

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Bachelor's Degree Program	Degree	College or School	2012-13 Degrees
AIS: Asian Studies	BA	College of Arts and Sciences	1
Alternate Track - VT RN	BS	College of Nursing and Health Sciences	1
Animal Science	BS	College of Agriculture and Life Sciences	68
Anthropology	BA	College of Arts and Sciences	46
Art Education	BSAE	College of Education and Social Services	6
Art History	BA	College of Arts and Sciences	14
Athletic Training Education	BS	College of Nursing and Health Sciences	17
Biochemistry	BS	College of Agriculture and Life Sciences	3
Biochemistry	BS	College of Arts and Sciences	22
Biological Science	BS	College of Agriculture and Life Sciences	8
Biological Science	BS	College of Arts and Sciences	20
Biology	BA	College of Arts and Sciences	50
Business Administration	BSBA	School of Business Administration	199
Chemistry	BA	College of Arts and Sciences	2
Chemistry	BS	College of Arts and Sciences	10
Chinese	BA	College of Arts and Sciences	8
Civil Engineering	BSCE	College of Engineering and Mathematical Sciences	46
Classical Civilization	BA	College of Arts and Sciences	13
Comm Sciences & Disorders	BS	College of Nursing and Health Sciences	31
Communication Sciences	BA	College of Arts and Sciences	10
Community & International Dev	BS	College of Agriculture and Life Sciences	35
Community Entrepreneurship	BS	College of Agriculture and Life Sciences	34
Compter Sci & Info Systems	BS	College of Engineering and Mathematical Sciences	2
Computer Science	BA	College of Arts and Sciences	6
Computer Science	BSCS	College of Engineering and Mathematical Sciences	12
Dietetics	BS	College of Agriculture and Life Sciences	1
Dietetics,Nutrition&Food Sci	BS	College of Agriculture and Life Sciences	37
Early Childhood Preschl	BS	College of Education and Social Services	19
Early Childhood Special Educ	BS	College of Education and Social Services	13
Ecological Agriculture	BS	College of Agriculture and Life Sciences	9
Economics	BA	College of Arts and Sciences	36

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Bachelor's Degree Program	Degree	College or School	2012-13 Degrees
Electrical Engineering	BSEE	College of Engineering and Mathematical Sciences	25
Elementary Educ K-6	BSED	College of Education and Social Services	54
Engineering	BSE	College of Engineering and Mathematical Sciences	3
Engineering Management	BSEM	College of Engineering and Mathematical Sciences	4
English	BA	College of Arts and Sciences	137
Environmental Engineering	BSEV	College of Engineering and Mathematical Sciences	15
Environmental Sciences	BS	College of Agriculture and Life Sciences	10
Environmental Sciences	BS	College of Arts and Sciences	35
Environmental Sciences	BS	Rubenstein School of Environment and Natural Resources	32
Environmental Studies	BA	College of Arts and Sciences	74
Environmental Studies	BS	College of Agriculture and Life Sciences	18
Environmental Studies	BS	Rubenstein School of Environment and Natural Resources	41
Exercise and Movement Sciences	BS	College of Nursing and Health Sciences	42
Family & Consumer Sciences Ed	BS	College of Education and Social Services	1
Film and Television Studies	BA	College of Arts and Sciences	25
Forestry	BS	Rubenstein School of Environment and Natural Resources	14
French	BA	College of Arts and Sciences	10
GRS: Asian Studies	BA	College of Arts and Sciences	3
GRS: European Studies	BA	College of Arts and Sciences	3
GRS: Latin American Studies	BA	College of Arts and Sciences	1
Geography	BA	College of Arts and Sciences	19
Geology	BA	College of Arts and Sciences	2
Geology	BS	College of Arts and Sciences	10
German	BA	College of Arts and Sciences	5
Global Studies	BA	College of Arts and Sciences	44
Greek	BA	College of Arts and Sciences	1
History	BA	College of Arts and Sciences	82
Human Dev & Family Studies	BS	College of Education and Social Services	20
Individually Designed	BSED	College of Education and Social Services	6
Japanese	BA	College of Arts and Sciences	10
Latin	BA	College of Arts and Sciences	4

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Bachelor's Degree Program	Degree	College or School	2012-13 Degrees
Linguistics	BA	College of Arts and Sciences	8
Mathematics	BA	College of Arts and Sciences	12
Mathematics	BSM	College of Engineering and Mathematical Sciences	26
Mechanical Engineering	BSME	College of Engineering and Mathematical Sciences	75
Medical Laboratory Sciences	BS	College of Nursing and Health Sciences	18
Microbiology	BS	College of Agriculture and Life Sciences	11
Middle Level Education	BSED	College of Education and Social Services	6
Molecular Genetics	BS	College of Agriculture and Life Sciences	5
Music	BA	College of Arts and Sciences	8
Music	BMUS	College of Arts and Sciences	1
Music Education	BSMS	College of Education and Social Services	5
Natural Resources	BS	Rubenstein School of Environment and Natural Resources	37
Neuroscience	BS	College of Arts and Sciences	22
Nuclear Medicine Technology	BS	College of Nursing and Health Sciences	5
Nutrition & Food Sciences	BS	College of Agriculture and Life Sciences	44
Parks, Recreation and Tourism	BS	Rubenstein School of Environment and Natural Resources	21
Philosophy	BA	College of Arts and Sciences	12
Physical Education K-12	BSED	College of Education and Social Services	8
Physics	BA	College of Arts and Sciences	1
Physics	BS	College of Arts and Sciences	8
Plant Biology	BA	College of Arts and Sciences	1
Plant Biology	BS	College of Agriculture and Life Sciences	6
Political Science	BA	College of Arts and Sciences	128
Professional Nursing	BS	College of Nursing and Health Sciences	63
Psychology	BA	College of Arts and Sciences	120
Psychology	BS	College of Arts and Sciences	32
Public Communication	BS	College of Agriculture and Life Sciences	61
Radiation Therapy	BS	College of Nursing and Health Sciences	7
Recreation Management	BS	Rubenstein School of Environment and Natural Resources	9
Religion	BA	College of Arts and Sciences	5
Russian	BA	College of Arts and Sciences	3

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Bachelor's Degree Program	Degree	College or School	2012-13 Degrees
Secondary Educ English	BSED	College of Education and Social Services	17
Secondary Educ Language	BSED	College of Education and Social Services	1
Secondary Educ Math	BSED	College of Education and Social Services	8
Secondary Educ Science	BSED	College of Education and Social Services	3
Secondary Educ Soc Sci	BSED	College of Education and Social Services	18
Self-Designed	BS	College of Agriculture and Life Sciences	1
Social Work	BS	College of Education and Social Services	38
Sociology	BA	College of Arts and Sciences	53
Spanish	BA	College of Arts and Sciences	13
Statistics	BSM	College of Engineering and Mathematical Sciences	7
Studio Art	BA	College of Arts and Sciences	44
Sustainable Landscape Hort	BS	College of Agriculture and Life Sciences	7
Theatre	BA	College of Arts and Sciences	10
Wildlife & Fisheries Biology	BS	Rubenstein School of Environment and Natural Resources	34
Women's and Gender Studies	BA	College of Arts and Sciences	4
Zoology	BA	College of Arts and Sciences	6
Zoology	BS	College of Arts and Sciences	5
Total Bachelor's Degrees			2,566

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Master's Degree Program	Degree	College or School	2012-13 Degrees
Accounting	MACC	School of Business Administration	16
Biochemistry	MS	College of Medicine	1
Biology	MS	College of Arts and Sciences	3
Biomedical Engineering	MS	College of Engineering and Mathematical Sciences	3
Biostatistics	MS	College of Engineering and Mathematical Sciences	3
Botany	MS	College of Agriculture and Life Sciences	1
Business Administration	MBA	School of Business Administration	27
Cell & Molec Biology	MS	University Programs	3
Chemistry	MS	College of Arts and Sciences	4
Civil & Environmental Engr	MS	College of Engineering and Mathematical Sciences	11
Cmty Dev & Apld Econ	MS	College of Agriculture and Life Sciences	10
Comm Sciences & Disorders	MS	College of Nursing and Health Sciences	12
Communication Sciences	MS	College of Nursing and Health Sciences	12
Computer Science	MS	College of Engineering and Mathematical Sciences	4
Counseling	MS	College of Education and Social Services	21
Curriculum & Instruction	MAT	College of Education and Social Services	25
Curriculum & Instruction	MED	College of Education and Social Services	48
Dietetics	MSD	College of Agriculture and Life Sciences	6
Educational Leadership	MED	College of Education and Social Services	9
Electrical Engineering	MS	College of Engineering and Mathematical Sciences	7
English	MA	College of Arts and Sciences	16
Geology	MS	College of Arts and Sciences	4
Greek & Latin	MA	College of Arts and Sciences	1
Historic Preservation	MS	College of Arts and Sciences	10
History	MA	College of Arts and Sciences	10
Interdisciplinary	MED	College of Education and Social Services	9
Materials Science	MS	College of Engineering and Mathematical Sciences	1
Mathematics	MS	College of Engineering and Mathematical Sciences	7
Mechanical Engineering	MS	College of Engineering and Mathematical Sciences	5
Micro & Molec Genetics	MS	University Programs	1
Natural Resources	MS	Rubenstein School of Environment and Natural Resources	21

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Master's Degree Program	Degree	College or School	2012-13 Degrees
Nursing	MS	College of Nursing and Health Sciences	20
Nutrition & Food Sciences	MS	College of Agriculture and Life Sciences	1
Pathology	MS	College of Medicine	1
Plant & Soil Science	MS	College of Agriculture and Life Sciences	2
Plant Biology	MS	College of Agriculture and Life Sciences	6
Prg Higher Ed & Stu Af Adm	MED	College of Education and Social Services	16
Psychology	MA	College of Arts and Sciences	7
Public Administration	MPA	College of Agriculture and Life Sciences	15
Social Work	MSW	College of Education and Social Services	27
Special Education	MED	College of Education and Social Services	28
Statistics	MS	College of Engineering and Mathematical Sciences	4
Total Master's Degrees			438

The University of Vermont: Degrees Awarded By Degree Program, 2012-13

Doctoral or Professional Degree Program	Degree	College or School	2012-13 Degrees
Anml Sci & Food & Nutr Science	PHD	College of Agriculture and Life Sciences	2
Biochemistry	PHD	College of Medicine	4
Biology	PHD	College of Arts and Sciences	3
Botany	PHD	College of Agriculture and Life Sciences	2
Cell & Molec Biology	PHD	University Programs	10
Chemistry	PHD	College of Arts and Sciences	3
Civil & Environmental Engr	PHD	College of Engineering and Mathematical Sciences	3
Clinical & Translational Sci	PHD	University Programs	3
Computer Science	PHD	College of Engineering and Mathematical Sciences	3
Ed Ldshp & Policy Stdies	EDD	College of Education and Social Services	10
Ed Ldshp & Policy Stdies	PHD	College of Education and Social Services	1
Electrical Engineering	PHD	College of Engineering and Mathematical Sciences	3
Materials Science	PHD	College of Engineering and Mathematical Sciences	1
Mathematical Sciences	PHD	College of Engineering and Mathematical Sciences	1
Mechanical Engineering	PHD	College of Engineering and Mathematical Sciences	3
Medical	MD	College of Medicine	106
Micro & Molec Genetics	PHD	University Programs	4
Natural Resources	PHD	Rubenstein School of Environment and Natural Resources	7
Neuroscience	PHD	University Programs	6
Physical Therapy	DPT	College of Nursing and Health Sciences	38
Plant & Soil Science	PHD	College of Agriculture and Life Sciences	3
Psychology	PHD	College of Arts and Sciences	12
Total Doctoral & Professional Degrees			228