1 3 4 United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13	Tunisia	1	1	
United Kingdom 8 5 13 Venezuela 9 3 12 Vietnam 11 2 13			11	13
Venezuela 9 3 12 Vietnam 11 2 13	Ukraine	1	3	4
Vietnam 11 2 13	United Kingdom			
	Venezuela			
Zambia 0 1 1				
	Zambia	0	1	1

2009 Exchange Visitor Program Summary

Category	2009	2008	Growth
J-1 Professor	5	0	-
J-1 Research Scholar	130	52	150.0%
J-1 Short Term Scholar	214	196	9.2%
J-1 Student*	79	44	79.5%
J-2 Dependent	128	77	66.2%
Exchange Visitor Totals	556	369	50.7%

^{*}J-1 Student totals include exchange visitors participating in non-degree objective study at UH Language & Culture Center, UH-Clear Lake, and UH-Downtown.

Exchange Visitor Program Summary**

Gender	2009
Female	122
Male	306
Total J-1s	428

J-1 Exchange Visitors by College

- Livenange vienere by conege			Short	Students		
		Research	Term		Non-	
College/Department	Professor	Scholar	Scholar	GR	Degree	Total
Business Administration			60	1		61
Education		2				2
Educational Technology & University Outreach					7	7
Engineering	1	31	18	7	1	58
Hotel & Restaurant Management		1				1
Language & Culture Center					17	17
Law		2	27	1		30
Liberal Arts & Social Sciences	1	9	16	3	1	30
Natural Sciences & Mathematics		70	45	16	3	134
Optometry		1				1
Pharmacy	1	6	3	3		13
Technology		5	41	1		47
Texas Learning & Computation Center		1				1
University of Houston- Clear Lake		2		1	17	20
University of Houston- Victoria	2		4			6
Total J-1 Exchange Visitors	5	130	214	33	46	428

^{**}Exchange Visitor 2009 Program Summary counts reflect active J records during 1/1/2009-12/31/2009.

2009 Exchange Visitor Country of Origin

	(J-2)		holar	cholar	Stud	dents			(J-2)		holar	cholar	Stud	ents	
Country	Dependents (J-2)	Professor	Research Scholar	Short Term Schola	Graduate	Non-Degree	Sub-Total	Country [continued]	Dependents (J-2)	Professor	Research Scholar	Short Term Scholar	Graduate	Non-Degree	Sub-Total
Angola						7	7	Lebanon			1				1
Australia				1			1	Libya	4					4	8
Azerbaijan					4		4	Lithuania	1				1		2
Belarus				1			1	Malaysia						1	1
Belgium				1			1	Mexico	3		2	2	1		8
Brazil	6		1	12			19	Nepal	2		1				3
Canada				1			1	Pakistan			1				1
Chile				1			1	Palestinian Territories	1						1
China, People's Rep.	41	3	67	146	4	1	262	Peru				1			1
Colombia			1	2			3	Philippines			2				2
Egypt	7				5		12	Poland			1	1			2
France			2	11			13	Portugal			1				1
Gabon			1				1	Russia	4		4	1			9
Germany			2	1		1	4	Saudi Arabia	3		1				4
Greece			2				2	South Africa					1		1
Hong Kong			1				1	Spain	1			2			3
Hungary				1			1	Sweden			1	2			3
India	3		5	4			12	Switzerland				1			1
Ireland			1				1	Taiwan	5		1	3	1	15	25
Israel	4		1	2	2		9	Thailand				1	1		2
Italy		1	2	8			11	Turkey	2		2		12	17	33
Japan	7		6	2			15	Ukraine	2		2	1			5
South Korea	32	1	15	2			50	United Kingdom			2	2			4
Kuwait					1		1	Vietnam				1			1
Latvia			1				1								
Grand Total									128	5	130	214	33	46	556

J-1 Exchange Visitors by Field of Study

Language & Culture Center Enrollment: Fall 2009

The Language and Culture Center (LCC) located on the University of Houston campus provides a unique setting in which international students can experience life at an American university, make new friends, and learn English as a Second Language (ESL) through a variety of courses designed to help them master language skills. Services are provided to these students by LCC staff. Since 1975, LCC has provided intensive English Instruction for international students who want to study at universities in the United States or improve their English language skills to meet personal and professional goals. LCC students may substitute successful completion of level six at LCC in lieu of TOEFL scores when applying for admission to UH. Students enrolled in LCC programs are not enrolled in degree-seeking courses at UH and are therefore not included in the international student enrollment figures previously mentioned in this report. During Fall 2009, international students from 43 nations participated in LCC programs.

LCC Enrollment Composition

Country Name	Students	Country Name	Students	Country Name	Students
Saudi Arabia	78	Jordan	4	Iraq	1
China	53	Kazakhstan	3	Belgium	1
South Korea	26	Cameroon	3	Norway	1
Turkey	20	Equatorial Guinea	3	Serbia	1
Burkina Faso	20	Iran	2	Cambodia	1
Vietnam	19	Japan	2	Georgia	1
Angola	14	Ukraine	2	Switzerland	1
Mali	14	Gabon	2	Senegal	1
Venezuela	13	Qatar	2	Afghanistan	1
Taiwan	12	Kuwait	2	Palestinian Territories	1
Thailand	6	India	1	Armenia	1
Libya	6	Azerbaijan	1	Congo	1
Mexico	5	Morocco	1	Ivory Coast	1
Colombia	4	Israel	1		
Brazil	4	Bulgaria	1		
Total Fall 2009 LCC Enrollment					

By Gender By Visa

[■] Female ■ Male

LCC Level 6 Graduates

Country	Students	Country	Students	Country	Students
Angola	1	Jordan	1	Taiwan	1
Burkina Faso	2	Korea	2	Thailand	1
Cambodia	1	Mexico	2	Turkey	1
Cameroon	1	Saudi Arabia	2	Ukraine	1
China	2	Switzerland	1	Venezuela	2
Total LCC Graduates in Fall 2009					

^{*}Refugees are not included in non-immigrant totals utilized in this report.

Ten Year Non-Immigrant Student Enrollment at UH						
Year	Total	Year	Total			
2000	2,387	2005	2,738			
2001	2,524	2006	2,505			
2002	2,797	2007	2,694			
2003	2,820	2008	2,880			
2004	2,796	2009	3,034			

UNIVERSITY of HOUSTON

INTERNATIONAL STUDENT & SCHOLAR SERVICES OFFICE

302 Student Service Center 1 Houston, Texas , 77204-3024 Phone: (713) 743-5065 **⑤** Fax: (713) 743-5079 **⑥** http://issso.uh.edu/