

**ORIGINS OF NEW UNDERGRADUATE TRANSFER STUDENTS FOR FALL 2006
TABLE II-6**

INSTITUTION	NUMBER
North Carolina Institutions	
PUBLIC SENIOR INSTITUTIONS	
Appalachian State University	38
East Carolina University	22
Elizabeth City State University	1
Fayetteville State University	9
N.C. A & T State University	16
N.C. Central University	12
N.C. School of the Arts	1
N.C. State University at Raleigh	38
UNC-Asheville	7
UNC-Chapel Hill	14
UNC-Greensboro	44
UNC-Pembroke	20
UNC-Wilmington	18
Western Carolina University	56
Winston-Salem State University	13
Public Senior Total	309
PRIVATE SENIOR INSTITUTIONS	
Belmont Abbey College	4
Campbell University	6
Elon College	4
Gardner-Webb University	8
Johnson C. Smith University	8
Lenoir-Rhyne College	5
Methodist College	4
Montreat College	4
Pfeiffer University	10
Queens College	8
Wingate University	10
Barber-Scotia College, Barton College, Chowan College, Davidson College, Lees-McRae College, Peace College, Salem College, St.Andrews College (1 each)	8
Brevard College, Cabarrus College, Duke University, High Point (2 each)	8
Catawba College, Greensboro College, Guilford College, Livingstone College, Mars Hill College, Meredith College, Mt.Olive College, Shaw University (3 each)	1 23
Private Senior Total	111
COMMUNITY COLLEGES	
Alamance	8
Asheville-Buncombe	18
Blue Ridge	6
Caldwell	19
Cape Fear	27
Catawba Valley	40
Central Carolina	10
Central Piedmont	347
Cleveland	10
Coastal Carolina	5

**ORIGINS OF NEW UNDERGRADUATE TRANSFER STUDENTS FOR FALL 2006
TABLE II-6**

INSTITUTION	NUMBER
Craven	7
Davidson County	7
Durham	10
Fayetteville	11
Forsyth	25
Gaston	65
Guilford	21
Isothermal	5
Mitchell	27
Piedmont	4
Randolph	5
Richmond	6
Rowan-Cabarrus	73
Sandhills	4
South Piedmont	11
Stanly	22
Surry	17
Wake	25
Wayne	6
Western Piedmont	10
Wilkes	10
Brunswick, College of the Albemarle, Edgecombe, Mayland, Montgomery, Pitt, Sampson, Southwestern, Try-County (1 each)	9
Lenoir, McDowell, Nash, Rockingham, Vance Granville (2 each)	10
Carteret, Robeson, Southeastern, Wilson (3 each)	12
 <i>Community College Total</i>	 892
 PRIVATE JUNIOR COLLEGES	
 Carolinas College of Health Sciences	 9
Louisburg College	10
Other - Unknown	4
 <i>Private Junior Total</i>	 23
 TOTAL FROM NORTH CAROLINA INSTITUTIONS	 1,335

ORIGINS OF NEW UNDERGRADUATE TRANSFER STUDENTS FOR FALL 2006
TABLE II-6

INSTITUTION	NUMBER
Out-of-State	
UNITED STATES INSTITUTIONS	
Alabama	11
Arizona	7
Arkansas	3
California	12
Colorado	4
Connecticut	8
District of Columbia	4
Florida	53
Georgia	20
Illinois	3
Indiana	3
Kansas	4
Kentucky	5
Louisiana	7
Maine	4
Maryland	21
Massachusetts	8
Michigan	11
Minnesota	3
Mississippi	5
Missouri	4
New Hampshire	3
New Jersey	26
New York	66
Ohio	15
Pennsylvania	28
Rhode Island	11
South Carolina	52
Tennessee	21
Texas	24
Utah	3
Virginia	45
West Virginia	7
Delaware, Nebraska, Nevada, Oklahoma, Oregon, Vermont Wisconsin, Wyoming (1 each)	8
Iowa, New Mexico, South Dakota (2 each)	6
Unknown Out-of-State	9
<i>United States Institutions Total</i>	524
<i>U. S. Territories Total</i>	2
<i>Foreign Institutions Total</i>	45
TOTAL FROM OUT-OF-STATE	571
TOTAL NEW UNDERGRADUATE TRANSFER STUDENTS	1,906