Common Data Set 2013-2014

	Table of Contents	
		Page
Section A	General Information	2
Section B	Enrollment and Persistence	4
Section C	First-Year Admissions	6
Section D	Transfer Admissions	12
Section E	Academic Offerings and Policies	14
Section F	Student Life	15
Section G	Annual Expenses	16
Section H	Financial Aid	18
Section I	Instructional Faculty and Class Size	22
Section J	Degrees Conferred	24

A. General Information

Α0	Respondent Information (Not for Pul	blication)	
Α0	Name:	Lisa	,
40	Titlo:	Dire	_

http://www.wcupa.edu/infoservices/oir/cds.asp

Name:	Lisa Yannick	
Title:	Director, Institutional Research	
Office:	Institutional Research	
Mailing Address:	887 S. Matlack Street	
City/State/Zip/Country:	West Chester, PA 19383	
Phone:	610.436.3075	
Fax:	610.436.2635	
E-mail Address:	LYannick@wcupa.edu	
Are your responses to the CDS posted for reference on your institution's Web site?		Yes
	Title: Office: Mailing Address: City/State/Zip/Country: Phone: Fax: E-mail Address:	Title: Director, Institutional Research Office: Institutional Research Mailing Address: 887 S. Matlack Street City/State/Zip/Country: West Chester, PA 19383 Phone: 610.436.3075 Fax: 610.436.2635 E-mail Address: LYannick@wcupa.edu

Χ If yes, please provide the URL of the corresponding Web page: A0

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 This information will not be published but will help the publishers further refine CDS items.

Address Information

Αı	Auditess illioilliation	
A1	Name of College/University:	West Chester University
A1	Mailing Address:	
A1	City/State/Zip/Country:	West Chester, PA 19383
A1	Street Address (if different):	
A1	City/State/Zip/Country:	
A1	Main Phone Number:	610.436.1000
A1	WWW Home Page Address:	http://wcupa.edu
A1	Admissions Phone Number:	610.436.3411
A1	Admissions Toll-Free Phone Number:	877.315.2165
A1	Admissions Office Mailing Address:	100 W. Rosedale Ave.
A1	City/State/Zip/Country:	West Chester, PA 19383
A1	Admissions Fax Number:	610.436.2907
A1	Admissions E-mail Address:	ugadmiss@wcupa.edu
A 1	If there is a separate URL for your	www.wcupa.edu/applynow
	school's online application, please	
	specify:	
A1	If you have a mailing address other	
	than the above to which applications	
	should be sent, please provide:	

A2 Source of institutional control (Check only one):

A2	Public	Χ
A2	Private (nonprofit)	
A2	Proprietary	

Classify your undergraduate institution:

A3	Coeducational college	Х
A3	Men's college	
A3	Women's college	

Academic year calendar:

\neg	rioduorino your odionadi.	
A4	Semester	Х
A4	Quarter	
A4	Trimester	
A4	4-1-4	
A4	Continuous	
A4	Differs by program (describe):	
A4	Other (describe):	

CDS-A Page 2

No

Α5	Diploma	
Α5	Associate	
Α5	Transfer Associate	
Α5	Terminal Associate	
Α5	Bachelor's	Χ
Α5	Postbachelor's certificate	Χ
Α5	Master's	Χ
Α5	Post-master's certificate	
Α5	Doctoral degree	
	research/scholarship	
Α5	Doctoral degree –	
	professional practice	
A5	Doctoral degree other	Χ

CDS-A Page 3

B. ENROLLMENT AND PERSISTENCE

Institutional Enrollment - Men and Women Provide numbers of students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2013. Note: Report students formerly designated as "first professional" in the graduate cells.

B1		FULL-TIME		PART	-TIME
B1		Men	Women	Men	Women
B1	Undergraduates				
B1	Degree-seeking, first-time				
	freshmen	810	1,482	2	4
B1	Other first-year, degree-seeking	397	471	15	20
B1	All other degree-seeking	3,753	5,540	455	507
B1	Total degree-seeking	4,960	7,493	472	531
B1	All other undergraduates enrolled				
	in credit courses	9	22	101	123
B1	Total undergraduates	4,969	7,515	573	654
B1	Graduate				
B1	Degree-seeking, first-time	94	237	88	202
B1	All other degree-seeking	116	290	233	493
B1	All other graduates enrolled in				
	credit courses	21	29	115	216
B1	Total graduate	231	556	436	911
B1	Total all undergraduates				13,711
B1	Total all graduate				2,134
B1	GRAND TOTAL ALL STUDENTS				15,845

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, 2013. 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."

B2		Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree- seeking)
B2	Nonresident aliens	2	41	41
B2	Hispanic/Latino	122	630	636
B2	Black or African American, non-Hispanic	232	1241	1248
B2	White, non-Hispanic	1816	10918	11136
B2	American Indian or Alaska Native, non-Hispanic	1	13	15
B2	Asian, non-Hispanic	48	283	292
B2	Native Hawaiian or other Pacific Islander, non- Hispanic	1	7	8
B2	Two or more races, non-Hispanic	76	317	322
B2	Race and/or ethnicity unknown	0	6	13
B2	TOTAL	2,298	13,456	13,711

Persistence

B3 Number of degrees awarded from July 1, 2012 to June 30, 2013

B3	Certificate/diploma	0
B3	Associate degrees	0
B3	Bachelor's degrees	2,972
В3	Postbachelor's certificates	64
B3	Master's degrees	724
В3	Post-Master's certificates	
B3	Doctoral degrees –	
	research/scholarship	
B3	Doctoral degrees - professional	
	practice	
В3	Doctoral degrees – other	

CDS-B Page 4

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 instructions and glossary on the 2013 Web-based survey.

For Bachelor's or Equivalent Programs

Please provide data for the Fall 2007 cohort if available. If Fall 2007 cohort data are not available, provide data for the Fall 2006 cohort.

Fall 2007 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2007. Include in the cohort those who entered your institution during the summer term preceding Fall 2007.

B4	Initial 2007 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	1,957
В5	Of the initial 2007 cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions:	2
B6	Final 2007 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	1,955
B7	Of the initial 2007 cohort, how many completed the program in four years or less (by	
	August 31, 2011):	857
B8	Of the initial 2007 cohort, how many completed the program in more than four years	
	but in five years or less (after August 31, 2011 and by August 31, 2011):	409
B9	Of the initial 2007 cohort, how many completed the program in more than five years	78
	but in six years or less (after August 31, 2012 and by August 31, 2013):	70
B10	Total graduating within six years (sum of questions B7, B8, and B9):	1,344
B11	Six-year graduation rate for 2007 cohort (question B10 divided by question B6):	68.7%

Fall 2006 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2006. Include in the cohort those who entered your institution during the summer term preceding Fall 2006.

B 4	Initial 2006 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking	
	undergraduate students; total all students:	1,885
B5	Of the initial 2006 cohort, how many did not persist and did not graduate for the	
	following reasons: death, permanent disability, service in the armed forces, foreign	
	aid service of the federal government, or official church missions; total allowable	
	exclusions:	2
B6	Final 2006 cohort, after adjusting for allowable exclusions: (subtract question B5 from	
	question B4)	1,883
B7	Of the initial 2006 cohort, how many completed the program in four years or less (by	
	August 31, 2010):	803
B8	Of the initial 2006 cohort, how many completed the program in more than four years	
	but in five years or less (after August 31, 2010 and by August 31, 2011):	430
B9	Of the initial 2006 cohort, how many completed the program in more than five years	
	but in six years or less (after August 31, 2011 and by August 31, 2012):	64
B10	Total graduating within six years (sum of questions B7, B8, and B9):	1,297
B11	Six-year graduation rate for 2006 cohort (question B10 divided by question B6):	68.9%

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2012 (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 or official church missions. No other adjustments to the initial cohort should be made.

	the miliar content chedia 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 2012 (or the preceding	
	summer term), what percentage was enrolled at your institution as of the date your	
	institution calculates its official enrollment in Fall 2013?	87.4%

CDS-B Page 5

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

Applications

First-time, first-year, (freshmen) students: Provide the number of degree-seeking, first-time, firstyear students who applied, were admitted, and enrolled (full- or part-time) in Fall 2013. 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, nonadmission, placement on waiting list, or application withdrawn (by applicant or institution). Admitted applicants should include wait-listed students

	who were subsequently offered admission.	
C1	Total first-time, first-year (freshman) men who applied	4,862
C1	Total first-time, first-year (freshman) women who applied	8,576
C1	Total first-time, first-year (freshman) men who were admitted	2,433
C1	Total first-time, first-year (freshman) women who were admitted	4,489
C1	Total full-time, first-time, first-year (freshman) men who enrolled	810
C1	Total part-time, first-time, first-year (freshman) men who enrolled	2
C1	Total full-time, first-time, first-year (freshman) women who enrolled	1,482
C1	Total part-time, first-time, first-year (freshman) women who enrolled	4

C2 Freshman wait-listed students (students who met admission requirements but whose final admission was contingent on space availability)

		Yes	No
C2	Do you have a policy of placing students on a waiting list?	X	
C2	If yes, please answer the questions below for Fall 2013 admissions:		
C2	Number of qualified applicants offered a placed on waiting list	2,408	
C2	Number accepting a place on the waiting list	561	
C2	Number of wait-listed students admitted	0	
C2	Is your waiting list ranked?	No	
C2	If yes, do you release that information to students?		
C2	Do you release that information to school counselors?		

Admission Requirements

С3 High school completion requirement

C3	High school diploma is required and GED is accepted	X
C3	High school diploma is required and GED is not accepted	
C3	High school diploma or equivalent is not required	

C4 Does your institution require or recommend a general college-preparatory program for degreeseeking students?

C4	Require	X
C4	Recommend	
C4	Neither require nor recommend	

C5 Distribution of high school units required and/or recommended. Specify the distribution of academic high school course units required and/or recommended of all or most degree-seeking students using Carnegie units (one unit equals one year of study or its equivalent). If you use a different system for calculating units, please convert.

	Units Required	Units Recommended
Total academic units	16	21
English	4	4
Mathematics	3	4
Science	3	3
Of these, units that must be lab		2
Foreign language		2
Social studies	2	2
History	2	2
Academic electives	2	2
Computer Science		1
Visual/Performing Arts		1
Other (specify)		

Basis for Selection

C6 Do you have an open 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? If so, check which applies:

C6	Open admission policy as described above for all students	No
C6	Open admission policy as described above for most students, but	
C6	other (explain)	

C7 Relative importance of each of the following academic and nonacademic factors in first-time, first-year, degree-seeking (freshman) admission decisions.

	Very Important	Important	Considered	Not Considered
Academic	•			•
Rigor of secondary school record	Х			
Class rank	X			
Academic GPA	X			
Standardized test scores		Χ		
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				Х
Racial/ethnic status			Х	
Volunteer work			Х	
Work experience			X	
Level of applicant's interest				X

SAT and ACT Policies

CR	Entrance	evame

	Yes	No
Does your institution make use of SAT, ACT, or SAT Subject Test scores in admission decisions for first-time, first-year, degree-seeking applicants?	Х	

C8A If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission for Fall 2015.

C8A		ADMISSION				
C8A		Require	Recommend	Require for Some	Consider if	Not
					Submitted	Used
C8A	SAT or ACT	Χ				
C8A	ACT only					
C8A	SAT only					
C8A	SAT and SAT Subject Tests or					
	ACT					
C8A	SAT Subject Tests only					

C8B	If your institution will make use of the ACT in admission decisions for first-time, first-year, degree-seeking
	applicants for Fall 2015, please indicate which ONE of the following applies: (regardless of whether the writing
	score will be used in the admissions process):

C8B	ACT with Writing Component required	
C8B	ACT with Writing component recommended	X
C8B	ACT with or without Writing component accepted	

CaC	riease indicate now your institution will use the SAT of ACT writing component, check all that apply.		
C8C		SAT essay	ACT essay
C8C	For admission		
C8C	For placement		
C8C	For advising		
C8C	In place of an application essay		
C8C	As a validity check on the application essay		
C8C	No college policy as of now		
C8C	Not using essay component	X	

Disease indicate how your institution will use the CAT or ACT writing component, sheek all that apply

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

C8D	Yes	No	
		X	

C8E	Latest date by which SAT or ACT scores must be received for fall-term admission	2/1
C8E	Latest date by which SAT Subject Test scores must be received for fall-term	
	admission	

C8F If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students, or if tests are not required of some students): SAT or ACT scores are required for all first-time, first-year, degree-seeking applicants unless they have been out of high school for five years or more.

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

C8G	SAT	X	
C8G	ACT		
C8G	SAT Subject Tests		
C8G	AP	X	
C8G	CLEP	X	
C8G	Institutional Exam	X	
C8G	State Exam (specify):		_

Freshman Profile

Provide percentages for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in Fall 2013, including students who began studies during summer, international students/nonresident aliens, and students admitted under special arrangements.

C9 Percent and number of first-time, first-year (freshman) students enrolled in Fall 2013 who submitted national standardized (SAT/ACT) test scores. Include information for ALL enrolled, degree-seeking, first-time, first-year (freshman) students who submitted test scores. Do not include partial test scores (e.g., mathematics scores but not critical reading for a category of students) or combine other standardized test results (such as TOEFL) in this item. Do not convert SAT scores to ACT scores and vice versa. The 25th percentile is the score that 25 percent scored at or below; the 75th percentile score is the one that 25 percent scored at or above.

C9	Percent submitting SAT scores	100%	Number submitting SAT scores	2297
C9	Percent submitting ACT scores		Number submitting ACT scores	

	25th Percentile	75th Percentile
SAT Critical Reading	500	590
SAT Math	520	600
SAT Writing	490	590
SAT Essay		
ACT Composite		
ACT Math		
ACT English		
ACT Writing		

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

C9		SAT Critical		
		Reading	SAT Math	SAT Writing
C9	700-800	1%	2%	1%
C9	600-699	16%	22%	17%
C9	500-599	55%	56%	51%
C9	400-499	25%	17%	27%
C9	300-399	3%	3%	4%
C9	200-299	0%	0%	0%
	Totals should = 100%	100%	100%	100%
C9		ACT Composite	ACT English	ACT Math
C9	30-36			
C9	24-29			
C9	18-23			
C9	12-17			
C9	6-11			
C9	Below 6			
	Totals should = 100%	0.00%	0.00%	0.00%

Percent of all degree-seeking, first-time, first-year (freshman) students who had high school class rank within each of the following ranges (report information for those students from whom you collected high school rank information).

C10	Percent in top tenth of high school graduating class	14%		
C10	Percent in top quarter of high school graduating class	45%		
C10	Percent in top half of high school graduating class	85%	Top half +	
C10	Percent in bottom half of high school graduating class	15%	bottom half = 100%	%
C10	Percent in bottom quarter of high school graduating class	2%		
C10	Percent of total first-time, first-year (freshmen) students who submitte	d high school	68%	
	class rank:		00 /6	

C11 Percentage of all enrolled, degree-seeking, first-time, first-year (freshman) students who had high school grade-point averages within each of the following ranges (using 4.0 scale). Report information only for those students from whom you collected high school GPA.

C11	Percent who had GPA of 3.75 and higher	35.00%
C11	Percent who had GPA between 3.50 and 3.74	25.00%
C11	Percent who had GPA between 3.25 and 3.49	18.00%
C11	Percent who had GPA between 3.00 and 3.24	13.00%
C11	Percent who had GPA between 2.50 and 2.99	8.00%
C11	Percent who had GPA between 2.0 and 2.49	1.00%
C11	Percent who had GPA between 1.0 and 1.99	0.00%
C11	Percent who had GPA below 1.0	0.00%
	Totals should = 100%	100.00%

-	Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA:	3.53
-	Percent of total first-time, first-year (freshman) students who submitted high school GPA:	93%

Admission Policies

C13 Application Fee

C13 C13 C13 C13 C13

C9

		Yes	No
Does your institution have an app	Χ		
Amount of application fee:	\$45.00		
		Yes	No
Can it be waived for applicants with financial need?		X	

C13 If you have an application fee and an on-line application option,

C13	Same fee:	X
C13	Free:	
C13	Reduced:	

C13		Yes	No
	Can on-line application fee be waived for applicants with financial need?	Х	

C14	Application closing date		
C14		Yes	No
C14	Does your institution have an application closing date?		Χ
C14	Application closing date (fall):	•	
C14	Priority date:		
C15		Yes	No
C15	Are first-time, first-year students accepted for terms other than the	Х	
	fall?	^	
C16	Notification to applicants of admission decision sent (fill in one of	nly)	
C16	On a rolling basis beginning (date): October 1 X		
C16	By (date):		
C16	Other:		
04-	Denly reliev for admitted applicants (fill in one only)		
C17	Reply policy for admitted applicants (fill in one only)		
C17	Must reply by (date):		
C17	No set date:	· ·	
C17	Must reply by May 1 or within 4 weeks if notified thereafter	X	
C17	Other:		
C17	Deadline for housing deposit (MM/DD): 5/1	1	
C17	Amount of housing deposit: \$200		
C17	Refundable if student does not enroll?	ļ	
C17	Yes, in full		
C17	Yes, in part		
C17	No X		
CII	NO X		
C18	Deferred admission		
C18		Yes	No
C18	Does your institution allow students to postpone enrollment after	Х	
	admission?	^	
C18	If yes, maximum period of postponement: Varies		
C40	Early admission of high school students		
C19 C19	Early admission of high school students	Yes	No
C19	Does your institution allow high school students to enroll as full-time,	162	INU
CIS	first-time, first-year (freshman) students one year or more before	x	
	high school graduation?	^	
	riigii sorioor graddallori:		
C20	Common Application Question removed from CDS.	(Initiated during 20	006-2007 cycle)
	FF	,	
	Early Decision and Early Action Plans		
C21	Early Decision		
C21		Yes	No
C21	Does your institution offer an early decision plan (an admission plan		
	that permits students to apply and be notified of an admission		
	decision well in advance of the regular notification date and that		X
	asks students to commit to attending if accepted) for first-time, first-		
	year (freshman) applicants for fall enrollment?		
C21	If "yes," please complete the following:		
C21	First or only early decision plan closing date		
C21	First or only early decision plan notification date		
C21	Other early decision plan closing date		
C21	Other early decision plan notification date		
C21	For the Fall 2012 entering class:		
C21	Number of early decision applications received by your institution		
C21	Number of applicants admitted under early decision plan		
C21	Please provide significant details about your early decision plan:		

C22	Early action					
C22		Yes	No			
C22	Do you have a nonbinding early action plan whereby students are notified of an admission decision well in advance of the regular notification date but do not have to commit to attending your college?		Х			
C22	If "yes," please complete the following:	•	•			
C22	Early action closing date					
C22	Early action notification date					

C22	Is your early action plan a "restric	ctive" plan under w	hich you limit students	from applying to other early plans?
C22	Yes	No		

C22	Yes	No
C22		

D. TRANSFER ADMISSION

Fall Applicants

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

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in Fall 2013.

D2		Applicants	Admitted	Enrolled
		Applicants	Applicants	Applicants
D2	Men	1,502	853	606
D2	Women	2,123	1,150	743
D2	Total	3.625	2.003	1.349

Application for Admission

D3 Indicate terms for which transfers may enroll:

	maidate terms for willon trai	isicis iliay ciliol
D3	Fall	X
D3	Winter	
D3	Spring	X
D3	Summer	

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

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

טט	indicate all items required of transfer students to apply for admission.					
D5		Required of All	Recommended of All	Recommended of Some	Required of Some	Not Required
D5	High school transcript				Х	
D5	College transcript(s)	X				
D5	Essay or personal statement	Х				
D5	Interview				X	
D5	Standardized test scores				X	
D5	Statement of good					
	standing from prior institution(s)					Х

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	2.00
	transfer applicants, specify (on a 4.0 scale):	2.00

List any other application requirements specific to transfer applicants: Applicants must submit official copies of college transcripts for every institution attended. In some cases students will be required to submit a midterm progress report. If a transfer applicant has completed less than 30 credits they must submit a high school transcript and standardized test scores if they have been out of high school for less than 5 years. Audition is required for music applicants, portfolio for art applicants, and interview for Pre-Med, Pharmaceutical Product Development, and Respiratory Care.

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.

D9		Priority Date	Closing Date	Notification Date	Reply Date	Rolling Admission
D9	Fall					X
D9	Winter					
D9	Spring					X
D9	Summer					

CDS-D Page 12

D10		Yes	No
D10	Does an open admission policy, if reported, apply to	We do not have an open	
	transfer students?	admission policy.	

D111 Describe additional requirements for transfer admission, if applicable: Some academic programs will require higher than a 2.0 grade point average and specific course prerequisites. An audition is required for music and some programs may require an interview.

Transfer Credit Policies

your institution to earn a bachelor's degree:

	Transfer Credit Policies			
D12	Report the lowest grade earned for any course that may be transferred for credit:	D as long as the overall GPA is 2.0		GPA is 2.0
D40		Nivershaar	Hait Toma	1
D13		Number	Unit Type	
D14		Number	Unit Type	
	Maximum number of credits or courses that may be transferred from a four-year institution:	No Maximum	,	
D15	Minimum number of credits that transfers must complete at your institution to earn an associate degree:	N/A		
D16	Minimum number of credits that transfers must complete at	30		

D17 Describe other transfer credit policies: Credit may be granted for equivalent courses completed in accredited institutions of higher education. Credit for work completed at an unaccredited institution may be granted on the recommendation of the student's major department in consultation with the school or college dean and transfer credit analyst.

Grades of D or above are accepted for transfer if the credit is for equivalent courses within the framework of general requirements or free electives, provided the transferred course does not satisfy a major field requirement as well. The student also must have a 2.000 overall GPA from the institution from which they are transferring.

Grades in a course submitted for transfer as a major program requirement must be the same or higher than the minimum grade required by the department. For example, if a program requires that a student earn a B or better in a major program requirement, then the student requesting transfer credit from another institution must have earned a minimum of B in the parallel course. If a student earns a lower grade than the requirement, the department may require the course to be repeated at West Chester University. If a student changes his or her major, grades originally approved for transfer will be re-evaluated by the new major department.

No course equivalency transfer credit will be given for WCU courses numbered at the 300 or 400 level, unless the courses are taken at an institution that grants a baccalaureate degree. Departments have the right to accept courses for their majors as XXX 199 or TRN 199 credits. An exception will be made for departments that have already established equivalency with non-baccalaureate institutions for transferring courses at the 300 level. Those established equivalency agreements will remain in effect.

CDS-D Page 13

E. ACADEMIC OFFERINGS AND POLICIES

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

E1	Accelerated program	X
E1	Cooperative education program	
E1	Cross-registration	X
E1	Distance learning	X
E1	Double major	X
E1	Dual enrollment	X
E1	English as a Second Language (ESL)	X
E1	Exchange student program (domestic)	X
E1	External degree program	
E1	Honors Program	X
E1	Independent study	X
E1	Internships	X
E1	Liberal arts/career combination	X
E1	Student-designed major	X
E1	Study abroad	X
E1	Teacher certification program	X
E1	Weekend college	
E1	Other (specify):	

E2 This question has been removed from the Common Data Set.

E3 Areas in which all or most students are required to complete some course work prior to graduation:

	Work prior to graduation.	
E3	Arts/fine arts	X
E3	Computer literacy	X
E3	English (including composition)	X
E3	Foreign languages	X
E3	History	
E3	Humanities	X
E3	Mathematics	X
E3	Philosophy	
E3	Sciences (biological or physical)	X
E3	Social science	X
E3	Other (describe): Public speaking, diverse communities, interdisciplinary requirements for all. Language for BA degree candidates.	Х

Library Collections: The CDS Publishers will collect library data again when a new Academic Libraries Survey is in place.

CDS-E Page 14

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2013 who fit the following categories:

F1		First-time, first-year	
		(freshman)	Undergraduates
		students	
F1	Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator)	20%	13%
F1	Percent of men who join fraternities	19%	10%
F1	Percent of women who join sororities	24%	13%
F1	Percent who live in college-owned, -operated, or - affiliated housing	93%	36%
F1	Percent who live off campus or commute	7%	61%
F1	Percent of students age 25 and older	0%	8%
F1	Average age of full-time students	18	21
F1	Average age of all students (full- and part-time)	18	21

F2 Activities offered Identify those programs available at your institution.

ГZ	Activities offered identity those	progra
F2	Campus Ministries	Χ
F2	Choral groups	Χ
F2	Concert band	Χ
F2	Dance	Х
F2	Drama/theater	Х
F2	International Student	Х
	Organization	^
F2	Jazz band	Х
F2	Literary magazine	Х
F2	Marching band	Х
F2	Model UN	Χ
F2	Music ensembles	Χ
F2	Musical theater	Χ
F2	Opera	Χ
F2	Pep band	Χ
F2	Radio station	Χ
F2	Student government	Χ
F2	Student newspaper	Χ
F2	Student-run film society	Χ
F2	Symphony orchestra	Χ
F2	Television station	Χ
F2	Yearbook	Χ

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

F3		On Campus	At Cooperating Institution	Name of Cooperating Institution
F3	Army ROTC is offered:	X	X	Widener University
F3	Naval ROTC is offered:			
F3	Air Force ROTC is offered:		X	St. Joseph's University

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

	undergraduates at your institution	
F4	Coed dorms	Χ
F4	Men's dorms	
F4	Women's dorms	
F4	Apartments for married students	
F4	Apartments for single students	Χ
F4	Special housing for disabled students	Χ
F4	Special housing for international students	Х
F4	Fraternity/sorority housing	
F4	Cooperative housing	
F4	Theme housing	Χ
F4	Wellness housing	Χ
F4	Other housing options (specify):	
	'	

CDS-F Page 15

G. ANNUAL EXPENSES

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

Provide 2014-2015 academic year costs of attendance for the following categories that are applicable to your institution.

V	7
---	---

Check here if your institution's 2014-2015 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 2014-2015 academic year costs of attendance will be available:

.lulv	/ 2014	

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 2014-2015 academic year (30 semester 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).

	2013-2014					
31		First-Year	Undergraduates			
3 1	PRIVATE INSTITUTIONS					
	Tuition:					
1	PUBLIC INSTITUTIONS					
	Tuition:	\$6,622	\$6,622			
	In-district					
31	PUBLIC INSTITUTIONS	\$6,622	\$6,622			
	In-state (out-of-district):	ψ0,022	ΨΟ,ΟΖΖ			
3 1	PUBLIC INSTITUTIONS	\$16,556	\$16,556			
	Out-of-state:	Ψ10,000	φ10,550			
31	NONRESIDENT ALIENS					
	Tuition:					
1	REQUIRED FEES:	\$2,227.50	\$2,227.50			
1	ROOM AND BOARD:	\$7,986	\$7,986			
	(on-campus)	ψ1,000	ψ1,000			
1	ROOM ONLY:	\$4,848	\$4,848			
	(on-campus)	ψ 1,0 10	ψ 1,0 10			
31	BOARD ONLY:	\$3,138	\$3,138			
	(on-campus meal plan)	ψο,	ψο, . σ σ			
			_			
1	Comprehensive tuition and room					
	college cannot provide separate	tuition and room and				
	board fees):					

G1 Other:

G2		Minimum	Maximum
-	Number of credits per term a student can take for the stated full-time tuition	12	18

G3		Yes	No
G3	Do tuition and fees vary by year of study (e.g., sophomore,		Y
	junior, senior)?		^

G4		Yes	No
	Do tuition and fees vary by undergraduate instructional program?		Х

G4

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

CDS-G Page 16

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

G5		Residents	Commuters	Commuters	
			(living at home)	(not living at home)	
G5	Books and supplies	\$1,200	\$1,200	\$1,200	
G5	Room only			\$9,000	
G5	Board only		\$2,210	\$3,140	
G5	Room and board total (if your				
	college cannot provide separate				
	room and board figures for				
	commuters not living at home):				
G5	Transportation	\$1,000	\$2,400	\$1,000	
G5	Other expenses	\$2,500	\$2,500	\$2,500	

G6	Undergraduate per-credit-nour charge	ges ((tuition only))
G6	PRIVATE INSTITUTIONS:			

G6	PRIVATE INSTITUTIONS:	
G6	PUBLIC INSTITUTIONS In-district:	\$276
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	\$276
G6	PUBLIC INSTITUTIONS Out-of-state:	\$690
G6	NONRESIDENT ALIENS:	

CDS-G Page 17

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

Enter total dollar amounts awarded to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2012-2013 academic year (see the next item below), use the 2012-2013 academic year's CDS Question B1 cohort.) Include aid awarded to international students (i.e., those not qualifying for federal aid). Aid that is non-need-based but that was used to meet need should be reported in the need-based aid columns. (For a suggested order of precedence in assigning categories of aid to cover need, see the entry for "non-need-based scholarship or grant aid" on the last page of the definitions section.)

H1		2013-2014 estimated	2012-2013 final
	Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below:		Х

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

	Trinon needs analysis mountains	
H3	Federal methodology (FM)	Х
H3	Institutional methodology (IM)	
H3	Both FM and IM	

H1		Need-based \$ (Include non-need-based aid used to meet need.)	Non-need- based \$ (Exclude non-need- based aid used to meet need.)
H1	Scholarships/Grants		
H1	Federal	\$12,942,178	\$0
H1	State (i.e., all states, not only the state in which your institution is located)	\$8,579,695	\$33,184
H1	Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$2,141,917	\$690,260
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$1,999,750	\$928,643
H1	Total Scholarships/Grants	\$25,663,540	\$1,652,087
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$72,774,151	\$16,715,385
H1	Federal Work-Study	\$356,371	
H1	State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)		
H1	Total Self-Help	\$73,130,522	\$16,715,385
H1	Other		
H1	Parent Loans		\$15,049,802
H1	Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.		
H1	Athletic Awards	\$720,330	\$246,650

H2 Number of Enrolled Students Awarded Aid: List the number of degree-seeking full-time and less-than-full-time undergraduates who applied for and were awarded financial aid from any source. Aid that is non-need-based but that was used to meet need should be counted as need-based aid. Numbers should reflect the cohort awarded the dollars reported in H1. Note: In the chart below, students may be counted in more than one row, and full-time freshmen should also be counted as full-time undergraduates.

H2		First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2013 cohort)	2326	12106	949
H2	 b) Number of students in line a who applied for need- based financial aid 	2092	9489	513
H2	 Number of students in line b who were determined to have financial need 	1553	7516	444
H2	 d) Number of students in line c who were awarded any financial aid 	1553	7516	444

CDS-H Page 18

H2	e)	Number of students in line d who were awarded any need-based scholarship or grant aid	711	3956	254
H2	f)	Number of students in line d who were awarded any need-based self-help aid	1342	6593	331
H2	g)	Number of students in line d who were awarded any non-need-based scholarship or grant aid	284	1071	18
H2	h)	Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	94	604	14
H2	i)	On average, the percentage of need that was met of students who were awarded any need-based aid. Exclude any aid that was awarded in excess of need as well as any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	38.5%	45.8%	50.0%
H2	j)	The average financial aid package of those in line d . Exclude any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	\$ 6,069	\$ 7,242	\$ 5,125
H2	k)	Average need-based scholarship and grant award of those in line e	\$ 5,204	\$ 5,318	\$ 3,460
H2	I)	Average need-based self-help award (<u>excluding PLUS</u> <u>loans</u> , <u>unsubsidized loans</u> , <u>and private alternative loans</u>) of those in line f	\$ 2,980	\$ 3,733	\$ 2,633
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	\$ 3,362	\$ 4,186	\$ 3,532

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

H2A			First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
H2A	n)	Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	36	145	1
H2A	o)	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 3,591	\$ 3,871	\$ 251
H2A	p)	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	18	80	0
H2A	q)	Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$ 2,400	\$ 3,083	\$ 0

H3 Incorporated into H1 above.

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

Include: * 2013 undergraduate class who graduated between July 1, 2012 and June 30, 2013 who started at your institution as first- time students and received a bachelor's degree between July 1, 2012 and June 30, 2013.

 $\ensuremath{^{*}}$ only loans made to students who borrowed while enrolled at your institution.

* co-signed loans.

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.

73%

H4a

Provide the percentage of the class (defined above) who borrowed at any time through federal loan programs--Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans. NOTE: exclude all institutional, state, private alternative loans and parent loans.

73%

CDS-H Page 19

	in line H4.			\$3
oa	Report the average per-undergraduate-borrower of in H4a, through federal loan programsFederal Pe and Unsubsidized. Include both Federal Direct Stu	rkins, Federal Staffo	rd Subsidized	
	Education Loans. These are listed in line H4a. NO		,	
	private alternative loans and exclude parent loans.			\$2
	Aid to Undergraduate Degree-seeking N dollar amounts for the same academic year checken		ns (Note: Report nu	mbers ar
6	Indicate your institution's policy regarding institutio seeking nonresident aliens:	nal scholarship and	grant aid for undergra	iduate de
6	Institutional need-based scholarship or grant aid is		X	
; ;	Institutional non-need-based scholarship or grant a Institutional scholarship or grant aid is not available		X	
;	If institutional financial aid is available for undergra	iduate degree-seekir	ng nonresident	
	aliens, provide the number of undergraduate degre			
	were awarded need-based or non-need-based aid:			
,	Average dollar amount of institutional financial aid	awarded to undergra	aduate degree-	
	seeking nonresident aliens:			
;	Total dollar amount of institutional financial aid awaseeking nonresident aliens:	arded to undergradua	ate degree-	\$1
	Check off all financial aid forms nonresident alien f	irst-vear financial aid	d applicants must sub	
	Institution's own financial aid form	irst-year iirianolar aic		
	CSS/Financial Aid PROFILE			
	International Student's Financial Aid Application			
•	International Student's Certification of Finances			
•	Other (specify):			
	Process for First-Year/Freshman Stude	nts		
	Chack off all financial aid forms domestic first year			
	Check off all financial aid forms domestic first-year	(freshman) financia		submit:
,	FAFSA	(freshman) financia	l aid applicants must	submit:
} }	FAFSA Institution's own financial aid form	(freshman) financia		submit:
} }	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE	(freshman) financia		submit:
} } }	FAFSA Institution's own financial aid form	(freshman) financia		submit:
; ; ;	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement	(freshman) financia		submit:
; ; ;	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE	(freshman) financia		submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify):			submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studen			submit:
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms:			submit:
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studen	nts:		submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms:	nts:		submit:
0	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman)	nts:	X	submit:
0 0	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis):	orocessed on a	or b):	submit:
000	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date):	orocessed on a students (answer a o	X	submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis:	orocessed on a students (answer a of the students X	or b):	submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date:	orocessed on a students (answer a o	or b):	submit:
00000	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date: Indicate reply dates:	orocessed on a students (answer a of the students X	or b):	submit:
00000 11	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date: Indicate reply dates: Students must reply by (date):	orocessed on a students (answer a of the students) Yes X 4/1	or b):	submit:
0 0 0 0	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date: Indicate reply dates:	orocessed on a students (answer a of the students X	or b):	submit:
	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date: Indicate reply dates: Students must reply by (date): or within 4 weeks of notification. Types of Aid Available	students (answer a of the standard of the stan	or b):	submit:
00000 111	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): Indicate reply dates: Indicate reply dates: Students must reply by (date): Or within 4 weeks of notification.	students (answer a of the standard of the stan	or b):	submit:
000000 1111	FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other (specify): Indicate filing dates for first-year (freshman) studer Priority date for filing required financial aid forms: Deadline for filing required financial aid forms: No deadline for filing required forms (applications prolling basis): Indicate notification dates for first-year (freshman) a) Students notified on or about (date): b) Students notified on a rolling basis: If yes, starting date: Indicate reply dates: Students must reply by (date): or within 4 weeks of notification. Types of Aid Available Please check off all types of aid available to under	rocessed on a students (answer a of the students) Yes X 4/1 X graduates at your institutions	or b):	submit:

CDS-H Page 20

H12	Direct Unsubsidized Stafford Loans	X
H12	Direct PLUS Loans	X
H12	Federal Perkins Loans	X
H12	Federal Nursing Loans	X
H12	State Loans	
H12	College/university loans from institutional funds	
H12	Other (specify):	
		•
H12	College/university loans from institutional funds	

H13 Scholarships and GrantsH13 NEED-BASED:

	NEED DIGED.	
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):	
		-

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

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

H15 If your institution has recently implemented any major financial aid policy, program, or initiative to make your institution more affordable to incoming students such as replacing loans with grants, or waiving costs for families below a certain income level please provide details below:

CDS-H Page 21

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

Please report the number of instructional faculty members in each category for Fall 2013. Include faculty who are on your institution's payroll on the census date your institution uses for

1 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 instructional faculty but who teach one or more non-clinical credit courses may be counted as part-time faculty.

Minority faculty: includes faculty who designate themselves as Black, non-Hispanic; American Indian or 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 degree: the highest degree in a field: example, M. Arch (architecture) and MFA (master of fine arts).

11			Full-Time	Part-Time	Total
I 1	a)	Total number of instructional faculty	636	247	883
I1	b)	Total number who are members of minority groups	84	21	105
11	c)	Total number who are women	344	146	490
11	d)	Total number who are men	292	101	393
11	e)	Total number who are nonresident aliens (international)	11	1	12
	f)	Total number with doctorate, or other terminal degree			
I1		•	536	81	617
	g)	Total number whose highest degree is a master's but not a terminal			
I 1		master's	94	147	241
I1	h)	Total number whose highest degree is a bachelor's	6	18	24
	:\	Total number whose highest degree is unknown or other (Note:			
11	1)	Items f, g, h, and i must sum up to item a.)	0	1	1
	i۱	Total number in stand-alone graduate/ professional programs in			
I1	J <i>)</i>	which faculty teach virtually only graduate-level students	0	0	0

2 Student to Faculty Ratio

Report the Fall 2013 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.

12	Fall 2013 Student to Faculty ratio	20	to 1	(based on	14115	students
				and	718	faculty).

CDS-I Page 22

Undergraduate Class Size

13

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2013 term.

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

Class Subsections: A class subsection includes any subsection of a course, such as laboratory, recitation, and discussion subsections that are supplementary in nature and are scheduled to meet separately from the lecture portion of the course. Undergraduate subsections are defined as any subsections of courses in which degree-seeking undergraduate students 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 2013. 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

Hadararaduata	Class Size	(provide numbers)	

13	Undergraduate Class Size (provide numbers)								
13	CLASS	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
13	SECTIONS	136	326	761	504	181	129	21	2058
					•		•		•
13	CLASS SUB-	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
13	SECTIONS	2	15	114	28	0	2	0	161

CDS-I Page 23

J. DEGREES CONFERRED

J1 Degrees conferred between July 1, 2012 and June 30, 2013

J1 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.

	compute the percentages using 1st majors only.	1		T	1 017 0010 0 1 1
J1	Category	Diploma/Certificates	Associate	Bachelor's	CIP 2010 Categories to Include
J1	Agriculture				1
J1	Natural resources and conservation				3
J1	Architecture				4
J1	Area, ethnic, and gender studies			0.24%	5
J1	Communication/journalism				9
J1	Communication technologies				10
J1	Computer and information sciences			0.77%	11
J1	Personal and culinary services				12
J1	Education			9.45%	13
J1	Engineering				14
J1	Engineering technologies				15
J1	Foreign languages, literatures, and linguistics			1.82%	16
J1	Family and consumer sciences				19
J1	Law/legal studies				22
J1	English			8.98%	23
J1	Liberal arts/general studies			8.85%	24
J1	Library science				25
J1	Biological/life sciences			3.13%	26
J1	Mathematics and statistics			1.55%	27
J1	Military science and military technologies				28 & 29
J1	Interdisciplinary studies				30
J1	Parks and recreation			5.55%	31
J1	Philosophy and religious studies			0.54%	38
J1	Theology and religious vocations				39
J1	Physical sciences			2.10%	40
J1	Science technologies				41
J1	Psychology			6.26%	42
J1	Homeland Security, law enforcement, firefighting, and protective services			3.63%	43
J1	Public administration and social services			1.90%	44
	Social sciences			4.70%	45
J1	Construction trades			0,0	46
	Mechanic and repair technologies				47
	Precision production				48
J1	Transportation and materials moving				49
J1	Visual and performing arts			5.34%	50
J1	Health professions and related programs			15.20%	51
J1	Business/marketing			16.20%	52
J1	History			3.80%	54
J1	Other			3.3375	j.
J1	TOTAL (should = 100%)	0.00%	0.00%	100.00%	

CDS-J Page 24