

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates:

H1 Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below: 2009-2010 estimated

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

H3 Federal methodology (FM)

H3 Institutional methodology (IM)

H3 Both FM and IM

x

Scholarships/Grants:

	Need-based \$	Non-need-based \$
H1 Federal	\$657,017	\$0
H1 State (i.e., all states, not only the state in which your institution is located)	\$572,044	\$0
H1 Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$10,148,173	\$2,118,758
H1 Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$516,530	\$337,513
H1 Total Scholarships/Grants	\$11,893,764	\$2,456,271

Self-Help

H1 Student loans from all sources (excluding parent loans)	\$2,527,767	\$227,850
H1 Federal Work-Study	\$512,235	
H1 State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)	\$81,141	\$26,589
H1 Total Self-Help	\$3,121,143	\$254,439

Other

H1 Parent Loans	\$678,204	\$287,887
H1 Tuition Waivers	\$0	\$0
H1 Athletic Awards	\$0	\$0

Number of Enrolled Students Awarded Aid:

		First-time	Full-time	Less Than
H2	a) Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2009 cohort)	207	762	1
H2	b) Number of students in line a who applied for need-based financial aid	150	468	0
H2	c) Number of students in line b who were determined to have financial need	124	414	0
H2	d) Number of students in line c who were awarded any financial aid	124	414	0
H2	e) Number of students in line d who were awarded any need-based scholarship or grant aid	122	408	0
H2	f) Number of students in line d who were awarded any need-based self-help aid	68	299	0
H2	g) Number of students in line d who were awarded any non-need-based scholarship or grant aid	47	196	0
H2	h) Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	124	414	0
H2	i) On average, the percentage of need that was met of students who were awarded any need-based aid.	100.0%	100.0%	0.0%
H2	j) The average financial aid package of those in line d	\$ 31,455	\$ 32,547	
H2	k) Average need-based scholarship and grant award of those in line e	\$ 29,400	\$ 29,269	
H2	l) Average need-based self-help award (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f	\$ 4,580	\$ 6,343	
H2	m) Average need-based loan (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f who were awarded a need-based loan	\$ 3,587	\$ 5,052	

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

	First-time	Full-time	Less Than
H2A n) Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	37	177	0
H2A o) Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 9,842	\$ 11,375	\$ 0
H2A p) Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	0	0	0
H2A q) Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$ 0	\$ 0	\$ 0
H4 Provide the percentage of the class (defined above) who borrowed at any time through any loan programs (institutional, state, Federal Perkins, Federal Stafford Subsidized and Unsubsidized, private loans that were certified by your institution, etc.; exclude parent loans). Include both Federal Direct Student Loans and Federal Family Education Loans.			59.12%
H4a Provide the percentage of the class (defined above) who borrowed at any time through federal loan programs--Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.			59.12%
H5 Report the average per-undergraduate-borrower cumulative principal borrowed of those in line H4.			\$16,384
H5a Report the average per-undergraduate-borrower cumulative principal borrowed, of those in H4a, through federal loan programs--Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. These are listed in line H4a. NOTE: exclude all institutional, state, private alternative loans and exclude parent loans.			\$15,588

Aid to Undergraduate Degree-seeking Nonresident Aliens:

Indicate your institution's policy regarding institutional scholarship and grant aid for undergraduate degree-seeking nonresident aliens:

H6 Institutional need-based scholarship or grant aid is available			x
H6 Institutional non-need-based scholarship or grant aid is available			x
H6 Institutional scholarship or grant aid is not available			
H6 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:			7
H6 Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:			\$36,518
H6 Total dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:			\$272,500

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

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

Process for First-Year/Freshman Students:

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

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

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

H9	Priority date for filing required financial aid forms:	
H9	Deadline for filing required financial aid forms:	1-Feb
H9	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):	
H10	a) Students notified on or about (date):	1-Apr
H10		No
H10	b) Students notified on a rolling basis:	
H10		
H11	Indicate reply dates:	
H11	Students must reply by (date):	1-May
H11	or within _____ weeks of notification.	2 weeks

Types of Aid Available

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

Loans

H12	FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)	
H12	Direct Subsidized Stafford Loans	
H12	Direct Unsubsidized Stafford Loans	
H12	Direct PLUS Loans	
H12	FEDERAL FAMILY EDUCATION LOAN PROGRAM (FFEL)	
H12	FFEL Subsidized Stafford Loans	x
H12	FFEL Unsubsidized Stafford Loans	x
H12	FFEL PLUS Loans	x
H12	Federal Perkins Loans	x
H12	Federal Nursing Loans	
H12	State Loans	
H12	College/university loans from institutional funds	x
H12	Other (specify):	

Scholarships and Grants

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

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

		Non-Need Based	Need-Based
H14	Academics	x	
H14	Alumni affiliation		
H14	Art		
H14	Athletics		
H14	Job skills		
H14	ROTC		
H14	Leadership		
H14	Minority status		
H14	Music/drama		
H14	Religious affiliation		
H14	State/district residency		