H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

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 2014-2015 academic year (see the next item below), use the 2014-2015 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.)

H1		2015-2016 estimated	2014-2015 final
	Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below:	Х	

H3 Which needs-analysis methodology does your institution use in awarding institutional aid?

H3	Federal methodology (FM)	
H3	Institutional methodology (IM)	
H3	Both FM and IM	Χ

H1		Need-based \$ (Include non-need-based aid used to meet need.)	Non-need- based \$ (Exclude non-need- based aid used to meet need.)
H1	Scholarships/Grants		
H1	Federal	\$46,305,087	\$1,061,137
H1	State (i.e., all states, not only the state in which your institution is located)	\$106,445,067	\$178,651
H1	Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$128,789,573	\$4,201,827
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$5,411,380	\$1,520,365
H1	Total Scholarships/Grants	\$286,951,107	\$6,961,981
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$55,757,435	\$13,161,941
H1	Federal Work-Study	\$4,487,927	
H1	State and other (e.g., institutional) work-study/employment (Note:		
	Excludes Federal Work-Study captured above.)	\$849,517	\$0
H1	Total Self-Help	\$61,094,879	\$13,161,941
H1	Other		
H1	Parent Loans	\$9,754,981	\$27,107,581
H1	Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.	\$0	\$0
H1	Athletic Awards	\$4,076,745	\$7,768,892

H2 Number of Enrolled Students Awarded Aid: 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.

H2		First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	a) Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2015 cohort)	5,671	29,000	581
H2	b) Number of students in line a who applied for need- based financial aid	3,455	17,265	248
H2	c) Number of students in line b who were determined to have financial need	3,032	15,855	229

CDS-H Page 1

H2	d)	Number of students in line c who were awarded any financial aid	3,032	15,855	229
H2	e)	Number of students in line d who were awarded any need-based scholarship or grant aid	2,938	15,218	213
H2	f)	Number of students in line d who were awarded any need-based self-help aid	1,737	9,780	145
H2	g)	Number of students in line d who were awarded any non-need-based scholarship or grant aid	63	197	2
H2	h)	Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	770	3,895	43
H2	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)	82.0%	82.4%	72.6%
H2	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)	\$24,163	\$22,490	\$14,728
H2	k)	Average need-based scholarship and grant award of those in line e	\$20,537	\$18,966	\$11,294
H2	I)	Average need-based self-help award (<u>excluding PLUS</u> <u>loans</u> , <u>unsubsidized loans</u> , <u>and private alternative loans</u>) of those in line f	\$7,128	\$6,805	\$6,653
H2	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	\$7,302	\$7,175	\$6,798

H2A Number of Enrolled Students Awarded Non-need-based Scholarships and Grants: 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.

H2A			First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
H2A	n)	Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	163	849	20
H2A	o)	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 4,240	\$ 4,517	\$ 2,928
H2A	p)	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	63	309	5
H2A	q)	Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line ${\bf p}$	\$ 27,381	\$ 22,865	\$ 8,132

H3 Incorporated into H1 above.

Note: These are the graduates and loan types to include and exclude in order to fill out CDS H4 and

Include: * 2015 undergraduate class: all students who started at your institution as firsttime students and received a bachelor's degree between July 1, 2014 and June 30, 2015.

only loans made to students who borrowed

while enrolled at your institution.

* co-signed loans.

Exclude: * students who transferred in. * money borrowed at other institutions.

- * parent loans
- * students who did not graduate or who graduated with another degree or certificate (but no bachelor's degree)

CDS-H Page 2 Provide the number of students in the 2015 undergraduate class who started at your institution as first-time students and received a bachelor's degree between July 1, 2014 and June 30, 2015. Exclude students who transferred into your institution

5,022

H5 Number and percent of students in class (defined in H4 above) borrowing from federal, non-federal, and any loan sources, and the average (or mean) amount borrowed

15		Number in the class (defined in H4 above) who borrowed	Percent of the class (defined above) who borrowed (nearest 1%)	Average per- undergraduate- borrower cumulative principal borrowed, of those in the first column (nearest \$1)
	a) Any loan program: Federal Perkins, Federal Stafford Subsidized and Unsubsidized, institutional, state, private loans that your institution is aware of, etc. Include both Federal Direct Student Loans and Federal Family Education Loans.	2,322	46.2%	\$21,596
	b) Federal loan programs: Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.	2,289	45.6%	\$20,293
	c) Institutional loan programs.	1	0.0%	\$1,567
	d) State loan programs.	0	0.0%	\$0
	e) Private alternative loans made by a bank or lender.	142	2.8%	\$25,698

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 nonresident aliens:

H6	Institutional need-based scholarship or grant aid is available	X
H6	Institutional non-need-based scholarship or grant aid is available	X
H6	Institutional scholarship or grant aid is not available	

	_	
Н6	If institutional financial aid is available for undergraduate degree-seeking nonresident	
	aliens, provide the number of undergraduate degree-seeking nonresident aliens who	
	were awarded need-based or non-need-based aid:	116

H6	Average dollar amount of institutional financial aid awarded to undergraduate degree-	
	seeking nonresident aliens:	\$22,145

H6	Total dollar amount of institutional financial aid awarded to undergraduate degree-	
	seeking nonresident aliens:	\$2,568,847

H7 Check off all financial aid forms nonresident alien first-year financial aid applicants must submit:

CDS-H Page 3

H7	Institution's own financial aid form	X
H7	CSS/Financial Aid PROFILE	
H7	International Student's Financial Aid Application	X
H7	International Student's Certification of Finances	X
H7	Other (specify):	

Process for First-Year/Freshman Students

H8	Check off all financial aid forms	domestic first-year ((freshman) financial aid ar	oplicants must submit:
----	-----------------------------------	-----------------------	-----------	--------------------	------------------------

Н8	FAFSA	X
H8	Institution's own financial aid form	
H8	CSS/Financial Aid PROFILE	
H8	State aid form	X
H8	Noncustodial PROFILE	
H8	Business/Farm Supplement	
H8	Other (specify):	

H9 Indicate filing dates for first-year (freshman) students:

H9	Priority date for filing required financial aid forms:	3/2
H9	Deadline for filing required financial aid forms:	
H9	No deadline for filing required forms (applications processed on a	V
	rolling basis):	^

H10 Indicate notification dates for first-year (freshman) students (answer a or b):

H10	a) Students notified on or about (date):		
H10		Yes	No
H10	b) Students notified on a rolling basis:	X	
H10	If yes, starting date:	3/15	

H11 Indicate reply dates:

H11	Students n	nust reply by (date):	
H11	or within _	weeks of notification.	

Types of Aid Available

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

H12 Loans

H12 FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)

H12	Direct Subsidized Stafford Loans	X
H12	Direct Unsubsidized Stafford Loans	X
H12	Direct PLUS Loans	X

H12	Federal Perkins Loans	Χ
H12	Federal Nursing Loans	X
H12	State Loans	
H12	College/university loans from institutional funds	X
H12	Other (specify):	

H13 Scholarships and Grants

H13 NEED-BASED:

	NEED BROED.	
H13	Federal Pell	X
H13	SEOG	X
H13	State scholarships/grants	X
H13	Private scholarships	X
H13	College/university scholarship or grant aid from institutional funds	X
H13	United Negro College Fund	X
H13	Federal Nursing Scholarship	X
H13	Other (specify):	

H14 Check off criteria used in awarding institutional aid. Check all that apply.

H14		Non-Need Based	Need-Based
H14	Academics	X	
H14	Alumni affiliation	X	
H14	Art		
H14	Athletics	X	
H14	Job skills		

CDS-H Page 4

H14	ROTC	Χ	
H14	Leadership		
H14	Minority status		
H14	Music/drama		
H14	Religious affiliation		
H14	State/district residency		

H15

If your institution has recently implemented any major financial aid policy, program, or initiative to make your institution more affordable to incoming students such as replacing loans with grants, or waiving costs for families below a certain income level please provide details below:

> CDS-H Page 5