

CAMBRIDGE UNIVERSITY REPORTER

SPECIAL No 4

THURSDAY 7 OCTOBER 2010

VOL CCLI

STUDENT NUMBERS 2009–10

UNIVERSITY OF
CAMBRIDGE

TABLE OF CONTENTS

*Notes**Comparative and all-student tables*

Table 1	Full-time equivalent student load (Men/Women), 1989–2009
Table 2	Full-time equivalent student load (Arts/Science), 1989–2009
Table 3	Full-time equivalent student load by academic group cost centre, 2009–10
Table 4	Full-time student numbers (Men/Women), 1989–2009
Table 5	Full-time student numbers by University fee eligibility, 1989–2009
Table 6	Full-time and part-time students admitted to their current courses in the years 1989–2009 by University fee eligibility
Table 7	Full-time student numbers for students with Overseas fee eligibility by tuition fee band, 1988–2008
Table 8	HESES 2009 Return: Actual student numbers, assumed registrations, and assumed full-time equivalents (FTEs) for the academical year 2009–10
Table 9a	Numbers of students with a full-time mode of study by course of study, 2009–10
Table 9b	Numbers of students with a part-time mode of study by course of study, 2009–10
Table 10	Students admitted to their current course in October 2009, by course of study and mode of study
Table 11	Graduate students on the Register of Graduates by School and Degree Committee, 2009–10

College tables

Table 12a	Full-time student numbers by College, 2009–10
Table 12b	Part-time postgraduate student numbers by College, 2009–10
Table 13	Students admitted to their current course in October 2009, by College and mode of study

Undergraduate and affiliated student tables

Table 14	Undergraduate student numbers by subject, 2006–07 to 2009–10
Table 15a	Students admitted to their current undergraduate course in October of the given year by subject, 2008–09 and 2009–10
Table 15b	Students admitted to their current advanced undergraduate course in October of the given year by subject, 2008–09 and 2009–10
Table 15c	Students admitted to their current advanced undergraduate course in October of the given year by subject and Cambridge/non-Cambridge graduate status, 2008–09 and 2009–10
Table 16	Affiliated student numbers by subject, 2009–10 (These numbers are included in Table 14.)

Overseas student tables

Table 17	Full-time student numbers for students with Overseas fee eligibility by country of normal residence, 2009–10
Table 18	Country of normal residence for full-time students who have EU fee eligibility or have Refugee status, 2009–10
Table 19	Full-time overseas (non-British nationals) student numbers by nationality, 2009–10

Examination results

Table 20	Honours Examination results, 1990–2010
Table 21	Men's Honours Examination results, 2010
Table 22	Women's Honours Examination results, 2010
Table 23	Men's and women's Honours Examination results, 2010
Table 24	Men's Preliminary and other examination results, 2010
Table 25	Women's Preliminary and other examination results, 2010
Table 26	Men's and women's Preliminary and other examination results, 2010

Table 27	Degrees conferred, 1999–2009
----------	------------------------------

Appendix	Definition of science-based and arts-based courses as at 1 December 2009
----------	--

STUDENT NUMBERS

The Registry begs leave to publish the following information on student numbers.

Notes to Tables 1 to 19:

(a) All headcount data are for the student population as at 1 December 2009. This is the census date for the Higher Education Student Early Statistics (HESES) survey submitted to the Higher Education Funding Council for England (HEFCE) in December of each year. The University also makes an annual return to the Higher Education Statistics Agency (HESA). This return provides more detailed information on individual students and covers the period 1 August 2009 to 31 July 2010. The full-time equivalent student load data are based on the HESA reporting period.

(b) The terms used in this publication are consistent with those used by HEFCE/HESA unless stated otherwise. However, in the time-series tables, up to and including 1993–94, UGC/UFC (the bodies that preceded HEFCE) definitions have been used in cumulative tables, and the figures were calculated at the UGC/UFC census date of 31 December.

(c) The headings ‘Undergraduate/Postgraduate’, ‘Arts/Science’, ‘Full-time/Part-time’, in these tables are as defined by HESA. The division of Faculties and Departments between Arts and Science is shown in the Appendix.

(d) Complete lists of courses designated ‘undergraduate’ or ‘postgraduate’ are shown in Table 9a (full-time courses) and Table 9b (part-time courses).

(e) Students are classified as ‘full-time’ if they are undertaking a full-time course and have not completed the minimum requirements of their course (i.e. they are neither writing up nor are under examination) and are not intermitting. Students are classified as ‘part-time’ if they are undertaking a part-time course and have not completed the minimum requirements of their course and are not intermitting. Students who have completed the minimum requirements of their course and are not intermitting are classified as either ‘full-time writing up/under exam’ or ‘part-time writing up/under exam’. Up to and including 2005–06, students undertaking a part-time course and students writing up/under exam (either full-time or part-time) were classified together as ‘not full-time’.

(f) The time series tables show data for the last 20 years. For earlier years please refer to previous years’ publications of ‘Student Numbers’ in the *Cambridge University Reporter* available online at: <http://www.admin.cam.ac.uk/reporter>.

(g) Time series data should be interpreted taking account of recent changes in the definitions of ‘full-time’, ‘not full-time’, ‘writing up/under exam’, and in the allocation of FTE (full-time equivalent) load, for postgraduate students for different periods of their career, as follows:

Up to and including 2004–05, postgraduate students undertaking a full-time course were recorded as ‘full-time’ for the required terms of their course and after those terms were completed as ‘not full-time’. For example, a three-year Ph.D. was recorded as ‘full-time’ in the first nine terms (and allocated an FTE load of 100% for each year) and as ‘not full-time’ in and after the tenth term (and allocated an FTE load of 50% for each complete subsequent year).

In 2005–06 and 2006–07, postgraduate students undertaking a full-time course were recorded as ‘full-time’ for the required terms of their course plus one extra term, and thereafter as ‘not full-time’ (defined as ‘full-time writing up/under exam’ in 2006–07). Thus in 2005–06 the typical three-year Ph.D. student was recorded as ‘full-time’ in the first ten terms and from the eleventh term onwards as ‘not full-time’ (‘full-time writing up/under exam’ in 2006–07). The allocation of FTE load was 100% for the first ten terms, and zero in and after the eleventh term. The annual load was therefore 100% for each of the first three years, 33% for the fourth year (in respect of the tenth term) and zero for all subsequent years.

From 2007–08 postgraduate students undertaking a full-time course are recorded as ‘full-time’ for the required terms of their course and as ‘full-time writing up/under exam’ if they have completed the required terms. Thus the typical three-year Ph.D. student is recorded as ‘full-time’ in the first nine terms and from the tenth term onwards as ‘full-time writing up/under exam’. The allocation of FTE load is 100% for the first nine terms and zero in and after the tenth term. The annual load is therefore 100% for each of the first three years, and zero for all subsequent years.

In and after 2005–06, the head count of student numbers in Table 6 includes the Master of Studies courses; students on those courses are included in the FTE load for all years. However, before 2005–06, the load attributed to students registered on M.St. courses was assigned to cost centre 41 (Institute of Continuing Education). In and after 2005–06, M.St. student load has been reassigned to the appropriate cost centres based upon the relevant M.St. department course owners.

The effects of these changes in definitions are:

- In comparison to 2004–05, the number of postgraduate students defined as ‘full-time’ in 2005–06 and 2006–07 increased, but the associated FTE load decreased. The addition of part-time Master of Studies students further increased the head count of students in Table 6.
- In comparison to 2006–07 totals, both the number and the FTE load of postgraduate students defined as ‘full-time’ in 2007–08 decreased.

(h) Further information about these tables, or on the approach to the statistics, may be obtained from the Student Statistics Office, University of Cambridge, Greenwich House, Madingley Rise, Madingley Road, Cambridge, CB3 0TX (email Student.Statistics@admin.cam.ac.uk).

TABLE 1. *Full-time equivalent student load (Men/Women), 1989–2009*

	Undergraduates					Postgraduates					Totals				
	Men	%	Women	%	Total	Men	%	Women	%	Total	Men	%	Women	%	Total
1989–90	6,043	59.3	4,147	40.7	10,190	2,398	67.9	1,135	32.1	3,533	8,441	61.5	5,282	38.5	13,723
1990–91	6,110	59.2	4,217	40.8	10,327	2,516	67.0	1,240	33.0	3,756	8,626	61.3	5,457	38.7	14,083
1991–92	6,105	58.8	4,284	41.2	10,389	2,647	65.2	1,414	34.8	4,061	8,752	60.6	5,698	39.4	14,450
1992–93	6,097	58.6	4,311	41.4	10,408	2,847	62.6	1,702	37.4	4,549	8,944	59.8	6,013	40.2	14,957
1993–94	6,044	57.3	4,500	42.7	10,544	3,031	62.9	1,790	37.1	4,821	9,075	59.1	6,290	40.9	15,365
1994–95	5,997	56.2	4,665	43.8	10,662	3,072	62.2	1,863	37.8	4,935	9,069	58.1	6,528	41.9	15,597
1995–96	6,116	56.1	4,794	43.9	10,910	3,009	60.1	2,000	39.9	5,009	9,125	57.3	6,794	42.7	15,919
1996–97	6,062	55.0	4,961	45.0	11,023	3,082	59.2	2,126	40.8	5,209	9,144	56.3	7,087	43.7	16,232
1997–98	5,927	54.0	5,056	46.0	10,983	3,145	58.8	2,206	41.2	5,351	9,072	55.5	7,262	44.5	16,334
1998–99	6,045	54.1	5,136	45.9	11,181	3,087	58.3	2,208	41.7	5,295	9,132	55.4	7,344	44.6	16,476
1999–2000	6,064	53.6	5,248	46.4	11,312	3,108	57.7	2,279	42.3	5,387	9,172	54.9	7,527	45.1	16,699
2000–01	5,993	52.4	5,446	47.6	11,439	3,086	56.4	2,387	43.6	5,473	9,079	53.7	7,833	46.3	16,912
2001–02	5,992	51.4	5,669	48.6	11,661	3,129	55.7	2,492	44.3	5,621	9,121	52.8	8,161	47.2	17,282
2002–03	5,968	50.7	5,813	49.3	11,781	3,279	56.3	2,542	43.7	5,821	9,247	52.5	8,355	47.5	17,602
2003–04	6,015	51.2	5,735	48.8	11,751	3,307	55.4	2,660	44.6	5,967	9,322	52.6	8,395	47.4	17,718
2004–05	5,962	50.9	5,751	49.1	11,713	3,367	55.1	2,744	44.9	6,111	9,329	52.3	8,495	47.7	17,824
2005–06	5,926	50.5	5,805	49.5	11,731	3,189	55.0	2,611	45.0	5,800	9,115	52.0	8,416	48.0	17,531
2006–07	5,896	50.9	5,686	49.1	11,582	3,493	55.8	2,770	44.2	6,263	9,389	52.6	8,456	47.4	17,845
2007–08	5,946	51.2	5,662	48.8	11,608	3,292	54.8	2,711	45.2	6,003	9,238	52.5	8,373	47.5	17,611
2008–09	6,157	52.1	5,659	47.9	11,816	3,052	54.7	2,530	45.3	5,582	9,209	52.9	8,189	47.1	17,398
2009–10	6,357	52.5	5,745	47.5	12,102	3,274	54.8	2,696	45.2	5,969	9,630	53.3	8,441	46.7	18,071

Total load including Institute of Continuing Education and students at the Faculty of Education studying for the M.Ed. and on INSET courses (In-Service Education of Teachers):

1998–99	11,717	5,633	17,350
1999–2000	11,859	5,757	17,616
2000–01	11,989	5,935	17,924
2001–02	12,220	6,137	18,357
2002–03	12,375	6,361	18,736
2003–04	12,334	6,484	18,818
2004–05	12,284	6,649	18,933
2005–06	12,035	6,309	18,344
2006–07	12,147	6,495	18,642
2007–08	12,091	6,216	18,307
2008–09	12,145	5,802	17,947
2009–10	12,431	6,216	18,647

See the notes for details about changes in definitions over time.

Students following part-time courses at the Cambridge Programme for Sustainability Leadership are excluded from this table.

TABLE 2. *Full-time equivalent student load (Arts/Science),* 1989–2009*

	Undergraduates					Postgraduates					Totals				
	Arts	%	Science	%	Total	Arts	%	Science	%	Total	Arts	%	Science	%	Total
1989–90	5,224	51.3	4,966	48.7	10,190	1,747	49.4	1,786	50.6	3,533	6,971	50.8	6,752	49.2	13,723
1990–91	5,278	51.1	5,049	48.9	10,327	1,849	49.2	1,907	50.8	3,756	7,127	50.6	6,956	49.4	14,083
1991–92	5,325	51.3	5,064	48.7	10,389	2,050	50.5	2,011	49.5	4,061	7,375	51.0	7,075	49.0	14,450
1992–93	5,265	50.6	5,143	49.4	10,408	2,410	53.0	2,139	47.0	4,549	7,675	51.3	7,282	48.7	14,957
1993–94	5,306	50.3	5,238	49.7	10,544	2,489	51.6	2,332	48.4	4,821	7,795	50.7	7,570	49.3	15,365
1994–95	5,323	49.9	5,339	50.1	10,662	2,605	52.8	2,330	47.2	4,935	7,928	50.8	7,669	49.2	15,597
1995–96	5,240	48.0	5,670	52.0	10,910	2,678	53.5	2,331	46.5	5,009	7,918	49.7	8,001	50.3	15,919
1996–97	5,337	48.4	5,686	51.6	11,023	2,797	53.7	2,412	46.3	5,209	8,134	50.1	8,098	49.9	16,232
1997–98	5,230	47.6	5,753	52.4	10,983	2,778	51.9	2,573	48.1	5,351	8,008	49.0	8,326	51.0	16,334
1998–99	5,216	46.7	5,965	53.3	11,181	2,701	51.0	2,594	49.0	5,295	7,917	48.1	8,559	51.9	16,476
1999–2000	5,266	46.6	6,046	53.4	11,312	2,751	51.1	2,636	48.9	5,387	8,017	48.0	8,682	52.0	16,699
2000–01	5,306	46.4	6,133	53.6	11,439	2,784	50.9	2,689	49.1	5,473	8,090	47.8	8,822	52.2	16,912
2001–02	5,446	46.7	6,215	53.3	11,661	2,818	50.1	2,803	49.9	5,621	8,264	47.8	9,018	52.2	17,282
2002–03	5,560	47.2	6,222	52.8	11,782	2,853	49.0	2,967	51.0	5,820	8,413	47.8	9,189	52.2	17,602
2003–04	5,469	46.5	6,282	53.5	11,751	2,893	48.5	3,075	51.5	5,968	8,362	47.2	9,357	52.8	17,719
2004–05	5,533	47.2	6,180	52.8	11,713	2,967	48.5	3,145	51.5	6,111	8,500	47.7	9,325	52.3	17,824
2005–06	5,542	47.2	6,189	52.8	11,731	2,831	48.8	2,969	51.2	5,800	8,373	47.8	9,157	52.2	17,531
2006–07	5,384	46.5	6,198	53.5	11,582	2,887	46.1	3,376	53.9	6,263	8,271	46.3	9,574	53.7	17,845
2007–08	5,356	46.1	6,252	53.9	11,608	2,869	47.8	3,134	52.2	6,003	8,225	46.7	9,386	53.3	17,611
2008–09	5,366	45.4	6,450	54.6	11,816	2,717	48.7	2,865	51.3	5,582	8,083	46.5	9,315	53.5	17,398
2009–10	5,506	45.5	6,596	54.5	12,102	2,963	49.6	3,006	50.4	5,969	8,469	46.9	9,602	53.1	18,071

Total load including Institute of Continuing Education and students at the Faculty of Education studying for the M.Ed. and on INSET courses (In-Service Education of Teachers):

1998–99	11,717	5,633	17,350
1999–2000	11,859	5,757	17,616
2000–01	11,989	5,935	17,924
2001–02	12,220	6,137	18,357
2002–03	12,375	6,361	18,736
2003–04	12,334	6,484	18,818
2004–05	12,284	6,649	18,933
2005–06	12,035	6,309	18,344
2006–07	12,147	6,495	18,642
2007–08	12,091	6,216	18,307
2008–09	12,145	5,802	17,947
2009–10	12,431	6,216	18,647

* See the Appendix for definition of Arts and Science.

See the notes for details about changes in definitions over time.

Students following part-time courses at the Cambridge Programme for Sustainability Leadership are excluded from this table.

TABLE 3. *Full-time equivalent student load by academic group cost centre, * 2009–10*

Cost centres (cost centre number)	Postgraduates									All Students
	Undergraduates			Taught			Research			
	Home	Overseas	Total	Home	Overseas	Total	Home	Overseas	Total	
Clinical Medicine (1)	668	73	741	15	9	24	370	193	563	1,327
Veterinary Science (3)	191	4	194	—	—	0	17	15	32	226
Anatomy and Physiology (4)	564	47	611	—	—	0	57	28	85	696
Pharmacy and Pharmacology (8)	148	17	165	—	—	0	12	18	30	194
Biosciences (10)	799	98	898	3	5	8	285	152	438	1,344
Chemistry (11)	377	48	426	1	2	3	129	63	192	621
Physics (12)	396	64	460	0	1	1	190	84	274	736
Earth, Marine and Environmental Sciences (14)	152	6	157	—	—	0	51	22	73	230
General Engineering (16)	869	240	1,109	24	57	82	192	203	395	1,586
Chemical Engineering (17)	78	43	120	6	11	17	35	43	78	215
Mineral, Metallurgy and Materials Engineering (18)	78	8	86	3	9	11	54	39	93	190
Electrical, Electronic and Computer Engineering (20)	84	18	102	0	0	0	40	25	64	167
Architecture, Built Environment and Planning (23)	271	29	300	40	52	92	67	64	131	523
Mathematics (24)	855	205	1,059	18	16	34	100	39	138	1,231
Information Technology and Systems Sciences (25)	84	18	102	5	7	12	40	25	64	178
Archaeology (37)	62	3	65	14	11	25	27	21	48	138
Science-based sub-total	5,675	921	6,596	129	179	308	1,665	1,034	2,699	9,602
Business and Management Studies (27)	83	5	88	87	200	287	42	36	78	453
Geography (28)	310	5	315	—	—	0	36	39	75	390
Social Studies (29)	1,381	234	1,615	139	166	305	333	292	625	2,545
Humanities and Language-based studies (31)	2,257	77	2,334	7	13	20	499	262	760	3,114
Design and Creative Arts (33)	207	5	212	—	—	0	27	6	34	245
Education (34)	111	14	125	538	7	545	212	97	308	978
Modern Languages (35)	803	14	818	1	—	1	106	55	161	979
Continuing Education (41)	296	33	329	—	—	0	6	6	11	340
Arts-based sub-total	5,448	387	5,836	772	386	1,157	1,259	793	2,053	9,045
Grand totals	11,123	1,308	12,431	900	565	1,465	2,924	1,827	4,751	18,647

'Home' includes EU and other students eligible to pay the home rate of fees, plus Channel Isles and Isle of Man students paying the Island rate of fees.

*For the list of Cambridge Faculties and Departments included under each cost centre, please see the Appendix. Students following part-time courses at the Cambridge Programme for Sustainability Leadership are excluded from this table.

TABLE 4. *Full-time student numbers (Men/Women), 1989–2009*

	Undergraduates					Postgraduates					Totals				
	Men	%	Women	%	Total	Men	%	Women	%	Total	Men	%	Women	%	Total
1989–90	6,048	59.0	4,195	41.0	10,243	2,016	67.8	959	32.2	2,975	8,064	61.0	5,154	39.0	13,218
1990–91	6,121	59.0	4,261	41.0	10,382	2,123	67.0	1,048	33.0	3,171	8,244	60.8	5,309	39.2	13,553
1991–92	6,116	58.5	4,331	41.5	10,447	2,246	64.7	1,227	35.3	3,473	8,362	60.1	5,558	39.9	13,920
1992–93	6,108	58.4	4,348	41.6	10,456	2,362	63.6	1,353	36.4	3,715	8,470	59.8	5,701	40.2	14,171
1993–94	6,063	57.1	4,553	42.9	10,616	2,532	63.8	1,437	36.2	3,969	8,595	58.9	5,990	41.1	14,585
1994–95	6,066	56.1	4,756	43.9	10,822	2,904	63.7	1,658	36.3	4,562	8,970	58.3	6,414	41.7	15,384
1995–96	6,205	55.8	4,910	44.2	11,115	2,890	60.8	1,860	39.2	4,750	9,095	57.3	6,770	42.7	15,865
1996–97	6,137	54.7	5,086	45.3	11,223	2,761	58.9	1,927	41.1	4,688	8,898	55.9	7,013	44.1	15,911
1997–98	6,005	53.8	5,155	46.2	11,160	2,737	58.7	1,924	41.3	4,661	8,742	55.3	7,079	44.7	15,821
1998–99	6,125	53.9	5,241	46.1	11,366	2,729	57.9	1,988	42.1	4,717	8,854	55.1	7,229	44.9	16,083
1999–2000	6,146	53.5	5,349	46.5	11,495	2,752	57.1	2,067	42.9	4,819	8,898	54.5	7,416	45.5	16,314
2000–01	6,078	52.3	5,549	47.7	11,627	2,730	55.8	2,162	44.2	4,892	8,808	53.3	7,711	46.7	16,519
2001–02	6,104	51.3	5,795	48.7	11,899	2,783	54.9	2,282	45.1	5,065	8,887	52.4	8,077	47.6	16,964
2002–03	6,081	50.6	5,937	49.4	12,018	2,952	55.9	2,333	44.1	5,285	9,033	52.2	8,270	47.8	17,303
2003–04	6,108	51.1	5,856	48.9	11,964	2,972	55.1	2,423	44.9	5,395	9,080	52.3	8,279	47.7	17,359
2004–05	6,078	50.7	5,901	49.3	11,979	3,004	54.6	2,495	45.4	5,499	9,082	52.0	8,396	48.1	17,478
2005–06	6,001	50.4	5,902	49.6	11,903	3,437	55.2	2,786	44.8	6,223	9,438	52.1	8,688	47.9	18,126
2006–07	5,991	50.7	5,833	49.3	11,824	3,457	55.6	2,758	44.4	6,215	9,448	52.4	8,591	47.6	18,039
2007–08	6,038	51.1	5,788	48.9	11,826	3,180	54.5	2,656	45.5	5,836	9,218	52.2	8,444	47.8	17,662
2008–09	6,227	51.1	5,779	48.9	12,006	3,021	54.7	2,500	45.3	5,521	9,248	52.8	8,279	47.2	17,527
2009–10	6,396	52.5	5,796	47.5	12,192	3,138	54.7	2,657	45.3	5,795	9,534	53.0	8,453	47.0	17,987

See the notes for details about changes in definition over time. See Tables 9b and 10 for details of part-time student numbers.

TABLE 5. *Full-time student numbers by University fee eligibility, 1989–2009*

	Undergraduates					Postgraduates					Total				
	Home	%	Overseas	%	Total	Home	%	Overseas	%	Total	Home	%	Overseas	%	Total
1989–90	9,675	94.5	568	5.5	10,243	1,953	65.6	1,022	34.4	2,975	11,628	88.0	1,590	12.0	13,218
1990–91	9,796	94.4	586	5.6	10,382	2,082	65.7	1,089	34.3	3,171	11,878	87.6	1,675	12.4	13,553
1991–92	9,852	94.3	595	5.7	10,447	2,317	66.7	1,156	33.3	3,473	12,169	87.4	1,751	12.6	13,920
1992–93	9,877	94.5	579	5.5	10,456	2,518	67.8	1,197	32.2	3,715	12,395	87.5	1,776	12.5	14,171
1993–94	10,037	94.5	579	5.5	10,616	2,649	66.7	1,320	33.3	3,969	12,686	87.0	1,899	13.0	14,585
1994–95	10,162	93.9	660	6.1	10,822	3,057	67.0	1,505	33.0	4,562	13,219	85.9	2,165	14.1	15,384
1995–96	10,419	93.7	696	6.3	11,115	3,016	67.5	1,454	32.5	4,470	13,435	86.2	2,150	13.8	15,585
1996–97	10,492	93.5	731	6.5	11,223	3,166	67.5	1,522	32.5	4,688	13,658	85.8	2,253	14.2	15,911
1997–98	10,376	93.0	784	7.0	11,160	3,106	66.6	1,555	33.4	4,661	13,482	85.2	2,339	14.8	15,821
1998–99	10,511	92.5	855	7.5	11,366	3,080	65.3	1,637	34.7	4,717	13,591	84.5	2,492	15.5	16,083
1999–2000	10,659	92.7	836	7.3	11,495	3,194	66.3	1,625	33.7	4,819	13,853	84.9	2,461	15.1	16,314
2000–01	10,770	92.6	857	7.4	11,627	3,243	66.3	1,649	33.7	4,892	14,013	84.8	2,506	15.2	16,519
2001–02	10,999	92.4	900	7.6	11,899	3,213	63.4	1,852	36.6	5,065	14,212	83.8	2,752	16.2	16,964
2002–03	11,046	91.9	972	8.1	12,018	3,317	62.8	1,968	37.2	5,285	14,363	83.0	2,940	17.0	17,303
2003–04	10,980	91.7	984	8.2	11,964	3,381	62.7	2,014	37.3	5,395	14,361	82.7	2,998	17.3	17,359
2004–05	10,989	91.7	990	8.3	11,979	3,499	63.6	2,000	36.4	5,499	14,488	82.9	2,990	17.1	17,478
2005–06	10,839	91.1	1,064	8.9	11,903	3,872	62.2	2,351	37.8	6,223	14,711	81.2	3,415	18.8	18,126
2006–07	10,676	90.3	1,148	9.7	11,824	3,841	61.8	2,374	38.2	6,215	14,517	80.5	3,522	19.5	18,039
2007–08	10,621	89.8	1,205	10.2	11,826	3,561	61.0	2,275	39.0	5,836	14,182	80.3	3,480	19.7	17,662
2008–09	10,731	89.4	1,275	10.6	12,006	3,368	61.0	2,153	39.0	5,521	14,099	80.4	3,428	19.6	17,527
2009–10	10,905	89.4	1,287	10.6	12,192	3,463	59.8	2,332	40.2	5,795	14,368	79.9	3,619	20.1	17,987

See the notes for details about changes in definition over time.

'Home' includes students from the EU and other overseas countries eligible to pay the home rate of fees, plus Channel Isles and Isle of Man students paying the Island rate of fees.

From 2005–06, incoming reciprocal (ERASMUS and MIT) exchange students, who are exempt from fees, have been included in their relevant eligibility category. In previous years they were placed under Home.

TABLE 6. *Full-time and part-time students admitted to their current courses in the years 1989–2009 by University fee eligibility*

	Undergraduates					Postgraduates					Total				
	Home	%	Overseas	%	Total	Home	%	Overseas	%	Total	Home	%	Overseas	%	Total
1989–90	3,443	93.1	254	6.9	3,697	1,143	68.0	539	32.0	1,682	4,586	85.3	793	14.7	5,379
1990–91	3,472	93.0	261	7.0	3,733	1,260	68.0	592	32.0	1,852	4,732	84.7	853	15.3	5,585
1991–92	3,459	93.6	238	6.4	3,697	1,425	69.5	626	30.5	2,051	4,884	85.0	864	15.0	5,748
1992–93	3,524	93.7	238	6.3	3,762	1,599	69.9	689	30.1	2,288	5,123	84.7	927	15.3	6,050
1993–94	3,549	93.3	253	6.7	3,802	1,751	70.3	739	29.7	2,490	5,300	84.2	992	15.8	6,292
1994–95	3,526	92.1	301	7.9	3,827	1,801	70.7	747	29.3	2,548	5,327	83.6	1,048	16.4	6,375
1995–96	3,514	92.4	291	7.6	3,805	2,065	72.5	784	27.5	2,849	5,579	83.8	1,075	16.2	6,654
1996–97	3,143	92.7	248	7.3	3,391	2,087	72.0	813	28.0	2,900	5,230	83.1	1,061	16.9	6,291
1997–98	3,391	91.4	320	8.6	3,711	2,022	71.0	827	29.0	2,849	5,413	82.5	1,147	17.5	6,560
1998–99	3,444	90.8	349	9.2	3,793	1,748	66.2	891	33.8	2,639	5,192	80.7	1,240	19.3	6,432
1999–2000	3,482	92.3	292	7.7	3,774	2,053	70.1	876	29.9	2,929	5,535	82.6	1,168	17.4	6,703
2000–01	3,491	91.2	335	8.8	3,826	2,273	71.2	921	28.8	3,194	5,764	82.1	1,256	17.9	7,020
2001–02	3,653	90.6	377	9.4	4,030	2,229	66.8	1,106	33.2	3,335	5,882	79.9	1,483	20.1	7,365
2002–03	3,566	90.1	391	9.9	3,947	2,484	68.6	1,138	31.4	3,622	6,040	79.8	1,529	20.2	7,569
2003–04	3,558	90.1	390	9.9	3,948	2,399	68.6	1,100	31.4	3,499	5,957	80.0	1,490	20.0	7,447
2004–05	3,504	89.6	407	10.4	3,911	2,649	70.1	1,128	29.9	3,777	6,153	80.0	1,535	20.0	7,688
2005–06	3,485	88.5	452	11.5	3,937	3,272	72.4	1,246	27.6	4,518	6,757	79.9	1,698	20.1	8,455
2006–07	3,371	88.0	458	12.0	3,829	2,733	70.0	1,171	30.0	3,904	6,104	78.9	1,629	21.1	7,733
2007–08	3,420	87.6	486	12.4	3,906	2,611	67.8	1,240	32.2	3,851	6,031	77.7	1,726	22.3	7,757
2008–09	3,490	87.3	509	12.7	3,999	2,754	68.9	1,242	31.1	3,996	6,244	78.1	1,751	21.9	7,995
2009–10	3,466	87.7	485	12.3	3,951	2,711	65.3	1,439	34.7	4,150	6,177	76.2	1,924	23.8	8,101

Full-time students admitted to their current courses in the years 2005–2009 (data above includes part-time students)

2005–06	3,485	88.5	452	11.5	3,937	1,930	60.9	1,238	39.1	3,168	5,415	76.2	1,690	23.8	7,105
2006–07	3,371	88.0	458	12.0	3,829	1,836	61.1	1,167	38.9	3,003	5,207	76.2	1,625	23.8	6,832
2007–08	3,420	87.6	486	12.4	3,906	1,804	59.4	1,233	40.6	3,037	5,224	75.2	1,719	24.8	6,943
2008–09	3,490	87.3	509	12.7	3,999	1,885	60.8	1,216	39.2	3,101	5,375	75.7	1,725	24.3	7,100
2009–10	3,466	87.7	485	12.3	3,951	1,978	59.1	1,368	40.9	3,346	5,444	74.6	1,853	25.4	7,297

See the notes for details about changes in definitions over time.

'Home' includes students from the EU and other overseas countries eligible to pay the home rate of fees, plus Channel Isles and Isle of Man students paying the Island rate of fees.

From 2005–06, incoming reciprocal (ERASMUS and MIT) exchange students, who are exempt from fees, have been included in their relevant eligibility category. In previous years they were placed under Home.

Part-time students at the Institute of Continuing Education and at the Cambridge Programme for Sustainability Leadership are excluded from the table.

TABLE 7. Full-time student numbers for students with Overseas fee eligibility by tuition fee band, 1988–2008*

	Undergraduates					Postgraduates					Total				
	Other	Arts	Science	Clinical	Total	Other	Arts	Science	Clinical	Total	Other	Arts	Science	Clinical	Total
1988–89	—	331	231	17	579	—	561	409	1	971	—	892	640	18	1,550
1989–90	—	323	227	18	568	—	577	444	1	1,022	—	900	671	19	1,590
1990–91	—	330	240	16	586	—	635	453	1	1,089	—	965	693	17	1,675
1991–92	—	329	255	11	595	5	653	497	1	1,156	5	982	752	12	1,751
1992–93	2	329	228	20	579	6	683	508	—	1,197	8	1,012	736	20	1,776
1993–94	3	320	233	23	579	11	755	554	—	1,320	14	1,075	787	23	1,899
1994–95	1	356	272	31	660	42	884	579	—	1,505	43	1,240	851	31	2,165
1995–96	2	352	319	23	696	66	832	554	2	1,454	68	1,184	873	25	2,150
1996–97	1	359	354	17	731	59	882	580	1	1,522	60	1,241	934	18	2,253
1997–98	5	382	374	23	784	71	866	617	1	1,555	76	1,248	991	24	2,339
1998–99	2	415	396	42	855	50	860	726	1	1,637	52	1,357	1,122	43	2,492
1999–2000	2	381	406	47	836	65	809	750	1	1,625	67	1,190	1,156	48	2,461
2000–01	2	398	406	51	857	61	814	773	1	1,649	63	1,212	1,179	52	2,506
2001–02	2	424	425	43	894	64	933	854	1	1,852	66	1,357	1,279	44	2,746
2002–03	1	480	451	40	972	88	893	982	2	1,965	89	1,373	1,433	42	2,937
2003–04	1	477	466	40	984	76	920	1,016	1	2,013	77	1,397	1,482	41	2,997
2004–05	2	489	455	44	990	69	930	1,000	1	2,000	71	1,419	1,455	45	2,990
2005–06	—	503	479	45	1,027	80	1,034	1,232	5	2,351	80	1,537	1,711	50	3,378
2006–07	2	529	536	47	1,114	78	1,023	1,270	3	2,374	80	1,552	1,806	50	3,488
2007–08	1	554	587	38	1,180	130	945	1,192	8	2,275	131	1,499	1,779	46	3,455
2008–09	—	579	628	48	1,255	119	914	1,112	8	2,153	119	1,493	1,740	56	3,408

*This table has not been updated for 2009–10 and will not be published in future years: the range of tuition fee bands has increased and the categories used in this time-series table are no longer meaningful.

From 1980 to 1990, 'Other' refers to the pre-1980 rate of overseas fees. Thereafter it refers to any fee not otherwise specified as 'Arts', 'Science' or 'Clinical' (for example, the M.B.A.).

Incoming and outgoing ERASMUS students and incoming MIT students are excluded because they do not pay fees.

TABLE 8. HESES 2009 Return: Actual student numbers, assumed registrations, and assumed full-time equivalents (FTEs) for the academical year 2009–10

HEFCE Price Group ⁴	Full-time/Sandwich					
	UG/PGT ¹			PGR ¹		
	Actual registrations on 1/12/2009	² Assumed registrations		Actual registrations on 1/12/2009	² Assumed registrations	
Price Group A – standard length courses	389	383		—	—	
Price Group A – long courses ³	501	492		37	36	
Price Group B – standard length courses	4,330	4,273		56	56	
Price Group B – long courses ³	45	43		2,242	2,211	
Price Group C – standard length courses	2,985	2,920		73	73	
Price Group C – long courses ³	26	25		572	559	
Price Group D – standard length courses	4,479	4,369		443	438	
Price Group D – long courses ³	178	177		1,099	1,053	
ITT – standard length courses (TDA funded)	435	424		—	—	
INSET – QTS – standard length courses (TDA funded)	—	—		—	—	
Total	13,368	13,106		4,522	4,426	

HEFCE Price Group ⁴	Part-time					
	UG/PGT ¹			PGR ¹		
	Actual registrations on 1/12/2009	² Assumed registrations	² Assumed load (FTEs)	Actual registrations on 1/12/2009	² Assumed registrations	² Assumed load (FTEs)
Price Group A – standard length courses	—	—	—	—	—	—
Price Group A – long courses ³	—	—	—	2	2	1.20
Price Group B – standard length courses	—	—	—	—	—	—
Price Group B – long courses ³	—	—	—	31	30	18.40
Price Group C – standard length courses	—	—	—	—	—	—
Price Group C – long courses ³	—	—	—	59	58	30.50
Price Group D – standard length courses	2,076	2,720	470.08	366	357	184.70
Price Group D – long courses ³	89	87	43.50	123	120	64.00
ITT – standard length courses (TDA funded)	—	—	—	—	—	—
INSET – QTS – standard length courses (TDA funded)	221	401	80.25	—	—	—
Total	2,386	3,208	593.83	581	567	298.80

¹ UG – Undergraduates, PGT – Postgraduates taught, PGR – Postgraduates research.

² This column represents the overall assumed number of registrations or load for the academical year 2009–10, taking into account non-completions and registrations after 1 December.

³ Courses are classified as 'long' if students are normally required to attend for 45 weeks or more within the year.

⁴ Allocation of students to price groups. Students are allocated to Faculties and Departments according to an agreed formula. Faculties and Departments are allocated to cost centres in accordance with instructions provided by HEFCE (see Appendix). Cost centres are then allocated to the various price groups in accordance with HEFCE rules.

TABLE 9a. *Numbers of students with a full-time mode of study by course of study, 2009–10*

UNDERGRADUATE COURSES

	Full-time		
	Men	Women	Total
B.A.	4,491	4,783	9,274
B.A. + Cert. Adv. Study Mathematics *	83	9	92
B.A. + M.Eng.*	962	325	1,287
B.A. + M.Sci.*	371	161	532
B.Th.	31	19	50
Mus.B.	1	—	1
M.B.	230	261	491
Vet.M.B.	46	133	179
Cert. Adv. Study Mathematics	117	23	140
Diploma in Theology and Religious Studies**	5	—	5
Graduates reading Triposes and other students	59	82	141
Undergraduate total	6,396	5,796	12,192

POSTGRADUATE COURSES FOR WHICH THE CANDIDATES MUST REGISTER AS GRADUATE STUDENTS

	Full-time			Full-time writing up/under exam***		
	Men	Women	Total	Men	Women	Total
Ph.D.	849	581	1,430	1,030	719	1,749
Eng.D.	—	—	—	1	—	1
M.Sc.	—	3	3	7	1	8
M.Litt.	4	1	5	2	4	6
M.Phil. Advanced Chemical Engineering	9	6	15	—	—	—
M.Phil. Advanced Computer Science	31	3	34	—	—	—
M.Phil. American Literature	4	4	8	—	—	—
M.Phil. Anglo-Saxon, Norse, and Celtic	3	2	5	—	—	—
M.Phil. Applied Biological Anthropology	—	1	1	—	—	—
M.Phil. Archaeological Research	2	—	2	—	—	—
M.Phil. Archaeology	3	18	21	—	—	—
M.Phil. Architecture	1	—	1	—	—	—
M.Phil. Asian and Middle Eastern Studies	9	9	18	—	—	—
M.Phil. Assyriology	—	1	1	—	—	—
M.Phil. Biological Anthropological Science	2	—	2	—	—	—
M.Phil. Biological Science (Biochemistry)	2	2	4	—	1	1
M.Phil. Biological Science (CBSU)	—	1	1	—	—	—
M.Phil. Biological Science (Experimental Psychology)	1	2	3	—	—	—
M.Phil. Biological Science (Genetics)	1	—	1	—	—	—
M.Phil. Biological Science (Pathology)	2	4	6	—	—	—
M.Phil. Biological Science (Pharmacology)	2	1	3	—	—	—
M.Phil. Biological Science (Physiology, Development & Neuroscience)	1	4	5	—	—	—
M.Phil. Biological Science (Plant Sciences)	1	1	2	—	—	—
M.Phil. Biological Science (Sanger)	1	1	2	—	—	—
M.Phil. Biological Science (Zoology)	1	—	1	1	—	1
M.Phil. Biological Sciences Option B (Res in Ageing)	2	1	3	—	—	—
M.Phil. Biological Sciences Option B (Stem Cells)	2	4	6	—	—	—
M.Phil. Bioscience Enterprise	13	12	25	—	—	—
M.Phil. Chemistry	2	2	4	1	—	1
M.Phil. Chinese Studies	2	—	2	—	—	—
M.Phil. Classics	12	16	28	—	—	—
M.Phil. Computational Biology	11	6	17	—	—	—
M.Phil. Computer Speech, Text, and Internet Technology	12	3	15	—	—	—
M.Phil. Criminological Research	9	8	17	—	—	—
M.Phil. Criminology	8	9	17	—	—	—
M.Phil. Development Studies	31	48	79	—	—	—
M.Phil. Developmental Biology	5	1	6	—	—	—
M.Phil. Early Modern History	10	8	18	—	—	—
M.Phil. Earth Sciences	1	1	2	—	1	1
M.Phil. Economic and Social History	6	1	7	—	—	—
M.Phil. Economics (Option A)	35	15	50	1	1	2
M.Phil. Economics (Option B)	10	5	15	1	—	1
M.Phil. Education (Thematic route)	16	67	83	—	—	—
M.Phil. Egyptology	—	3	3	—	—	—
M.Phil. Engineering	4	2	6	1	2	3
M.Phil. Engineering for Sustainable Development	28	8	36	—	—	—
M.Phil. English and Applied Linguistics	4	8	12	—	—	—
M.Phil. English Studies	13	11	24	—	—	—
M.Phil. Environment, Society, and Development	4	11	15	—	—	—
M.Phil. Environmental Design in Architecture	4	4	8	—	—	—
M.Phil. Environmental Design in Architecture Option B	8	5	13	—	—	—
M.Phil. Environmental Policy	4	12	16	—	—	—
M.Phil. Environmental Science	2	3	5	—	—	—
M.Phil. Epidemiology	10	8	18	—	—	—
M.Phil. European Literature and Culture	5	16	21	—	—	—
M.Phil. Finance	17	6	23	—	—	—
M.Phil. Geographical Research	2	2	4	—	—	—
M.Phil. Historical Studies	22	12	34	—	—	—
M.Phil. History of Art and Architecture	1	9	10	—	—	—
M.Phil. History, Philosophy, and Sociology of Science, Technology, and Medicine	7	6	13	—	—	—
M.Phil. Human Evolutionary Studies	4	10	14	—	—	—
M.Phil. Industrial Systems, Manufacturing, and Management	22	12	34	—	—	—
M.Phil. Innovation, Strategy, and Organization	15	7	22	—	—	—
M.Phil. International Relations Option 1A (i)	23	10	33	—	—	—
M.Phil. International Relations Option 1A (ii)	8	7	15	—	—	—
M.Phil. International Relations Option 1B	9	6	15	—	—	—
M.Phil. International Relations Option 2	6	2	8	—	—	—
M.Phil. Land Economy	1	4	5	—	—	—

TABLE 9a. (continued)

	Full-time			Full-time writing up/under exam***		
	Men	Women	Total	Men	Women	Total
M.Phil. Land Economy Research	2	3	5	—	—	—
M.Phil. Latin American Studies	6	11	17	—	1	1
M.Phil. Linguistics	6	13	19	—	—	—
M.Phil. Management	21	19	40	—	—	—
M.Phil. Management Science and Operations	4	2	6	—	—	—
M.Phil. Medical Sciences (Clinical Biochemistry)	—	1	1	—	—	—
M.Phil. Medical Sciences (Clinical Neuroscience)	—	1	1	—	—	—
M.Phil. Medical Sciences (Medicine)	1	1	2	—	—	—
M.Phil. Medical Sciences (Oncology)	1	3	4	—	—	—
M.Phil. Medical Sciences (Orthopaedics)	1	—	1	—	—	—
M.Phil. Medical Sciences (Psychiatry)	1	—	1	—	1	1
M.Phil. Medical Sciences (Radiology)	2	—	2	—	—	—
M.Phil. Medical Sciences (Surgery)	1	—	1	—	—	—
M.Phil. Medical Sciences Option B (Cardiovascular Research)	2	2	4	—	—	—
M.Phil. Medical Sciences Option B (CIMR Programme)	2	3	5	—	—	—
M.Phil. Medical Sciences Option B (IMS, Metabolic and Cardiovascular Disease)	1	4	5	—	—	—
M.Phil. Medical Sciences Option B (IMS, Obesity and Related Metabolic Diseases)	—	3	3	—	—	—
M.Phil. Medical Sciences Option B (Infection and Immunity)	6	—	6	—	—	—
M.Phil. Medieval and Renaissance Literature	3	11	14	—	—	—
M.Phil. Medieval History	9	5	14	—	—	—
M.Phil. Micro- and Nanotechnology Enterprise	19	3	22	—	—	—
M.Phil. Modern European History	12	5	17	—	—	—
M.Phil. Modern Society and Global Transformation	10	10	20	—	—	—
M.Phil. Modern South Asian Studies	6	4	10	—	—	—
M.Phil. Multi-Disciplinary Gender Studies	3	7	10	—	—	—
M.Phil. Musical Composition	1	—	1	—	—	—
M.Phil. Musicology	6	6	12	—	—	—
M.Phil. Philosophy	8	4	12	—	—	—
M.Phil. Physics	4	4	8	—	—	—
M.Phil. Physics (Astronomy)	1	1	2	—	—	—
M.Phil. Physics (Materials Science)	2	—	2	—	—	—
M.Phil. Planning, Growth, and Regeneration	11	11	22	—	—	—
M.Phil. Polar Studies	2	4	6	—	—	—
M.Phil. Political Thought and Intellectual History	18	6	24	—	—	—
M.Phil. Politics	9	7	16	—	—	—
M.Phil. Public Health	8	8	16	—	—	—
M.Phil. Real Estate Finance	31	23	54	—	—	—
M.Phil. Russian Studies	—	2	2	—	—	—
M.Phil. Screen Media and Cultures	4	8	12	—	—	—
M.Phil. Social and Developmental Psychology	3	13	16	—	—	—
M.Phil. Social Anthropological Analysis	5	13	18	—	—	—
M.Phil. Social Anthropological Research	3	4	7	—	—	—
M.Phil. Statistical Science	8	7	15	—	—	—
M.Phil. Technology Policy	27	8	35	—	—	—
M.Phil. Theology and Religious Studies	15	11	26	—	1	1
M.Phil. Translational Medicine & Therapeutics	5	1	6	—	—	—
M.Phil. Veterinary Science	—	1	1	1	—	1
M.Res. Photonics System Development	5	2	7	—	—	—
Diploma in Economics	17	9	26	—	—	—
Diploma in International Law	—	1	1	—	—	—
Diploma in Legal Studies	2	—	2	—	—	—
C.P.G.S.: Chemical Engineering	14	10	24	—	—	—
C.P.G.S.: Computer Science	8	2	10	—	—	—
C.P.G.S.: Economics	12	6	18	—	—	—
C.P.G.S.: Engineering	5	—	5	—	—	—
C.P.G.S.: History	1	—	1	—	—	—
C.P.G.S.: Legal Studies	6	6	12	—	—	—
C.P.G.S.: Natural Science (Biological Science)	5	4	9	—	—	—
C.P.G.S.: Natural Science (Chemistry)	45	24	69	—	—	—
C.P.G.S.: Natural Science (Materials Science & Metallurgy)	20	10	30	—	—	—
C.P.G.S.: Natural Science (Physics)	65	25	90	—	—	—
Probationary Ph.D.	994	769	1,763	31	18	49
Visiting ERASMUS postgraduate students and other visiting postgraduate students	6	16	22	—	—	—
Total	2,834	2,173	5,007	1,077	750	1,827
POSTGRADUATES WHO ARE NOT REGISTERED GRADUATE STUDENTS						
LL.M.	77	85	162	—	—	—
M.B.A.	116	47	163	—	—	—
M.Fin.	17	8	25	—	—	—
Diploma in Conservation of Easel Paintings	—	2	2	—	—	—
P.G.C.E.	94	342	436	—	—	—
Total	304	484	788	—	—	—
Postgraduate grand total	3,138	2,657	5,795	1,077	750	1,827

From 2006–07 the former Table 9 has been split into two tables, Table 9a and Table 9b, to allow a breakdown of the numbers of students following full-time and part-time modes of study.

See the notes for details about changes in definitions over time.

* 4-year courses with both degrees being awarded at the end of the course.

** Prior to 2009–10 the Diploma in Theology and Religious Studies was included in the postgraduate tables. The diploma is undergraduate in level, but a previous first degree with honours is a pre-requisite for the course.

*** Students who have completed the required terms of their course are recorded as 'writing up/under exam'. See the notes for further details.

TABLE 9b. *Numbers of students with a part-time mode of study by course of study, 2009–10*

POSTGRADUATE COURSES FOR WHICH THE CANDIDATES MUST REGISTER AS GRADUATE STUDENTS

	Part-time			Part-time writing up/under exam*		
	Men	Women	Total	Men	Women	Total
Ph.D.	19	26	45	16	14	30
M.Sc.	—	—	—	—	1	1
M.Litt.	—	—	—	1	—	1
M.Phil. Latin American Studies	1	—	1	—	—	—
M.Phil. Translational Medicine & Therapeutics	1	1	2	—	—	—
C.P.G.S.: Natural Science (Chemistry)	—	1	1	—	—	—
M.St.	167	61	228	27	12	39
Probationary Ph.D.	53	36	89	—	—	—
Total	241	125	366	44	27	71

POSTGRADUATES WHO ARE NOT REGISTERED GRADUATE STUDENTS

M.B.A.	2	—	2	—	—	—
Executive M.B.A.	36	10	46	—	—	—
M.Ed.	69	199	268	—	—	—
Faculty of Education INSET courses (In-Service Education of Teachers)	50	399	449	—	—	—
Cambridge Programme for Sustainability Leadership	20	20	40	—	—	—
Total	177	628	805	—	—	—
Postgraduate grand total	418	753	1,171	44	27	71

From 2006–07 the former Table 9 has been split into two tables, Table 9a and Table 9b, to allow a breakdown of the numbers of students following full-time and part-time modes of study.

See the notes for details about changes in definitions over time.

* Students who have completed the required terms of their course are recorded as 'writing up/under exam'. See the notes for further details. Students at the Institute of Continuing Education are excluded from this table.

TABLE 10. *Students admitted to their current course in October 2009, by course of study and mode of study*

UNDERGRADUATE COURSES

	Full-time		
	Men	Women	Total
B.A.	1,551	1,529	3,080
B.A. + M.Eng.*	256	85	341
B.Th.	16	11	27
M.B.	78	83	161
Vet.M.B.	16	43	59
Cert. Adv. Study Mathematics	117	23	140
Diploma in Theology and Religious Studies**	5	—	5
Graduates reading Triposes and other students	57	81	138
Undergraduate total	2,096	1,855	3,951

POSTGRADUATE COURSES FOR WHICH THE CANDIDATES MUST REGISTER AS GRADUATE STUDENTS

	Full-time			Part-time		
	Men	Women	Total	Men	Women	Total
M.Litt.	1	—	1	—	—	—
M.Phil. Advanced Chemical Engineering	9	6	15	—	—	—
M.Phil. Advanced Computer Science	31	3	34	—	—	—
M.Phil. American Literature	4	4	8	—	—	—
M.Phil. Anglo-Saxon, Norse, and Celtic	3	2	5	—	—	—
M.Phil. Applied Biological Anthropology	—	1	1	—	—	—
M.Phil. Archaeological Research	2	—	2	—	—	—
M.Phil. Archaeology	3	18	21	—	—	—
M.Phil. Asian and Middle Eastern Studies	9	9	18	—	—	—
M.Phil. Assyriology	—	1	1	—	—	—
M.Phil. Biological Anthropological Science	2	—	2	—	—	—
M.Phil. Biological Science (Biochemistry)	2	2	4	—	—	—
M.Phil. Biological Science (CBSU)	—	1	1	—	—	—
M.Phil. Biological Science (Experimental Psychology)	1	2	3	—	—	—
M.Phil. Biological Science (Genetics)	1	—	1	—	—	—
M.Phil. Biological Science (Pathology)	2	4	6	—	—	—
M.Phil. Biological Science (Pharmacology)	1	—	1	—	—	—
M.Phil. Biological Science (Physiology, Development & Neuroscience)	1	4	5	—	—	—
M.Phil. Biological Science (Plant Sciences)	1	—	1	—	—	—
M.Phil. Biological Science (Sanger)	1	1	2	—	—	—
M.Phil. Biological Science (Zoology)	1	—	1	—	—	—
M.Phil. Biological Sciences Option B (Res in Ageing)	2	1	3	—	—	—
M.Phil. Biological Sciences Option B (Stem Cells)	2	4	6	—	—	—

TABLE 10. (continued)

	Full-time			Part-time		
	Men	Women	Total	Men	Women	Total
M.Phil. Bioscience Enterprise	13	12	25	—	—	—
M.Phil. Chemistry	2	2	4	—	—	—
M.Phil. Classics	12	16	28	—	—	—
M.Phil. Computational Biology	11	6	17	—	—	—
M.Phil. Computer Speech, Text, and Internet Technology	12	3	15	—	—	—
M.Phil. Criminological Research	9	8	17	—	—	—
M.Phil. Criminology	8	9	17	—	—	—
M.Phil. Development Studies	31	47	78	—	—	—
M.Phil. Developmental Biology	5	1	6	—	—	—
M.Phil. Early Modern History	10	8	18	—	—	—
M.Phil. Earth Sciences	1	1	2	—	—	—
M.Phil. Economic and Social History	6	1	7	—	—	—
M.Phil. Economics (Option A)	35	15	50	—	—	—
M.Phil. Economics (Option B)	9	5	14	—	—	—
M.Phil. Education (Thematic route)	16	66	82	—	—	—
M.Phil. Egyptology	—	3	3	—	—	—
M.Phil. Engineering	2	1	3	—	—	—
M.Phil. Engineering for Sustainable Development	28	8	36	—	—	—
M.Phil. English and Applied Linguistics	4	8	12	—	—	—
M.Phil. English Studies	13	11	24	—	—	—
M.Phil. Environment, Society, and Development	4	11	15	—	—	—
M.Phil. Environmental Design in Architecture	4	4	8	—	—	—
M.Phil. Environmental Design in Architecture Option B	3	3	6	—	—	—
M.Phil. Environmental Policy	4	11	15	—	—	—
M.Phil. Environmental Science	2	3	5	—	—	—
M.Phil. Epidemiology	10	8	18	—	—	—
M.Phil. European Literature and Culture	5	16	21	—	—	—
M.Phil. Finance	17	5	22	—	—	—
M.Phil. Geographical Research	2	2	4	—	—	—
M.Phil. Historical Studies	22	12	34	—	—	—
M.Phil. History of Art and Architecture	1	9	10	—	—	—
M.Phil. History, Philosophy, and Sociology of Science, Technology, and Medicine	7	6	13	—	—	—
M.Phil. Human Evolutionary Studies	4	10	14	—	—	—
M.Phil. Industrial Systems, Manufacturing, and Management	22	12	34	—	—	—
M.Phil. Innovation, Strategy, and Organization	14	6	20	—	—	—
M.Phil. International Relations Option 1A (i)	23	10	33	—	—	—
M.Phil. International Relations Option 1A (ii)	8	7	15	—	—	—
M.Phil. International Relations Option 1B	9	6	15	—	—	—
M.Phil. International Relations Option 2	3	2	5	—	—	—
M.Phil. Land Economy	1	4	5	—	—	—
M.Phil. Land Economy Research	2	3	5	—	—	—
M.Phil. Latin American Studies	6	11	17	—	—	—
M.Phil. Linguistics	6	13	19	—	—	—
M.Phil. Management	21	19	40	—	—	—
M.Phil. Management Science and Operations	4	2	6	—	—	—
M.Phil. Medical Sciences (Clinical Neuroscience)	—	1	1	—	—	—
M.Phil. Medical Sciences (Medicine)	—	1	1	—	—	—
M.Phil. Medical Sciences (Oncology)	1	3	4	—	—	—
M.Phil. Medical Sciences (Orthopaedics)	1	—	1	—	—	—
M.Phil. Medical Sciences (Psychiatry)	1	—	1	—	—	—
M.Phil. Medical Sciences (Radiology)	2	—	2	—	—	—
M.Phil. Medical Sciences (Surgery)	1	—	1	—	—	—
M.Phil. Medical Sciences Option B (Cardiovascular Research)	2	2	4	—	—	—
M.Phil. Medical Sciences Option B (CIMR Programme)	2	3	5	—	—	—
M.Phil. Medical Sciences Option B (IMS, Metabolic and Cardiovascular Disease)	1	4	5	—	—	—
M.Phil. Medical Sciences Option B (IMS, Obesity and Related Metabolic Diseases)	—	2	2	—	—	—
M.Phil. Medical Sciences Option B (Infection and Immunity)	6	—	6	—	—	—
M.Phil. Medieval and Renaissance Literature	3	11	14	—	—	—
M.Phil. Medieval History	9	5	14	—	—	—
M.Phil. Micro- and Nanotechnology Enterprise	19	3	22	—	—	—
M.Phil. Modern European History	12	5	17	—	—	—
M.Phil. Modern Society and Global Transformation	10	10	20	—	—	—
M.Phil. Modern South Asian Studies	6	4	10	—	—	—
M.Phil. Multi-Disciplinary Gender Studies	3	7	10	—	—	—
M.Phil. Musical Composition	1	—	1	—	—	—
M.Phil. Musicology	6	6	12	—	—	—
M.Phil. Philosophy	8	4	12	—	—	—
M.Phil. Physics	3	4	7	—	—	—
M.Phil. Physics (Astronomy)	1	1	2	—	—	—
M.Phil. Physics (Materials Science)	1	—	1	—	—	—
M.Phil. Planning, Growth, and Regeneration	11	11	22	—	—	—
M.Phil. Polar Studies	2	4	6	—	—	—
M.Phil. Political Thought and Intellectual History	18	6	24	—	—	—
M.Phil. Politics	9	7	16	—	—	—
M.Phil. Public Health	8	8	16	—	—	—

TABLE 10. (continued)

	Full-time			Part-time		
	Men	Women	Total	Men	Women	Total
M.Phil. Real Estate Finance	31	23	54	—	—	—
M.Phil. Russian Studies	—	2	2	—	—	—
M.Phil. Screen Media and Cultures	4	8	12	—	—	—
M.Phil. Social and Developmental Psychology	3	13	16	—	—	—
M.Phil. Social Anthropological Analysis	5	13	18	—	—	—
M.Phil. Social Anthropological Research	3	4	7	—	—	—
M.Phil. Statistical Science	8	6	14	—	—	—
M.Phil. Technology Policy	26	8	34	—	—	—
M.Phil. Theology and Religious Studies	15	11	26	—	—	—
M.Phil. Translational Medicine & Therapeutics	5	1	6	1	1	2
M.Phil. Veterinary Science	—	1	1	—	—	—
M.Res. Photonics System Development	5	2	7	—	—	—
Diploma in Economics	17	9	26	—	—	—
Diploma in International Law	—	1	1	—	—	—
Diploma in Legal Studies	2	—	2	—	—	—
C.P.G.S.: Chemical Engineering	12	7	19	—	—	—
C.P.G.S.: Computer Science	7	2	9	—	—	—
C.P.G.S.: Economics	12	6	18	—	—	—
C.P.G.S.: History	1	—	1	—	—	—
C.P.G.S.: Legal Studies	6	6	12	—	—	—
C.P.G.S.: Natural Science (Biological Science)	4	3	7	—	—	—
C.P.G.S.: Natural Science (Chemistry)	34	22	56	—	1	1
C.P.G.S.: Natural Science (Materials Science & Metallurgy)	10	7	17	—	—	—
C.P.G.S.: Natural Science (Physics)	51	21	72	—	—	—
M.St.	—	—	—	59	29	88
Probationary Ph.D.	472	381	853	22	10	32
Visiting ERASMUS postgraduate students and other visiting postgraduate students	5	15	20	—	—	—
Total	1,395	1,173	2,568	82	41	123

POSTGRADUATES WHO ARE NOT REGISTERED GRADUATE STUDENTS

LL.M.	77	85	162	—	—	—
M.B.A.	115	47	162	—	—	—
Executive M.B.A.	—	—	—	36	10	46
M.Ed.	—	—	—	52	147	199
M.Fin.	17	8	25	—	—	—
P.G.C.E.	94	335	429	—	—	—
Faculty of Education INSET courses (In-Service Education of Teachers)	—	—	—	49	387	436
Total	303	475	778	137	544	681
Postgraduate grand total	1,698	1,648	3,346	219	585	804

* 4-year courses with both degrees being awarded at the end of the course.

** Prior to 2009–10 the Diploma in Theology and Religious Studies was included in the postgraduate tables. The diploma is undergraduate in level, but a previous first degree with honours is a pre-requisite for the course.

Students at the Institute of Continuing Education are excluded from this table.

Students starting courses after 1 December 2009 are excluded.

TABLE 11. Graduate students on the Register of Graduates by School and Degree Committee, 2009–10

	Full-time			Full-time writing up/ under exam			Part-time			Part-time writing up/ under exam		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
SCHOOL OF ARTS AND HUMANITIES												
Degree Committee of Architecture and History of Art												
Architecture	24	16	40	7	8	15	41	8	49	16	8	24
History of Art	9	32	41	4	7	11	—	2	2	—	—	—
Degree Committee of Asian and Middle Eastern Studies												
Faculty of Asian and Middle Eastern Studies	47	26	73	9	12	21	1	1	2	1	—	1
Degree Committee of Classics												
Faculty of Classics	32	38	70	9	9	18	—	1	1	—	—	—
Degree Committee of Divinity												
Faculty of Divinity	53	23	76	20	6	26	25	14	39	7	2	9
Degree Committee of English												
Anglo-Saxon, Norse, and Celtic	13	14	27	2	9	11	—	—	—	—	—	—
Faculty of English	58	68	126	20	28	48	3	4	7	—	—	—
Research Centre for English and Applied Linguistics	9	15	24	1	4	5	—	—	—	—	—	—
Degree Committee of Modern and Medieval Languages												
French	5	17	22	3	7	10	—	1	1	—	—	—
German and Dutch	7	10	17	2	1	3	1	—	1	—	—	—
Italian	1	4	5	—	8	8	—	—	—	—	1	1
Linguistics	15	24	39	6	1	7	1	—	1	—	—	—
Slavonic Studies	—	6	6	2	—	2	—	—	—	—	—	—
Spanish and Portuguese	2	5	7	—	2	2	—	1	1	—	—	—
Faculty of Modern and Medieval Languages	9	24	33	—	—	—	—	—	—	—	—	—
Modern Greek section	—	2	2	1	1	2	—	—	—	—	—	—
Degree Committee of Music												
Faculty of Music	13	22	35	6	4	10	—	—	—	—	—	—
Degree Committee of Philosophy												
Faculty of Philosophy	19	14	33	9	2	11	—	—	—	—	—	—
SCHOOL OF HUMANITIES AND SOCIAL SCIENCES												
Degree Committee of Archaeology and Anthropology												
Archaeology	18	54	72	14	28	42	1	3	4	—	1	1
Biological Anthropology	11	24	35	5	14	19	—	—	—	—	—	—
Social Anthropology	20	29	49	10	16	26	—	—	—	—	—	—
Degree Committee of Economics												
Faculty of Economics	90	45	135	22	4	26	—	—	—	—	—	—
Degree Committee of Education												
Department of Education	22	52	74	6	26	32	10	17	27	1	3	4
Faculty of Education	16	67	83	—	—	—	—	—	—	—	—	—
Degree Committee of History and Philosophy of Science												
History and Philosophy of Science	19	22	41	10	10	20	—	—	—	—	—	—
Degree Committee of History												
Centre of South Asian Studies	6	4	10	—	—	—	—	—	—	—	—	—
Faculty of History	169	92	261	59	40	99	5	6	11	1	1	2
Degree Committee of Land Economy												
Development Studies Committee	31	48	79	—	—	—	—	—	—	—	—	—
Land Economy	81	74	155	8	13	21	3	—	3	—	1	1
Degree Committee of Law												
Faculty of Law	34	20	54	20	13	33	—	—	—	—	1	1
Institute of Criminology	23	34	57	5	6	11	73	15	88	2	—	2
Degree Committee of Politics, Psychology, Sociology, and International Studies												
Centre of Latin American Studies	10	18	28	—	1	1	1	—	1	—	—	—
Department of Politics and International Studies	105	59	164	25	24	49	45	18	63	4	4	8
Department of Social and Developmental Psychology	10	37	47	3	11	14	—	3	3	—	—	—
Department of Sociology	29	27	56	10	11	21	1	1	2	1	—	1
SCHOOL OF BIOLOGICAL SCIENCES												
Degree Committee of Biology												
Babraham Inst, BBSRC	16	27	43	14	15	29	—	—	—	—	—	—
Biochemistry	43	51	94	35	23	58	1	1	2	1	—	1
Experimental Psychology	10	24	34	8	8	16	1	1	2	—	—	—
Genetics	18	20	38	9	9	18	—	—	—	—	—	—
Pathology	24	36	60	7	24	31	—	1	1	1	—	1

TABLE 11. (continued)

	Full-time			Full-time writing up/ under exam			Part-time			Part-time writing up/ under exam		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Pharmacology	15	16	31	6	11	17	—	—	—	—	—	—
Plant Sciences	14	18	32	13	9	22	—	—	—	—	—	—
Zoology	38	30	68	14	22	36	—	1	1	—	—	—
Physiology, Development, and Neuroscience	42	40	82	19	18	37	—	2	2	—	—	—
European Bioinformatics Institute	10	8	18	4	7	11	—	—	—	—	—	—
MRC Centre for Protein Engineering	3	—	3	7	—	7	—	—	—	—	—	—
MRC Cognition and Brain Sciences Unit	14	11	25	4	7	11	—	—	—	1	—	1
MRC Laboratory of Molecular Biology	43	30	73	11	8	19	—	—	—	—	—	—
MRC Mitochondrial Biology Unit	16	14	30	11	5	16	—	—	—	—	—	—
MRC Resource Centre for Human Nutrition Research	4	11	15	—	3	3	1	—	1	—	—	—
Wellcome Trust Centre for Stem Cell Research	3	4	7	—	—	—	—	—	—	—	—	—
Wellcome Trust Sanger Institute	17	20	37	9	7	16	—	—	—	—	—	—
SCHOOL OF PHYSICAL SCIENCES												
Degree Committee of Earth Sciences and Geography												
British Antarctic Survey, NERC	—	1	1	—	—	—	—	—	—	—	—	—
Earth Sciences	24	28	52	16	9	25	—	—	—	—	1	1
Geography	27	44	71	7	19	26	—	2	2	1	—	1
Scott Polar Research Institute	6	10	16	4	2	6	3	1	4	—	1	1
Degree Committee of Mathematics												
Applied Mathematics and Theoretical Physics	72	17	89	44	6	50	—	—	—	—	—	—
Pure Mathematics and Mathematical Statistics	60	21	81	29	9	38	—	—	—	—	—	—
Degree Committee of Physics and Chemistry												
Chemistry	113	78	191	61	36	97	1	2	3	—	—	—
Materials Science and Metallurgy	83	35	118	29	12	41	—	—	—	—	—	—
Physics	172	58	230	82	21	103	—	—	—	—	—	—
Institute of Astronomy	28	17	45	9	2	11	—	—	—	—	—	—
SCHOOL OF TECHNOLOGY												
Degree Committee of Business and Management												
Judge Business School	119	58	177	17	9	26	—	—	—	—	—	—
Institute of Continuing Education	—	—	—	—	—	—	6	7	13	3	1	4
Degree Committee of Computer Science												
Faculty of Computer Science and Technology	128	15	143	49	5	54	—	—	—	—	—	—
Degree Committee of Engineering												
Chemical Engineering and Biotechnology	85	56	141	24	13	37	—	—	—	—	—	—
Engineering	376	98	474	172	36	208	12	4	16	2	1	3
SCHOOL OF CLINICAL MEDICINE												
Degree Committee of Clinical Medicine and Veterinary Medicine												
Animal Health Trust, Newmarket	—	—	—	—	—	—	1	1	2	—	—	—
Clinical Pharmacology Unit	5	3	8	1	3	4	1	1	2	—	—	—
Clinical Biochemistry	8	24	32	5	5	10	—	—	—	—	—	—
Clinical Neurosciences	19	12	31	12	11	23	—	—	—	—	—	—
Haematology	5	11	16	2	1	3	—	—	—	—	—	—
Medical Genetics	8	7	15	3	5	8	—	—	—	—	—	—
Medicine	42	37	79	11	8	19	1	—	1	—	—	—
Obstetrics and Gynaecology	1	3	4	1	1	2	—	—	—	—	—	—
Oncology	32	34	66	8	12	20	1	2	3	—	—	—
Paediatrics	—	1	1	1	—	1	—	—	—	—	—	—
Psychiatry	9	18	27	3	4	7	—	—	—	—	—	—
Public Health and Primary Care	10	8	18	—	—	—	—	—	—	—	—	—
Radiology	3	2	5	1	—	1	1	—	1	—	—	—
Surgery	10	6	16	5	4	9	—	—	—	1	—	1
Veterinary Medicine	14	12	26	6	8	14	—	2	2	—	—	—
Institute of Public Health	23	24	47	3	4	7	—	1	1	1	1	2
MRC Cancer Cells Unit	3	—	3	1	1	2	—	—	—	—	—	—
MRC Epidemiology Unit	9	9	18	2	2	4	—	—	—	—	—	—
Grand totals	2,834	2,173	5,007	1,077	750	1,827	241	125	366	44	27	71

TABLE 12a. *Full-time student numbers by College, 2009–10*

	Undergraduates			Postgraduates					
	Full-time			Full-time			Full-time writing up/under exam*		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Christ's	260	180	440	55	34	89	20	2	22
Churchill	328	172	500	128	55	183	52	20	72
Clare	258	232	490	102	85	187	40	31	71
Clare Hall	3	—	3	99	66	165	32	29	61
Corpus Christi	154	119	273	80	55	135	28	22	50
Darwin	—	—	—	262	198	460	91	71	162
Downing	249	196	445	101	64	165	41	16	57
Emmanuel	284	229	513	52	66	118	24	18	42
Fitzwilliam	300	187	487	128	53	181	31	17	48
Girton	294	257	551	81	42	123	31	14	45
Gonville and Caius	318	241	559	97	66	163	47	24	71
Homerton	308	299	607	123	306	429	16	7	23
Hughes Hall	78	35	113	214	139	353	45	29	74
Jesus	295	220	515	101	82	183	51	17	68
King's	240	190	430	94	72	166	29	30	59
Lucy Cavendish	—	142	142	—	111	111	—	21	21
Magdalene	177	202	379	61	45	106	28	12	40
New Hall (Murray Edwards)	—	373	373	—	96	96	—	17	17
Newnham	—	385	385	—	133	133	—	52	52
Pembroke	240	225	465	90	58	148	30	25	55
Peterhouse	155	118	273	65	29	94	17	13	30
Queens'	312	224	536	147	159	306	45	29	74
Robinson	257	164	421	78	26	104	17	9	26
St Catharine's	243	239	482	69	53	122	27	25	52
St Edmund's	97	57	154	142	60	202	46	21	67
St John's	372	243	615	128	110	238	52	44	96
Selwyn	210	193	403	68	40	108	36	15	51
Sidney Sussex	199	181	380	92	43	135	18	17	35
Trinity	471	263	734	151	90	241	58	29	87
Trinity Hall	206	194	400	90	80	170	42	28	70
Wolfson	88	36	124	240	141	381	83	46	129
Totals	6,396	5,796	12,192	3,138	2,657	5,795	1,077	750	1,827

* Students who have completed the required terms of their course are recorded as 'writing up/under exam'. See the notes for further details.

TABLE 12b. *Part-time postgraduate student numbers by College, 2009–10*

	Postgraduates					
	Part-time			Part-time writing up/under exam*		
	Men	Women	Total	Men	Women	Total
Christ's	4	2	6	—	1	1
Churchill	2	2	4	—	—	—
Clare	8	3	11	—	—	—
Clare Hall	6	3	9	—	—	—
Corpus Christi	9	6	15	—	—	—
Darwin	8	10	18	2	—	2
Downing	14	1	15	1	1	2
Emmanuel	3	2	5	4	1	5
Fitzwilliam	5	4	9	—	—	—
Girton	2	5	7	—	1	1
Gonville and Caius	—	—	—	1	—	1
Homerton	67	124	191	1	2	3
Hughes Hall	30	20	50	3	—	3
Jesus	5	3	8	1	—	1
King's	2	—	2	—	—	—
Lucy Cavendish	—	9	9	—	1	1
Magdalene	6	5	11	1	—	1
New Hall (Murray Edwards)	—	4	4	—	1	1
Newnham	—	3	3	—	1	1
Pembroke	2	3	5	—	—	—
Peterhouse	2	2	4	—	—	—
Queens'	3	4	7	—	1	1
Robinson	2	—	2	—	—	—
St Catharine's	9	7	16	2	1	3
St Edmund's	5	8	13	1	—	1
St John's	3	2	5	—	—	—
Selwyn	12	5	17	2	2	4
Sidney Sussex	8	5	13	—	—	—
Trinity	1	1	2	—	—	—
Trinity Hall	6	12	18	—	2	2
Wolfson	124	79	203	25	12	37
Totals	348	334	682	44	27	71

* Students who have completed the required terms of their course are recorded as 'writing up/under exam'. See the notes for further details. Students following part-time courses at the Cambridge Programme for Sustainability Leadership and part-time INSET courses (In-Service Education of Teachers) at the Faculty of Education are excluded from this table. Data for these students are included in Table 9b.

TABLE 13. *Students admitted to their current course in October 2009, by College and mode of study*

	Undergraduates			Postgraduates					
	Full-time			Full-time			Part-time		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Christ's	76	60	136	35	20	55	2	2	4
Churchill	109	60	169	60	32	92	2	1	3
Clare	86	72	158	51	37	88	4	1	5
Clare Hall	3	—	3	50	34	84	6	3	9
Corpus Christi	56	37	93	39	27	66	5	3	8
Darwin	—	—	—	149	106	255	4	1	5
Downing	91	57	148	43	29	72	11	1	12
Emmanuel	95	58	153	30	35	65	2	1	3
Fitzwilliam	96	59	155	76	35	111	2	1	3
Girton	89	80	169	44	28	72	—	3	3
Gonville and Caius	101	79	180	43	27	70	—	—	—
Homerton	102	95	197	94	288	382	32	86	118
Hughes Hall	39	9	48	141	111	252	24	14	38
Jesus	82	63	145	47	48	95	3	1	4
King's	76	59	135	36	29	65	1	—	1
Lucy Cavendish	—	65	65	—	78	78	—	4	4
Magdalene	50	67	117	23	19	42	3	2	5
New Hall (Murray Edwards)	—	118	118	—	67	67	—	1	1
Newnham	—	123	123	—	96	96	—	2	2
Pembroke	73	75	148	42	22	64	1	3	4
Peterhouse	54	36	90	29	12	41	—	—	—
Queens'	107	65	172	83	112	195	1	4	5
Robinson	87	63	150	45	17	62	2	—	2
St Catharine's	80	80	160	41	29	70	4	4	8
St Edmund's	35	23	58	98	41	139	2	5	7
St John's	115	83	198	57	62	119	1	2	3
Selwyn	65	67	132	37	23	60	11	3	14
Sidney Sussex	60	62	122	50	29	79	6	3	9
Trinity	153	72	225	64	34	98	—	1	1
Trinity Hall	72	53	125	45	41	86	3	7	10
Wolfson	44	15	59	146	80	226	38	39	77
Totals	2,096	1,855	3,951	1,698	1,648	3,346	170	198	368

Students following part-time courses at the Cambridge Programme for Sustainability Leadership and part-time INSET courses (In-Service Education of Teachers) at the Faculty of Education are excluded from this table. Data for these students are included in Table 10. Postgraduate students starting courses after 1 December 2009 are excluded.

TABLE 14. Undergraduate student numbers by subject, 2006–07 to 2009–10

	2006–07				2007–08			
	Men	Women	Total	%	Men	Women	Total	%
Anglo-Saxon, Norse, and Celtic	35	47	82	0.7	35	43	78	0.7
Archaeology and Anthropology	62	153	215	1.8	52	154	206	1.7
Architecture	50	70	120	1.0	55	72	127	1.1
Bachelor of Music	—	—	—	0.0	3	1	4	0.0
Chemical Engineering	112	65	177	1.5	141	80	221	1.9
Classics	100	156	256	2.2	98	161	259	2.2
Computer Science	211	20	231	2.0	194	20	214	1.8
Economics	309	175	484	4.1	302	188	490	4.1
Education	—	—	—	0.0	8	53	61	0.5
Education Studies	45	235	280	2.4	31	147	178	1.5
Engineering	749	247	996	8.4	734	230	964	8.2
English	211	435	646	5.5	202	441	643	5.4
Geography	129	189	318	2.7	128	174	302	2.6
History	310	310	620	5.2	316	326	642	5.4
History of Art	28	56	84	0.7	30	65	95	0.8
Land Economy	69	64	133	1.1	78	76	154	1.3
Law	306	421	727	6.1	300	398	698	5.9
Linguistics	10	6	16	0.1	3	8	11	0.1
Management Studies	45	22	67	0.6	38	26	64	0.5
Manufacturing Engineering	53	29	82	0.7	47	32	79	0.7
Mathematics	685	182	867	7.3	739	154	893	7.6
Medicine	612	697	1,309	11.1	612	686	1,298	11.0
Modern and Medieval Languages	212	477	689	5.8	210	484	694	5.9
Music	112	82	194	1.6	121	90	211	1.8
Natural Sciences	1,056	906	1,962	16.6	1,091	887	1,978	16.7
Oriental Studies	76	88	164	1.4	71	84	155	1.3
Philosophy	75	75	150	1.3	89	71	160	1.4
Social and Political Sciences	130	228	358	3.0	123	224	347	2.9
Theological and Religious Studies	79	102	181	1.5	69	117	186	1.6
Theology for Ministry	14	16	30	0.3	17	18	35	0.3
Veterinary Medicine	106	280	386	3.3	101	278	379	3.2
Totals	5,991	5,833	11,824	100.0	6,038	5,788	11,826	100.0

	2008–09				2009–10			
	Men	Women	Total	%	Men	Women	Total	%
Anglo-Saxon, Norse, and Celtic	29	41	70	0.6	28	40	68	0.6
Archaeology and Anthropology	59	156	215	1.8	63	164	227	1.9
Architecture	60	71	131	1.1	59	63	122	1.0
Asian and Middle Eastern Studies	26	31	57	0.5	42	77	119	1.0
Bachelor of Music	2	2	4	0.0	1	0	1	0.0
Chemical Engineering	144	74	218	1.8	147	90	237	1.9
Classics	98	175	273	2.3	110	174	284	2.3
Computer Science	181	20	201	1.7	180	28	208	1.7
Economics	322	181	503	4.2	324	189	513	4.2
Education	17	101	118	1.0	25	124	149	1.2
Education Studies	14	66	80	0.7	0	2	2	0.0
Engineering	778	233	1,011	8.4	805	231	1,036	8.5
English	205	445	650	5.4	205	425	630	5.2
Geography	129	184	313	2.6	126	187	313	2.6
History	326	329	655	5.5	338	333	671	5.5
History of Art	26	75	101	0.8	31	78	109	0.9
Land Economy	86	77	163	1.4	100	79	179	1.5
Law	283	422	705	5.9	288	410	698	5.7
Linguistics	3	5	8	0.1	5	8	13	0.1
Management Studies	47	23	70	0.6	50	34	84	0.7
Manufacturing Engineering	36	28	64	0.5	28	24	52	0.4
Mathematics	744	169	913	7.6	755	164	919	7.5
Medicine	620	677	1,297	10.8	632	669	1,301	10.7
Modern and Medieval Languages	227	480	707	5.9	232	495	727	6.0
Music	125	84	209	1.7	119	87	206	1.7
Natural Sciences	1,183	864	2,047	17.0	1,252	869	2,121	17.4
Oriental Studies	52	60	112	0.9	37	38	75	0.6
Philosophy	86	70	156	1.3	80	66	146	1.2
Politics, Psychology, and Sociology	42	69	111	0.9	84	154	238	2.0
Social and Political Sciences	82	145	227	1.9	38	75	113	0.9
Theological and Religious Studies	73	113	186	1.5	83	108	191	1.6
Theology for Ministry	25	15	40	0.3	31	19	50	0.4
Veterinary Medicine	97	294	391	3.3	98	292	390	3.2
Totals	6,227	5,779	12,006	100.0	6,396	5,796	12,192	100.0

Medical and Veterinary Students are shown as such, irrespective of the Tripos examination for which they are entered in the current year (e.g. third-year Medical Students reading Archaeology and Anthropology).

Student numbers are split across two subject headings for courses that are in a state of transition (Education Studies to Education; Oriental Studies to Asian and Middle Eastern Studies; and Social and Political Sciences to Politics, Psychology, and Sociology).

TABLE 15a. *Students admitted to their current undergraduate course in October of the given year by subject, 2008–09 and 2009–10*

Note: Table 15 is now broken down into three tables (15a, 15b and 15c) to provide a breakdown of the number of students admitted to undergraduate and advanced undergraduate courses, and, for advanced undergraduate courses, the number of Cambridge and non-Cambridge graduates.

	2008–09				2009–10			
	Men	Women	Total	%	Men	Women	Total	%
Anglo-Saxon, Norse, and Celtic	8	12	20	0.6	11	11	22	0.6
Archaeology and Anthropology	26	49	75	2.1	20	52	72	2.0
Architecture	19	22	41	1.1	18	22	40	1.1
Asian and Middle Eastern Studies	23	30	53	1.5	19	47	66	1.8
Chemical Engineering	27	11	38	1.0	36	24	60	1.7
Classics	35	56	91	2.5	44	58	102	2.8
Computer Science	63	10	73	2.0	60	14	74	2.1
Economics	120	61	181	5.0	114	67	181	5.0
Education	11	45	56	1.5	9	34	43	1.2
Education Studies	—	1	1	0.0	—	—	—	0.0
Engineering	231	83	314	8.7	224	71	295	8.2
English	84	141	225	6.2	66	145	211	5.9
Geography	47	75	122	3.4	40	60	100	2.8
History	116	111	227	6.3	113	104	217	6.1
History of Art	7	26	33	0.9	9	26	35	1.0
Land Economy	33	28	61	1.7	33	18	51	1.4
Law	87	151	238	6.6	104	122	226	6.3
Linguistics	1	—	1	0.0	—	1	1	0.0
Mathematics	194	59	253	7.0	209	49	258	7.2
Medicine (Pre-clinical)	146	140	286	7.9	144	135	279	7.8
Modern and Medieval Languages	61	130	191	5.3	61	146	207	5.8
Music	44	28	72	2.0	36	26	62	1.7
Natural Sciences	385	268	653	18.0	380	264	644	18.0
Oriental Studies	1	—	1	0.0	—	—	—	0.0
Philosophy	35	20	55	1.5	22	31	53	1.5
Politics, Psychology, and Sociology	41	66	107	2.9	40	79	119	3.3
Social and Political Sciences	2	—	2	0.1	—	—	—	0.0
Theological and Religious Studies	30	32	62	1.7	31	37	68	1.9
Theology for Ministry	15	6	21	0.6	16	11	27	0.8
Veterinary Medicine (Pre-clinical)	18	59	77	2.1	21	52	73	2.0
Totals	1,910	1,720	3,630	100.0	1,880	1,706	3,586	100.0

TABLE 15b. *Students admitted to their current advanced undergraduate course in October of the given year by subject, 2008–09 and 2009–10*

	2008–09				2009–10			
	Men	Women	Total	%	Men	Women	Total	%
Graduate Medical Course	12	8	20	5.4	9	14	23	6.3
Cert. Adv. Study Mathematics (Pure and Applied)	129	26	155	42.0	117	23	140	38.4
Medicine (Clinical)	72	60	132	35.8	69	69	138	37.8
Veterinary Medicine (Clinical)	15	47	62	16.8	16	43	59	16.2
Theology and Religious Studies*	—	—	—	0.0	5	0	5	1.4
Totals	228	141	369	100.0	216	149	365	100.0

TABLE 15c. *Students admitted to their current advanced undergraduate course in October of the given year by subject and Cambridge/non-Cambridge graduate status, 2008–09 and 2009–10*

	2008–09			2009–10		
	Cambridge graduate	Non-Cambridge graduate	Total	Cambridge graduate	Non-Cambridge graduate	Total
Graduate Medical Course	6	14	20	6	17	23
Cert. Adv. Study Mathematics (Pure and Applied)	14	141	155	8	132	140
Medicine (Clinical)	—	130	132	136	2	138
Veterinary Medicine (Clinical)	—	62	62	59	—	59
Theology and Religious Studies*	—	—	—	1	4	5
Totals	212	157	369	210	155	365

Student numbers are split across two subject headings for courses that are in a state of transition (Education Studies to Education; Oriental Studies to Asian and Middle Eastern Studies; and Social and Political Sciences to Politics, Psychology, and Sociology).

From 2008–09, students progressing from the Mathematical Tripos to the Cert. Adv. Study in Mathematics did so as part of an integrated degree (B.A. + Cert. Adv. Study in Mathematics in Table 9a). Prior to 2008–09, most Cambridge students took the B.A. and then were admitted to read the Cert. Adv. Study in Mathematics.

* Prior to 2009–10 the Diploma in Theology and Religious Studies was included in the postgraduate tables. The diploma is undergraduate in level, but a previous first degree with honours is a pre-requisite for the course.

TABLE 16. *Affiliated student numbers by subject, 2009–10 (These numbers are included in Table 14.)*

	Men			Women			Total
	Home	EU	Overseas	Home	EU	Overseas	
Anglo-Saxon, Norse, and Celtic	2	—	—	—	—	1	3
Archaeology and Anthropology	—	1	1	1	1	—	4
Classics	—	1	1	—	—	—	2
Computer Science	—	—	1	—	—	—	1
Economics	—	—	6	—	—	4	10
English	—	—	2	1	—	2	5
History	—	—	2	—	—	—	2
History of Art	—	—	1	2	—	—	3
Land Economy	3	—	2	—	—	—	5
Law	10	1	4	7	3	16	41
Mathematics	1	—	1	1	—	3	6
Medicine (Pre-clinical)	2	—	—	3	—	1	6
Natural Sciences	—	—	3	—	—	1	4
Philosophy	1	—	—	—	—	—	1
Politics, Psychology, and Sociology	—	—	1	1	—	1	3
Theological and Religious Studies	14	—	—	3	—	1	18
Veterinary Medicine (Pre-clinical)	1	—	—	10	—	—	11
Totals	34	3	25	29	4	30	125

'Affiliated student' is defined as any person who, before matriculation in the University of Cambridge, has received or become qualified to receive a degree from another institution of higher education, subject to approval. Students who already hold a Cambridge degree are thus excluded from this definition and are recorded as 'graduate students reading Triposes'. These definitions are not used by HEFCE/HESA. Table 16 includes data for both affiliated students and the small number of Cambridge graduates reading Triposes (seven Home students). Up to and including 2006–07, the tables excluded Cambridge graduates reading Triposes.

TABLE 17. *Full-time student numbers for students with Overseas fee eligibility by country of normal residence,* 2009–10*

	Under- graduates	Post- graduates	Totals		Under- graduates	Post- graduates	Totals
Australia	27	103	130	Guatemala	—	1	1
Bahamas, The	1	—	1	Hong Kong	180	60	240
Bangladesh	1	10	11	Hungary	1	1	2
Barbados	3	—	3	Iceland	—	2	2
Brunei Darussalam	5	4	9	Indonesia	3	6	9
Canada	35	173	208	Iran, Islamic Republic of	1	21	22
Cyprus	1	—	1	Israel	2	20	22
England	55	60	115	Italy	1	—	1
Ghana	2	12	14	Japan	15	44	59
Guyana	—	1	1	Jordan	3	3	6
India	36	154	190	Kazakhstan	8	4	12
Jamaica	—	3	3	Korea, Democratic People's Republic of	1	—	1
Kenya	6	6	12	Korea, Republic of	15	43	58
Malaysia	111	71	182	Kuwait	—	2	2
Maldives	—	1	1	Kyrgyzstan	—	1	1
Mauritius	10	2	12	Lebanon	1	5	6
New Zealand	19	42	61	Luxembourg	2	—	2
Nigeria	2	20	22	Macao	1	1	2
Northern Ireland	1	—	1	Macedonia, The Former Yugoslav Republic of	—	5	5
Pakistan	16	43	59	Mexico	6	25	31
Scotland	1	1	2	Moldova, Republic of	2	—	2
Singapore	172	74	246	Mongolia	—	2	2
South Africa	7	52	59	Montenegro	—	3	3
Sri Lanka	18	9	27	Morocco	1	—	1
St Vincent and The Grenadines	1	—	1	Myanmar	2	—	2
Tanzania, United Republic of	1	1	2	Nepal	—	3	3
Trinidad and Tobago	6	4	10	Netherlands	3	1	4
Uganda	1	5	6	Norway	8	12	20
Wales	1	1	2	Oman	1	2	3
Zambia	—	2	2	Panama	—	2	2
Commonwealth sub-total	539	854	1,393	Peru	—	5	5
Albania	1	1	2	Philippines	—	4	4
Algeria	—	4	4	Qatar	2	1	3
Argentina	—	12	12	Russian Federation	8	22	30
Armenia	—	2	2	Saudi Arabia	1	6	7
Austria	1	2	3	Serbia	3	10	13
Azerbaijan	—	2	2	Serbia and Montenegro not otherwise specified	—	4	4
Bahrain	1	1	2	Spain	1	2	3
Belarus	—	5	5	Switzerland	8	10	18
Belgium	4	1	5	Taiwan, Province of China	5	47	52
Bolivia	—	4	4	Tajikistan	—	1	1
Bosnia and Herzegovina	—	2	2	Thailand	25	36	61
Brazil	1	20	21	Tunisia	—	1	1
Bulgaria	1	1	2	Turkey	1	23	24
Cambodia	1	—	1	Ukraine	3	11	14
Central African Republic	1	—	1	United Arab Emirates	3	7	10
Chile	—	20	20	United States	104	519	623
China	251	357	608	Uruguay	—	2	2
Colombia	—	5	5	Uzbekistan	—	5	5
Costa Rica	—	1	1	Venezuela	—	4	4
Croatia	1	13	14	Viet Nam	25	9	34
Cuba	—	1	1	Zimbabwe	2	1	3
Egypt	3	17	20	Non-Commonwealth sub-total	716	1,478	2,194
Ethiopia	—	1	1	Grand total	1,255	2,332	3,587
France	1	4	5				
Georgia	—	2	2				
Germany	1	—	1				
Greece	—	1	1				

* Country of normal residence (domicile) is taken here to be the country of the student's permanent or home address prior to entry to the current programme of study.

Commonwealth countries classification is as at 1 December 2009.

Incoming and outgoing ERASMUS students and incoming MIT students are excluded because they do not pay fees.

TABLE 18. *Country of normal residence* for full-time students who have EU fee eligibility or have Refugee status, 2009–10*

	Undergraduates	Postgraduates	Total
Argentina	—	1	1
Austria	19	27	46
Belgium	32	26	58
Botswana	1	—	1
Bulgaria	12	12	24
Canada	1	3	4
Chile	—	1	1
China	2	1	3
Croatia	1	1	2
Cyprus	46	50	96
Czech Republic	8	11	19
Denmark	13	14	27
England	21	85	106
Estonia	3	4	7
Finland	7	14	21
France	93	69	162
Germany	192	302	494
Gibraltar	1	1	2
Greece	21	70	91
Hungary	12	12	24
India	1	1	2
Iran, Islamic Republic of	—	1	1
Ireland	25	82	107
Italy	44	80	124
Latvia	8	3	11
Lithuania	24	9	33
Luxembourg	3	8	11
Macao	—	1	1
Malta	—	1	1
Netherlands	41	41	82
Norway	3	3	6
Poland	27	60	87
Portugal	9	43	52
Romania	14	18	32
Scotland	—	4	4
Singapore	2	—	2
Slovakia	9	3	12
Slovenia	4	3	7
South Africa	1	—	1
Spain	19	32	51
Sweden	37	25	62
Switzerland	19	22	41
Tunisia	1	—	1
Turkey	—	1	1
Ukraine	1	—	1
United States	1	8	9
Venezuela	—	1	1
Unknown domicile	—	18	18
Total	778	1,172	1,950

* Country of normal residence (domicile) is taken here to be the country of the student's permanent or home address prior to entry to the current programme of study.
Includes 6 undergraduates with Refugee status.

TABLE 19. *Full-time Overseas (non-British nationals) student numbers by nationality, 2009–10*

(Note: This table is based on nationality and is not equivalent to those paying the overseas rate of University fees.)

	Under- graduates	Post- graduates	Totals		Under- graduates	Post- graduates	Totals
Australia	44	102	146	Hong Kong	11	28	39
Bahamas, The	1	—	1	Hungary	23	19	42
Bangladesh	2	13	15	Iceland	—	2	2
Barbados	3	—	3	Indonesia	4	8	12
Brunei Darussalam	6	5	11	Iran, Islamic Republic of	6	24	30
Canada	51	176	227	Iraq	1	1	2
Cyprus	64	49	113	Ireland	95	107	202
Ghana	3	12	15	Israel	5	22	27
Guyana	—	1	1	Italy	57	106	163
India	67	174	241	Japan	30	49	79
Jamaica	2	3	5	Jordan	1	4	5
Kenya	6	7	13	Kazakhstan	9	4	13
Malawi	1	—	1	Korea, Republic of	33	48	81
Malaysia	120	76	196	Kuwait	—	1	1
Maldives	—	1	1	Kyrgyzstan	1	2	3
Malta	2	1	3	Latvia	9	3	12
Mauritius	9	3	12	Lebanon	—	6	6
New Zealand	20	36	56	Lithuania	35	9	44
Nigeria	9	25	34	Luxembourg	4	4	8
Pakistan	15	47	62	Macedonia, The Former	—	5	5
Sierra Leone	1	—	1	Yugoslav Republic of	—	—	—
Singapore	153	69	222	Mexico	5	28	33
South Africa	14	50	64	Moldova, Republic of	2	—	2
Sri Lanka	22	12	34	Mongolia	—	2	2
St Vincent and The Grenadines	1	—	1	Montenegro	—	3	3
Tanzania, United Republic of	—	1	1	Myanmar	3	—	3
Trinidad and Tobago	7	6	13	Nepal	—	3	3
Uganda	3	7	10	Netherlands	43	47	90
Zambia	—	3	3	Norway	12	16	28
Commonwealth sub-total	626	879	1,505	Oman	1	2	3
Afghanistan	1	—	1	Panama	—	2	2
Albania	1	3	4	Peru	—	5	5
Algeria	—	4	4	Philippines	1	6	7
Argentina	—	11	11	Poland	49	67	116
Armenia	—	2	2	Portugal	11	52	63
Austria	23	24	47	Qatar	—	1	1
Azerbaijan	—	2	2	Romania	21	20	41
Bahrain	—	1	1	Russian Federation	19	28	47
Belarus	1	5	6	Saudi Arabia	—	8	8
Belgium	19	24	43	Serbia	4	15	19
Bolivia	—	3	3	Slovakia	11	4	15
Bosnia and Herzegovina	—	3	3	Slovenia	4	3	7
Brazil	2	21	23	Somalia	3	—	3
Bulgaria	20	17	37	Spain	25	38	63
Burundi	1	—	1	Sudan	—	1	1
Cayman Islands	—	1	1	Sweden	48	26	74
Chile	—	19	19	Switzerland	19	31	50
China	356	394	750	Syrian Arab Republic	2	1	3
Colombia	—	8	8	Taiwan, Province of China	3	51	54
Croatia	3	14	17	Tajikistan	—	1	1
Cuba	—	1	1	Thailand	26	34	60
Czech Republic	11	12	23	Turkey	2	24	26
Denmark	18	20	38	Ukraine	9	14	23
Ecuador	—	1	1	United Arab Emirates	—	1	1
Egypt	4	16	20	United States	139	503	642
Estonia	6	6	12	Uruguay	—	2	2
Ethiopia	2	1	3	Uzbekistan	—	4	4
Finland	21	13	34	Venezuela	—	4	4
France	103	84	187	Viet Nam	27	11	38
Georgia	—	2	2	Zimbabwe	4	5	9
Germany	229	340	569	Non-Commonwealth sub-total	1,668	2,645	4,313
Greece	29	77	106	Grand total	2,294	3,524	5,818
Guatemala	—	1	1	Unknown nationality or stateless	34	17	51
Guinea	1	—	1				

Commonwealth countries classification is as at 1 December 2009.
This table excludes students with British nationality.

NOTES TO TABLES 20–26

- Subject to the exceptions listed below, the statistics include all candidates for Tripos and Preliminary examinations whether undergraduates, affiliated students or graduates. The tables are compiled in July and do not reflect any amendments to the results made at a later date.
- These statistics *exclude*:
 - candidates who took examinations as candidates ‘not for Honours’ (with the exception of Part III of the Mathematical Tripos)
 - candidates who have spent the year abroad studying at the Massachusetts Institute of Technology or studying in Paris as part of the Double Maîtrise. These results are shown separately with Table 26 so that they shall not affect the percentages in the main tables.
 - unclassified preliminary examinations (in History, Classics, and Education) and the First Examination for the Degree of Bachelor of Theology for Ministry. These results are shown separately with Table 26 so that they shall not affect percentages in the main tables.
 - candidates for: (i) Diploma and Certificate examinations; (ii) Oral examinations in Modern Languages; and (iii) Mus. B. examination
 - candidates who were not classed and were still awaiting a decision from the Applications Committee at the time these tables were produced.
- The heading ‘Other results’ includes (but does not differentiate between):
 - candidates who failed their examinations
 - Honours candidates who have received an allowance from the Examiners
 - candidates who have received allowances (deemed to have deserved honours (DDH) or granted an allowance towards the Ordinary degree) by the Applications Committee of the Council. (Allowances may be granted to candidates who have been ill or who have extenuating circumstances and have thus been prevented from taking an examination or whose performance has been adversely affected as a consequence.)
- In Part III of the Mathematics Tripos, a pass with distinction or merit has been counted as a Class I and a pass as Class II, division (1). This applies whether or not the candidate is a candidate for Honours. In Part II of the Manufacturing Engineering Tripos and Part IIB of the Engineering Tripos, a pass with distinction has been counted as Class I, a pass with merit has been counted as Class II, division (1) and a pass as Class II, division (2).
- The class obtained in each language by candidates entered for two languages for Part IA of the Modern and Medieval Languages Tripos has been counted as half a class. This explains why, in some years, the number of cases under each class division for this tripos and in the totals are not whole units.
- Third-year pre-clinical medical and veterinary students are included under the Tripos examination for which they were entered.
- The following courses are in a state of transition, and Tripos results will be shown under two headings: Education Studies to Education; Oriental Studies to Asian and Middle Eastern Studies; and Social and Political Sciences to Politics, Psychology, and Sociology.

TABLE 20. *Honours examinations, 1990–2010*

	Class I		Class II division (1)		Class II undivided		Class II division (2)		Class III		Other results		Total candidates
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
1990	1,366.0	16.2	3,450.5	41.0	715.0	8.5	2,227.0	26.5	545.5	6.5	104.0	1.2	8,408
1991	1,400.5	16.5	3,481.0	41.1	743.0	8.8	2,237.5	26.4	502.0	5.9	104.0	1.2	8,468
1992	1,460.0	16.9	3,616.5	41.9	729.0	8.5	2,206.5	25.6	486.0	5.6	129.0	1.5	8,627
1993	1,497.5	17.3	3,822.5	44.2	705.0	8.1	2,061.0	23.8	478.0	5.5	92.0	1.1	8,656
1994	1,594.5	18.3	3,825.5	43.9	774.0	8.9	2,015.0	23.1	407.0	4.7	98.0	1.1	8,714
1995	1,667.0	19.0	4,103.5	46.6	359.0	4.1	2,138.0	24.3	440.0	5.0	90.5	1.0	8,808
1996	1,684.0	18.6	4,420.0	48.8	356.0	3.9	2,043.5	22.6	448.0	4.9	87.5	1.0	9,060
1997	1,771.0	19.5	4,529.5	49.8	328.0	3.6	1,958.0	21.5	398.5	4.4	107.0	1.2	9,092
1998	1,798.5	19.4	4,650.5	50.3	366.0	4.0	1,917.0	20.7	420.5	4.5	96.5	1.1	9,249
1999	1,901.0	20.5	4,632.0	50.1	410.0	4.4	1,838.5	19.9	371.5	4.0	98.0	1.1	9,251
2000	1,946.0	20.8	4,711.5	50.3	378.0	4.0	1,944.0	20.7	325.5	3.5	65.0	0.7	9,370
2001	2,106.5	22.5	4,582.0	48.9	629.0	6.7	1,671.5	17.8	283.0	3.0	97.0	1.0	9,369
2002	2,108.0	21.8	4,841.0	50.0	650.0	6.7	1,740.0	18.0	274.0	2.8	76.0	0.8	9,689
2003	2,176.0	21.7	5,046.0	50.4	639.0	6.4	1,762.5	17.6	316.5	3.2	76.0	0.8	10,016
2004	2,215.5	22.0	5,039.0	50.0	685.0	6.8	1,711.0	17.0	329.5	3.3	93.0	0.9	10,074
2005	2,261.0	22.4	5,019.5	49.7	655.0	6.5	1,688.0	16.7	344.5	3.4	124.0	1.2	10,092
2006	2,179.0	21.8	5,046.0	50.4	682.0	6.8	1,664.0	16.6	326.0	3.3	121.0	1.2	10,018
2007	2,213.0	22.2	4,998.0	50.2	698.0	7.0	1,671.0	16.8	270.0	2.7	100.0	1.0	9,950
2008	2,298.5	22.9	5,072.5	50.6	720.0	7.2	1,560.5	15.6	276.5	2.8	91.0	0.9	10,019
2009	2,288.5	22.5	5,095.0	50.0	787.0	7.7	1,637.0	16.1	274.0	2.7	112.0	1.1	10,193.5
2010	2,357.0	22.7	5,361.5	51.6	799.0	7.7	1,442.0	13.9	311.5	3.0	125.0	1.2	10,396

Notes:

- The undividing of Part IA of the Medical and Veterinary Sciences Tripos in 2001 accounts for the large increases in the undivided Second Class. Conversely, the division of the Second Class of the Mathematics Tripos in 1995 led to a substantial decrease.
- Candidates receiving allowances from the Applications Committee were excluded from the statistics from 1972 to 2007, but were included again from 2008. Candidates for the LL.M. Examination were excluded from 1999.

TABLE 21. *Men's Honours Examinations results, 2010*

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Anglo-Saxon, Norse, and Celtic Tripos, Part I	2	22.2	6	66.7	—	—	1	11.1	—	—	—	—	9
Anglo-Saxon, Norse, and Celtic Tripos, Part II	1	12.5	7	87.5	—	—	—	—	—	—	—	—	8
Archaeological and Anthropological Tripos, Part I	6	30.0	12	60.0	—	—	2	10.0	—	—	—	—	20
Archaeological and Anthropological Tripos, Part IIA: Archaeology	—	—	10	90.9	—	—	—	—	1	9.1	—	—	11
Archaeological and Anthropological Tripos, Part IIA: Biological Anthropology	2	28.6	5	71.4	—	—	—	—	—	—	—	—	7
Archaeological and Anthropological Tripos, Part IIA: Social Anthropology	2	40.0	3	60.0	—	—	—	—	—	—	—	—	5
Archaeological and Anthropological Tripos, Part IIB: Archaeology	1	50.0	1	50.0	—	—	—	—	—	—	—	—	2
Archaeological and Anthropological Tripos, Part IIB: Biological Anthropology	3	33.3	5	55.6	—	—	1	11.1	—	—	—	—	9
Archaeological and Anthropological Tripos, Part IIB: Social Anthropology	1	12.5	5	62.5	—	—	1	12.5	—	—	1	12.5	8
Architecture Tripos, Part IA	2	11.8	11	64.7	—	—	4	23.5	—	—	—	—	17
Architecture Tripos, Part IB	2	10.0	13	65.0	—	—	4	20.0	—	—	1	5.0	20
Architecture Tripos, Part II	2	10.5	9	47.4	—	—	6	31.6	1	5.3	1	5.3	19
Asian and Middle Eastern Studies Tripos, Part IA	11	55.0	5	25.0	—	—	4	20.0	—	—	—	—	20
Asian and Middle Eastern Studies Tripos, Part IB	4	19.0	12	57.1	—	—	3	14.3	—	—	2	9.5	21
Chemical Engineering Tripos, Part I	11	37.9	11	37.9	—	—	3	10.3	4	13.8	—	—	29
Chemical Engineering Tripos, Part IIA	12	25.5	17	36.2	—	—	12	25.5	4	8.5	2	4.3	47
Chemical Engineering Tripos, Part IIB	10	30.3	19	57.6	—	—	4	12.1	—	—	—	—	33
Classical Tripos, Part IA	10	26.3	—	—	27	71.1	—	—	1	2.6	—	—	38
Classical Tripos, Part IB	6	16.7	21	58.3	—	—	9	25.0	—	—	—	—	36
Classical Tripos, Part II	5	17.2	22	75.9	—	—	2	6.9	—	—	—	—	29
Computer Science Tripos, Part IA	10	18.2	22	40.0	—	—	17	30.9	6	10.9	—	—	55
Computer Science Tripos, Part IB	10	15.2	25	37.9	—	—	21	31.8	6	9.1	4	6.1	66
Computer Science Tripos, Part II	12	22.6	25	47.2	—	—	11	20.8	2	3.8	3	5.7	53
Economics Tripos, Part I	28	25.9	55	50.9	—	—	21	19.4	4	3.7	—	—	108
Economics Tripos, Part IIA	24	22.4	55	51.4	—	—	26	24.3	2	1.9	—	—	107
Economics Tripos, Part IIB	30	29.7	56	55.4	—	—	11	10.9	4	4.0	—	—	101
Education Tripos, Part I	2	20.0	5	50.0	—	—	2	20.0	1	10.0	—	—	10
Education Tripos, Part II	2	40.0	3	60.0	—	—	—	—	—	—	—	—	5
Engineering Tripos, Part IA	71	30.1	91	38.6	—	—	55	23.3	15	6.4	4	1.7	236
Engineering Tripos, Part IB	75	33.2	90	39.8	—	—	50	22.1	11	4.9	—	—	226
Engineering Tripos, Part IIA	52	29.5	75	42.6	—	—	37	21.0	11	6.3	1	0.6	176
Engineering Tripos, Part IIB	39	24.1	67	41.4	—	—	49	30.2	—	—	7	4.3	162
English Tripos, Part I	24	30.8	48	61.5	—	—	4	5.1	1	1.3	1	1.3	78
English Tripos, Part II	19	32.8	38	65.5	—	—	1	1.7	—	—	—	—	58
Geographical Tripos, Part IA	7	17.5	26	65.0	—	—	7	17.5	—	—	—	—	40
Geographical Tripos, Part IB	7	14.0	33	66.0	—	—	10	20.0	—	—	—	—	50
Geographical Tripos, Part II	12	33.3	22	61.1	—	—	2	5.6	—	—	—	—	36
Historical Tripos, Part I	21	18.8	82	73.2	—	—	8	7.1	—	—	1	0.9	112
Historical Tripos, Part II	37	34.9	64	60.4	—	—	2	1.9	1	0.9	2	1.9	106
History of Art Tripos, Part I	1	12.5	7	87.5	—	—	—	—	—	—	—	—	8
History of Art Tripos, Part IIA	1	9.1	9	81.8	—	—	—	—	1	9.1	—	—	11
History of Art Tripos, Part IIB	2	18.2	7	63.6	—	—	2	18.2	—	—	—	—	11
Land Economy Tripos, Part IA	1	3.2	15	48.4	—	—	14	45.2	1	3.2	—	—	31
Land Economy Tripos, Part IB	2	5.7	27	77.1	—	—	5	14.3	1	2.9	—	—	35
Land Economy Tripos, Part II	4	12.1	26	78.8	—	—	3	9.1	—	—	—	—	33
Law Tripos, Part IA	13	14.8	53	60.2	—	—	22	25.0	—	—	—	—	88
Law Tripos, Part IB	10	13.0	53	68.8	—	—	11	14.3	2	2.6	1	1.3	77
Law Tripos, Part II	15	16.3	66	71.7	—	—	9	9.8	1	1.1	1	1.1	92
Linguistics Tripos	3	100.0	—	—	—	—	—	—	—	—	—	—	3
Management Studies Tripos	8	16.0	42	84.0	—	—	—	—	—	—	—	—	50
Manufacturing Engineering Tripos, Part I	2	11.8	11	64.7	—	—	3	17.6	1	5.9	—	—	17
Manufacturing Engineering Tripos, Part II	3	30.0	4	40.0	—	—	3	30.0	—	—	—	—	10
Mathematical Tripos, Part IA	71	35.9	81	40.9	—	—	29	14.6	17	8.6	—	—	198
Mathematical Tripos, Part IB	60	34.7	68	39.3	—	—	31	17.9	9	5.2	5	2.9	173
Mathematical Tripos, Part II	55	32.0	67	39.0	—	—	32	18.6	6	3.5	12	7.0	172
Mathematical Tripos, Part III	126	65.3	55	28.5	—	—	—	—	—	—	12	6.2	193
Medical and Veterinary Sciences Tripos, Part IA	20	12.3	—	—	136	84.0	—	—	5	3.1	1	0.6	162
Medical and Veterinary Sciences Tripos, Part IB	28	18.1	83	53.5	—	—	40	25.8	4	2.6	—	—	155
Modern and Medieval Languages Tripos, Part IA	13	22.4	41	70.7	—	—	3.5	6.0	0.5	0.9	—	—	58
Modern and Medieval Languages Tripos, Part IB	11	19.3	44	77.2	—	—	1	1.8	1	1.8	—	—	57
Modern and Medieval Languages Tripos, Part II	21	36.2	33	56.9	—	—	3	5.2	1	1.7	—	—	58.0
Music Tripos, Part IA	6	17.1	21	60.0	—	—	8	22.9	—	—	—	—	35
Music Tripos, Part IB	9	20.9	29	67.4	—	—	4	9.3	1	2.3	—	—	43
Music Tripos, Part II	5	12.5	32	80.0	—	—	3	7.5	—	—	—	—	40
Natural Sciences Tripos, Part IA	117	30.4	—	—	244	63.4	—	—	22	5.7	2	0.5	385
Natural Sciences Tripos, Part IB	97	27.2	149	41.7	—	—	87	24.4	18	5.0	6	1.7	357

TABLE 21. (continued)

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Natural Sciences Tripos, Part II: Astrophysics	1	10.0	5	50.0	—	—	4	40.0	—	—	—	—	10
Natural Sciences Tripos, Part II: Biochemistry	6	25.0	18	75.0	—	—	—	—	—	—	—	—	24
Natural Sciences Tripos, Part II: Biological and Biomedical Sciences	6	10.2	34	57.6	—	—	17	28.8	1	1.7	1	1.7	59
Natural Sciences Tripos, Part II: Chemistry	21	34.4	32	52.5	—	—	4	6.6	4	6.6	—	—	61
Natural Sciences Tripos, Part II: Experimental and Theoretical Physics	42	45.7	30	32.6	—	—	13	14.1	5	5.4	2	2.2	92
Natural Sciences Tripos, Part II: Genetics	1	10.0	8	80.0	—	—	1	10.0	—	—	—	—	10
Natural Sciences Tripos, Part II: Geological Sciences	6	24.0	14	56.0	—	—	3	12.0	2	8.0	—	—	25
Natural Sciences Tripos, Part II: History and Philosophy of Science	3	15.8	14	73.7	—	—	2	10.5	—	—	—	—	19
Natural Sciences Tripos, Part II: Materials Science and Metallurgy	5	31.3	6	37.5	—	—	4	25.0	1	6.3	—	—	16
Natural Sciences Tripos, Part II: Neuroscience	4	20.0	11	55.0	—	—	4	20.0	1	5.0	—	—	20
Natural Sciences Tripos, Part II: Pathology	4	20.0	16	80.0	—	—	—	—	—	—	—	—	20
Natural Sciences Tripos, Part II: Pharmacology	2	14.3	6	42.9	—	—	5	35.7	1	7.1	—	—	14
Natural Sciences Tripos, Part II: Physical Sciences	3	100.0	—	—	—	—	—	—	—	—	—	—	3
Natural Sciences Tripos, Part II: Physiology and Psychology	2	66.7	1	33.3	—	—	—	—	—	—	—	—	3
Natural Sciences Tripos, Part II: Physiology, Development, and Neuroscience	6	31.6	11	57.9	—	—	2	10.5	—	—	—	—	19
Natural Sciences Tripos, Part II: Plant Sciences	3	42.9	3	42.9	—	—	1	14.3	—	—	—	—	7
Natural Sciences Tripos, Part II: Psychology	3	21.4	10	71.4	—	—	1	7.1	—	—	—	—	14
Natural Sciences Tripos, Part II: Zoology	6	20.7	21	72.4	—	—	1	3.4	—	—	1	3.4	29
Natural Sciences Tripos, Part III: Astrophysics	3	60.0	1	20.0	—	—	1	20.0	—	—	—	—	5
Natural Sciences Tripos, Part III: Biochemistry	4	26.7	8	53.3	—	—	2	13.3	1	6.7	—	—	15
Natural Sciences Tripos, Part III: Chemistry	25	46.3	25	46.3	—	—	3	5.6	1	1.9	—	—	54
Natural Sciences Tripos, Part III: Experimental and Theoretical Physics	34	46.6	21	28.8	—	—	13	17.8	4	5.5	1	1.4	73
Natural Sciences Tripos, Part III: Geological Sciences	4	33.3	6	50.0	—	—	2	16.7	—	—	—	—	12
Natural Sciences Tripos, Part III: History and Philosophy of Science	2	40.0	3	60.0	—	—	—	—	—	—	—	—	5
Natural Sciences Tripos, Part III: Materials Science and Metallurgy	4	57.1	3	42.9	—	—	—	—	—	—	—	—	7
Oriental Studies Tripos, Part II	2	9.5	15	71.4	—	—	4	19.0	—	—	—	—	21
Philosophy Tripos, Part IA	4	19.0	13	61.9	—	—	3	14.3	—	—	1	4.8	21
Philosophy Tripos, Part IB	6	19.4	20	64.5	—	—	5	16.1	—	—	—	—	31
Philosophy Tripos, Part II	7	26.9	17	65.4	—	—	2	7.7	—	—	—	—	26
Politics, Psychology, and Sociology Tripos, Part I	4	10.3	32	82.1	—	—	3	7.7	—	—	—	—	39
Social and Political Sciences Tripos, Part IIA	6	14.0	32	74.4	—	—	3	7.0	1	2.3	1	2.3	43
Social and Political Sciences Tripos, Part IIB	12	35.3	20	58.8	—	—	1	2.9	1	2.9	—	—	34
Theological and Religious Studies Tripos, Part I	3	12.5	18	75.0	—	—	2	8.3	—	—	1	4.2	24
Theological and Religious Studies Tripos, Part IIA	4	12.5	24	75.0	—	—	2	6.3	—	—	2	6.3	32
Theological and Religious Studies Tripos, Part IIB	8	34.8	13	56.5	—	—	—	—	—	—	2	8.7	23
Totals	1,535	27.2	2,610	46.3	407	7.2	811.5	14.4	189.5	3.4	82	1.5	5,635

TABLE 22. *Women's Honours examinations results, 2010*

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Anglo-Saxon, Norse, and Celtic Tripos, Part I	—	—	9	81.8	—	—	2	18.2	—	—	—	—	11
Anglo-Saxon, Norse, and Celtic Tripos, Part II	4	22.2	14	77.8	—	—	—	—	—	—	—	—	18
Archaeological and Anthropological Tripos, Part I	13	24.5	36	67.9	—	—	4	7.5	—	—	—	—	53
Archaeological and Anthropological Tripos, Part IIA: Archaeology	3	30.0	7	70.0	—	—	—	—	—	—	—	—	10
Archaeological and Anthropological Tripos, Part IIA: Biological Anthropology	1	6.3	14	87.5	—	—	—	—	—	—	1	6.3	16
Archaeological and Anthropological Tripos, Part IIA: Social Anthropology	2	6.7	25	83.3	—	—	2	6.7	1	3.3	—	—	30
Archaeological and Anthropological Tripos, Part IIB: Archaeology	7	43.8	9	56.3	—	—	—	—	—	—	—	—	16
Archaeological and Anthropological Tripos, Part IIB: Biological Anthropology	5	27.8	10	55.6	—	—	3	16.7	—	—	—	—	18
Archaeological and Anthropological Tripos, Part IIB: Social Anthropology	5	19.2	20	76.9	—	—	1	3.8	—	—	—	—	26
Architecture Tripos, Part IA	2	9.1	10	45.5	—	—	10	45.5	—	—	—	—	22
Architecture Tripos, Part IB	—	—	10	55.6	—	—	7	38.9	1	5.6	—	—	18
Architecture Tripos, Part II	5	21.7	13	56.5	—	—	5	21.7	—	—	—	—	23
Asian and Middle Eastern Studies Tripos, Part IA	7	14.6	28	58.3	—	—	13	27.1	—	—	—	—	48
Asian and Middle Eastern Studies Tripos, Part IB	1	3.6	20	71.4	—	—	7	25.0	—	—	—	—	28
Chemical Engineering Tripos, Part I	6	42.9	4	28.6	—	—	4	28.6	—	—	—	—	14
Chemical Engineering Tripos, Part IIA	7	25.9	13	48.1	—	—	4	14.8	2	7.4	1	3.7	27
Chemical Engineering Tripos, Part IIB	6	27.3	12	54.5	—	—	4	18.2	—	—	—	—	22
Classical Tripos, Part IA	12	21.1	—	—	45	78.9	—	—	—	—	—	—	57
Classical Tripos, Part IB	3	6.8	29	65.9	—	—	10	22.7	1	2.3	1	2.3	44
Classical Tripos, Part II	12	20.3	46	78.0	—	—	—	—	—	—	1	1.7	59
Computer Science Tripos, Part IA	1	7.7	4	30.8	—	—	8	61.5	—	—	—	—	13
Computer Science Tripos, Part IB	5	45.5	1	9.1	—	—	1	9.1	2	18.2	2	18.2	11
Computer Science Tripos, Part II	—	—	1	20.0	—	—	4	80.0	—	—	—	—	5
Economics Tripos, Part I	13	21.3	21	34.4	—	—	23	37.7	3	4.9	1	1.6	61
Economics Tripos, Part IIA	12	20.0	25	41.7	—	—	18	30.0	4	6.7	1	1.7	60
Economics Tripos, Part IIB	24	36.9	30	46.2	—	—	9	13.8	2	3.1	—	—	65
Education Studies Tripos, Part II	—	—	1	50.0	—	—	—	—	—	—	1	50.0	2
Education Tripos, Part I	7	20.0	27	77.1	—	—	1	2.9	—	—	—	—	35
Education Tripos, Part II	11	23.4	32	68.1	—	—	4	8.5	—	—	—	—	47
Engineering Tripos, Part IA	10	13.2	27	35.5	—	—	29	38.2	6	7.9	4	5.3	76
Engineering Tripos, Part IB	10	13.5	29	39.2	—	—	26	35.1	9	12.2	—	—	74
Engineering Tripos, Part IIA	5	15.6	13	40.6	—	—	9	28.1	4	12.5	1	3.1	32
Engineering Tripos, Part IIB	11	22.0	25	50.0	—	—	14	28.0	—	—	—	—	50
English Tripos, Part I	23	18.3	96	76.2	—	—	4	3.2	1	0.8	2	1.6	126
English Tripos, Part II	29	21.0	102	73.9	—	—	7	5.1	—	—	—	—	138
Geographical Tripos, Part IA	5	8.2	46	75.4	—	—	10	16.4	—	—	—	—	61
Geographical Tripos, Part IB	10	14.1	57	80.3	—	—	4	5.6	—	—	—	—	71
Geographical Tripos, Part II	12	22.6	37	69.8	—	—	4	7.5	—	—	—	—	53
Historical Tripos, Part I	9	8.4	88	82.2	—	—	10	9.3	—	—	—	—	107
Historical Tripos, Part II	21	19.6	85	79.4	—	—	1	0.9	—	—	—	—	107
History of Art Tripos, Part I	3	13.0	20	87.0	—	—	—	—	—	—	—	—	23
History of Art Tripos, Part IIA	2	7.1	24	85.7	—	—	2	7.1	—	—	—	—	28
History of Art Tripos, Part IIB	2	8.0	21	84.0	—	—	2	8.0	—	—	—	—	25
Land Economy Tripos, Part IA	2	10.0	13	65.0	—	—	4	20.0	—	—	1	5.0	20
Land Economy Tripos, Part IB	4	12.5	25	78.1	—	—	3	9.4	—	—	—	—	32
Land Economy Tripos, Part II	4	14.8	21	77.8	—	—	1	3.7	1	3.7	—	—	27
Law Tripos, Part IA	5	4.7	66	62.3	—	—	30	28.3	3	2.8	2	1.9	106
Law Tripos, Part IB	10	7.4	92	68.1	—	—	28	20.7	5	3.7	—	—	135
Law Tripos, Part II	18	14.6	83	67.5	—	—	18	14.6	4	3.3	—	—	123
Linguistics Tripos	2	50.0	2	50.0	—	—	—	—	—	—	—	—	4
Management Studies Tripos	7	18.9	27	73.0	—	—	3	8.1	—	—	—	—	37
Manufacturing Engineering Tripos, Part I	4	33.3	7	58.3	—	—	1	8.3	—	—	—	—	12
Manufacturing Engineering Tripos, Part II	2	16.7	8	66.7	—	—	2	16.7	—	—	—	—	12
Mathematical Tripos, Part IA	6	14.0	14	32.6	—	—	11	25.6	9	20.9	3	7.0	43
Mathematical Tripos, Part IB	10	20.4	23	46.9	—	—	9	18.4	7	14.3	—	—	49
Mathematical Tripos, Part II	9	25.7	16	45.7	—	—	6	17.1	2	5.7	2	5.7	35
Mathematical Tripos, Part III	14	43.8	15	46.9	—	—	—	—	—	—	3	9.4	32
Medical and Veterinary Sciences Tripos, Part IA	28	14.8	—	—	156	82.5	—	—	3	1.6	2	1.1	189
Medical and Veterinary Sciences Tripos, Part IB	28	14.4	115	59.3	—	—	46	23.7	4	2.1	1	0.5	194
Modern and Medieval Languages Tripos, Part IA	22	16.8	88.5	67.6	—	—	18.5	14.1	2	1.5	—	—	131
Modern and Medieval Languages Tripos, Part IB	15	12.3	102	83.6	—	—	5	4.1	—	—	—	—	122
Modern and Medieval Languages Tripos, Part II	37.0	30.8	81	67.5	—	—	1	0.8	1.0	0.8	—	—	120
Music Tripos, Part IA	1	3.8	11	42.3	—	—	14	53.8	—	—	—	—	26
Music Tripos, Part IB	—	—	26	92.9	—	—	2	7.1	—	—	—	—	28
Music Tripos, Part II	7	21.9	23	71.9	—	—	2	6.3	—	—	—	—	32
Natural Sciences Tripos, Part IA	42	16.6	—	—	191	75.5	—	—	19	7.5	1	0.4	253

TABLE 22. (continued)

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Natural Sciences Tripos, Part IB	36	14.2	118	46.5	—	—	78	30.7	18	7.1	4	1.6	254
Natural Sciences Tripos, Part II: Astrophysics	—	—	—	—	—	—	1	100.0	—	—	—	—	1
Natural Sciences Tripos, Part II: Biochemistry	5	27.8	11	61.1	—	—	2	11.1	—	—	—	—	18
Natural Sciences Tripos, Part II: Biological and Biomedical Sciences	3	4.0	53	70.7	—	—	18	24.0	—	—	1	1.3	75
Natural Sciences Tripos, Part II: Chemistry	11	28.9	19	50.0	—	—	6	15.8	2	5.3	—	—	38
Natural Sciences Tripos, Part II: Experimental and Theoretical Physics	7	29.2	12	50.0	—	—	3	12.5	1	4.2	1	4.2	24
Natural Sciences Tripos, Part II: Genetics	4	25.0	10	62.5	—	—	1	6.3	—	—	1	6.3	16
Natural Sciences Tripos, Part II: Geological Sciences	2	11.8	13	76.5	—	—	2	11.8	—	—	—	—	17
Natural Sciences Tripos, Part II: History and Philosophy of Science	8	40.0	12	60.0	—	—	—	—	—	—	—	—	20
Natural Sciences Tripos, Part II: Materials Science and Metallurgy	3	30.0	3	30.0	—	—	1	10.0	—	—	3	30.0	10
Natural Sciences Tripos, Part II: Neuroscience	5	35.7	8	57.1	—	—	1	7.1	—	—	—	—	14
Natural Sciences Tripos, Part II: Pathology	4	15.4	22	84.6	—	—	—	—	—	—	—	—	26
Natural Sciences Tripos, Part II: Pharmacology	1	4.8	18	85.7	—	—	2	9.5	—	—	—	—	21
Natural Sciences Tripos, Part II: Physical Sciences	1	25.0	1	25.0	—	—	1	25.0	1	25.0	—	—	4
Natural Sciences Tripos, Part II: Physiology and Psychology	3	60.0	2	40.0	—	—	—	—	—	—	—	—	5
Natural Sciences Tripos, Part II: Physiology, Development, and Neuroscience	9	21.4	30	71.4	—	—	3	7.1	—	—	—	—	42
Natural Sciences Tripos, Part II: Plant Sciences	2	20.0	8	80.0	—	—	—	—	—	—	—	—	10
Natural Sciences Tripos, Part II: Psychology	3	11.5	22	84.6	—	—	1	3.8	—	—	—	—	26
Natural Sciences Tripos, Part II: Zoology	9	18.4	39	79.6	—	—	—	—	—	—	1	2.0	49
Natural Sciences Tripos, Part III: Astrophysics	2	50.0	2	50.0	—	—	—	—	—	—	—	—	4
Natural Sciences Tripos, Part III: Biochemistry	4	36.4	7	63.6	—	—	—	—	—	—	—	—	11
Natural Sciences Tripos, Part III: Chemistry	7	35.0	10	50.0	—	—	2	10.0	1	5.0	—	—	20
Natural Sciences Tripos, Part III: Experimental and Theoretical Physics	9	40.9	9	40.9	—	—	4	18.2	—	—	—	—	22
Natural Sciences Tripos, Part III: Geological Sciences	2	13.3	13	86.7	—	—	—	—	—	—	—	—	15
Natural Sciences Tripos, Part III: History and Philosophy of Science	1	33.3	2	66.7	—	—	—	—	—	—	—	—	3
Natural Sciences Tripos, Part III: Materials Science and Metallurgy	4	100.0	—	—	—	—	—	—	—	—	—	—	4
Oriental Studies Tripos, Part II	6	22.2	19	70.4	—	—	2	7.4	—	—	—	—	27
Philosophy Tripos, Part IA	2	6.5	25	80.6	—	—	4	12.9	—	—	—	—	31
Philosophy Tripos, Part IB	2	12.5	13	81.3	—	—	1	6.3	—	—	—	—	16
Philosophy Tripos, Part II	6	35.3	11	64.7	—	—	—	—	—	—	—	—	17
Politics, Psychology, and Sociology Tripos, Part I	16	20.5	55	70.5	—	—	6	7.7	—	—	1	1.3	78
Social and Political Sciences Tripos, Part IIA	8	11.4	57	81.4	—	—	5	7.1	—	—	—	—	70
Social and Political Sciences Tripos, Part IIB	19	26.4	48	66.7	—	—	4	5.6	1	1.4	—	—	72
Theological and Religious Studies Tripos, Part I	1	3.3	22	73.3	—	—	5	16.7	2	6.7	—	—	30
Theological and Religious Studies Tripos, Part IIA	6	15.8	28	73.7	—	—	4	10.5	—	—	—	—	38
Theological and Religious Studies Tripos, Part IIB	8	19.5	30	73.2	—	—	3	7.3	—	—	—	—	41
Totals	822	17.3	2,751.5	57.8	392	8.2	630.5	13.2	122	2.6	43	0.9	4,761

TABLE 23. *Men's and Women's Honours examination results, 2010*

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Anglo-Saxon, Norse, and Celtic Tripos, Part I	2	10.0	15	75.0	—	—	3	15.0	—	—	—	—	20
Anglo-Saxon, Norse, and Celtic Tripos, Part II	5	19.2	21	80.8	—	—	—	—	—	—	—	—	26
Archaeological and Anthropological Tripos, Part I	19	26.0	48	65.8	—	—	6	8.2	—	—	—	—	73
Archaeological and Anthropological Tripos, Part IIA: Archaeology	3	14.3	17	81.0	—	—	—	—	1	4.8	—	—	21
Archaeological and Anthropological Tripos, Part IIA: Biological Anthropology	3	13.0	19	82.6	—	—	—	—	—	—	1	4.3	23
Archaeological and Anthropological Tripos, Part IIA: Social Anthropology	4	11.4	28	80.0	—	—	2	5.7	1	2.9	—	—	35
Archaeological and Anthropological Tripos, Part IIB: Archaeology	8	44.4	10	55.6	—	—	—	—	—	—	—	—	18
Archaeological and Anthropological Tripos, Part IIB: Biological Anthropology	8	29.6	15	55.6	—	—	4	14.8	—	—	—	—	27
Archaeological and Anthropological Tripos, Part IIB: Social Anthropology	6	17.6	25	73.5	—	—	2	5.9	—	—	1	2.9	34
Architecture Tripos, Part IA	4	10.3	21	53.8	—	—	14	35.9	—	—	—	—	39
Architecture Tripos, Part IB	2	5.3	23	60.5	—	—	11	28.9	1	2.6	1	2.6	38
Architecture Tripos, Part II	7	16.7	22	52.4	—	—	11	26.2	1	2.4	1	2.4	42
Asian and Middle Eastern Studies Tripos, Part IA	18	26.5	33	48.5	—	—	17	25.0	—	—	—	—	68
Asian and Middle Eastern Studies Tripos, Part IB	5	10.2	32	65.3	—	—	10	20.4	—	—	2	4.1	49
Chemical Engineering Tripos, Part I	17	39.5	15	34.9	—	—	7	16.3	4	9.3	—	—	43
Chemical Engineering Tripos, Part IIA	19	25.7	30	40.5	—	—	16	21.6	6	8.1	3	4.1	74
Chemical Engineering Tripos, Part IIB	16	29.1	31	56.4	—	—	8	14.5	—	—	—	—	55
Classical Tripos, Part IA	22	23.2	—	—	72	75.8	—	—	1	1.1	—	—	95
Classical Tripos, Part IB	9	11.3	50	62.5	—	—	19	23.8	1	1.3	1	1.3	80
Classical Tripos, Part II	17	19.3	68	77.3	—	—	2	2.3	—	—	1	1.1	88
Computer Science Tripos, Part IA	11	16.2	26	38.2	—	—	25	36.8	6	8.8	—	—	68
Computer Science Tripos, Part IB	15	19.5	26	33.8	—	—	22	28.6	8	10.4	6	7.8	77
Computer Science Tripos, Part II	12	20.7	26	44.8	—	—	15	25.9	2	3.4	3	5.2	58
Economics Tripos, Part I	41	24.3	76	45.0	—	—	44	26.0	7	4.1	1	0.6	169
Economics Tripos, Part IIA	36	21.6	80	47.9	—	—	44	26.3	6	3.6	1	0.6	167
Economics Tripos, Part IIB	54	32.5	86	51.8	—	—	20	12.0	6	3.6	—	—	166
Education Studies Tripos, Part II	—	—	1	50.0	—	—	—	—	—	—	1	50.0	2
Education Tripos, Part I	9	20.0	32	71.1	—	—	3	6.7	1	2.2	—	—	45
Education Tripos, Part II	13	25.0	35	67.3	—	—	4	7.7	—	—	—	—	52
Engineering Tripos, Part IA	81	26.0	118	37.8	—	—	84	26.9	21	6.7	8	2.6	312
Engineering Tripos, Part IB	85	28.3	119	39.7	—	—	76	25.3	20	6.7	—	—	300
Engineering Tripos, Part IIA	57	27.4	88	42.3	—	—	46	22.1	15	7.2	2	1.0	208
Engineering Tripos, Part IIB	50	23.6	92	43.4	—	—	63	29.7	—	—	7	3.3	212
English Tripos, Part I	47	23.0	144	70.6	—	—	8	3.9	2	1.0	3	1.5	204
English Tripos, Part II	48	24.5	140	71.4	—	—	8	4.1	—	—	—	—	196
Geographical Tripos, Part IA	12	11.9	72	71.3	—	—	17	16.8	—	—	—	—	101
Geographical Tripos, Part IB	17	14.0	90	74.4	—	—	14	11.6	—	—	—	—	121
Geographical Tripos, Part II	24	27.0	59	66.3	—	—	6	6.7	—	—	—	—	89
Historical Tripos, Part I	30	13.7	170	77.6	—	—	18	8.2	—	—	1	0.5	219
Historical Tripos, Part II	58	27.2	149	70.0	—	—	3	1.4	1	0.5	2	0.9	213
History of Art Tripos, Part I	4	12.9	27	87.1	—	—	—	—	—	—	—	—	31
History of Art Tripos, Part IIA	3	7.7	33	84.6	—	—	2	5.1	1	2.6	—	—	39
History of Art Tripos, Part IIB	4	11.1	28	77.8	—	—	4	11.1	—	—	—	—	36
Land Economy Tripos, Part IA	3	5.9	28	54.9	—	—	18	35.3	1	2.0	1	2.0	51
Land Economy Tripos, Part IB	6	9.0	52	77.6	—	—	8	11.9	1	1.5	—	—	67
Land Economy Tripos, Part II	8	13.3	47	78.3	—	—	4	6.7	1	1.7	—	—	60
Law Tripos, Part IA	18	9.3	119	61.3	—	—	52	26.8	3	1.5	2	1.0	194
Law Tripos, Part IB	20	9.4	145	68.4	—	—	39	18.4	7	3.3	1	0.5	212
Law Tripos, Part II	33	15.3	149	69.3	—	—	27	12.6	5	2.3	1	0.5	215
Linguistics Tripos	5	71.4	2	28.6	—	—	—	—	—	—	—	—	7
Management Studies Tripos	15	17.2	69	79.3	—	—	3	3.4	—	—	—	—	87
Manufacturing Engineering Tripos, Part I	6	20.7	18	62.1	—	—	4	13.8	1	3.4	—	—	29
Manufacturing Engineering Tripos, Part II	5	22.7	12	54.5	—	—	5	22.7	—	—	—	—	22
Mathematical Tripos, Part IA	77	32.0	95	39.4	—	—	40	16.6	26	10.8	3	1.2	241
Mathematical Tripos, Part IB	70	31.5	91	41.0	—	—	40	18.0	16	7.2	5	2.3	222
Mathematical Tripos, Part II	64	30.9	83	40.1	—	—	38	18.4	8	3.9	14	6.8	207
Mathematical Tripos, Part III	140	62.2	70	31.1	—	—	—	—	—	—	15	6.7	225
Medical and Veterinary Sciences Tripos, Part IA	48	13.7	—	—	292	83.2	—	—	8	2.3	3	0.9	351
Medical and Veterinary Sciences Tripos, Part IB	56	16.0	198	56.7	—	—	86	24.6	8	2.3	1	0.3	349
Modern and Medieval Languages Tripos, Part IA	35	18.5	129.5	68.5	—	—	22	11.6	2.5	1.3	—	—	189
Modern and Medieval Languages Tripos, Part IB	26	14.5	146	81.6	—	—	6	3.4	1	0.6	—	—	179
Modern and Medieval Languages Tripos, Part II	58	32.6	114	64.0	—	—	4	2.2	2	1.1	—	—	178
Music Tripos, Part IA	7	11.5	32	52.5	—	—	22	36.1	—	—	—	—	61
Music Tripos, Part IB	9	12.7	55	77.5	—	—	6	8.5	1	1.4	—	—	71
Music Tripos, Part II	12	16.7	55	76.4	—	—	5	6.9	—	—	—	—	72
Natural Sciences Tripos, Part IA	159	24.9	—	—	435	68.2	—	—	41	6.4	3	0.5	638

TABLE 23. (continued)

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
Natural Sciences Tripos, Part IB	133	21.8	267	43.7	—	—	165	27.0	36	5.9	10	1.6	611
Natural Sciences Tripos, Part II: Astrophysics	1	9.1	5	45.5	—	—	5	45.5	—	—	—	—	11
Natural Sciences Tripos, Part II: Biochemistry	11	26.2	29	69.0	—	—	2	4.8	—	—	—	—	42
Natural Sciences Tripos, Part II: Biological and Biomedical Sciences	9	6.7	87	64.9	—	—	35	26.1	1	0.7	2	1.5	134
Natural Sciences Tripos, Part II: Chemistry	32	32.3	51	51.5	—	—	10	10.1	6	6.1	—	—	99
Natural Sciences Tripos, Part II: Experimental and Theoretical Physics	49	42.2	42	36.2	—	—	16	13.8	6	5.2	3	2.6	116
Natural Sciences Tripos, Part II: Genetics	5	19.2	18	69.2	—	—	2	7.7	—	—	1	3.8	26
Natural Sciences Tripos, Part II: Geological Sciences	8	19.0	27	64.3	—	—	5	11.9	2	4.8	—	—	42
Natural Sciences Tripos, Part II: History and Philosophy of Science	11	28.2	26	66.7	—	—	2	5.1	—	—	—	—	39
Natural Sciences Tripos, Part II: Materials Science and Metallurgy	8	30.8	9	34.6	—	—	5	19.2	1	3.8	3	11.5	26
Natural Sciences Tripos, Part II: Neuroscience	9	26.5	19	55.9	—	—	5	14.7	1	2.9	—	—	34
Natural Sciences Tripos, Part II: Pathology	8	17.4	38	82.6	—	—	—	—	—	—	—	—	46
Natural Sciences Tripos, Part II: Pharmacology	3	8.6	24	68.6	—	—	7	20.0	1	2.9	—	—	35
Natural Sciences Tripos, Part II: Physical Sciences	4	57.1	1	14.3	—	—	1	14.3	1	14.3	—	—	7
Natural Sciences Tripos, Part II: Physiology and Psychology	5	62.5	3	37.5	—	—	—	—	—	—	—	—	8
Natural Sciences Tripos, Part II: Physiology, Development, and Neuroscience	15	24.6	41	67.2	—	—	5	8.2	—	—	—	—	61
Natural Sciences Tripos, Part II: Plant Sciences	5	29.4	11	64.7	—	—	1	5.9	—	—	—	—	17
Natural Sciences Tripos, Part II: Psychology	6	15.0	32	80.0	—	—	2	5.0	—	—	—	—	40
Natural Sciences Tripos, Part II: Zoology	15	19.2	60	76.9	—	—	1	1.3	—	—	2	2.6	78
Natural Sciences Tripos, Part III: Astrophysics	5	55.6	3	33.3	—	—	1	11.1	—	—	—	—	9
Natural Sciences Tripos, Part III: Biochemistry	8	30.8	15	57.7	—	—	2	7.7	1	3.8	—	—	26
Natural Sciences Tripos, Part III: Chemistry	32	43.2	35	47.3	—	—	5	6.8	2	2.7	—	—	74
Natural Sciences Tripos, Part III: Experimental and Theoretical Physics	43	45.3	30	31.6	—	—	17	17.9	4	4.2	1	1.1	95
Natural Sciences Tripos, Part III: Geological Sciences	6	22.2	19	70.4	—	—	2	7.4	—	—	—	—	27
Natural Sciences Tripos, Part III: History and Philosophy of Science	3	37.5	5	62.5	—	—	—	—	—	—	—	—	8
Natural Sciences Tripos, Part III: Materials Science and Metallurgy	8	72.7	3	27.3	—	—	—	—	—	—	—	—	11
Oriental Studies Tripos, Part II	8	16.7	34	70.8	—	—	6	12.5	—	—	—	—	48
Philosophy Tripos, Part IA	6	11.5	38	73.1	—	—	7	13.5	—	—	1	1.9	52
Philosophy Tripos, Part IB	8	17.0	33	70.2	—	—	6	12.8	—	—	—	—	47
Philosophy Tripos, Part II	13	30.2	28	65.1	—	—	2	4.7	—	—	—	—	43
Politics, Psychology, and Sociology Tripos, Part I	20	17.1	87	74.4	—	—	9	7.7	—	—	1	0.9	117
Social and Political Sciences Tripos, Part IIA	14	12.4	89	78.8	—	—	8	7.1	1	0.9	1	0.9	113
Social and Political Sciences Tripos, Part IIB	31	29.2	68	64.2	—	—	5	4.7	2	1.9	—	—	106
Theological and Religious Studies Tripos, Part I	4	7.4	40	74.1	—	—	7	13.0	2	3.7	1	1.9	54
Theological and Religious Studies Tripos, Part IIA	10	14.3	52	74.3	—	—	6	8.6	—	—	2	2.9	70
Theological and Religious Studies Tripos, Part IIB	16	25.0	43	67.2	—	—	3	4.7	—	—	2	3.1	64
Totals	2,357	22.7	5,361.5	51.6	799	7.7	1,442	13.9	311.5	3.0	125	1.2	10,396

TABLE 24. *Men's Preliminary and other examination results, 2010*

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
LL.M. Examination	17	22.4	55	72.4	—	—	3	3.9	1	1.3	—	—	76
Preliminary Examination for Part I of the Anglo-Saxon, Norse, and Celtic Tripos	3	37.5	3	37.5	—	—	2	25.0	—	—	—	—	8
Preliminary Examination for Part II of the Historical Tripos	—	—	2	66.7	—	—	1	33.3	—	—	—	—	3
Second Examination for the Bachelor of Theology for Ministry Degree	4	28.6	—	—	10	71.4	—	—	—	—	—	—	14
Totals	24	23.8	60	59.4	10	9.9	6	5.9	1	1.0	—	—	101

TABLE 25. *Women's Preliminary and other examination results, 2010*

	Class I		Class II (I)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
LL.M. Examination	16	19.3	61	73.5	—	—	6	7.2	—	—	—	—	83
Preliminary Examination for Part I of the Anglo-Saxon, Norse, and Celtic Tripos	4	40.0	5	50.0	—	—	—	—	1	10.0	—	—	10
Preliminary Examination for Part II of the English Tripos	—	—	3	75.0	—	—	1	25.0	—	—	—	—	4
Preliminary Examination for Part II of the Historical Tripos	1	16.7	4	66.7	—	—	1	16.7	—	—	—	—	6
Preliminary Examination for Part II of the Natural Sciences Tripos: Psychology	1	50.0	—	—	—	—	1	50.0	—	—	—	—	2
Second Examination for the Bachelor of Theology for Ministry Degree	—	—	—	—	8	100.0	—	—	—	—	—	—	8
Totals	22	19.5	73	64.6	8	7.1	9	8.0	1	0.9	—	—	113

These tables exclude unclassified Preliminary Examinations in Classics, Education, History, and the First Examination in Theology for Ministry.

TABLE 26. *Men's and Women's Preliminary and other examination results, 2010*

	Class I		Class II (1)		Class II		Class II (2)		Class III		Others		Total No.
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	
LL.M. Examination	33	20.8	116	73.0	—	—	9	5.7	1	0.6	—	—	159
Preliminary Examination for Part I of the Anglo-Saxon, Norse, and Celtic Tripos	7	38.9	8	44.4	—	—	2	11.1	1	5.6	—	—	18
Preliminary Examination for Part II of the English Tripos	—	—	3	75.0	—	—	1	25.0	—	—	—	—	4
Preliminary Examination for Part II of the Historical Tripos	1	11.1	6	66.7	—	—	2	22.2	—	—	—	—	9
Preliminary Examination for Part II of the Natural Sciences Tripos: Psychology	1	50.0	—	—	—	—	1	50.0	—	—	—	—	2
Second Examination for the Bachelor of Theology for Ministry Degree	4	18.2	—	—	18	81.8	—	—	—	—	—	—	22
Totals	46	21.5	133	62.1	18	8.4	15	7.0	2	0.9	—	—	214

Note:

These tables exclude unclassified Preliminary Examinations in Classics, Education, History, and the First Examination in Theology for Ministry, which were as follows:

	Pass	Other*	Totals
Classics II	4	—	4
Education I	34	—	34
Education II	3	—	3
First Examination for the Bachelor of Theology for Ministry Degree	27	—	27
History I	177	20	197
Totals	245	20	265

* 'Other' includes candidates who took insufficient papers to obtain a pass.

These tables also exclude the following numbers of students who were deemed to have obtained Honours whilst studying abroad:

<i>At MIT</i>	
Chemical Engineering Part I	3
Economics Part IIA	2
Engineering Part IIA	9
Mathematics Part IB	1
Natural Sciences Part II	13
<i>At Paris II</i>	
Law Part II	12
Total	40

TABLE 27. *Degrees conferred, 1999–2009*

	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09
D.D.	2	—	1	—	1	—	3	—	—	—
LL.D.	4	1	2	2	5	1	3	6	1	—
M.D.	21	17	13	13	15	10	12	10	10	10
Sc.D.	12	11	15	7	11	6	6	8	13	9
Litt.D.	2	4	7	5	6	5	7	3	1	2
Mus.D.	1	—	—	—	—	—	—	—	—	—
B.D.	—	1	—	1	—	—	—	—	—	—
Ph.D.	846	891	909	893	911	981	973	1,005	956	956
Vet.M.D.	—	—	—	—	—	—	—	—	—	2
M.Chir.	5	2	1	1	2	3	1	—	—	1
LL.M.	127	146	188	168	128	133	121	110	128	147
M.Sc.	14	4	4	4	7	7	2	7	6	7
M.Litt.	2	5	5	4	1	3	1	2	3	2
M.Phil.	757	842	825	872	880	1,064	1,154	1,192	1,144	1,257
M.Eng.	266	276	305	273	247	279	245	281	285	290
M.B.A.	58	86	84	85	114	105	97	105	106	134
M.Ed.	46	25	56	49	48	51	65	51	88	104
M.Sci.	225	231	251	216	253	7	240	225	236	237
M.St.	61	42	65	45	85	73	87	89	118	57
M.B.	168	139	122	131	120	150	145	153	61	155
B.Chir.	126	130	125	121	125	149	152	155	162	158
Vet.M.B.	61	72	60	62	55	66	62	74	57	58
Mus.B.	2	2	—	1	1	—	—	—	—	6
B.A.	3,070	3,065	3,205	3,119	3,478	3,346	3,265	3,304	3,181	3,137
B.Ed.	133	147	119	152	—	—	—	1	—	—
B.Th.	4	17	14	9	11	13	14	13	12	20
Totals	6,013	6,156	6,376	6,233	6,504	6,452	6,655	6,794	6,568	6,749

APPENDIX

Definition of science-based and arts-based courses as at 1 December 2009

Numbers and descriptions of cost centres are as per HEFCE definition.

1. *Science-based cost centres*

Cambridge Faculties, Departments, etc.

(01) Clinical Medicine*	School of Clinical Medicine Pathology
(03) Veterinary Science*	Veterinary Medicine
(04) Anatomy and Physiology	Physiology, Development, and Neuroscience
(08) Pharmacy and Pharmacology	Pharmacology
(10) Biosciences	Biochemistry Biological Anthropology Chemical Engineering and Biotechnology (part) Experimental Psychology Genetics Plant Sciences Wellcome Trust/Cancer Research UK Gurdon Institute Zoology
(11) Chemistry	Chemistry
(12) Physics	Astronomy Physics
(14) Earth, Marine, and Environmental Sciences	Earth Sciences Scott Polar Research Institute
(16) General Engineering	Engineering
(17) Chemical Engineering	Chemical Engineering and Biotechnology (part)
(18) Mineral, Metallurgy, and Materials Engineering	Materials Science and Metallurgy
(20) Electrical, Electronic, and Computer Engineering	Computer Science and Technology (part)
(23) Architecture, Built Environment, and Planning	Architecture Architecture and History of Art (part) Land Economy
(24) Mathematics	Applied Mathematics and Theoretical Physics Pure Mathematics and Mathematical Statistics
(25) Information Technology and Systems Sciences	Computer Science and Technology (part)
(37) Archaeology	Archaeology Archaeology and Anthropology (part)

* Note that pre-clinical Medical and Veterinary students will be recorded under the various departments responsible for delivering the courses taken.

2. *Arts-based cost centres*

Cambridge Faculties, Departments, etc.

(27) Business and Management Studies	Judge Business School
(28) Geography	Geography
(29) Social Studies	African Studies Archaeology and Anthropology (part) Criminology Development Studies Committee Economics Latin-American Studies Law Politics, Psychology, Sociology, and International Studies Social Anthropology South Asian Studies

(31) Humanities and Language-based Studies	Architecture and History of Art (part) Anglo-Saxon, Norse, and Celtic Asian and Middle Eastern Studies (part) Classics Divinity English History History and Philosophy of Science Philosophy Research Centre for English and Applied Linguistics
(33) Design and Creative Arts	Music
(34) Education	Faculty of Education
(35) Modern Languages	Asian and Middle Eastern Studies (part) French German and Dutch Italian Linguistics Modern Greek Slavonic Studies Spanish and Portuguese
(41) Continuing Education	Cambridge Programme for Sustainability Leadership Institute of Continuing Education

3. *Non-University institutions*

For the purpose of calculating student load, graduate students working in the institutions listed below are allocated to the various cost centres (and subsequently to the arts/science sub-totals) on the following basis:

<i>Non-University institution</i>	<i>Cost centre</i>
Animal Health Trust Newmarket	Veterinary Science
Babraham Institute, BBSRC	Biosciences
Biostatistics Unit, MRC	Clinical Medicine
British Antarctic Survey, NERC	Earth, Marine, and Environmental Sciences
Cancer Cells Unit, MRC	Clinical Medicine
Cognition and Brain Sciences Unit, MRC	Biosciences)
Cambridge Crystallographic Data Centre	Chemistry
Epidemiology Unit, MRC	Clinical Medicine
European Bioinformatics Institute	Biosciences
Resource Centre for Human Nutrition Research, MRC	Clinical Medicine
Mitochondrial Biology Unit, MRC	Clinical Medicine
Laboratory of Molecular Biology, MRC	Clinical Medicine
Centre for Protein Engineering, MRC	Biosciences
Wellcome Trust Sanger Institute	Clinical Medicine

The *Cambridge University Reporter* appears on Wednesdays during Term. Special Numbers are also published from time to time.

Editorial

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Secretariat, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, fax 01223 332332, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Thursday** for publication the following Wednesday. Inclusion is subject to availability of space.

Subscriptions

Details of termly subscription rates and charges for individual copies may be obtained from the University Press Bookshop, 1 Trinity Street, Cambridge, CB2 1SZ (tel. 01223 333333, fax 01223 332954, email bookshop@cambridge.org). Orders should be placed at the Bookshop.