

CBMS SURVEY 2015

NOW AVAILABLE

Statistical Abstract of Undergraduate Programs in the Mathematical Sciences in the United States

by Richelle Blair, Ellen E. Kirkman, and James W. Maxwell

Every five years the Conference Board of Mathematical Sciences (CBMS) sponsors a national survey of undergraduate mathematical and statistical sciences in the nation's four-year and two-year universities and colleges. In this latest survey, learn more about

- Enrollments
- Curriculum
- Bachelor's degrees awarded
- Course availability
- Faculty demographics
- Special one-time topics:
 - ▷ departments
 - teacher certification and licensure
 - distance learning and other changes in pedagogy and curriculum
 - dual enrollments and AP credit
 - ▷ students
 - participation in research, internships, or consulting
 - majors' post-graduation plans

Survey results can be used by departments and at the state and national level to inform strategy and support funding for programs in mathematics, science, and technology.

Access this important volume at

ams.org/cbms2015 or request a hard copy by emailing cbms-survey@ams.org.

