Excel Data Tables Corrections Log

Date Uploaded	Correction
5/3/2011	Due to the incorrect placement of four column headings in the Excel 2004 and 2011 for Mac Data Table, the data in Columns AO through BA were misaligned with the table column headings. The column headings were put in the correct order and the data in the affected range of columns checked for proper alignment.
4/29/2011	The percent of faculty with tenure for all the Harvard programs was changed to N/D at the request of the university.
4/29/2011	Errors were found in time to degree and 8-year completion rates in the field of art history and corrected.
4/21/2011	Average Citations per Publication. Publications for 2002 used to obtain citations per publication had been mislabeled in all non-humanities fields. 2002 publications were corrected, and the "citations per publication" variable (which is averaged over the years 2000 to 2006) was re-calculated.
4/21/2011	Awards per Allocated Faculty Member. The NRC undercounted honors and awards. Data for this variable were re-compiled from faculty lists and the variable was recalculated.
4/21/2011	Percent with Academic Plans. The response rate to this question, which was calculated from the NSF Survey of Earned Doctorates, varied considerably across programs. It was agreed that a more accurate measure based on survey data was percent of <u>respondents</u> with academic positions or post-docs, not percent of total Ph.D.s. This variable was re-calculated with the changed definition.
4/21/2011	Percent of First-Year Students with Full Financial Support. This variable had been given the value "0" when a program had no first year students. We now use an asterisk to indicate that a program has no first year students. When no data were reported, there is an "N/D".
4/21/2011	The 6-year completion value for the following seven programs at Yale University were recalculated: 20063302-Applied Physics 20063315-Astronomy 20063328-Biomedical Engineering 20063031-Cell Biology 20063344-Cell and Molecular Physiology 20063357-Chemical Engineering 20063360-Chemistry
4/21/2011	The publication and citation variable for program 20032618-Operations Research and Financial Engineering and 20032566-Mathematics at Princeton University changed with the identification of additional publications for a faculty member.
4/21/2011	The publication and citation variable for program 20038612-Mechanical Engineering and 20038395-Aerospace Engineering at the State University of New York, Buffalo changed with the addition of publications for a faculty member.
4/21/2011	At the request of the institutions the field for five programs was changed. They are: 20067447 moved from Biochemistry to Earth Sciences at University of California-Davis 20012890 moved from Applied Math to Math at University of Louisiana at Lafayette

20013789 moved from Biochemistry to Integrated Biology at Ohio University Main
Campus
20044949 moved from Math to Applied Math at Rensselaer Polytechnic Institute
20051796 moved from Astrophysics to Physics at University of Oklahoma Norman
Campus
One program was dropped from the collection of ranked programs at the request of
the institution. The dropped program was 20050807-Composition at the University of
Miami.
One program was added to the collection of ranked programs. The added program
was 20056102-Computer Science at the University of Texas at Dallas. The program
was added after completion data were provided and as a result the program qualified
for ranking, since the number of blank cells was reduced to two.