

Prepared by: Office of Institutional Research University of Central Florida

(A) General Information | (B) Enrollment & Persistence | (C) First Time, First Year (freshman) Admission
(D) Transfer Admission | (E) Academic Offerings & Policy | (F) Student Life
(G) Annual Expenses | (H) Financial Aid | (I) Instructional Faculty & Class Size | (J) Degrees Conferred

A. GENERAL INFORMATION

A0. Respondent Information	(Not fo	r Publ	ication)
-----------------------------------	---------	--------	----------

• Name: <u>P</u>	atricia Ramsey					
• Title: Ass	stant Director_					
• Office: Ins	titutional Research					
 Mailing Ad 	dress, City/State/Zip/Country:	Research Pavilion,	12424 Researc	h Parkway,	Suite 215,	Orlando, Fl
32826-326	<u>59</u>					
• Phone: <u>4</u>	<u>07.823.6271 </u>					
• Fax: <u>40</u>	7.823.4769					
• E-mail Add	dress: <u>ramsey@ucf.edu</u>	<u> </u>				
• Are your r	esponses to the CDS posted for	reference on your	institution's we	b site?		
yes: 📈 ı	no: 🗖					

If yes, please provide the URL of the corresponding web page: http://www.iroffice.ucf.edu/

A1. Address Information

Men's college

- Name of College or University: University of Central Florida
- Mailing Address, City/State/Zip: Orlando, FL 32816
- Street Address (if different), City/State/Zip
- Main Phone: (407) 823-2002
- WWW Home Page Address: http://www.ucf.edu/
- Admissions Phone Number: (407) 823-3000
- Admissions Office Mailing Address: P.O. Box 160111, Orlando, FL 32816-0111
- Admissions Fax Number: (407) 823-5625
- Admissions E-mail Address: admission@ucf.edu
- Admissions WWW Home Page Address: www.admissions.ucf.edu

A2. Source of institutional control (check one only)

Public	
Private (nonprofit)	
Proprietary	
A3. Classify your undergraduate institution:	
Coeducational college	

	Women's college
A4. <i>A</i>	Academic year calendar
V	Semester
	Quarter
	Trimester
	Other
	4-1-4
	Continuous
	Differs by program
A5. [Degrees offered by your institution
V	Certificate
	Diploma
	Associate
	Transfer
	Terminal
	Bachelor's
	Postbachelor's certificate
	Master's
	Post-Master's Certificate
	Specialist
	Doctoral - Research/Scholarship
	Doctoral - Professional Practice
	Doctoral - Other
B. E	NROLLMENT AND PERSISTENCE
	Institutional Enrollment - Men and Women Provide numbers of students for each of the following categories as of the institution's official fall reporting or as of October 15, 2009. Note: Report students formerly designated as "first professional" in the graduate

	FULL-TIME		PART	-TIME	
	Men Women		Men	Women	
Undergraduates					
Degree-seeking, first-time freshmen	2,903	3,339	51	72	
Other first-year, degree-seeking	440	231	117	92	
All other degree-seeking	12,032	15,117	4,828	5,826	
Total degree-seeking	15,375	18,687	4,996	5,990	
All other undergraduates enrolled in credit courses	15	18	103	117	
Total undergraduates	15,390	18,705	5,099	6,107	
First Professional					
Medical	19	22	0	0	
Graduate					
Degree-seeking, first-time	547	691	385	577	
All other degree-seeking	1,154	1,378	1,062	1,712	
All other graduates enrolled in credit courses (Postbac)	4	9	212	464	
Total graduate	1,705	2,078	1,659	2,753	

Total all undergraduates: 45,301

Total all First Professional (Medical): 41

Total all graduate: 8,195

Grand total all students: 53,537

B2. Enrollment by Racial/Ethnic Category

Provide numbers of undergraduate students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2009. Include international students only in the category "Nonresident aliens". Complete the "Total Undergraduates" column only if you cannot provide data for the first twocolumns.

	DEGREE-SEEKING FIRST-TIME, FIRST- YEAR	DEGREE-SEEKING UNDER- GRADUATES	TOTAL UNDER- GRADUATES
Non-Resident Aliens	46	559	579
Black, non-Hispanic	547	4,096	4,122
American Indian or Alaskan Native	19	185	185
Asian or Pacific Islander	416	2,587	2,599
Hispanic	918	6,789	6,827
White, non-Hispanic	4,319	29,531	29,671
Race/ethnicity unknown	100	1,301	1,318
Total	6,365	45,048	45,301

Persistence

B3. Number of degrees awarded by your institution from July 1, 2008, to June 30, 2009

Certificate/Diploma	Degrees
Associate degrees	202
Bachelor's degrees	9,468
Postbachelor's certificate	276
* Master's	1,869
Post-master's certificate	
Doctoral - Research/Scholarship	192
Doctoral -Professional Practice	
Doctoral -Other	

- * Master's Degree Detail
 - 1,848 Master's
 - 21 Specialist's

Graduation Rates

The items in this section correspond to data elements collected by the IPEDS Web-based Data Collection System's Graduation Rate Survey (GRS). For complete instructions and definitions of data elements, see IPEDS GRS instructions and glossary on the 2009 Web-based survey.

Please provide data for the fall 2003 cohort if available. If fall 2003 cohort data are not available, provide data for

For Bachelor's or Equivalent Programs the fall 2002 cohort. Fall 2002 Cohort Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall **2002**. Include in the cohort those who entered your institution during the summer term preceding fall 2002. **B4.** Initial **2002** cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: **B5.** Of the initial **2002** cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, or service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions: **B6.** Final **2002** cohort, after adjusting for allowable exclusions: (Subtract guestion B5 from guestion B4) **B7.** Of the initial **2002** cohort, how many completed the program in four years or less (by August 31, 2006): **B8**. Of the initial **2002** cohort, how many completed the program in more than four years but in five years or less (after August 31, 2006 and by August 31, 2007): **B9.** Of the initial **2002** cohort, how many completed the program in more than five years

but in six years or less (after August 31, 2007

Fall 2003 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall **2003**. Include in the cohort those who entered your institution during the summer term preceding fall **2003**.

- **B4.** Initial **2003** cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: 5645
- **B5.** Of the initial **2003** cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, or service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:
- **B6.** Final **2003** cohort, after adjusting for allowable exclusions: ___5645_ (Subtract guestion B5 from guestion B4)
- **B7.** Of the initial **2003** cohort, how many completed the program in four years or less (by August 31, 2007): 1913
- **B8**. Of the initial **2003** cohort, how many completed the program in more than four years but in five years or less (after August 31, 2007 and by August 31, 2008): __1313_
- **B9.** Of the initial **2003** cohort, how many completed the program in more than five years but in six years or less (after August 31, 2008

and by August 31, 2008):	and by August 31, 2009):335	
B10 . Total graduating within six years (sum of questions B7, B8, and B9):	B10 . Total graduating within six years questions B7, B8, and B9):3561	
B11. Six-year graduation rate for 2002 cohort (question B10 divided by question B6): %	B11. Six-year graduation rate for 200 (question B10 divided by question B6):	
For Two-Year Institutions: Sections B12 - B21 do not apply to University of Cent	tral Florida (a four year institution).	
Retention Rates Report for the cohort of all full-time, first-time bachel undergraduate students who entered in fall 2008 (or nitial cohort may be adjusted for students who depart permanently disabled, armed forces, foreign aid service church missions. No other adjustments to the initial	the preceding summer term). The rted for the following reasons: deceased, ice of the federal government or official	
B22. For the cohort of all full-time bachelor's (or equatudents who entered your institution as freshmen in what percentage was enrolled at your institution as obfficial enrollment in fall 2009? 87.1%	fall 2008 (or the preceding summer term),	
		Тор
		'
C1. First-time, first-year (freshman) students: :	Provide the number of degree-seeking, firs	
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies during summ who fulfilled the requirements for consideration for achieve been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Ac	Provide the number of degree-seeking, firs full- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable ap lmission, nonadmission, placement on waiti	decision, early only those studen oplications) and whog list, or
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies <u>during summary</u> who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable began to the subsequently offered admission.	Provide the number of degree-seeking, firs full- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable ap lmission, nonadmission, placement on waiti	decision, early only those studen oplications) and whog list, or
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies during summ who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: ad application withdrawn (by applicant or institution). Acceptable of the following actions: additionally offered admission. Total first-time, first-year (freshman) men applied	Provide the number of degree-seeking, firsfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable aplmission, nonadmission, placement on waiting dmitted applicants should include wait-listed	decision, early only those studen oplications) and whong list, or distudents who we 13,806
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies <u>during summary</u> who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable began to the subsequently offered admission.	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants, nonadmission, placement on waiting dmitted applicants should include wait-listed	decision, early only those studen plications) and whog list, or distudents who we
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies during summ who fulfilled the requirements for consideration for achieve been notified of one of the following actions: ad application withdrawn (by applicant or institution). Accounts admission. Total first-time, first-year (freshman) men applied applied total first-time, first-year (freshman) women applied	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants, nonadmission, placement on waiting dmitted applicants should include wait-listed	decision, early only those studen oplications) and whong list, or distudents who we $\frac{13,806}{18,529}$
C1. First-time, first-year (freshman) students: : students who applied, were admitted, and enrolled (faction, and students who began studies during summ who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: ad application withdrawn (by applicant or institution). Acceptable began to the following actions: ad application withdrawn (by applicant or institution). Acceptable began to the following actions: additional first-time, first-year (freshman) men applied applied actions for the following actions: additional first-time, first-year (freshman) men applied applied actions for the following actions: additional first-time, first-year (freshman) men and women applied actions for the following actions: additional first-time, first-year (freshman) men and women applied actions for the following actions: additional first-time, first-year (freshman) men and women applied actions for the following actions: additional first-time, first-year (freshman) men and women applied actions for the following actions: additional first-time, first-year (freshman) men and women applied actions for the following actions: additional first-time, first-year (freshman) men and women actions for the following actions: additional first-time, first-year (freshman) men and women actions for the following actions for the fol	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants, nonadmission, placement on waiting dmitted applicants should include wait-listed defined applicants applied	decision, early only those studen only those studen oplications) and who glist, or distudents who we $\frac{13,806}{18,529}$ $\frac{32,335}{32,335}$
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been described admission. Total first-time, first-year (freshman) men applied application for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution).	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants) nonadmission, placement on waiting dmitted applicants should include wait-listed applicants applied en applied	decision, early only those studen only those studen oplications) and whom list, or distudents who we $\frac{13,806}{18,529}$ $\frac{32,335}{6,611}$
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable admission. Total first-time, first-year (freshman) men applied Total first-time, first-year (freshman) women applied Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men and women	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants) nonadmission, placement on waiting dmitted applicants should include wait-listed applicants should include wait-listed en applied en admitted	decision, early only those studen only those studen oplications) and what who we describe the students
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable admission. Total first-time, first-year (freshman) men applied Total first-time, first-year (freshman) women applied Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men and women Total full-time, first-time, first-year (freshman) men	Provide the number of degree-seeking, first full- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants) placement on waiting dmitted applicants should include wait-listed applied en applied en admitted enrolled	decision, early only those student only those student oplications) and whom only list, or distudents who we students who we st
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable admission. Total first-time, first-year (freshman) men applied Total first-time, first-year (freshman) women applied Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men and women Total full-time, first-time, first-year (freshman) men Total part-time, first-time, first-year (freshman) men	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants) nonadmission, placement on waiting dmitted applicants should include wait-listed en applied ed en admitted enrolled n enrolled	decision, early only those student only those student only in the student of the students who we describe the students who we
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: adapplication withdrawn (by applicant or institution). Acceptable admission. Total first-time, first-year (freshman) men applied Total first-time, first-year (freshman) women applied Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men and women Total full-time, first-time, first-year (freshman) men	Provide the number of degree-seeking, firstfull- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants on waiting dmitted applicants should include wait-listed applicants should include wait-listed en applied en admitted enrolled en enrolled en enrolled	decision, early only those student only those student oplications) and whom only list, or distudents who we students who we st
C1. First-time, first-year (freshman) students: students who applied, were admitted, and enrolled (faction, and students who began studies during summer who fulfilled the requirements for consideration for acceptable been notified of one of the following actions: add application withdrawn (by applicant or institution). Acceptable admission. Total first-time, first-year (freshman) men applied Total first-time, first-year (freshman) women applied Total first-time, first-year (freshman) men and women Total first-time, first-year (freshman) men admitted Total first-time, first-year (freshman) men and women Total first-time, first-time, first-year (freshman) men Total full-time, first-time, first-year (freshman) men Total full-time, first-time, first-year (freshman) men Total full-time, first-time, first-year (freshman) men	Provide the number of degree-seeking, first full- or part-time) in fall 2009. Include early ner in this cohort. Applicants should include dmission (i.e., who completed actionable applicants on waiting dmitted applicants should include wait-listed applicants should include wait-listed en applied ed en admitted enrolled en enrolled en enrolled men enrolled	decision, early only those studen only those studen oplications) and white oplications and white oplications are desirable. It is a students who we students students who we s

If yes, please answer the questions below for fall 2009 admissions:

Number of qualified applicants offered a place on waiting list	<u>578</u>

Number accepting a place on the waiting list Number of wait-listed students admitted	:	2 <u>55</u>
Number of wait-listed students admitted		<u> 21</u>
Is your waiting list ranked? <u>No</u>		
Admission Requirements		
C3. High school completion requirement		
High school diploma is required and GE	D is accepted	
High school diploma is requried and GE	D is not accepted	
High school diploma or equivalent is no	ot required	
C4. Does your institution require or reco seeking students?	mmend a general college pre	eparatory program for degree-
Require		
Recommend		
Neither require nor recommend		
C5. Distribution of high school units requ	uired and/or recommended	(AS of Summer 2011) Specify the
distribution of high school units required as the distribution of academic high school course us students using Carnegie units (one unit equal calculating units, please convert.	inits required and/or recommend	ded of all or most degree-seeking
, , , , , , , , , , , , , , , , , , ,	Units required	Units recommended
Total academic units	18	
English	4	
Mathematics	4	
Science	3	
Of these, units that must be lab	(2)	
Foreign language	2	
Social studies	3	
History		
Academic electives	2	
Computer Science		
Visual/Performing Arts		
Other (specify)		
other (speeny)		
Basis for Selection		
C6. Do you have an open admission policy, GED equivalency diplomas are admitted with so, check which applies:		
Open admission policy as described above fo	or all students	
Open admission policy as described above fo	r most students, but	
selective admission for out-of state students		
selective admission to some programs		

	Very Important	Important	Considered	Not Considered
Academic		Important	Considered	
Rigor of Secondary school record				
Class rank			V	
Academic GPA				
tandardized test scores				
pplication Essay		V.		
ecommendation(s)		V		
Ionacademic				
nterview			V.	
xtracurricular activities			K	
alent/ability			V.	
haracter/personal qualities			K	
irst Generation			K	
lumni/ae relation			K	
Geographical residence			V.	
tate residency			K	
eligious affiliation/commitment				K
acial/ethnic status				
olunteer work			K	
ork experience			K	
evel of applicant's interest			K	

a) Does your institution make use of SAT Reasoning Test, ACT, or SAT Subject Yest scores in **admission** decisions for first-time, first-year, degree-seeking applicants? yes no

	Required	Recomm	ended	Require for some		nsidered if ubmitted	Not used
SAT or ACT]				
ACT only]				
SAT only]				
SAT and SAT Subject Tests or ACT							
SAT Subject Tests]				V.
will be used in the admiss X ACT with Writing o ACT with Writing o ACT with or withou C. Please indicate how yo	component requirecomponent reconute Writing compo	nmended. onent accept		essay componer	nt; checl	< all that apply	:
			SAT es	say ACT 6	essay		
For admission					Ł		
For placement							
For advising							
In place of an application	n essay						
As a validity check on an	application essa	ау					
No college policy as of no	ow						
Not using essay compone	ent						
D. In addition, does your	institution use a	pplicants' te	st scores f	or academic ad	vising?	_X_ Yes	
E. Latest date by which S	SAT or ACT score	s must be re	ceived for	fall-term admis	ssion <u>Ma</u>	ny 1	
Latest date by which SA	T Subject Tests	scores must	be receive	ed for fall-term	admissi	on <u>N/A</u>	
F. If necessary, use this s			cies (e a				
not required of some stud	dents):TOEFL	may be requ		plicants who are	e not na	tive speakers	or English

ACT	
SAT Subject Tests	
АР	K
CLEP	
Institutional Exam	K
State Exam (specify)	

Freshman Profile

Provide percentages for **ALL enrolled degree-seeking full-time and part-time, first-time, first-year (freshman) students** enrolled in fall 2009, including students who began studies during summer, international students/nonresident aliens, and students admitted under special arrangements.

C9. Percent and number of first-time, first-year (freshman) students enrolled in fall 2009 who submitted national standardized (SAT/ACT) test scores. Include information for ALL enrolled, degree-seeking, first-time, first-year (freshman) students who submitted test scores. Do not include partial test scores (e.g., mathematics scores but not critical reading for a category of students) or combine other standardized test results (such as TOEFL) in this item. Do not convert SAT scores to ACT scores and vice versa. The 25th percentile is the score that 25% scored at or below; the 75th percentile score is the one that 25% scored at or above.

% submitting SAT scores	<u>56%</u>	Number submitting SAT scores	<u>3,558</u>
% submitting ACT scores	<u>44%</u>	Number submitting ACT scores	2,807

	25th percentile	75th percentile
SAT Critical Reading	530	620
SAT Math	560	650
SAT Writing	510	600
SAT Essay		
ACT Composite	23	28
ACT Math		
ACT English		
ACT Writing		

Percent of first-time, first-year (freshman) students with scores in each range

	SAT Critical Reading	SAT Math	SAT Writing
700-800	5.6%	7.8%	2.8%
600-699	33.0%	45.7%	24.0%
500-599	51.1%	41.1%	54.9%
400-499	10.1%	5.4%	17.6%
300-399	0.2%	0%	0.7%
200-299	0%	0%	0%

	ACT Comp	ACT English	ACT Math
30-36	9.4%		
24-29	65.5%		
18-23	24.9%		
12-17	0.2%		

6 - 11	0%	
below 6	0%	
C10. Percent o	f all degree-seeking, first-time, first-year (fres	shman) students who had high school class
rank within eac	th of the following ranges (report information school rank information).	
Percent in top te	nth of high school graduating class	35%
· ·	uarter of high school graduating class	77%
	alf of high school graduating class	95%
	n half of high school graduating class	5%
	n quarter of high school graduating class	1%
Percent in bottor		
Percent in bottor	H quarter of high serioof graduating class	
	irst-time, first-year (freshman) students who subm	
Percent of total fi class rank C11. Percentag	irst-time, first-year (freshman) students who subme	itted high school 80% st-year (freshman) students who had high
Percent of total for class rank C11. Percentag school grade-percentages school grade-percentage	irst-time, first-year (freshman) students who subm	st-year (freshman) students who had high ges (using 4.0 scale); report information
Percent of total foliass rank C11. Percentag school grade-ponly for those series	irst-time, first-year (freshman) students who submedirst-time, first-time, fir	st-year (freshman) students who had high ges (using 4.0 scale); report information
Percent of total foliass rank C11. Percentag school grade-ponly for those services and the services are services are services and the services are services and the services are servic	irst-time, first-year (freshman) students who subme of all enrolled, degree-seeking, first-time, find in averages within each of the following range tudents from whom you collected high school	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA
Percent of total foliass rank C11. Percentag school grade-ponly for those services and percent who had percent who had	e of all enrolled, degree-seeking, first-time, first-t	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA 45.4%
Percent of total follows rank C11. Percentag school grade-ponly for those series who had percent who had percent who had percent who had	e of all enrolled, degree-seeking, first-time, first-time with averages within each of the following range tudents from whom you collected high school GPA of 3.75 and higher GPA between 3.50 and 3.74	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA 45.4% 27.7% 15.0%
Percent of total ficiass rank C11. Percentag school grade-ponly for those series Percent who had percent who	e of all enrolled, degree-seeking, first-time, first-t	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA 45.4% 27.7% 15.0% 10.5%
Percent of total foliass rank C11. Percentag school grade-ponly for those series Percent who had	e of all enrolled, degree-seeking, first-time, first-t	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA 45.4% 27.7% 15.0% 10.5%
Percent of total foliass rank C11. Percentag school grade-ponly for those series Percent who had percent who	e of all enrolled, degree-seeking, first-time, find int averages within each of the following range atudents from whom you collected high school GPA of 3.75 and higher GPA between 3.50 and 3.74 GPA between 3.25 and 3.49 GPA between 3.00 and 3.24 GPA between 2.50 and 2.99	st-year (freshman) students who had high ges (using 4.0 scale); report information GPA 45.4% 27.7%

Admission Policies

C13. Application fee

	Yes	No
Does your institution have an application fee?		
Amount of application fee	\$30	
Can it be waived for applicants with financial need?		

If you	have an	application	fee and a	an on-line	application	option,	please	indicate	policu f	or students	who	apply on-
line:												

Same fee __X__ Free ____ Reduced _____

Can on-line application fee be waived for applicants with financial need? _YES_

Application closing date (fall): May 1 Priority date: January 1	
C15. Are first-time, first-year students accepted for terms other than the fall? yes no	
C16. Notification to applicants of admission decision sent (fill in one only) On a rolling basis beginning (date) October 1 By (date) Other	
C17. Reply policy for admitted applicants (fill in one only)	
Must reply by (date):	
No Set date:	
Must reply by May 1 or within <u>specified</u> weeks if notified thereafter	
Other	
Deadline for housing deposit (MMDD):applications accepted as long as space is available	
Amount of housing deposit: <u>\$250 prepayment due with application</u>	
Refundable if students does not enroll?	
Yes, in full	
Yes, in part	
X_ No	
(at UCF only refundable if student is not offered housing. Enrollment status does not matter)	
C18. Deferred admission: Does your institution allow students to postpone enrollment after admission?	
yes no If yes, maximum period of postponement:	
C19. Early admission of high school students: Does your institution allow high school students to enroll as f	full- 10
C20. Common Application: Question removed from CDS	
Early Decision and Early Action Plans	
C21. Early decision: Does your institution offer an early decision plan (an admission plan that permits students apply and be notified of an admission decision well in advance of the regular notification date and which asks students to commit to attending if accepted) for first-time, first-year (freshman) applicants for fall enrollment? yes no	s to
If "yes," please complete the following :	
First or only early decision plan closing date	
First or only early decision plan notification date	

l 	of applicants a rovide significa			ecision plan early decision plan:			
	<u> </u>		, , , , , , , , , , , , , , , , , , , ,	,			
					whereby students are that to at		
yes	no						
If yes ple	ease complete	the follo	wing:				
-	ion closing dat						
							Тор
D. TRAI	NSFER ADMIS	SION					
Fall App	licants						
D1. Doe	s your instituti	ion enrol	l transfer stud	lents? 📝 yes 🔲	no		
(If	no, please skip	to Secti	ion E)				
	ay transfer stu d at other coll				ansferring credits earn	ed from course	work
D2. Provin fall 20		er of stud	dents who app	olied, were admitted	, and enrolled as degre	ee-seeking trans	fer students
	Applicants	Admi Applie		Enrolled pplicants			
Men	5,100	2,9	90	2,215			
Women	7,180	4,5		3,121			
Total	12,280	7,5	25	5,336			
Applicat	ion for Admis	ssion					
D3. Indi	cate terms for	which tr	ansfers may e	enroll:			
Fall	Winter [Sprin	g Summe	er			
D4. Mus freshmar yes	1?	plicant h	ave a minimu	m number of credits	s completed or else mu	ıst apply as an e	entering
	_	e minimu	m number of	credits and the unit	of measure? 12 semo	ester hours	
						Cocci fiours	
D5. Indi	cate all items	required	of transfer stu	udents to apply for a	admission:		
			Required of	Recommended	Recommended for	Required for	Not
			All	for All	Some	Some	Required

High School ⁻	Transcript							
College Trans	script(s)							
Essay or Pers	sonal Statement			V.				
Interview								V.
Standardized	l Test Scores			F]		
Statement of from Prior In	f Good Standing stitution						V	
(on a 4.	imum high school (.0 scale): imum college grad	- '	_				·	
Only tra or SAT/ACT s	other application ransfers with less the cores. lication priority, cloon a continuous of	osing, notificat	tion, and	s of college conditions of college conditions of college conditions.	redit are re	for transfer	students. If ap	
	Priority Date	Closing D	ate	Notification	on Date	Reply Dat	te Rolling A	dmission
Fall		July 1						
Winter								
Spring		Novembe	er 1					
Summer		March :	1					
D11. Describes semester hou or SAT Reaso	oe additional requi urs of transferable uning Test scores. isfactory ACT or S	rements for tr credit must m Some majors	ansfer a leet fres are lim	admission, if a shman require ited access ar	applicable:	Applicants submit hig	with fewer than	ript and ACT
Transfer Cre	edit Policies							
D12. Report	the lowest grade (earned for any	y course	that may be	transferre	d for credit:	<u>D</u>	
D13. Maximitype: no limit	um number of cred	dits or courses	s that m	ay be transfe	erred from a	a two-year i	institution:	unit
D14. Maximotype: no limit	um number of cred	dits or courses	s that m	ay be transfe	erred from a	a four-year	institution:	_ unit
D15. Minimu 20 of the last	um number of cred : 30	its that transf	ers mus	st complete a	t your insti	tution to ea	rn an associate	s degree:
D16. Minimu 30	ım number of cred	its that transf	ers mus	st complete a	t your insti	tution to ea	rn a bachelor's	degree: <u>last</u>

D17	Describe other transfer credit policies:	
		<u></u>
E. A	CADEMIC OFFERINGS AND POLICIES	
E1.	Special study options: Identify those programs available at your institution. Refer to definitions.	
	Accelerated program	
	Cooperative education program	
	Cross-registration	
	Distance learning	
V	Double major	
	Dual enrollment	
	English as a Second Language	
	Exchange student program (domestic)	
	External degree program	
	Honors program	
	Independent study	
	Internships	
	Liberal arts/career combination	
	Student-designed major	
V	Study abroad	
V	Teacher certification program	
	Weekend college	
	Other (specify):	
E2.	Has been removed from the CDS	
E3.	Areas in which all or most students are required to complete some course work prior to graduatio	n.
	Arts/fine arts	
	Computer literacy	
M	English (including composition)	

Foreign languages

History

Humanities
Mathematics Mathematics
Philosophy
Science (biological or physical)
Social science
Other (describe):
E4-E8 Library Collections: The CDS publishers will collect library data again when a new Academic Libraries Survey is in place.
E CTUDENT LIFE

F. STUDENT LIFE

F1. Percentages of first-time, first-year (freshman) degree-seeking students and all degree-seeking undergraduates enrolled in fall 2009 who fit the following categories

	1st-time, 1st-year (freshman) students	Degree-seeking Undergraduates
Percent who are from out-of-state (exclude international/nonresident aliens from the numerator and denominator)	7%	5%
Percent of men who join fraternities	7.8%	10.5%
Percent of women who join sororities	6.1%	8.6%
Percent who live in college-owned, -operated, or -affiliated housing	69.6%	20.7%
Percent who live off campus or commute	30.4%	79.3%
Percent students age 25 and older	0%	17.6%
Average age of full-time students	18	21
Average age of all students (full- and part-time)	18	23

F2. Activities offered:

Campus Ministry	Literary magazine	Radio station
Choral groups	Marching band	Student government
Concert band	Model UN	Student newspaper
Dance	Music ensembles	Student-run film society
Drama/theater	Musical theater	Symphony orchestra
International Student Organization	Opera	Television station
Jazz band	Pep band	Yearbook

<u>Army</u> F	ROTC is offered:	
	On campus	
	At cooperating institution (name	e)
Naval F	ROTC is offered:	
	On campus	
	At cooperating institution (nam	ne)
Air For	ce ROTC is offered:	
V	On campus	
	At cooperating institution (name	e)
	Dusing: Check all types of colleg stitution.	e-owned, -operated, or -affiliated housing available for undergraduates at
C	oed dorms	Special housing for disabled students
M	en's dorms	Special housing for international students
W	omen's dorms	Fraternity/sorority housing
A Studen	partments for married	Cooperative housing
	partments for single	Theme housing
		Wellness housing
1 0	ther housing options (specify)	1
Affiliat	ed student residences available a	across street from campus with university resident assistants.
On-car	mpus: Honors Center; Living Lea	arning Communities, Lead Scholars Center
		Тор 🏠

G. ANNUAL EXPENSES

Provide 2010-2011 academic year costs for the following categories that are applicable to your institution.

G1. Undergraduate full-time tuition, required fees, room and board

List the typical tuition, required fees, and room and board for a full-time undergraduate student for the FULL 2010-2011 academic year (30 semesters hours or 45 quarter hours for institutions that derive annual tuition by multiplying credit hour cost by number of credits). A **full academic year** refers to the period of time generally extending from September to June; usually equated to two semesters or trimesters, three quarters, or the period covered by a four-one-four plan. **Room and board** is defined as double occupancy and 19 meals per week or the maximum meal plan. **Required fees** include only charges that all full-time students must pay that are *not* included in tuition (e.g., registration, health, or activity fees.) Do *not* include optional fees (e.g. parking, laboratory use).

FIRST-YEAR	UNDERGRADUATES

PRIVATE INSITUTIONS		
PUBLIC INSTITUTIONS In-district:	\$5,020	\$5,020
In-state (out-of-district):	\$5,020	\$5,020
Out-of-state:	\$20,500	\$20,500
NONRESIDENT ALIENS:	\$20,500	\$20,500
REQUIRED FEES:*	\$0	\$0
ROOM AND BOARD: (on-campus)**	\$8,765	\$8,765
ROOM ONLY: (on-campus)**	\$5,150	\$5,150
BOARD ONLY: (on-campus meal plan)**	\$3,615	\$3,615

^{*} Health fee is now reported in tuition - based on credit hours with no minimum or maximum fee limit.

Comprehensive t	uition/room/board f	ee (if your college	cannot provide sep	arate tuition/room/b	oard/fees):
Other:	- 				

- **G2.** Number of credits per term a student can take for the stated full-time tuition $\underline{15}$ minimum $\underline{15}$ maximum
- G3. Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)? yes ves
- G4. If tuition and fees vary by undergraduate instructional program, describe briefly:

G5. Provide the estimated expenses for a typical full-time undergraduate student: [Visit http://finaid.ucf.edu/applying/app_costs.html for 2009-10 estimates.]

\$2,276

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies	\$924	\$924	\$924
Room and Board**	\$8,574	\$4,450	\$8,574
Transportation	\$1,800	\$1,800	\$1,800

\$2,276

G6. Undergraduate per-credit-hour charges:

Other expenses

PRIVATE INSTITUTIONS:	
PUBLIC INSTITUTIONS In-district:	\$167.35
In-state (out-of-district):	\$167.35
Out-of-state:	\$683.33
NONRESIDENT ALIENS:	\$683.33

^{**} Various plans available - price may differ for selected plan.

^{**} Students may select from a variety of meal plans. These budgeting figures include estimated telephone expenses.

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

H1. Enter total dollar amounts **awarded** to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2008-2009 academic year (see the next item below), use the 2008-2009 academic year's CDS Question B1 cohort.) Include aid awarded to international students (i.e., those not qualifying for federal aid). Aid that is non-need-based but that was used to meet need should be reported in the need-based aid columns. (For a suggested order of precedence in assigning categories of aid to cover need, see the entry for "non-need-based scholarship or grant aid" on the last page of the definitions section).

Indicate	e the academic year for which	data are reported for items H1, H2, H2A, and H6 below:
	2009-2010 estimated	2008-2009 final
Which r	needs-analysis methodology d	oes your institution use in awarding institutional aid? (Formerly H3)
F	ederal methodology (FM)	
☐ Ir	nstitutional methodology (IM)	
В	oth FM and IM	

	Need-based (include non-need-based aid use to meet need)	Non-need-based (Exclude non-need-based aid use to meet need.)	
	\$	<i>\$</i>	
Scholarships/Grants			
Federal	33,467,490	78,000	
State (i.e., all states, not only the state in which your institution is located)	7,759,882	61,374,503	
Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below)	9,756,574	8,434,472	
Scholarships/grants from external sources (e.g. Kiwanis, National Merit) not awarded by the college	81,503	5,559,464	
Total Scholarships/Grants	51,065,449	75,446,439	
Self-Help			
Student loans from all sources (excluding parent loans)	50,045,033	55,639,349	
Federal Work Study	1,566,142		
State and other (e.g., institutional) work- study/employment (Note: excludes Federal Work-Study captured above)			
Total Self-Help	51,611,175	55,639,349	
Parent Loans		5,057,126	
Tuition Waivers (Note: reporting is optional. Report tuition waivers in this row if you report them. Do not report tuition waivers elswhere.)			
Athletic Awards		2,301,033	

Number of Enrolled Students Awarded Aid

H2. List the number of degree-seeking full-time and less-than-full-time undergraduates who applied for and were awarded financial aid from any source. Aid that is non-need-based but that was used to meet need should be counted as need-based aid. Numbers should reflect the cohort awarded the dollars reported in H1.

Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

	First-time Full-time Freshmen	Full-time Undergraduate	Less than Full-time
a) Number of degree-seeking undergraduate students (CDS Item B1 if reporting on fall 2009 cohort)	6,148	32,203	10,707
b) Number of students in line a who applied for need- based financial aid	4,441	20,059	5,170
c) Number of students in line b who were determined to have financial need	2,540	14,188	4,233
d) Number of students in line c who were awarded any financial aid	2,510	13,631	3,581
e) Number of students in line d who were awarded any need-based scholarship or grant aid	1,445	8,895	2,404
f) Number of students in line d who were awarded any need-based self-help aid	987	7,570	2,201
g) Number of students in line d who were awarded any non-need-based scholarship or grant aid	2,385	8,592	867
h) Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans and private alternative loans).	485	2,254	251
i) On average, the percentage of need that was met of students who were awarded any need-based aid. Exclude any aid that was awarded in excess of need as well as any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans and private alternative loans).	71%	67%	51%
 j) The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans and private alternative loans). 	\$7,956	\$7,951	\$5,310
k) Average need-based scholarship or grant award of those in line e	\$5,018	\$4,640	\$2,979
l) Average need-based self-help award (excluding PLUS loans, unsubsidized loans and private alternative loans) of those in line f	\$3,439	\$4,790	\$4,629
m) Average need-based loan (excluding PLUS loans, unsubsidized loans and private alternative loans) of those in line f who were awarded a need-based loan	\$3,379	\$4,681	\$4,605

H2A. **Number of Enrolled Students Receiving Non-need-based Grants and Scholarships**: List the number of degree-seeking full-time and less-than-full-time undergraduates who had no financial need and who were awarded institutional - non-need-based scholarship or grant aid. Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

n) Number of students in line a who had no financial need and who were awarded instutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	662	1809	12
o) Average dollar amount of institutional non-need-based scholarship			

and grant aid awarded to students in line n	\$2,330	\$2,327	\$858
 p) Number of students in line a who were awarded an institutional non- need-based athletic grant or scholarship 	55	249	20
q) Average dollar amount of institutional non-need-based athletic grants and scholarships awarded to students in line p	\$8,804	\$8,186	\$7,742

H3. Incorporated into H1 above.

Note: These are the graduates and loan types to include and exclude in order to fill out CDS H4, H4a, H5 and H5a.

Include:

- * 2009 undergraduate class who graduated between July 1, 2008 and June 30, 2009 who started at your institution as first time students and received a bachelor's degree between July 1, 2008 and June 30, 2009.
- * only loans made to students who borrowed while enrolled at your institution.
- * co-signed loans.

Exclude:

- * those who transferred in.
- * money borrowed at other institutions.
- **H4.** Provide the percentage of the class (defined above) who borrowed at any time through any loan programs (institutional, state, Federal Perkins, Federal Stafford Subsidized and Unsubsidized, private loans that were certified by your institution, etc.; exclude parent loans). Include both Federal Direct Student Loans and Federal Family Education Loans::41.2%
- **H4a**. Provide the percentage of the class (defined above) who borrowed at any time through federal loan programs—Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. NOTE: exclude all institutional, state, private alternative loans and parent loans. :40.2%
- H5. Report the average per-undergraduate-borrower cumulative principal borrowed of those in line H4. \$17,044
- **H5.** Report the average per-undergraduate-borrower cumulative principal borrowed, of those in H4a, through federal loan programs—Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. These are listed in line H4a. NOTE: exclude all institutional, state, private alternative loans and exclude parent loans. \$15,725

Aid to Undergraduate Degree-seeking Nonresident Aliens (Note: Report numbers and dollar amounts for the same academic year checked in item H1.)

H6. Indicate your institution's policy regarding institutional scholarship and grant aid for undergraduate degree-seeking non-resident aliens:

Institutional need-based scholarship or grant aid is available
Institutional non-need-based scholarship or grant aid is available
Institutional scholarship and grant aid is not available

If institutional financial aid is available for undergraduate degree-seeking non-resident aliens, provide the number of undergraduate degree-seeking non-resident aliens who were awarded need- or non-need-based aid: 59

Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking non-resident aliens: \$1597

Total dollar amount of institutional financial aid awarded to all undergraduate degree-seeking non-resident aliens: \$94,200

Process for First-Year/freshman Students

H7. Che	ck off all financial aid forms domestic first-year (freshman) financial aid applicants must submit:
	FAFSA
	Institution's own financial aid form
	CSS/Financial Aid PROFILE
	State aid form
	Noncustodial (Divorced/Separated) Parent's Statement
	Business/Farm Supplement
	Other:
H8. Che	ck off all financial aid forms non-resident alien first-year financial aid applicants must submit:
	Institution's own financial aid form
	CSS/Financial Aid PROFILE
	Foreign Student's Financial Aid Application
	Foreign Student's Certification of Finances
	Other:
H9. Indi	cate filing dates for first-year (freshman) students:
Priority d	late for filing required financial aid March 1
Deadline forms:	for filing required financial aid June 30
	ine for filing required forms ions processed on a rolling basis):
H10. Ind	dicate notification dates for first-year (freshman) students (answer a or b):
a) Studer b) Studer	nts notified on or about (date): nts notified on a rolling basis yes no. If yes, starting date: March 15th
H11. Ind	dicate reply dates:
Stu	dents must reply by (date): or within3 weeks of notification.
Tunna of	: Aid Available

Types of Aid Available

Please check off all types of aid available at your institution:

H12. Loans

FE	DERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)
Di	rect Subsidized Stafford Loans
Di	rect Unsubsidized Stafford Loans
Di	rect PLUS Loans
FE	DERAL FAMILY EDUCATION LOAN PROGRAM (FFEL)
	FFEL Subsidized Stafford Loans
	FFEL Unsubsidized Stafford Loans
	FFEL PLUS Loans
	Federal Perkins Loans
	Federal Nursing Loans
	State Loans
	College/university loans from institutional funds
	Other (specify):
H13. S	cholarships and Grants
NE	EED-BASED:
	Federal Pell
K	SEOG
V	State scholarships/grants
	State Scholarships/grants
	Private scholarships Private scholarships
	Private scholarships
	Private scholarships College/university scholarship or grant aid from institutional funds
	Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund
	Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund Federal Nursing Scholarship
	Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund Federal Nursing Scholarship Other (specify): theck off criteria used in awarding institutional aid. Check all that apply.
	Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund Federal Nursing Scholarship Other (specify): Check off criteria used in awarding institutional aid. Check all that apply.
	Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund Federal Nursing Scholarship Other (specify): theck off criteria used in awarding institutional aid. Check all that apply. Bed Need-based Academics

V

Athletics

V

	Job skills
N.	Leadership
	Minority status
	Music/drama
	Religious affiliation
K	ROTC
	State/district residency
	Other

_	_
Тор	n

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report number of instructional faculty members in each category for Fall 2009. Include Faculty who are on your institution's payroll on the census date your institution uses for IPEDS/AAUP.

The following definition of full-time instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey (the part time definitions are not used by AAUP). Instructional Faculty is defined as those members of the instructional-research staff whose major regular assignment is instruction, including those with released time for research. Use the chart below to determine inclusions and exclusions:

exclusions.		1
	Full-Time	Part-Time
(a) instructional faculty in preclinical and clinical medicine, faculty who are not paid (e.g., those who donate their services or are in the military), or research-only faculty, post-doctoral fellows, or pre-doctoral fellows	Exclude	Include only if they teach one or more non- clinical credit courses
(b) administrative officers with titles such as dean of students, librarian, registrar, coach, and the like, even though they may devote part of their time to classroom instruction and may have faculty status.	Exclude	Include if they teach one or more non- clinical credit courses
(c) other administators/staff who teach one or more non- clinical credit courses even though they do not have faculty status	Exclude	Include
(d) undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like	Exclude	Exclude
(e) faculty on sabbatical or leave with pay	Include	Exclude
(f) faculty on sabbatical or leave without pay	Exclude	Exclude
(g) replacement faculty for faculty on sabbatical leave or leave with pay	Exclude	Include

Full-time instructional faculty: faculty employed on a full-time basis for instruction (including those with release time for research)

Part-time instructional faculty: Adjuncts and other instructors being paid solely for part-time classroom instruction. Also includes full-time faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Employees who are not considered full-time instructional faculty but who teach one or more non-clinical credit courses may be counted as part-time faculty.

Minority faculty: includes faculty who designate themselves as black, non-Hispanic; American Indian or Alaskan native; Asian or Pacific Islander; or Hispanic.

Doctorate: includes such degrees as Doctor of Philosophy, Doctor of Education, Doctor of Juridical Science and Doctor of Public Health in any field such as arts, sciences, education, engineering, business, and public administration. Also includes terminal degrees formerly designated as "First-professional" including dentistry (DDS or DMD), medicine (MD), optometry (OD), osteopathic medicine (DO), pharmacy (DPharm or BPharm), podiatric medicine (DPM), veterinary medicine (DVM), chiropractic (DC or DCM), or law (JD).

Terminal master's degree: a master's degree that is considered the highest degree in a field: example, M. Arch

(architecture) and MFA (master of fine arts in art or theater).

	<u>Full-time</u>	<u>Part-time</u>	<u>Total</u>
a) Total number of instructional faculty	1240	467	1707
b) Total number who are members of minority groups	281	66	347
c) Total number who are women	484	241	725
d) Total number who are men	756	226	982
e) Total number who are non-resident aliens (international)	30	7	37
f) Total number with doctorate or other terminal degree	967	165	1132
g) Total number whose highest degree is a master's but not a terminal master's	266	275	541
h) Total number whose highest degree is a bachelor's	7	27	34
i) Total number whose highest degree is unknown or other (Note: Items f , g , h , and i must sum up to item a .)	0	0	0
j) Total number in stand-alone graduate/professional programs in which faculty teach virtually only gradaute-level students	0	0	0

I-2. Student to Faculty Ratio

Report the Fall 2009 ratio of full-time equivalent students (full-time plus 1/3 part time) to full-time equivalent instructional faculty (full time plus 1/3 part time). In the ratio calculations, exclude both faculty and students in stand-alone graduate or professional programs such as medicine, law, veterinary, dentistry, social work, business, or public health in which faculty teach virtually only graduate level students. Do not count undergraduate or graduate student teaching assistants as faculty.

30.9 to 1 (based on _43084_ FTE students and _1396_ FTE faculty)

I-3. Undergraduate Class Size

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2009 term.

Class Sections: A class section is an organized course offered for credit, identified by discipline and number, meeting at a stated time or times in a classroom or similar setting, and not a subsection such as a laboratory or discussion session. Undergraduate class sections are defined as any sections in which at least one degree-seeking undergraduate student is enrolled for credit. Exclude distance learning classes and noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Exclude students in independent study, co-operative programs, internships, foreign language taped tutor sessions, practicums, and all students in one-on-one classes. Each class section should be counted only once and should not be duplicated because of course catalog cross-listings.

Class Subsections: A class subsection includes any subsection of a course, such as laboratory, recitation, and discussion subsections that are supplementary in nature and are scheduled to meet separately from the lecture portion of the course. Undergraduate subsections are defined as any subsections of courses in which degree-seeking undergraduate students are enrolled for credit. As above, exclude noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Each class subsection should be counted only once and should not be duplicated because of cross-listings.

Using the above definitions, please report for each of the following class-size intervals the number of class sections and class subsections offered in Fall 2009. For example, a lecture class with 800 students who met at another time in 40 separate labs with 20 students should be counted once in the "100+" column in the class section column and 40 times under the "20-29" column of the class subsections table.

Number of Class Sections with Undergraduates Enrolled.

Undergraduate Class Size (provide numbers)

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
Class Sections	288	576	680	523	304	562	228	3161
	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
Class Sub- sections	43	97	115	158	97	24	4	538

J. DEGREES CONFERRED

Degrees conferred between July 1, 2008 and June 30, 2009

For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded. To determine the percentage, use majors, not headcount (e.g., students with one degree but a double major will be represented twice). Calculate the percentage from your institutions Completions by using the sum of 1st and 2nd majors for each CIP code as the numerator and the sum of the Grand Total by 1st Majors and the Grand Total by 2nd major as the denominator. If you prefer, you can compute the percentages using 1st majors only.

Category	Diploma/ Certificate	Associate	Bachelor's	CIP 2002 categories to include
Agriculture			0	1
Natural Resources/environmental science			0	3
Architecture			0	4
Area and ethnic Studies			0	5
Communications/journalism			5.5	9
Communication technologies			0	10
Computer and information sciences			1.5	11
Personal and culinary services			0	12
Education			10.6	13
Engineering			4.8	14
Engineering technologies			1.4	15
Foreign languages and literature			0.4	16
Family and consumer sciences			0	19
Law/legal studies			2.4	22
English			2.2	23
Liberal arts/general studies			6.3	24
Library Science			0	25
Biological/life sciences			4.2	26
Mathematics			0.2	27
Military science and technologies			0	29
Interdisciplinary Studies			0	30
Parks and Recreation			0	31

Philosophy and religious studies	0.3	38
Theology and religions vocations	0	39
Physical sciences	0.2	40
Science technologies	0	41
Psychology	8.3	42
Security and protective services	4.2	43
Public administration and social services	1.2	44
Social sciences	4.4	45
Construction trades	0	46
Mechanic and repair technologies	0	47
Social Sciences	0	48
Transportation and materials moving	0	49
Visual and Performing Arts	4.3	50
Health professions and related sciences	9.6	51
Business/marketing	26.3	52
History	1.7	54
Total	100%	

Common Data Set Definitions

All definitions related to the financial aid section appear at the end of the Definitions document.

Items preceded by an asterisk (*) represent definitions agreed to among publishers which do not appear on the CDS document but may be present on individual publishers' surveys.

*Academic advisement: Plan under which each student is assigned to a faculty member or a trained adviser, who, through regular meetings, helps the student plan and implement immediate and long-term academic and vocational goals.

Accelerated program: Completion of a college program of study in fewer than the usual number of years, most often by attending summer sessions and carrying extra courses during the regular academic term.

Admitted student: Applicant who is offered admission to a degree-granting program at your institution.

*Adult student services: Admission assistance, support, orientation, and other services expressly for adults who have started college for the first time, or who are re-entering after a lapse of a few years.

American Indian or Alaska Native: A person having origins in any of the original peoples of North America and who maintains cultural identification through tribal affiliation or community recognition.

Applicant (first-time, first-year): An individual who has fulfilled the institution's requirements to be considered for admission (including payment or waiving of the application fee, if any) and who has been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application withdrawn (by applicant or institution).

Application fee: That amount of money that an institution charges for processing a student's application for acceptance. This amount is not creditable toward tuition and required fees, nor is it refundable if the student is not admitted to the institution.

Asian or Pacific Islander: A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or Pacific Islands. This includes people from China, Japan, Korea, the Philippine Islands,

American Samoa, India, and Vietnam.

Associate degree: An award that normally requires at least two but less than four years of full-time equivalent college work.

Bachelor's degree: An award (baccalaureate or equivalent degree, as determined by the Secretary of the U.S. Department of Education) that normally requires at least four years but not more than five years of full-time equivalent college-level work. This includes ALL bachelor's degrees conferred in a five-year cooperative (work-study plan) program. (A cooperative plan provides for alternate class attendance and employment in business, industry, or government; thus, it allows students to combine actual work experience with their college studies.) Also, it includes bachelor's degrees in which the normal four years of work are completed in three years.

Black, non-Hispanic: A person having origins in any of the black racial groups of Africa (except those of Hispanic origin).

Board (charges): Assume average cost for 19 meals per week or the maximum meal plan.

Books and supplies (costs): Average cost of books and supplies. Do not include unusual costs for special groups of students (e.g., engineering or art majors), unless they constitute the majority of students at your institution.

Calendar system: The method by which an institution structures most of its courses for the academic year.

*Career and placement services: A range of services, including (often) the following: coordination of visits of employers to campus; aptitude and vocational testing; interest inventories, personal counseling; help in resume writing, interviewing, launching the job search; listings for those students desiring employment and those seeking permanent positions; establishment of a permanent reference folder; career resource materials.

Carnegie units: One year of study or the equivalent in a secondary school subject.

Certificate: See Postsecondary award, certificate, or diploma.

Class rank: The relative numerical position of a student in his or her graduating class, calculated by the high school on the basis of grade-point average, whether weighted or unweighted.

College-preparatory program: Courses in academic subjects (English, history and social studies, foreign languages, mathematics, science, and the arts) that stress preparation for college or university study.

Common Application: The standard application form distributed by the National Association of Secondary School Principals for a large number of private colleges who are members of the Common Application Group.

*Community service program: Referral center for students wishing to perform volunteer work in the community or participate in volunteer activities coordinated by academic departments.

Commuter: A student who lives off campus in housing that is not owned by, operated by, or affiliated with the college. This category includes students who commute from home and students who have moved to the area to attend college.

Contact hour: A unit of measure that represents an hour of scheduled instruction given to students. Also referred to as clock hour.

Continuous basis (for program enrollment): A calendar system classification that is used by institutions that enroll students at any time during the academic year. For example, a cosmetology school or a word processing school might allow students to enroll and begin studies at various times, with no requirement that classes begin on a certain date.

Cooperative housing: College-owned, -operated, or -affiliated housing in which students share room and board expenses and participate in household chores to reduce living expenses.

Cooperative education program: A program that provides for alternate class attendance and employment in business, industry, or government.

*Counseling service: Activities designed to assist students in making plans and decisions related to their education, career, or personal development.

Credit: Recognition of attendance or performance in an instructional activity (course or program) that can be applied by a recipient toward the requirements for a degree, diploma, certificate, or other formal award.

Credit course: A course that, if successfully completed, can be applied toward the number of courses required for achieving a degree, diploma, certificate, or other formal award.

Credit hour: A unit of measure representing an hour (50 minutes) of instruction over a 15-week period in a semester or trimester system or a 10-week period in a quarter system. It is applied toward the total number of hours needed for completing the requirements of a degree, diploma, certificate, or other formal award.

Cross-registration: A system whereby students enrolled at one institution may take courses at another institution without having to apply to the second institution.

Deferred admission: The practice of permitting admitted students to postpone enrollment, usually for a period of one academic term or one year.

Degree: An award conferred by a college, university, or other postsecondary education institution as official recognition for the successful completion of a program of studies.

Degree-seeking students: Students enrolled in courses for credit who are recognized by the institution as seeking a degree or formal award. At the undergraduate level, this is intended to include students enrolled in vocational or occupational programs.

Differs by program (calendar system): A calendar system classification that is used by institutions that have occupational/vocational programs of varying length. These schools may enroll students at specific times depending on the program desired. For example, a school might offer a two-month program in January, March, May, September, and November; and a three-month program in January, April, and October.

Diploma: See Postsecondary award, certificate, or diploma.

Distance learning: An option for earning course credit at off-campus locations via cable television, Internet, satellite classes, videotapes, correspondence courses, or other means.

Doctoral degree: The highest award a student can earn for graduate study. The doctoral degree classification includes such degrees as Doctor of Education, Doctor of Juridical Science, Doctor of Public Health, and the Doctor of Philosophy degree in any field such as agronomy, food technology, education, engineering, public administration, ophthalmology, or radiology. For the Doctor of Public Health degree, the prior degree is generally earned in the closely related field of medicine or in sanitary engineering.

Double major: Program in which students may complete two undergraduate programs of study simultaneously.

Dual enrollment: A program through which high school students may enroll in college courses while still enrolled in high school. Students are not required to apply for admission to the college in order to participate.

Early action plan: An admission plan that allows students to apply and be notified of an admission decision well in advance of the regular notification dates. If admitted, the candidate is not committed to enroll; the student may reply to the offer under the college's regular reply policy.

Early admission: A policy under which students who have not completed high school are admitted and enroll full time in college, usually after completion of their junior year.

Early decision plan: A plan that permits students to apply and be notified of an admission decision (and financial aid offer if applicable) well in advance of the regular notification date. Applicants agree to accept an offer of admission and, if admitted, to withdraw their applications from other colleges. There are three possible decisions for early decision applicants: admitted, denied, or not admitted but forwarded for consideration with the regular application pool, without prejudice.

English as a Second Language (ESL): A course of study designed specifically for students whose native language is

not English.

Exchange student program-domestic: Any arrangement between a student and a college that permits study for a semester or more at another college in the United States without extending the amount of time required for a degree. See also Study abroad.

External degree program: A program of study in which students earn credits toward a degree through independent study, college courses, proficiency examinations, and personal experience. External degree programs require minimal or no classroom attendance.

Extracurricular activities (as admission factor): Special consideration in the admissions process given for participation in both school and nonschool-related activities of interest to the college, such as clubs, hobbies, student government, athletics, performing arts, etc.

First professional certificate (postdegree): An award that requires completion of an organized program of study designed for persons who have completed the first professional degree. Examples could be refresher courses or additional units of study in a specialty or subspecialty.

First professional degree: An award in one of the following fields: chiropractic (DC, DCM), dentistry (DDS, DMD), medicine (MD), optometry (OD), osteopathic medicine (DO), rabbinical and Talmudic studies (MHL, Rav), Pharmacy (BPharm, PharmD), podiatry (PodD, DP, DPM), veterinary medicine (DVM), law (LLB, JD), divinity/ministry (BD, MDiv).

First-time student: A student attending any institution for the first time at the level enrolled. Includes students enrolled in the fall term who attended a postsecondary institution for the first time at the same level in the prior summer term. Also includes students who entered with advanced standing (college credit earned before graduation from high school).

First-time, first-year (freshman) student: A student attending any institution for the first time at the undergraduate level. Includes students enrolled in the fall term who attended college for the first time in the prior summer term. Also includes students who entered with advanced standing (college credits earned before graduation from high school).

First-year student: A student who has completed less than the equivalent of 1 full year of undergraduate work; that is, less than 30 semester hours (in a 120-hour degree program) or less than 900 contact hours.

Freshman: A first-year undergraduate student.

*Freshman/new student orientation: Orientation addressing the academic, social, emotional, and intellectual issues involved in beginning college. May be a few hours or a few days in length; at some colleges, there is a fee.

Full-time student (undergraduate): A student enrolled for 12 or more semester credits, 12 or more quarter credits, or 24 or more contact hours a week each term.

Geographical residence (as admission factor): Special consideration in the admission process given to students from a particular region, state, or country of residence.

Grade-point average (academic high school GPA): The sum of grade points a student has earned in secondary school divided by the number of courses taken. The most common system of assigning numbers to grades counts four points for an A, three points for a B, two points for a C, one point for a D, and no points for an E or F. Unweighted GPAs/assign the same weight to each course. Weighting gives students additional points for their grades in advanced or honors courses.

Graduate student: A student who holds a bachelor's or first professional degree, or equivalent, and is taking courses at the post-baccalaureate level.

*Health services: Free or low cost on-campus primary and preventive health care available to students.

High school diploma or recognized equivalent: A document certifying the successful completion of a prescribed secondary school program of studies, or the attainment of satisfactory scores on the Test of General Educational Development (GED), or another state-specified examination.

Hispanic: A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.

Honors program: Any special program for very able students offering the opportunity for educational enrichment, independent study, acceleration, or some combination of these.

Independent study: Academic work chosen or designed by the student with the approval of the department concerned, under an instructor's supervision, and usually undertaken outside of the regular classroom structure.

In-state tuition: The tuition charged by institutions to those students who meet the state's or institution's residency requirements.

International students: See Nonresident alien.

Internship: Any short-term, supervised work experience usually related to a student's major field, for which the student earns academic credit. The work can be full- or part-time, on- or off-campus, paid or unpaid.

*Learning center: Center offering assistance through tutors, workshops, computer programs, or audiovisual equipment in reading, writing, math, and skills such as taking notes, managing time, taking tests.

*Legal services: Free or low cost legal advice for a range of issues (personal and other).

Liberal arts/career combination: Program in which a student earns undergraduate degrees in two separate fields, one in a liberal arts major and the other in a professional or specialized major, whether on campus or through cross-registration.

Master's degree: An award that requires the successful completion of a program of study of at least the full-time equivalent of one but not more than two academic years of work beyond the bachelor's degree.

Minority affiliation (as admission factor): Special consideration in the admission process for members of designated racial/ethnic minority groups.

*Minority student center: Center with programs, activities, and/or services intended to enhance the college experience of students of color.

Nonresident alien: A person who is not a citizen or national of the United States and who is in this country on a visa or temporary basis and does not have the right to remain indefinitely.

*On-campus day care: Licensed day care for students' children (usually age 3 and up);usually for a fee.

Open admission: Admission policy under which virtually all secondary school graduates or students with GED equivalency diplomas are admitted without regard to academic record, test scores, or other qualifications.

Other expenses (costs): Include average costs for clothing, laundry, entertainment, medical (if not a required fee), and furnishings.

Out-of-state tuition: The tuition charged by institutions to those students who do not meet the institution's or state's residency requirements.

Part-time student (undergraduate): A student enrolled for fewer than 12 credits per semester or quarter, or fewer than 24 contact hours a week each term.

*Personal counseling: One-on-one or group counseling with trained professionals for students who want to explore personal, educational, or vocational issues.

Post-baccalaureate certificate: An award that requires completion of an organized program of study requiring 18 credit hours beyond the bachelor's; designed for persons who have completed a baccalaureate degree but do not meet the requirements of academic degrees carrying the title of master.

Post-master's certificate: An award that requires completion of an organized program of study of 24 credit hours beyond the master's degree but does not meet the requirements of academic degrees at the doctoral level.

Postsecondary award, certificate, or diploma: Includes the following three IPEDS definitions for postsecondary awards, certificates, and diplomas of varying durations and credit/contact hour requirements --

Less Than 1 Academic Year: Requires completion of an organized program of study at the postsecondary level (below the baccalaureate degree) in less than 1 academic year (2 semesters or 3 quarters) or in less than 900 contact hours by a student enrolled full-time.

At Least 1 But Less Than 2 Academic Years: Requires completion of an organized program of study at the postsecondary level (below the baccalaureate degree) in at least 1 but less than 2 full-time equivalent academic years, or designed for completion in at least 30 but less than 60 credit hours, or in at least 900 but less than 1,800 contact hours.

At Least 2 But Less Than 4 Academic Years: Requires completion of an organized program of study at the postsecondary level (below the baccalaureate degree) in at least 2 but less than 4 full-time equivalent academic years, or designed for completion in at least 40 but less than 120 credit hours, or in at least 1,800 but less than 3,600 contact hours.

Private institution: An educational institution controlled by a private individual(s) or by a nongovernmental agency, usually supported primarily by other than public funds, and operated by other than publicly elected or appointed officials.

Private for-profit institution: A private institution in which the individual(s) or agency in control receives compensation, other than wages, rent, or other expenses for the assumption of risk.

Private nonprofit institution: A private institution in which the individual(s) or agency in control receives no compensation, other than wages, rent, or other expenses for the assumption of risk. These include both independent nonprofit schools and those affiliated with a religious organization.

Proprietary institution: See Private for-profit institution.

Public institution: An educational institution whose programs and activities are operated by publicly elected or appointed school officials, and which is supported primarily by public funds.

Quarter calendar system: A calendar system in which the academic year consists of three sessions called quarters of about 12 weeks each. The range may be from 10 to 15 weeks. There may be an additional quarter in the summer.

Race/ethnicity: Category used to describe groups to which individuals belong, identify with, or belong in the eyes of the community. The categories do not denote scientific definitions of anthropological origins. A person may be counted in only one group.

Race/ethnicity unknown: Category used to classify students or employees whose race/ethnicity is not known and whom institutions are unable to place in one of the specified racial/ethnic categories.

Religious affiliation/commitment (as admission factor): Special consideration given in the admission process for affiliation with a certain church or faith/religion, commitment to a religious vocation, or observance of certain religious tenets/lifestyle.

*Religious counseling: One-on-one or group counseling with trained professionals for students who want to explore religious problems or issues.

*Remedial services: Instructional courses designed for students deficient in the general competencies necessary for a regular postsecondary curriculum and educational setting.

Required fees: Fixed sum charged to students for items not covered by tuition and required of such a large proportion of all students that the student who does NOT pay is the exception. Do not include application fees or optional fees such as lab fees or parking fees.

Resident alien or other eligible non-citizen: A person who is not a citizen or national of the United States and who has been admitted as a legal immigrant for the purpose of obtaining permanent resident alien status (and who holds either an alien registration card [Form I-551 or I-15], a Temporary Resident Card [Form I-688], or an Arrival-

Departure Record [Form I-94] with a notation that conveys legal immigrant status, such as Section 207 Refugee, Section 208 Asylee, conditional Entrant Parolee or Cuban-Haitian).

Room and board (charges)--on campus: Assume double occupancy in institutional housing and 19 meals per week (or maximum meal plan).

Secondary school record (as admission factor): Information maintained by the secondary school that may include such things as the student's high school transcript, class rank, GPA, and teacher and counselor recommendations.

Semester calendar system: A calendar system that consists of two semesters during the academic year with about 16 weeks for each semester of instruction. There may be an additional summer session.

Student-designed major: A program of study based on individual interests, designed with the assistance of an adviser.

Study abroad: Any arrangement by which a student completes part of the college program studying in another country. Can be at a campus abroad or through a cooperative agreement with some other U.S. college or an institution of another country.

*Summer session: A summer session is shorter than a regular semester and not considered part of the academic year. It is not the third term of an institution operating on a trimester system or the fourth term of an institution operating on a quarter calendar system. The institution may have 2 or more sessions occurring in the summer months. Some schools, such as vocational and beauty schools, have year-round classes with no separate summer session.

Talent/ability (as admission factor): Special consideration given to students with demonstrated talent/abilities in areas of interest to the institution (e.g., sports, the arts, languages, etc.).

Teacher certification program: Program designed to prepare students to meet the requirements for certification as teachers in elementary, middle/junior high, and secondary schools.

Transfer applicant: An individual who has fulfilled the institution's requirements to be considered for admission (including payment or waiving of the application fee, if any) and who has previously attended another college or university and earned college-level credit.

Transfer student: A student entering the institution for the first time but known to have previously attended a postsecondary institution at the same level (e.g., undergraduate). The student may transfer with or without credit.

Transportation (costs): Assume two round trips to student's hometown per year for students in institutional housing or daily travel to and from your institution for commuter students.

Trimester calendar system: An academic year consisting of 3 terms of about 15 weeks each.

Tuition: Amount of money charged to students for instructional services. Tuition may be charged per term, per course, or per credit.

*Tutoring: May range from one-on-one tutoring in specific subjects to tutoring in an area such as math, reading, or writing. Most tutors are college students; at some colleges, they are specially trained and certified.

Unit: A standard of measurement representing hours of academic instruction (e.g., semester credit, quarter credit, contact hour).

Undergraduate: A student enrolled in a four- or five-year bachelor's degree program, an associate degree program, or a vocational or technical program below the baccalaureate.

*Veteran's counseling: Helps veterans and their dependents obtain benefits for their selected program and provides certifications to the Veteran's Administration. May also provide personal counseling on the transition from the military to a civilian life.

*Visually impaired: Any person whose sight loss is not correctable and is sufficiently severe as to adversely affect educational performance.

Volunteer work (as admission factor): Special consideration given to students for activity done on a volunteer basis (e.g., tutoring, hospital care, working with the elderly or disabled) as a service to the community or the public in general.

Wait list: List of students who meet the admission requirements but will only be offered a place in the class if space becomes available.

Weekend college: A program that allows students to take a complete course of study and attend classes only on weekends.

White, non-Hispanic: A person having origins in any of the original peoples of Europe, North Africa, or the Middle East (except those of Hispanic origin).

*Women's center: Center with programs, academic activities, and/or services intended to promote an understanding of the evolving roles of women.

Work experience (as admission factor): Special consideration given to students who have been employed prior to application, whether for relevance to major, demonstration of employment-related skills, or as explanation of student's academic and extracurricular record.

Financial Aid Definitions

Aid awarded: The dollar amounts offered to financial aid applicants.

Financial aid applicant: Any applicant who submits any one of the institutionally required financial aid applications/forms, such as the FAFSA.

Indebtedness: Aggregate dollar amount borrowed through any loan programs (federal, state, subsidized, unsubsidized, private, etc.; excluding parent loans) while the student was enrolled at an institution. Student loans co-signed by a parent are assumed to be the responsibility of the student and should be included.

Institutional scholarships and grants: Endowed scholarships, annual gifts and tuition funded grants for which the institution determines the recipient.

Financial need: As determined by your institution using the federal methodology and/or your institution's own standards.

Need-based aid: College-funded or college-administered award from institutional, state, federal, or other sources for which a student must have financial need to qualify. This includes both institutional and noninstitutional student aid (grants, jobs, and loans).

Need-based scholarship or grant aid: Scholarships and grants from institutional, state, federal, or other sources for which a student must have financial need to qualify.

Need-based self-help aid: Loans and jobs from institutional, state, federal, or other sources for which a student must demonstrate financial need to qualify.

Non-need-based scholarship or grant aid: Scholarships and grants, gifts, or merit-based aid from institutional, state, federal, or other sources (including unrestricted funds, or gifts and endowment income) awarded solely on the basis of academic achievement, merit, or any other non-need-based reason. When reporting questions H1 and H2, non-need-based aid that is used to meet need should be counted as need-based aid.

Note: Suggested order of precedence for counting non-need money as need-based:

Non-need institutional grants

Non-need tuition waivers

Non-need athletic awards

Non-need federal grants

Non-need state grants

Non-need outside grants

Non-need student loans

Non-need parent loans

Non-need work

Non-need-based self-help aid: Loans and jobs from institutional, state, or other sources for which a student need not demonstrate financial need to qualify.

External scholarships and grants: Scholarships and grants received from outside (private) sources that students bring with them (e.g., Kiwanis, National Merit scholarships). The institution may process paperwork to receive the dollars, but it has no role in determining the recipient or the dollar amount awarded.

Work study and employment: Federal and state work study aid, and any employment packaged by your institution in financial aid awards.

Contact Person: Pat Ramsey

This site is maintained by Institutional Knowledge Management