

A. General Information

A0 Respondent Information (Not for Publication)

Name:	
Title:	
Office:	
Mailing Address:	
City/State/Zip/Country:	
Phone:	
Fax:	
E-mail Address:	

Are your responses to the CDS posted for reference on your institution's Web site? Yes No

If yes, please provide the URL of the corresponding Web page:

A0A We invite you to indicate if there are items on the CDS for which you cannot use the requested analytic convention, cannot provide data for the cohort requested, whose methodology is unclear, or about which you have questions or comments in general. This information will not be published but will help the publishers further refine CDS

A1 Address Information

Name of College/University:	Harvard University
Mailing Address:	86 Brattle Street
City/State/Zip/Country:	Cambridge, MA 02138
Street Address (if different):	
City/State/Zip/Country:	
Main Phone Number:	617-495-1000
WWW Home Page Address:	www.college.harvard.edu
Admissions Phone Number:	617-495-1551
Admissions Toll-Free Phone Number:	
Admissions Office Mailing Address:	86 Brattle Street
City/State/Zip/Country:	Cambridge, MA 02138
Admissions Fax Number:	617-495-8821
Admissions E-mail Address:	college@fas.harvard.edu

If there is a separate URL for your school's online application, please specify:

If you have a mailing address other than the above to which applications should be

A2 Source of institutional control (Check only one):

<input type="checkbox"/>	Public
<input checked="" type="checkbox"/>	Private (nonprofit)
<input type="checkbox"/>	Proprietary

A3 Classify your undergraduate institution:

<input checked="" type="checkbox"/>	Coeducational college
<input type="checkbox"/>	Men's college
<input type="checkbox"/>	Women's college

A4 Academic year calendar:

<input checked="" type="checkbox"/>	Semester
<input type="checkbox"/>	Quarter
<input type="checkbox"/>	Trimester
<input type="checkbox"/>	4-1-4
<input type="checkbox"/>	Continuous
<input type="checkbox"/>	Differs by program (describe):

If your academic year has changed because of the COVID-19 pandemic, please indicate

Other (describe):

A5 Degrees offered by your institution:

- | | |
|-------------------------------------|---|
| <input type="checkbox"/> | Certificate |
| <input type="checkbox"/> | Diploma |
| <input type="checkbox"/> | Associate |
| <input type="checkbox"/> | Transfer Associate |
| <input type="checkbox"/> | Terminal Associate |
| <input checked="" type="checkbox"/> | Bachelor's |
| <input type="checkbox"/> | Postbachelor's certificate |
| <input checked="" type="checkbox"/> | Master's |
| <input type="checkbox"/> | Post-master's certificate |
| <input checked="" type="checkbox"/> | Doctoral degree research/scholarship |
| <input type="checkbox"/> | Doctoral degree – professional practice |
| <input type="checkbox"/> | Doctoral degree – other |

B. ENROLLMENT AND PERSISTENCE

B1 Institutional Enrollment - Men and Women

Provide numbers of students for each of the following categories as of the institution's official fall reporting date or as of **October 15, 2021**.

- Note: Report students formerly designated as "first professional" in the graduate cells. For information on reporting study abroad students please see this [link](#).

	FULL-TIME		PART-TIME	
	Men	Women	Men	Women
Undergraduates				
Degree-seeking, first-time freshmen	923	1,026		
Other first-year, degree-seeking	38	29		
All other degree-seeking	2,562	2,517		
Total degree-seeking	3,523	3,572	0	0
All other undergraduates enrolled in credit courses	13	10	20	15
Total undergraduates	3,536	3,582	20	15
Graduate				
Degree-seeking, first-time	2210	2756	150	189
All other degree-seeking	4002	4246	235	422
All other graduates enrolled in credit courses	61	62	45	46
Total graduate	6273	7064	430	657
Total all students	9,809	10,646	450	672

* Counts above exclude students whose gender is listed as unknown. They have been included in the totals

Total all undergraduates	7,153
Total all graduate	14495
GRAND TOTAL ALL STUDENTS	21,648

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, 2021**.

- Include international students only in the category "Nonresident aliens."
- Complete the "Total Undergraduates" column only if you cannot provide data for the first two columns.
- Report as your institution reports to IPEDS: persons who are Hispanic should be reported only on the Hispanic line, not under any race, and persons who are non-Hispanic multi-racial should be reported only under "Two or more races."

	Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree-seeking)
Nonresident aliens	287	883	934
Hispanic/Latino	228	827	831
Black or African American, non-Hispanic	186	665	665
White, non-Hispanic	650	2,530	2,533
American Indian or Alaska Native, non-Hispanic	5	16	16
Asian, non-Hispanic	431	1,555	1,555
Native Hawaiian or other Pacific Islander, non-Hispanic	4	7	7
Two or more races, non-Hispanic	139	532	532
Race and/or ethnicity unknown	19	80	80
TOTAL	1,949	7,095	7,153

Persistence

B3 Number of degrees awarded by your institution from **July 1, 2020, to June 30, 2021**.

Certificate/diploma	
Associate degrees	
Bachelor's degrees	1292
Postbachelor's certificates	9
Master's degrees	3518
Post-Master's certificates	14
Doctoral degrees – research/scholarship	656

Doctoral degrees – professional practice 788
 Doctoral degrees – other _____

B4-B21: 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 the IPEDS GRS Forms and Instructions for the 2021-2022 Survey. <https://nces.ed.gov/ipeds/use-the-data/survey-components/9/graduation-rates>

In the following section for bachelor's or equivalent programs, please disaggregate the Fall 2014 and Fall 2015 cohorts (formerly CDS B4-B11) into four groups:

- Students who received a Federal Pell Grant*
- Recipients of a subsidized Stafford Loan who did not receive a Pell Grant
- Students who did not receive either a Pell Grant or a subsidized Stafford Loan
- Total (all students, regardless of Pell Grant or subsidized loan status)

*Students who received both a Federal Pell Grant and a subsidized Stafford Loan should be reported in the "Recipients of a Federal Pell Grant" column.

For each graduation rate grid below, the numbers in the first three columns for Questions A-G should sum to the cohort total in the fourth column (formerly CDS B4-B11)

For Bachelor's or Equivalent Programs

Please provide data for the Fall 2015 cohort if available. If Fall 2015 cohort data are not available, provide data for the Fall 2014 cohort.

Fall 2015 Cohort

	Recipients of a Federal Pell Grant	Recipients of a Subsidized Stafford Loan who did not receive a Pell Grant	Students who did not receive either a Pell Grant or a subsidized Stafford Loan	Total (sum of 3 columns to the left)	
A					
	Initial 2015 cohort of first-time, full-time, bachelor's (or equivalent) degree-seeking undergraduate students	264	11	1384	1659
B					
	Of the initial 2015 cohort, how many did not persist and did not graduate for the following reasons: • Deceased • Permanently Disabled • Armed Forces • Foreign Aid Service of the Federal Government • Official church missions • Report Total Allowable Exclusions	0	0	1	1
C					
	Final 2015 cohort, after adjusting for allowable exclusions	264	11	1383	1658
D					
	Of the initial 2015 cohort, how many completed the program in four years or less (by Aug. 31, 2019)	211	10	1210	1431
E					
	Of the initial 2015 cohort, how many completed the program in more than four years but in five years or less (after Aug. 31, 2019 and by Aug. 31, 2020)	28	0	115	143
F					
	Of the initial 2015 cohort, how many completed the program in more than five years but in six years or less (after Aug. 31, 2020 and by Aug. 31, 2021)	9	1	20	30
G					
	Total graduating within six years (sum of lines D, E, and F)	248	11	1345	1604

H	Six-year graduation rate for 2015 cohort (G divided by C)	0.939393939	1	0.9725235	0.967430639
---	---	-------------	---	-----------	-------------

Fall 2014 Cohort

		Recipients of a Federal Pell Grant	Recipients of a Subsidized Stafford Loan who did not receive a Pell Grant	Students who did not receive either a Pell Grant or a subsidized Stafford Loan	Total (sum of 3 columns to the left)
A	Initial 2014 cohort of first-time, full-time, bachelor's (or equivalent) degree-seeking undergraduate students	246	14	1390	1650
B	Of the initial 2014 cohort, how many did not persist and did not graduate for the following reasons: <ul style="list-style-type: none"> • Deceased • Permanently Disabled • Armed Forces • Foreign Aid Service of the Federal Government • Official church missions • Report Total Allowable Exclusions 	0	0	1	1
C	Final 2014 cohort, after adjusting for allowable exclusions	246	14	1389	1649
D	Of the initial 2014 cohort, how many completed the program in four years or less (by Aug. 31, 2018)	200	13	1204	1417
E	Of the initial 2014 cohort, how many completed the program in more than four years but in five years or less (after Aug. 31, 2018 and by Aug. 31, 2019)	32	0	133	165
F	Of the initial 2014 cohort, how many completed the program in more than five years but in six years or less (after Aug. 31, 2019 and by Aug. 31, 2020)	7	0	21	28
G	Total graduating within six years (sum of lines D, E, and F)	239	13	1358	1610
H	Six-year graduation rate for 2014 cohort (G divided by C)	0.971544715	0.928571429	0.977681785	0.976349303

For Two-Year Institutions

Please provide data for the 2018 cohort if available. If 2018 cohort data are not available, provide data for the 2017 cohort.

		2018 Cohort	2017 Cohort
B12	Initial cohort, total of first-time, full-time degree/certificate-seeking students:		
B13	Of the initial cohort, how many did not persist and did not graduate for the following reasons: <ul style="list-style-type: none"> • Death • Permanently Disability • Service in the armed forces, • Foreign aid service of the federal government • Official church missions • Report total allowable exclusions 		
B14	Final cohort, after adjusting for allowable exclusions:	0	0
B15	Completers of programs of less than two years duration (total):		
B16	Completers of programs of less than two years within 150 percent of normal time:		

B17	Completers of programs of at least two but less than four years (total):		
B18	Completers of programs of at least two but less than four-years within 150 percent of normal time:		
B19	Total transfers-out (within three years) to other institutions:		
B20	Total transfers to two-year institutions:		
B21	Total transfers to four-year institutions:		

B22. Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2020 (or the preceding summer term).

- The initial cohort may be adjusted for students who departed for the following reasons:
 - * Death
 - * Permanent Disability
 - * Service in the armed forces
 - * Foreign aid service of the federal government
 - * Official church missions
 - * No other adjustments to the initial cohort should be made.

B22 For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students who entered your institution as freshmen in Fall 2020 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in Fall 2021.

96.00%

C. FIRST-TIME, FIRST-YEAR (FRESHMAN) ADMISSION

C1-C2: Applications

C1 First-time, first-year (freshman) students: Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in **Fall 2021**.

- Include early decision, early action, and students who began studies during summer in this cohort.
- Applicants should include only those students who fulfilled the requirements for consideration for admission (i.e., who completed actionable applications) and who have been notified of one of the following actions: admission, non-admission, placement on waiting list, or application withdrawn (by applicant or institution).
- Since the total may include students who did not provide gender data, the detail need not sum to the total.

Total first-time, first-year (freshman) men who applied	26981
Total first-time, first-year (freshman) women who applied	30805

Total first-time, first-year (freshman) men who were admitted	1100
Total first-time, first-year (freshman) women who were admitted	1218

Total full-time, first-time, first-year (freshman) men who enrolled	925
Total part-time, first-time, first-year (freshman) men who enrolled	

Total full-time, first-time, first-year (freshman) women who enrolled	1026
Total part-time, first-time, first-year (freshman) women who enrolled	

Total first-time, first-year (degree-seeking) who applied	57786
Total first-time, first-year (degree-seeking) who were admitted	2318
Total first-time, first-year (degree-seeking) who enrolled	1951

C2 Freshman wait-listed students

Students who met admission requirements but whose final admission was contingent on space availability

	Yes	No
Do you have a policy of placing students on a waiting list?	<input checked="" type="checkbox"/>	<input type="checkbox"/>

If yes, please answer the questions below for **Fall 2021** admissions:

WAITING LIST	TOTAL
Number of qualified applicants offered a place on waiting list:	
Number accepting a place on the waiting list:	
Number of wait-listed students admitted:	

Is your waiting list ranked?	Yes	No
If yes, do you release that information to students?	<input type="checkbox"/>	<input type="checkbox"/>
Do you release that information to school counselors?	<input type="checkbox"/>	<input type="checkbox"/>

C3-C5: Admission Requirements

C3 High school completion requirement

Check the appropriate box to identify your high school completion requirement for degree-seeking entering

<input type="checkbox"/>	High school diploma is required and GED is accepted
<input type="checkbox"/>	High school diploma is required and GED is not accepted
<input checked="" type="checkbox"/>	High school diploma or equivalent is not required

C4 Does your institution require or recommend a general college-preparatory program for degree-seeking

<input type="checkbox"/>	Require
<input checked="" type="checkbox"/>	Recommend
<input type="checkbox"/>	Neither require nor recommend

C5 Distribution of high school units required and/or recommended. Specify the distribution of academic high

	Units Required	Units Recommended
Total academic units		
English		4
Mathematics		4
Science		4
Of these, units that must be lab		
Foreign language		4
Social studies		3
History		2
Academic electives		
Computer Science		
Visual/Performing Arts		
Other (specify)		

C6-C7: Basis for Selection

- C6** Do you have an open admission policy, under which virtually all secondary school graduates or students with
- Open admission policy as described above for all students
- Open admission policy as described above for most students, but—
- selective admission for out-of-state students
- selective admission to some programs
- other (explain):

C7 Relative importance of each of the following academic and nonacademic factors in your first-time, first-

	Very Important	Important	Considered	Not Considered
Academic				
Rigor of secondary school record			X	
Class rank				X
Academic GPA			X	
Standardized test scores			X	
Application Essay			X	
Recommendation(s)			X	
Nonacademic				
Interview			X	
Extracurricular activities			X	
Talent/ability			X	
Character/personal qualities			X	
First generation			X	
Alumni/ae relation			X	
Geographical residence			X	
State residency				X
Religious affiliation/commitment				X
Racial/ethnic status			X	
Volunteer work			X	
Work experience			X	
Level of applicant's interest				X

C8: SAT and ACT Policies

Entrance exams

Does your institution make use of SAT, ACT, or SAT Subject Test scores in admission decisions for first-time, first-year, degree-seeking applicants?

Yes	No
X	

C8A If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission

	ADMISSION
--	------------------

	Require	Recommend	Require for Some	Consider if Submitted	Not Used
SAT or ACT				X	
ACT Only					
SAT Only					
SAT and SAT Subject Tests or ACT					
SAT Subject Tests				X	

C8B If your institution will make use of the ACT in admission decisions for first-time, first-year, degree-seeking applicants for **Fall**

- ACT with writing required
- ACT with writing recommended
- ACT with or without writing accepted

C8B If your institution will make use of the SAT in admission decisions for first-time, first-year, degree-seeking applicants for **Fall 2023** please indicate which ONE of the following applies (regardless of whether the Essay score will be used in the admissions process):

- SAT with Essay component required
- SAT with Essay component recommended
- SAT with or without Essay component accepted

C8C Please indicate how your institution will use the SAT or ACT essay component; check all that apply.

	SAT essay	ACT essay
For admission	X	X
For placement	X	X
For advising	X	X
In place of an application essay		
As a validity check on the application process		
No college policy as of now		
Not using essay component		

C8D In addition, does your institution use applicants' test scores for academic advising?

- Yes
- No

C8E Latest date by which SAT or ACT scores must be received for fall-term admission

Latest date by which SAT Subject Test scores must be received for fall-term admission 1-Mar-22
1-Mar-22

C8F If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students, or if)

C8G Please indicate which tests your institution uses for **placement (e.g., state tests)**:

- SAT
- ACT
- SAT Subject Tests
- AP
- CLEP
- Institutional Exam
- State Exam (specify): _____

C9-C12: Freshman Profile

Provide information for **ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students** enrolled in **Fall 2021**, including students who began studies during summer, international

C9 Percent and number of first-time, first-year (freshman) students enrolled in Fall 2021 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
- Do not convert SAT scores to ACT scores and vice versa.
- If a student submitted multiple sets of scores for a single test, report this information according to how
 - If you consider the highest scores from either submission, use the highest combination of scores
 - If you average the scores, use the average to report the scores.

	Percent	Number
Submitting SAT Scores	54%	1049
Submitting ACT Scores	31%	604

For each assessment listed below, report the score that represents the 25th percentile (the score that 25 percent of the freshman population scored at or below) and the 75th percentile score (the score that 25 percent scored at or above).

Assessment	25th Percentile	75th Percentile
SAT Composite		
SAT Evidence-Based Reading and Writing	730	780
SAT Math	750	800
ACT Composite	33	36
ACT Math	32	35
ACT English	35	36
ACT Writing		

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

Score Range	SAT Evidence-Based Reading and Writing	SAT Math
700-800	88.37%	93.52%
600-699	10.68%	6.38%
500-599	0.95%	0.10%
400-499		
300-399		
200-299		
Totals should = 100%	100.00%	100.00%

Score Range	SAT Composite
1400-1600	
1200-1399	
1000-1199	

800-999	
600-799	
400-599	
Totals should = 100%	0.00%

Score Range	ACT Composite	ACT English	ACT Math
30-36	96.85%	97.35%	87.91%
24-29	3.15%	2.65%	11.59%
18-23			0.50%
12-17			
6-11			
Below 6			
Totals should = 100%	100.00%	100.00%	100.00%

C10 Percent of all degree-seeking, first-time, first-year (freshman) students who had high school class rank

Assessment	Percent
Percent in top tenth of high school graduating class	93.1%
Percent in top quarter of high school graduating class	98.9%
Percent in top half of high school graduating class	99.7%
Percent in bottom half of high school graduating class	0.3%
Percent in bottom quarter of high school graduating class	0.0%
Percent of total first-time, first-year (freshmen) students who submitted high	31%

Top half +
bottom half = 100%

C11 Percentage of all enrolled, degree-seeking, first-time, first-year (freshman) students who had high school

Score Range	Percent
Percent who had GPA of 4.0	72.91%
Percent who had GPA between 3.75 and 3.99	20.82%
Percent who had GPA between 3.50 and 3.74	4.18%
Percent who had GPA between 3.25 and 3.49	1.30%
Percent who had GPA between 3.00 and 3.24	0.43%
Percent who had GPA between 2.50 and 2.99	0.29%
Percent who had GPA between 2.0 and 2.49	0.07%
Percent who had GPA between 1.0 and 1.99	
Percent who had GPA below 1.0	
Totals should = 100%	100.00%

C12 Average high school GPA of all degree-seeking, first-time, first-year	4.2
Percent of total first-time, first-year (freshman) students who submitted high	99.74%

C13-C20: Admission Policies

C13 Application Fee

If your institution has waived its application fee for the Fall 2022 admission cycle please select no.

	Yes	No
Does your institution have an application fee?	X	

Amount of application fee: 75

	Yes	No
Can it be waived for applicants with financial need?	X	

If you have an application fee and an on-line application option, please indicate policy for students who

<input checked="" type="checkbox"/>	Same fee
<input type="checkbox"/>	Free
<input type="checkbox"/>	Reduced

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

Yes	No
<input checked="" type="checkbox"/>	<input type="checkbox"/>

C14 Application closing date

Does your institution have an application closing date?

Yes	No
<input checked="" type="checkbox"/>	<input type="checkbox"/>

	Date
Application closing date (fall)	1/1
Priority Date	

C15 Are first-time, first-year students accepted for terms other than the fall?

Yes	No
<input type="checkbox"/>	<input checked="" type="checkbox"/>

C16 Notification to applicants of admission decision sent (fill in one only)

<input type="checkbox"/>	On a rolling basis beginning (date):	_____
<input checked="" type="checkbox"/>	By (date):	1-Apr
<input type="checkbox"/>	Other:	_____

C17 Reply policy for admitted applicants (fill in one only)

<input checked="" type="checkbox"/>	Must reply by (date):	1-May	
<input type="checkbox"/>	No set date	_____	
<input type="checkbox"/>	Must reply by May 1st or within	_____	weeks if notified thereafter
<input type="checkbox"/>	Other:	_____	

Deadline for housing deposit (MMDD): _____
 Amount of housing deposit: _____

Refundable if student does not enroll?

<input type="checkbox"/>	Yes, in full
<input type="checkbox"/>	Yes, in part
<input type="checkbox"/>	No

C18 Deferred admission

Does your institution allow students to postpone enrollment after _____

Yes	No
<input checked="" type="checkbox"/>	<input type="checkbox"/>

If yes, maximum period of postponement: _____
 1 Year

C19 Early admission of high school students

Does your institution allow high school students to enroll as full-time, first-

Yes	No
<input checked="" type="checkbox"/>	<input type="checkbox"/>

C20 Common Application: Question removed from CDS. (Initiated during 2006-2007 cycle)

C21-C22: Early Decision and Early Action Plans

C21 Early Decision

	Yes	No
Does your institution offer an early decision plan (an admission plan that If "yes," please complete the following:		X
First or only early decision plan closing date	_____	
First or only early decision plan notification date	_____	
Other early decision plan closing date	_____	
Other early decision plan notification date	_____	
For the Fall 2021 entering class:		
Number of early decision applications received by your institution	_____	
Number of applicants admitted under early decision plan	_____	
Please provide significant details about your early decision plan:	_____	

C22 Early action

	Yes	No
Do you have a nonbinding early action plan whereby students are notified If "yes," please complete the following:	X	
Early action closing date	_____	
	11/1	
Early action notification date	_____	
	12/16	
	Yes	No
Is your early action plan a "restrictive" plan under which you limit students	X	

D. TRANSFER ADMISSION

D1-D2: Fall Applicants

	Yes	No
D1 Does your institution enroll transfer students? (If no, please skip to Section E) If yes, may transfer students earn advanced standing credit by transferring credits earned from course work completed at other colleges/universities?	X	
	X	

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in **Fall 2021**.

	Applicants	Admitted Applicants	Enrolled Applicants
Men	1,008	10	9
Women	949	6	5
Total	1,957	16	14

D3-D11: Application for Admission

D3 Indicate terms for which transfers may enroll:

X	Fall
	Winter
	Spring
	Summer

	Yes	No
D4 Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman? If yes, what is the minimum number of credits and the unit of measure?	X	
	4	

D5 Indicate all items required of transfer students to apply for admission:

	Required of All	Recommended of All	Recommended of Some	Required of Some	Not Required
High school transcript	x				
College transcript(s)	x				
Essay or personal statement	x				
Interview					x
Standardized test scores		x			
Statement of good standing from prior institution(s)	x				

D6 If a minimum high school grade point average is required of transfer applicants, specify (on a 4.0 scale): _____

D7 If a minimum college grade point average is required of transfer applicants, specify (on a 4.0 scale): _____

D8 List any other application requirements specific to transfer applicants:

D9 List application priority, closing, notification, and candidate reply dates for transfer students. If applications are reviewed on a continuous or rolling basis, place a check mark in the "Rolling admission" column.

	Priority Date	Closing Date	Notification Date	Reply Date	Rolling Admission
D9 Fall		3/1	6/15		
D9 Winter					
D9 Spring					
D9 Summer					

	Yes	No
D10 Does an open admission policy, if reported, apply to transfer students?		

D11 Describe additional requirements for transfer admission, if applicable:

D12-D17: Transfer Credit Policies

D12 Report the lowest grade earned for any course that may be transferred for credit: 2.00

	Number	Unit Type
D13 Maximum number of credits or courses that may be transferred from a two-year institution:	8	

	Number	Unit Type
D14 Maximum number of credits or courses that may be transferred from a four-year institution:	8	

D15 Minimum number of credits that transfers must complete at your institution to earn an associate degree: _____

D16 Minimum number of credits that transfers must complete at your institution to earn a bachelor's degree: 8.00

D17 Describe other transfer credit policies:

D18-D22: Military Service Transfer Credit Policies

D18 Does your institution accept the following military/veteran transfer credits:

	Yes	No
American Council on Education (ACE)		
College Level Examination Program (CLEP)		
DANTES Subject Standardized Tests (DSST)		

	Number	Unit Type
D19 Maximum number of credits or courses that may be transferred based on military education evaluated by the American Council on Education (ACE):		

	Number	Unit Type
D20 Maximum number of credits or courses that may be transferred based on Department of Defense supported prior learning assessments (College Level Examination Program (CLEP) or DANTES Subject Standardized Tests (DSST)):		

	Yes	No
D21 Are the military/veteran credit transfer policies published on your website?		

If yes, please provide the URL where the policy can be located:

D22 Describe other military/veteran transfer credit policies unique to your institution:

E. ACADEMIC OFFERINGS AND POLICIES

E1 Special study options: Identify those programs available at your institution. Refer to the glossary for definitions.

<input type="checkbox"/>	Accelerated program
<input type="checkbox"/>	Cooperative education program
<input checked="" type="checkbox"/>	Cross-registration
<input type="checkbox"/>	Distance learning
<input type="checkbox"/>	Double major
<input type="checkbox"/>	Dual enrollment
<input type="checkbox"/>	English as a Second Language (ESL)
<input checked="" type="checkbox"/>	Exchange student program (domestic)
<input type="checkbox"/>	External degree program
<input checked="" type="checkbox"/>	Honors Program
<input checked="" type="checkbox"/>	Independent study
<input type="checkbox"/>	Internships
<input type="checkbox"/>	Liberal arts/career combination
<input checked="" type="checkbox"/>	Student-designed major
<input checked="" type="checkbox"/>	Study abroad
<input checked="" type="checkbox"/>	Teacher certification program
<input type="checkbox"/>	Weekend college
<input type="checkbox"/>	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 graduation:

<input type="checkbox"/>	Arts/fine arts
<input type="checkbox"/>	Computer literacy
<input checked="" type="checkbox"/>	English (including composition)
<input checked="" type="checkbox"/>	Foreign languages
<input checked="" type="checkbox"/>	History
<input checked="" type="checkbox"/>	Humanities
<input checked="" type="checkbox"/>	Mathematics
<input checked="" type="checkbox"/>	Philosophy
<input checked="" type="checkbox"/>	Sciences (biological or physical)
<input checked="" type="checkbox"/>	Social science
<input type="checkbox"/>	Other (describe):

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2021 who fit the following categories:

	First-time, first-year (freshman) students	Undergraduates
Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator)	86%	85%
Percent of men who join fraternities		
Percent of women who join sororities		
Percent who live in college-owned, -operated, or -affiliated housing	100%	96%
Percent who live off campus or commute	<1%	4%
Percent of students age 25 and older	<1%	<1%
Average age of full-time students	19	Ret
Average age of all students (full- and part-time)	19	20

F2 Activities offered. Identify those programs available at your institution.

<input checked="" type="checkbox"/>	Campus Ministries
<input checked="" type="checkbox"/>	Choral groups
<input checked="" type="checkbox"/>	Concert band
<input checked="" type="checkbox"/>	Dance
<input checked="" type="checkbox"/>	Drama/theater
<input checked="" type="checkbox"/>	International Student Organization
<input checked="" type="checkbox"/>	Jazz band
<input checked="" type="checkbox"/>	Literary magazine
<input checked="" type="checkbox"/>	Marching band
<input checked="" type="checkbox"/>	Model UN
<input checked="" type="checkbox"/>	Music ensembles
<input checked="" type="checkbox"/>	Musical theater
<input checked="" type="checkbox"/>	Opera
<input checked="" type="checkbox"/>	Pep band
<input checked="" type="checkbox"/>	Radio station
<input checked="" type="checkbox"/>	Student government
<input checked="" type="checkbox"/>	Student newspaper
<input checked="" type="checkbox"/>	Student-run film society
<input checked="" type="checkbox"/>	Symphony orchestra
<input checked="" type="checkbox"/>	Television station
<input checked="" type="checkbox"/>	Yearbook

F3 ROTC (program offered in cooperation with Reserve Officers' Training Corps)

	On Campus	At Cooperating Institution	Name of Cooperating Institution
Army ROTC is offered:	x	x	MIT
Naval ROTC is offered:	x	x	MIT
Air Force ROTC is offered:	x	x	MIT

F4 Housing: Check all types of college-owned, -operated, or -affiliated housing available for undergraduates at your institution.

<input checked="" type="checkbox"/>	Coed dorms
<input type="checkbox"/>	Men's dorms
<input type="checkbox"/>	Women's dorms
<input checked="" type="checkbox"/>	Apartments for married students
<input checked="" type="checkbox"/>	Apartments for single students
<input checked="" type="checkbox"/>	Special housing for disabled students
<input type="checkbox"/>	Special housing for international students
<input type="checkbox"/>	Fraternity/sorority housing
<input checked="" type="checkbox"/>	Cooperative housing
<input type="checkbox"/>	Theme housing
<input type="checkbox"/>	Wellness housing
<input type="checkbox"/>	Other housing options (specify):

G. ANNUAL EXPENSES

G0 Please provide the URL of your institution's net price calculator:

college.harvard.edu/financial-aid/net-price-calculator

Provide **2022-2023** academic year costs of attendance for the following categories that are applicable to your institution.

Check here if your institution's **2022-2023** academic year costs of attendance are not available at this time and provide an approximate date (i.e., month/day) when your institution's final **2022-2023** academic year costs of attendance will be available:
 4/1/22

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 2022-2023** academic year. (30 semester 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, two 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 INSTITUTIONS		
Tuition:	\$52,659	\$52,659
PUBLIC INSTITUTIONS		
Tuition: In-district		
Tuition: In-state (out-of-district):		
Tuition: Out-of-state:		
Tuition: Non-resident alien		
FOR ALL INSTITUTIONS		
Required Fees	\$4,602	\$4,602
Room and Board (on-campus):	\$19,502	\$19,502
Room Only (on-campus):	\$12,056	\$12,056
Board Only (on-campus meal plan):	\$7,446	\$7,446

Comprehensive tuition and room and board fee (if your college cannot provide separate tuition and room and board fees): _____

Other: _____

G2 Number of credits per term a student can take for the stated full-time tuition.

	Minimum	Maximum

G3 Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)?

	Yes	No
		x

G4 Do tuition and fees vary by undergraduate instructional program?

	Yes	No
		x

If yes, what percentage of full-time undergraduates pay more than the tuition and fees reported in G1? _____

G5 Provide the estimated expenses for a typical full-time undergraduate student:

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies:	\$800	\$800	\$800
Room only:			\$12,056
Board only:		\$7,446	\$7,446
Room and board total*			\$19,502
Transportation:	varies	varies	varies
Other expenses:	\$2,700	\$2,700	\$2,700

* If your college cannot provide separate room and board figures for commuters not living at home

G6 Undergraduate per-credit-hour charges (tuition only):

PRIVATE INSTITUTIONS:	
PUBLIC INSTITUTIONS:	
In-district:	
In-state (out-of-district):	
Out-of-state:	
NONRESIDENT ALIENS:	

H. FINANCIAL AID

Please refer to the following financial aid definitions when completing Section H.

Awarded aid: 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 program (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 non-institutional 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:

- | | |
|----------------------------------|----------------------------|
| 1. Non-need institutional grants | 6. Non-need outside grants |
| 2. Non-need tuition waivers | 7. Non-need student loans |
| 3. Non-need athletic awards | 8. Non-need parent loans |
| 4. Non-need federal grants | 9. Non-need work |
| 5. Non-need state grants | |

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.

Private student loans: A nonfederal loan made by a lender such as a bank, credit union or private lender used to pay for up to the annual cost of education, less any financial aid received.

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.

DO NOT INCLUDE ANY AID RELATED TO THE CARES ACT OR UNIQUE TO THE COVID-19 PANDEMIC

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.

- If the data being reported are final figures for the **2020-2021** academic year (see the next item below), use the **2020-2021** 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 column.
- 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.
- **Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.**

2021-2022 estimated	2020-2021 Final
--------------------------------	------------------------

Indicate the academic year for which data are reported for **items H1, H2, H2A, and H6** below:

	X
--	---

Which needs-analysis methodology does your institution use in awarding institutional aid? (**Formerly H3**)

	Federal methodology (FM)
X	Institutional methodology (IM)
	Both 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.)
Scholarships/Grants		
Federal	\$9,963,370	\$2,484,515
State all states, not only the state in which your institution is located	\$538,297	\$3,600
Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$163,984,487	\$80,820
Scholarships/grants from external sources (e.g. Kiwanis, National Merit) not awarded by the college	\$3,419,253	\$4,462,425
Total Scholarships/Grants	\$177,905,407	\$7,031,360
Self-Help		
Student loans from all sources (excluding parent loans)	\$1,229,447	\$910,127
Federal Work-Study	\$1,080,586	
State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)	\$12,250	\$338,750
Total Self-Help	\$2,322,283	\$1,248,877
Parent Loans	\$0	\$3,897,086
Tuition Waivers Note: Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.	\$0	\$0
Athletic Awards	\$0	\$0

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.
- 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.
- **Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.**

		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh)	Less Than Full-time Undergrad
A	Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2021 cohort)	1949	5212	
B	Number of students in line a who applied for need-based financial aid	923	3439	
C	Number of students in line b who were determined to have financial need	797	3208	
D	Number of students in line c who were awarded any financial aid	797	3208	
E	Number of students in line d who were awarded any need-based scholarship or grant aid	797	3208	
F	Number of students in line d who were awarded any need-based self-help aid	139	644	
G	Number of students in line d who were awarded any non-need-based scholarship or grant aid	0	0	
H	Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	100	100	

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 (<u>PLUS loans, unsubsidized loans, and private alternative loans</u>)	100.0%	100.0%	
J	The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (<u>PLUS loans, unsubsidized loans, and private alternative loans</u>)	\$ 62,252	\$ 55,920	
K	Average need-based scholarship and grant award of those in line e	\$ 61,818	\$ 55,457	
L	Average need-based self-help award (<u>excluding PLUS loans, unsubsidized loans, and private alternative loans</u>) of those in line f	\$ 1,749	\$ 1,479	
M	Average need-based loan (<u>excluding PLUS loans, unsubsidized loans, and private alternative loans</u>) of those in line f who were awarded a need-based loan	\$ 4,125	\$ 3,413	

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.
- 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.
- **Do NOT include any aid related to the CARES Act or unique to the COVID-19 pandemic.**

		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
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)	1	11	
O	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 6,000	\$ 7,347	
P	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	0	0	
Q	Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$ 0	\$ 0	

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

Include:

- 2021 undergraduate class: all students who started at your institution as first-time students and received a bachelor's degree between July 1, 2020 and June 30, 2021.
- 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).
- **Any aid related to the CARE Act or unique to the COVID-19 pandemic.**

H4 Provide the number of students in the 2021 undergraduate class who started at your institution as first-time students and received a bachelor's degree between July 1, 2020 and June 30, 2021. Exclude students who transferred into your institution.

1283

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.

- The “Average per-undergraduate-borrower cumulative principal borrowed,” is designed to provide better information about student borrowing from federal and nonfederal (institutional, state, commercial) sources.
- The numbers, percentages, and averages for each row should be based only on the loan source specified for the particular row. For example, the federal loans average (row b) should only be the cumulative average of federal loans and the private loans average (row e) should only be the cumulative average of private loans.

Source/Type of Loan		Number in the class (defined in H4 above) who borrowed from the types of loans specified in the first column	Percent of the class (defined above) who borrowed from the types of loans specified in the first column (nearest 1%)	Average per-undergraduate-borrower cumulative principal borrowed from the types of loans specified 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.	266	21%	\$16,366
B	Federal loan programs: Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.	96	7%	\$10,811
C	Institutional loan programs.	225	18%	\$8,043
D	State loan programs.	3	0%	\$2,506
E	Private student loans made by a bank or lender.	28	2%	\$53,510

Aid to Undergraduate Degree-seeking Nonresident Aliens

- 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:

<input checked="" type="checkbox"/>	Institutional need-based scholarship or grant aid is available
<input type="checkbox"/>	Institutional non-need-based scholarship or grant aid is available
<input type="checkbox"/>	Institutional scholarship or grant aid is not available

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:

473

Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:

\$60,676

Total dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:

\$28,699,655

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

<input type="checkbox"/>	Institution's own financial aid form
<input checked="" type="checkbox"/>	CSS/Financial Aid PROFILE
<input type="checkbox"/>	International Student's Financial Aid Application
<input type="checkbox"/>	International Student's Certification of Finances
<input checked="" type="checkbox"/>	Other (specify):

Tax forms/documentation of income, business/trust/farm documents if

Process for First-Year/Freshman Students

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

<input checked="" type="checkbox"/>	FAFSA
<input type="checkbox"/>	Institution's own financial aid form
<input checked="" type="checkbox"/>	CSS/Financial Aid PROFILE
<input type="checkbox"/>	State aid form
<input checked="" type="checkbox"/>	Noncustodial PROFILE
<input checked="" type="checkbox"/>	Business/Farm Supplement
<input checked="" type="checkbox"/>	Other (specify):

Tax forms/documentation of income, business/trust/farm documents if

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

Priority date for filing required financial aid forms: 1-Feb

Deadline for filing required financial aid forms: None

No deadline for filing required forms (applications processed on a rolling basis)

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

a) Students notified on or about (date):
1-Apr

b) Students notified on a rolling basis:
 Yes
 No
If yes, starting date:

H11 Indicate reply dates:

Students must reply by (date):	<u>5/1</u>
or within _____ weeks of notification.	<u>2.00</u>

Types of Aid Available

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

H12 Loans

<input checked="" type="checkbox"/>	Direct Subsidized Stafford Loans
<input checked="" type="checkbox"/>	Direct Unsubsidized Stafford Loans
<input checked="" type="checkbox"/>	Direct PLUS Loans
<input type="checkbox"/>	Federal Perkins Loans
<input type="checkbox"/>	Federal Nursing Loans
<input checked="" type="checkbox"/>	State Loans
<input checked="" type="checkbox"/>	College/university loans from institutional funds
<input type="checkbox"/>	Other (specify):

H13 Need Based Scholarships and Grants

<input checked="" type="checkbox"/>	Federal Pell
<input checked="" type="checkbox"/>	SEOG
<input checked="" type="checkbox"/>	State scholarships/grants
<input checked="" type="checkbox"/>	Private scholarships
<input checked="" type="checkbox"/>	College/university scholarship or grant aid from institutional funds
<input type="checkbox"/>	United Negro College Fund

- Federal Nursing Scholarship
- Other (specify):

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

	Non-Need Based	Need-Based
Academics		
Alumni affiliation		
Art		
Athletics		
Job skills		
ROTC		
Leadership		
Minority status		
Music/drama		
Religious affiliation		
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:

Are these policies related to the COVID-19 pandemic?

- Yes
- No

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report the number of instructional faculty members in each category for Fall 2021. 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:

		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 administrators/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 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 released 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 instruction 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 Alaska Native; Asian, Native Hawaiian or other 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 (in architecture) and MFA (master of fine arts in art or theater).

I-1.		Full-Time	Part-Time	Total
A	Total number of instructional faculty	1806	308	2114
B	Total number who are members of minority groups	428	62	490
C	Total number who are women	692	126	818
D	Total number who are men	1114	182	1296
E	Total number who are nonresident aliens (international)	104	20	124
F	Total number with doctorate, or other terminal degree	1639	221	1860
G	Total number whose highest degree is a master's but not a terminal master's	135	74	209
H	Total number whose highest degree is a bachelor's	24	9	33
I	Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)	8	4	12
J	Total number in stand-alone graduate/professional programs in which faculty teach virtually only graduate-level students	802	194	996

I-2. Student to Faculty Ratio

Report the Fall 2021 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.

Fall 2021 Student to Faculty ratio	7	to 1	(based on	7095	students
			and	966	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 2021 term.

- **Please include classes that have been moved online in response to the COVID-19 pandemic.**

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 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 2021. 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	399	317	92	56	37	59	54	1014
CLASS SUB-SECTIONS	91	92	53	39	25	55	43	398

J. Disciplinary areas of DEGREES CONFERRED

J1 Degrees conferred between July 1, 2020 and June 30, 2021

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 institution's IPEDS 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/Certificates	Associate	Bachelor's	CIP 2020 Categories to Include
Agriculture				01
Natural resources and conservation			0.01	03
Architecture				04
Area, ethnic, and gender studies			0.01	05
Communication/journalism				09
Communication technologies				10
Computer and information sciences			0.11	11
Personal and culinary services				12
Education				13
Engineering			0.03	14
Engineering technologies				15
Foreign languages, literatures, and linguistics			0.03	16
Family and consumer sciences				19
Law/legal studies				22
English			0.03	23
Liberal arts/general studies				24
Library science				25
Biological/life sciences			0.14	26
Mathematics and statistics			0.12	27
Military science and military technologies				28 & 29
Interdisciplinary studies				30
Parks and recreation				31
Philosophy and religious studies			0.02	38
Theology and religious vocations				39
Physical sciences			0.08	40
Science technologies				41
Psychology			0.04	42
Homeland Security, law enforcement, firefighting, and protective services				43
Public administration and social services				44
Social sciences			0.26	45
Construction trades				46
Mechanic and repair technologies				47
Precision production				48
Transportation and materials moving				49
Visual and performing arts			0.03	50
Health professions and related programs				51
Business/marketing				52
History			0.09	54
Other				
TOTAL (should = 100%)	0.00%	0.00%	100.00%	

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 and South America (including Central America) and maintaining tribal affiliation or community attachment.

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: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, 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 or African American: A person having origins in any of the black racial groups of Africa.

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.

Campus Ministry: Religious student organizations (denominational or nondenominational) devoted to fostering religious life on college campuses. May also refer to Campus Crusade for Christ, an interdenominational Christian organization.

***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.

Clock hour: A unit of measure that represents an hour of scheduled instruction given to students. Also referred to as contact 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 education program: A program that provides for alternate class attendance and employment in business, industry, or government.

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.

***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 recognized postsecondary credential.

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 recognized postsecondary credential.

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 recognized postsecondary credential.

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 recognized postsecondary credential. 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.

Doctor's degree-research/scholarship: A Ph.D. or other doctor's degree that requires advanced work beyond the master's level, including the preparation and defense of a dissertation based on original research, or the planning and execution of an original project demonstrating substantial artistic or scholarly achievement. Some examples of this type of degree may include Ed.D., D.M.A., D.B.A., D.Sc., D.A., or D.M., and others, as designated by the awarding institution.

Doctor's degree-professional practice: A doctor's degree that is conferred upon completion of a program providing the knowledge and skills for the recognition, credential, or license required for professional practice. The degree is awarded after a period of study such that the total time to the degree, including both pre-professional and professional preparation, equals at least six full-time equivalent academic years. Some of these degrees were formerly classified as "first-professional" and may include: Chiropractic (D.C. or D.C.M.); Dentistry (D.D.S. or D.M.D.); Law (L.L.B. or J.D.); Medicine (M.D.); Optometry (O.D.); Osteopathic Medicine (D.O.); Pharmacy (Pharm.D.); Podiatry (D.P.M., Pod.D., D.P.); or, Veterinary Medicine (D.V.M.), and others, as designated by the awarding institution.

Doctor's degree-other: A doctor's degree that does not meet the definition of a doctor's degree - research/scholarship or a doctor's degree - professional practice.

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 applicant 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-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 clock 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 clock 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 GPA's 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 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 Tests of General Educational Development (GED), or another state-specified examination.

Hispanic or Latino: A person of Mexican, Puerto Rican, Cuban, South or Central 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 student: See **Nonresident alien**.

International student group: Student groups that facilitate cultural dialogue, support a diverse campus, assist international students in acclimation and creating a social network.

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 generally one or two full-time equivalent academic years of work beyond the bachelor's degree. Some of these degrees, such as those in Theology (M.Div., M.H.L./Rav) that were formerly classified as "first-professional", may require more than two full-time equivalent academic years of work.

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.

Model United Nations: A simulation activity focusing on conflict resolution, globalization, and diplomacy. Assuming roles as foreign ambassadors and "delegates," students conduct research, engage in debate, draft resolutions, and may participate in a national Model UN conference.

Native Hawaiian or Other Pacific Islander: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

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 clock 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/clock 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 clock 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 clock 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 60 but less than 120 credit hours, or in at least 1,800 but less than 3,600 clock 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.

Recognized Postsecondary Credential: Includes both Title IV eligible degrees, certificates, and other recognized postsecondary credentials. Any credential that is received after completion of a program that is eligible for Title IV federal student aid. Credentials that are awarded to recognize an individual's attainment of measurable technical or industry/occupational skills necessary to obtain employment or advance within an industry occupation. (Generally based on standards developed or endorsed by employers or industry associations).

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-151], 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, clock 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: A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

***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

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.

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 program (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 non-institutional 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:

1. Non-need institutional grants
2. Non-need tuition waivers
3. Non-need athletic awards
4. Non-need federal grants
5. Non-need state grants
6. Non-need outside grants
7. Non-need student loans
8. Non-need parent loans
9. 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.

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