A. General Information

Α0	Respondent Information (Not for Pu	blication)		
A0	Name:	Lynette Hepburn-Richardson		
A0	Title:	Research Analyst		
A0	Office:	Office of Institutional Research		
A0	Mailing Address:	1500 N. Patterson St.		
A0	City/State/Zip/Country:	Valdosta, GA 31698		
A0	Phone:	229-333-7831		
A0	Fax:	220 000 1001		
A0	E-mail Address:	sra@valdosta.edu		
A0		I for reference on your institution's Web site?	Yes	No
,	/ your responds to the 020 poster	To	X	
Α0	If yes, please provide the URL of the c	orresponding Web page:		
	set.php			
AOA	analytic convention, cannot provide da	ems on the CDS for which you cannot use the requested ta for the cohort requested, whose methodology is unclear, comments in general. This information will not be published the CDS items.		
A1 A1	Address Information Name of College/University:	Valdosta State University		
A 1	Mailing Address:	1500 N. Patterson St.		
A 1	City/State/Zip/Country:	Valdosta, GA 31698		
A 1	Street Address (if different):			
A 1	City/State/Zip/Country:			
A 1	Main Phone Number:	229-333-5800		
A 1	WWW Home Page Address:	http://www.valdosta.edu		
A 1	Admissions Phone Number:	229-333-5791		
A 1	Admissions Toll-Free Phone Number:	1-800-618-1878		
A 1	Admissions Office Mailing Address:	1500 N. Patterson St.		
A 1	City/State/Zip/Country:	Valdosta, GA 31698		
A 1	Admissions Fax Number:	229-333-5482		
A 1	Admissions E-mail Address:	admissions@valdosta.edu		
A 1	If there is a separate URL for your	https://secure.gacollege411.org/applications/usg/usg_comm		
	school's online application, please	on_app_short/apply.html?application_id=3429		
	specify:	On_app_Short/apply:html:application_id=5425		
A1	If you have a mailing address other than the above to which applications should be sent, please provide:			
A2	Source of institutional control (Chec	k only one):		
A2	Public	X		
A2	Private (nonprofit)			
A2	Proprietary			
A3 A3 A3	Classify your undergraduate institut Coeducational college Men's college	ion:		
А3	Women's college			

CDS-A Page 1

A4	Academic year calendar:	
A4	Semester	X
Α4	Quarter	
A4	Trimester	
A4	4-1-4	
A4	Continuous	
A4	Differs by program (describe):	
A4	Other (describe):	

A5 Degrees offered by your institution:

73	bogicoc circica by your montanom	
Α5	Certificate	Χ
Α5	Diploma	
Α5	Associate	Х
Α5	Transfer Associate	
Α5	Terminal Associate	Χ
Α5	Bachelor's	Х
Α5	Postbachelor's certificate	Χ
Α5	Master's	Х
Α5	Post-master's certificate	Х
Α5	Doctoral degree –	Х
	research/scholarship	^
Α5	Doctoral degree –	Х
	professional practice	^
Α5	Doctoral degree – other	
	•	

CDS-A Page 2

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, 2016. Note: Report students formerly designated as "first professional" in the graduate cells.

B1		FULL-	FULL-TIME PAR		PART-TIME		AL
		Men	Women	Men	Women	Men	Women
B1	Undergraduates						
B1	Degree-seeking, first-time freshmen	555	867	14	22	569	889
B1	Other first-year, degree-seeking	291	314	44	55	335	369
B1	All other degree-seeking	2,008	3,131	560	865	2,568	3,996
B1	Total degree-seeking	2,854	4,312	618	942	3,472	5,254
B1	All other undergraduates enrolled in						
	credit courses	8	11	9	26	17	37
B1	Total undergraduates	2,862	4,323	627	968	3,489	5,291
B1	Graduate						
B1	Degree-seeking, first-time	53	175	95	229	148	404
B1	All other degree-seeking	136	459	360	901	496	1,360
B1	All other graduates enrolled in credit						
	courses	1	3	34	149	35	152
B1	Total graduate	190	637	489	1,279	679	1,916
B1	Total all undergraduates				_		8,780
B1	Total all graduate						2,595
B1	GRAND TOTAL ALL STUDENTS				•		11,375

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, 2016. 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)	Total Graduate Students
B2	Nonresident aliens	11	221	245	55
B2	Hispanic/Latino	95	486	489	72
B2	Black or African American, non-Hispanic	544	3,241	3,245	609
B2	White, non-Hispanic	707	4,256	4,276	1,756
B2	American Indian or Alaska Native, non-Hispanic	1	18	18	8
B2	Asian, non-Hispanic	21	121	122	19
B2	Native Hawaiian or other Pacific Islander, non-Hispanic	0	5	5	0
B2	Two or more races, non-Hispanic	64	309	310	61
B2	Race and/or ethnicity unknown	15	69	70	15
B2	TOTAL	1,458	8,726	8,780	2,595

Persistence

B3 Number of degrees awarded from July 1, 2015 to June 30, 2016

	Type of Degree	Number	Percent
B3	Certificate/diploma	-	-
B3	Associate degrees	41	1.7%
B3	Bachelor's degrees	1,657	67.3%
B3	Postbachelor's certificates	-	-
B3	Master's degrees	557	22.6%
B 3	Post-Master's certificates	168	6.8%
B3	Doctoral degrees – research/scholarship	29	1.2%
B3	Doctoral degrees – professional practice	9	0.4%
B3	Doctoral degrees – other	-	-
B 3	Total Degrees FY15-16	2,461	100.0%

CDS-B Page 1

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 2015 Web-based survey.

For Bachelor's or Equivalent Programs

Please provide data for the Fall 2010 cohort if available. If Fall 2010 cohort data are not available, provide data for the Fall 2009 cohort.

Fall 2010 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2010. Include in the cohort those who entered your institution during the summer term preceding Fall 2010.

	1 0	
В4	Initial 2010 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	2,517
B5	Of the initial 2010 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:	
В6	Final 2010 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	2,517
В7	Of the initial 2010 cohort, how many completed the program in four years or less (by August 31, 2014):	403
B8	Of the initial 2010 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2014 and by August 31, 2015):	398
В9	Of the initial 2010 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2015 and by August 31, 2016):	111
B10	Total graduating within six years (sum of questions B7, B8, and B9):	912
B11	Six-year graduation rate for 2010 cohort (question B10 divided by question B6):	36.2%

Fall 2009 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2009. Include in the cohort those who entered your institution during the summer term preceding Fall 2009.

B4	Initial 2009 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	2,403
	Of the initial 2009 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:	
В6	Final 2009 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	2,403
В7	Of the initial 2009 cohort, how many completed the program in four years or less (by August 31, 2013):	368
	Of the initial 2009 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2013 and by August 31, 2014):	384
B9	Of the initial 2009 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2014 and by August 31, 2015):	120
B10	Total graduating within six years (sum of questions B7, B8, and B9):	872
B11	Six-year graduation rate for 2009 cohort (question B10 divided by question B6):	36.3%

CDS-B Page 2

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2015 (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.

For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students who entered your institution as freshmen in Fall 2015 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution	
calculates its official enrollment in Fall 2016?	70.9%

CDS-B Page 3

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

Applications

First-time, first-year, (freshmen) students: Provide the number of degree-seeking, first-time, first-year students who applied, were admitted, and enrolled (full- or part-time) in Fall 2016. 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	1,785
C1	Total first-time, first-year (freshman) women who applied	3,323
	Total Applicants	5,108
C1	Total first-time, first-year (freshman) men who were admitted	1,155
C1	Total first-time, first-year (freshman) women who were admitted	2,172
	Total Admitted	3,327
	Percent of Applicants Admitted	65.1%
C1	Total full-time, first-time, first-year (freshman) men who enrolled	537
C1	Total part-time, first-time, first-year (freshman) men who enrolled	11
	Total Men Enrolled	548
C1	Total full-time, first-time, first-year (freshman) women who enrolled	855
C1	Total part-time, first-time, first-year (freshman) women who enrolled	19
	Total Women Enrolled	874
		•
	Total Enrolled	1,422
	Percent of Admitted Enrolled	42.7%

Freshman wait-listed students (students who met admission requirements but whose final admission C2 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 2016 admissions:		
C2	Number of qualified applicants offered a placed on waiting list		
C2	Number accepting a place on the waiting list		
C2	Number of wait-listed students admitted		
C2	Is your waiting list ranked?		•

- C2
- If yes, do you release that information to students? C2
- Do you release that information to school counselors?

Admission Requirements

- СЗ High school completion requirement
- High school diploma is required and GED is accepted C3 High school diploma is required and GED is not C3 High school diploma or equivalent is not required C3
- C4 Does your institution require or recommend a general college-preparatory program for degree-seeking students?

C4	Require	Х
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.

C5		Units	Units
		Required	Recommended
C5	Total academic units	19	
C5	English	4	
C5	Mathematics	4	
C5	Science	4	
C5	Of these, units that must be	2	
	lab	2	
C5	Foreign language	2	
C5	Social studies	3	
C5	History	2	
C5	Academic electives		
C5	Computer Science		
C5	Visual/Performing Arts		
C5	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	
C6	Open admission policy as described above for most students, but	
C6	selective admission for out-of-state students	
C6	selective admission to some programs	
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	l.			
Rigor of secondary school				Х
record				^
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				Х
affiliation/commitment				^
Racial/ethnic status				X
Volunteer work				X
Work experience				X
Level of applicant's interest		·		X

SAT and ACT Policies

8	Entrance	exams
---	----------	-------

	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	X	

C8A If yes, place check marks in the appropriate boxes below to reflect your institution's policies for use in admission for Fall 2016.

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

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):

COD	A OT:46	\	C	
LSB	ACI WITH	vvritina	Component	reauirea

C8B ACT with Writing component recommended

C8B ACT with or without Writing component accepted

Х	

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

C8C

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

SAT essay	ACT essay
Х	Х

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

000	m uuunten, acce jeur memunen	acc applicante teet c	00.00 101 0000011110
C8D		Yes	No
		Χ	

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

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

r lease illulcate willon tests your	mantunon uses for pie
SAT	Χ
ACT	X
SAT Subject Tests	
AP	X
CLEP	X
Institutional Exam	
State Exam (specify):	
	SAT ACT SAT Subject Tests AP CLEP Institutional Exam

Freshman Profile

Provide percentages for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in Fall 2016, 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 2016 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	68.0% Number submitting SAT scores	991
C9	Percent submitting ACT scores	57.1% Number submitting ACT scores	832

C9		25th Percentile	75th Percentile
C9	SAT Critical Reading	450	540
C9	SAT Math	440	520
C9	SAT Writing	430	520
C9	SAT Essay		
C9	ACT Composite	19	23
C9	ACT Math	17	23
C9	ACT English	19	23
C9	ACT Writing		

C9 Percent of first-time, first-year (freshman) students with scores in each range:

	SAT Critical Reading	SAT Math	SAT Writing
700-800	0.6%	0.5%	0.4%
600-699	8.1%	6.1%	4.8%
500-599	40.6%	32.1%	30.3%
400-499	47.1%	57.0%	54.8%
300-399	3.6%	4.3%	9.6%
200-299	0.0%	0.0%	0.2%
Totals should = 100%	100.0%	100.0%	100.0%
	ACT Composite	ACT English	ACT Math
30-36	1.1%	2.6%	0.6%
24-29	18.3%	18.7%	18.6%
18-23	74.8%	63.5%	54.1%
12-17	5.9%	14.8%	26.7%
6-11	0.0%	0.4%	0.0%
Below 6	0.0%	0.0%	0.0%
Totals should = 100%	100.0%	100.0%	100.0%

C10 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	
C10	Percent in top quarter of high school graduating class	
C10	Percent in top half of high school graduating class	Top half +
C10	Percent in bottom half of high school graduating class	bottom half = 100%
C10	Percent in bottom quarter of high school graduating class	_
C10	Percent of total first-time, first-year (freshmen) students who submitted high school class	

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	15.5%
C11	Percent who had GPA between 3.50 and 3.74	14.8%
C11	Percent who had GPA between 3.25 and 3.49	16.2%
C11	Percent who had GPA between 3.00 and 3.24	17.3%
C11	Percent who had GPA between 2.50 and 2.99	27.6%
C11	Percent who had GPA between 2.0 and 2.49	8.6%
C11	Percent who had GPA between 1.0 and 1.99	0.1%
C11	Percent who had GPA below 1.0	0.0%
	Totals should = 100%	100.0%

Average high school GPA of all degree-seeking, first-time, first-year	
(freshman) students who submitted GPA:	3.18
Percent of total first-time, first-year (freshman) students who submitted	
high school GPA:	98.5%

Admission Policies

C13 Application Fee

, .pp		
	Yes	No
Does your institution have an application fee?	Х	
Amount of application fee:	\$40.00	
	Yes	No
Can it be waived for applicants with financial need?	Х	

- C13 If you have an application fee and an on-line application option, please indicate policy for students who apply on-line:
- C13
 Can on-line application fee be waived for applicants with financial need?

C14 Application closing date

		Yes	No
	Does your institution have an application closing date?	Χ	
C14	Application closing date (fall):	6/15	
C14	Priority date:		

C15		Yes	No
C15	Are first-time, first-year students accepted for terms other than the	V	
	fall?	X	

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

•.•	ment of application of an	
C16	On a rolling basis beginning (date):	1/0
C16	By (date):	9/1
	Other:	
C16		

7	Reply policy for admitted appli	cants (fill in one only	2		
7	Must reply by (date):				
7	No set date:	X			
7	Must reply by May 1 or within				
	weeks if notified				
	thereafter				
			<u> </u>		
	Other:				
	Deadline for housing deposit (MN	4/DD):	A/1E	1	
		עטטווי.	4/15		
	Amount of housing deposit: Refundable if student does not e	IIO	\$ 150.00		
	Yes, in full	X			
	Yes, in part	X	-		
	No		_		
	Deferred admission				
	Dana and in atitudian allowed and	-t- t	l	Yes	No
	Does your institution allow stude admission?	nts to postpone enrol	iment after	X	
	If yes, maximum period of postpo	onement:	1 yr		
	Early admission of high schoo	l students			
	Larry admission of high school	i students		Yes	No
	Does your institution allow high s	chool students to enr	roll as full-time first-	. 00	
	time, first-year (freshman) studer			X	
	graduation?	its one year or more	before riigir scrioor	^	
	<u> - </u>				
	Common Application	Question removed from	n CDS.	(Initiated during 200	06-2007 cycle)
	Early Decision and Early	Action Plans			
	Early Decision				
				Yes	No
	Does your institution offer an ear	ly decision plan (an a	dmission plan that		
	permits students to apply and be				
	advance of the regular notification				Х
	to attending if accepted) for first-				Λ.
	fall enrollment?	unio, mot year (neon	many applicants for		
	If "yes," please complete the follo				
	First or only early decision plan of	losing date			
	First or only early decision plan r	otification date			
	Other early decision plan closing	date			
	Other early decision plan notification	tion date			
	E 41 E 11 2040				
	For the Fall 2016 entering class Number of early decision applica		ır inetitution		
	Number of applicants admitted u				
	Please provide significant details				
	r lease provide significant details	about your early dec	distorr plant.		
	Early action				
				Yes	No
	Do you have a nonbinding early	action plan whereby s	students are notified		
	of an admission decision well in				Χ
	but do not have to commit to atte				
	If "yes," please complete the follo	owing:			
	Early action closing date				
	Early action notification date				
	Is your early action plan a "restric	•	th you limit students	from applying to ot	her early plans?
	Yes	No			

D. TRANSFER ADMISSION

Fall Applicants

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

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in Fall 2016.

D2		Applicants	Admitted Applicants	Enrolled Applicants
D2	Men	491	382	296
D2	Women	844	654	491
D2	Total	1,335	1,036	787

Percent of Applicants Admitted	77.6%
Percent of Admitted Enrolled	76.0%

Application for Admission

D3 Indicate terms for which transfers may enroll:

D3	Fall	X
D3	Winter	
D3	Spring	X
D3	Summer	X

D4		Yes	No
	Must a transfer applicant have a minimum number of credits completed or else must apply as an entering freshman?	X	
D4	If yes, what is the minimum number of credits and the unit of measure?	30 sem hr	

D5 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				X	
D5	College transcript(s)	X				
D5	Essay or personal					V
	statement					^
D5	Interview					Χ
D5	Standardized test scores				X	
D5	Statement of good					
	standing from prior				X	
	institution(s)					

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	0.00
	transfer applicants, specify (on a 4.0 scale):	2.00

D8 List any other application requirements specific to transfer applicants:

CDS-D Page 1

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					X

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

D11 Describe additional requirements for transfer admission, if applicable:

Transfer students must have 30 semester transferable hours or 46 transferable quarter hours, minimum 2.0 cumulative GPA on all attempted coursework, completion of all remedial coursework, and completion of any College Preparatory Curriculum (CPC) deficiency.

Transfer Credit Policies

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

D13		Number	Unit Type
D13	Maximum number of credits or courses that may be	00	anadit barre
	transferred from a two-year institution:	90	credit hours

D14		Number	Unit Type
D14	Maximum number of credits or courses that may be	00	ana dit haven
	transferred from a four-year institution:	90	credit hours

D15	Minimum number of credits that transfers must complete at	20
	your institution to earn an associate degree:	30

D16 Minimum number of credits that transfers must complete at	20
your institution to earn a bachelor's degree:	30

D17 Describe other transfer credit policies:

A grade of C or higher is required for ENGL 1101 and 1102 or the class must be repeated. It can be repeated at VSU if student meets all other transfer requirements. If students transfer fewer than 30 credit hours, they must meet first-time freshman standards.

CDS-D Page 2

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	X
E1	Cross-registration	
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)	
E1	External degree program	X
E1	Honors Program	X
E1	Independent study	X
E1	Internships	X
E1	Liberal arts/career combination	
E1	Student-designed major	
E1	Study abroad	X
E1	Teacher certification program	X
E1	Weekend college	X
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:

E3	Arts/fine arts	
E3	Computer literacy	
E3	English (including composition)	X
E3	Foreign languages	X
E3	History	X
E3	Humanities	X
E3	Mathematics	X
E3	Philosophy	
E3	Sciences (biological or physical)	X
E3	Social science	
E3	Other (describe):	

CDS-E Page 1

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2016 who fit the following categories:

	3 3	
	First-time, first-year	
	(freshman)	Undergraduates
	students	
Percent who are from out of state (exclude		
international/nonresident aliens from the numerator		
and denominator)	18.4%	10.1%
Percent of men who join fraternities	9.1%	2.2%
Percent of women who join sororities	13.4%	2.6%
Percent who live in college-owned, -operated, or -		
affiliated housing	73.5%	27.3%
Percent who live off campus or commute	26.5%	72.7%
Percent of students age 25 and older	1.2%	16.1%
Average age of full-time students	18	21
Average age of all students (full- and part-time)	18	22
	and denominator) Percent of men who join fraternities Percent of women who join sororities Percent who live in college-owned, -operated, or -affiliated housing Percent who live off campus or commute Percent of students age 25 and older Average age of full-time students	First-time, first-year (freshman) students Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator) Percent of men who join fraternities Percent of women who join sororities Percent who live in college-owned, -operated, or - affiliated housing Percent who live off campus or commute Percent of students age 25 and older Average age of full-time students

F2 Activities offered Identify those programs available at your institution.

F2	Campus Ministries	Χ
F2	Choral groups	Χ
F2	Concert band	Χ
F2	Dance	Χ
F2	Drama/theater	Χ
F2	International Student	Х
	Organization	^
F2	Jazz band	Χ
F2	Literary magazine	Χ
F2	Marching band	Χ
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	
	<u> </u>	

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:			
F3	Naval ROTC is offered:			
F3	Air Force ROTC is offered:	X		

CDS-F Page 1

F4 Housing: Check all types of college-owned, -operated, or -affiliated housing available for 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	Χ
F4	Cooperative housing	
F4	Theme housing	Χ
F4	Wellness housing	
F4	Other housing options (specify):	Χ
	Honors Housing	

CDS-F Page 2

G. ANNUAL EXPENSES

G0 Please provide the URL of your institution's net price calculator: http://www.valdosta.edu/administration/finance-admin/financial-services/students/net-price-calculator.php Provide 2017-2018 academic year costs of attendance for the following categories that are applicable to your institution.

	Check here if your institution's 2017-2018 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 2017-2018 academic
	year costs of attendance will be available:

June 2017

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 2017-2018 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).

Note: Undergraduate tuition and fees reported are for 12 credit hours per semester for two semesters (a total of 24 credit hours). Graduate tuition an fees reported are for 9 credit hours per semester for two semesters (a total of 18 credit hours).

G1		First-Year	Undergraduates	Graduates
G1	PRIVATE INSTITUTIONS			
	Tuition:			
G1	PUBLIC INSTITUTIONS			
	Tuition:	\$4,181	\$4,181	\$4,374
	In-district			
G1	PUBLIC INSTITUTIONS	\$4,181	\$4,181	\$4,374
	In-state (out-of-district):	Ψ+,101	Ψ+,101	Ψ+,57 +
G1	PUBLIC INSTITUTIONS	\$14,755	\$14,755	\$15,750
	Out-of-state:	\$14,733	Ψ1+,755	Ψ10,730
G1	NONRESIDENT ALIENS	\$14,755	\$14,755	\$15,750
	Tuition:	Ψ14,700	Ψ1+,700	ψ10,700
G1	REQUIRED FEES:	\$2,116	\$2,116	\$2,116
G1	ROOM AND BOARD:	\$7,900	\$7,900	\$7,900
	(on-campus)	ψ1,500	Ψ1,500	ψ1,500
G1	ROOM ONLY:	\$4,060	\$4,060	\$4,060
	(on-campus)	ψ4,000	φ+,000	ψ+,000
G1	BOARD ONLY:	\$3,840	\$3,840	\$3,840
	(on-campus meal plan)	Ψ3,040	Ψ3,040	Ψ0,040

G1 Comprehensive tuition and room and board fee (if your college cannot provide separate tuition and room and board fees):

G1 Other: Online undergraduate and online and some graduate programs have different tuition rates than on-campus tuition rates.For more information see per credit hour rates at the bottom of Section G.

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

CDS-G Page 1

	Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)?	Yes	No X
G4 G4	Do tuition and fees vary by undergraduate instructional	Yes	No
	program?		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:

G5		Residents	Commuters (living at home)	Commuters (not living at home)
G5	Books and supplies	\$1,200	\$1,200	\$1,200
G5	Room only			\$4,862
G5	Board only		\$3,840	\$4,444
G5	Room and board total (if your			
	college cannot provide separate room and board figures for commuters not living at home):			\$9,306
G5	Transportation	\$2,918	\$2,918	\$2,918
G5	Other expenses	\$1,660		\$1,660

G6 Per-credit-hour charges (tuition only)

Go	rei-ciedit-noul charges (tuition only)		
	Undergraduate	Main Campus	eMajor (or) eTuition	eCore
G6	PRIVATE INSTITUTIONS:	•	•	-
G6	PUBLIC INSTITUTIONS In-district:	\$174		
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	\$174	\$250	\$169
G6	PUBLIC INSTITUTIONS Out-of-state:	\$615	*	\$109
G6	NONRESIDENT ALIENS:	\$615		

	Graduate	Main Campus	Master of Science in Nursing	Master of Social Work
G6	PRIVATE INSTITUTIONS:	-	-	-
G6	PUBLIC INSTITUTIONS In-district:	\$243	\$310	\$251
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	\$243	\$310	\$251
G6	PUBLIC INSTITUTIONS Out-of-state:	\$875	\$1,122	\$906
G6	NONRESIDENT ALIENS:	\$875	\$1,122	\$906

	Graduate Online Courses	eTuition	Georgia on My Line (GOML)	Web Master of Business Administration
G6	PRIVATE INSTITUTIONS:	-	-	-
G6	PUBLIC INSTITUTIONS In-district:			
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	\$293	\$385	\$739
G6	PUBLIC INSTITUTIONS Out-of-state:	\$293	\$303	\$139
G6	NONRESIDENT ALIENS:			

CDS-G Page 2

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

H1 Enter total dollar amounts awarded to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2015-2016 academic year (see the next item below), use the 2015-2016 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		2016-2017 estimated	2015-2016 final
	Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below:		Х

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

НЗ	Federal methodology (FM)	X
H3	Institutional methodology (IM)	
ΗЗ	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	\$20,177,430	\$23,530
H1	State (i.e., all states, not only the state in which your institution is located)	\$12,066,604	\$3,619,144
H1	Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$430,008	\$209,879
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$488,056	\$206,677
H1	Total Scholarships/Grants	\$33,162,098	\$4,059,230
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$42,190,434	\$10,477,116
H1	Federal Work-Study	\$568,908	
H1	State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)		-
H1	Total Self-Help	\$42,759,342	\$10,477,116
H1	Other		
H1	Parent Loans	\$22,595,317	\$28,251,150
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	\$750,562	\$849,734

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 ltem B1 if reporting on Fall 2015 cohort)	1,358	7,256	1,540
H2	b) Number of students in line a who applied for need-based financial aid	1,320	6,194	1,084
H2	 Number of students in line b who were determined to have financial need 	1,063	5,323	989
H2	 d) Number of students in line c who were awarded any financial aid 	1,053	5,302	988
H2	e) Number of students in line d who were awarded any need- based scholarship or grant aid	953	5,178	698
H2	f) Number of students in line d who were awarded any need- based self-help aid	936	4,707	828
H2	g) Number of students in line d who were awarded any non- need-based scholarship or grant aid	58	210	13
H2	h) Number of students in line d whose need was fully met (exclude PLUS loans, unsubsidized loans, and private alternative loans)	203	781	56
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)	97.0%	78.0%	70.0%
H2	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)	\$ 16,340	\$ 15,919	\$ 13,145
H2	k) Average need-based scholarship and grant award of those in line e	\$ 6,862	\$ 6,361	\$ 5,335
H2	Average need-based self-help award (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f	\$ 3,390	\$ 3,580	\$ 4,147
H2	m) Average need-based loan (<u>excluding PLUS loans</u> , <u>unsubsidized loans</u> , and <u>private alternative loans</u>) of those in line f who were awarded a need-based loan	\$ 3,310	\$ 3,464	\$ 4,098

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	 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) 	17	77	10
H2A	Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$ 2,250	\$ 2,478	\$ 1,964
H2A	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	23	52	4
H2A	Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$ 5,933	\$ 5,659	\$ 3,593

H3 Incorporated into H1 above.

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

a bachelor's degree between July 1, 2015 and June 30, 2016.

* only loans made to students who borrowed while enrolled at your institution.

Exclude:

H5

- * 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)

Provide the number of students in the 2016 undergraduate class who started at your institution as first-time students and received a bachelor's degree between July 1, 2015 and June 30, 2016. Exclude students who transferred into your institution

1,090

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

	Number in the class (defined in H4 above) who borrowed	Percent of the class (defined above) who borrowed (nearest 1%)	Average per- undergraduate- borrower cumulative principal borrowed, of those in the first column (nearest \$1)
a) Any loan program: Federal Perkins, Federal Stafford Subsidized and Unsubsidized, institutional, state, private loans that your institution is aware of, etc. Include both Federal Direct Student Loans and Federal Family Education Loans.	1,208	75.0%	\$27,084
b) Federal loan programs: Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.	1,200	74.0%	\$25,889
c) Institutional loan programs.	-	-	-
d) State loan programs.	26	2.0%	\$9,839
e) Private alternative loans made by a bank or lender.	122	8.0%	\$13,527

Aid to Undergraduate Degree-seeking Nonresident Aliens

(Note: Report numbers and dollar amounts for the same academic year checked in item H1.)

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

H6	Institutional need-based scholarship or grant aid is available	
H6	Institutional non-need-based scholarship or grant aid is available	
Н6	Institutional scholarship or grant aid is not available	X

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:

H6 Average dollar amount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens:

H6	Total dollar amount of institutional financial aid awarded t	to undergraduate d	degree-seeking
	nonresident aliens:		
H7	Check off all financial aid forms nonresident alien first-ye	ar financial aid app	olicants must submit
H7	Institution's own financial aid form		
H7	CSS/Financial Aid PROFILE		
H7	International Student's Financial Aid Application		
H7	International Student's Certification of Finances		
H7	Other (specify):		
	<u> </u>		
	Process for First-Year/Freshman Students		
H8	Check off all financial aid forms domestic first-year (fresh	nman) financial aid	applicants must sub
Н8	FAFSA		X
H8	Institution's own financial aid form		
H8	CSS/Financial Aid PROFILE		
H8	State aid form		
H8	Noncustodial PROFILE		
H8	Business/Farm Supplement		
H8	Other (specify):		
		L	
Н9	Indicate filing dates for first-year (freshman) students:		
19	Priority date for filing required financial aid forms:		4/1
.o 19	Deadline for filing required financial aid forms:		.,.
H9	No deadline for filing required forms (applications proces	sed on a rolling	
	basis):	ood on a rolling	
	240.0).		
H10	Indicate notification dates for first-year (freshman) studer	nts (answer a or h)	
	a) Students notified on or about (date):	nto (anower a or b)	•
H10	a foldading notined on or about (date).	Yes	No
H10	b) Students notified on a rolling basis:	X	110
H10	If yes, starting date:	3/1	
110	In yes, starting date.	3/1	
U 11	Indicate reply dates:		
	Students must reply by (date):		
	or within weeks of notification.		
711	of within weeks of notification.		
	Turner of Aid Aveilable		
	Types of Aid Available		
	Please check off all types of aid available to undergradua	ates at your institut	ion:
	Loans		
	FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT)	CT LOAN)	
	Direct Subsidized Stafford Loans		Χ
H12	Direct Unsubsidized Stafford Loans		X
H12	Direct PLUS Loans		X
	Federal Perkins Loans		
H12	Federal Nursing Loans		
H12	State Loans		Х
H12	College/university loans from institutional funds		Х
H12	Other (specify):		
	· · · · · · · · · · · · · · · · · · ·	ŀ	

- H13 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
	United Negro College Fund	X
H13	Federal Nursing Scholarship	X
H13	Other (specify):	

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

1117	Toncok on ontona asca in awarang institutional ala. Oncok ali that apply.							
H14		Non-Need Based	Need-Based					
H14	Academics	X						
H14	Alumni affiliation							
H14	Art	X	Χ					
H14	Athletics	X	Χ					
H14	Job skills							
H14	ROTC	X						
H14	Leadership							
H14	Minority status	X	Χ					
H14	Music/drama	X	Χ					
H14	Religious affiliation							
H14	State/district residency	X	Χ					

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:

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

Please report the number of instructional faculty members in each category for Fall 2016. Include faculty who are on your institution's payroll on the census date your institution uses for IPFDS/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
11	a)	Total number of instructional faculty	419	184	603
11	b)	Total number who are members of minority groups	64	29	93
11	c)	Total number who are women	206	107	313
11	d)	Total number who are men	213	77	290
11	e)	Total number who are nonresident aliens (international)	22	3	25
11	f)	Total number with doctorate, or other terminal degree	330	48	378
11	g)	Total number whose highest degree is a master's but not a terminal			
		master's	86	104	190
11	h)	Total number whose highest degree is a bachelor's	1	6	7
11	:\	Total number whose highest degree is unknown or other (Note:			
	1)	Items f, g, h, and i must sum up to item a.)	2	23	25
11	:\	Total number in stand-alone graduate/ professional programs in			
	J)	which faculty teach virtually only graduate-level students	45	44	89

CDS-I Page 1

COMMON DATA SET 2016-2017

I2 Student to Faculty Ratio

Report the Fall 2016 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 2016 Student to Faculty ratio	20	to 1	(based on	8,408	students
				and	420	faculty)

13 Undergraduate Class Size

13

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 2016 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-

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 2016. 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

13	Undergraduate Class Size (provide numbers)								
13	CLASS	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
13	SECTIONS	540	426	497	264	57	73	20	1,877

3	CLASS SUB-	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
•			.0 .0		00 00	10 10	00 00		. ota.
3	SECTIONS	148	146	138	20	-	26	2	480

CDS-I Page 2

J. DEGREES CONFERRED

Degrees conferred between July 1, 2015 and June 30, 2016
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.

J1	Category	Associates	Bachelors	Masters	Post- master's Certificate	Doctorate	CIP 2010 Categories to Include
J1	Agriculture						1
J1	Natural resources and conservation						3
J1	Architecture						4
J1	Area, ethnic, and gender studies						5
J1	Communication/journalism		9.4%	0.7%			9
J1	Communication technologies						10
J1	Computer and information sciences		1.8%				11
J1	Personal and culinary services						12
J1	Education		8.8%	37.2%	100.0%	76.3%	13
J1	Engineering						14
J1	Engineering technologies		0.9%				15
	Foreign languages, literatures, and linguistics		1.5%				16
J1	Family and consumer sciences						19
	Law/legal studies		0.3%				22
J1	English		1.9%	2.0%			23
_	Liberal arts/general studies	73.2%	3.7%				24
	Library science			8.8%			25
-	Biological/life sciences		5.3%	0.4%			26
J1	Mathematics and statistics		0.7%				27
	Military science and military technologies						28 & 29
	Interdisciplinary studies						30
J1	Parks and recreation		4.2%				31
J1	Philosophy and religious studies		0.3%				38
J1	Theology and religious vocations						39
	Physical sciences		2.2%				40
J1	Science technologies						41
	Psychology		7.7%	3.8%			42
	Homeland Security, law enforcement,		7.2%	0.2%			43
	firefighting, and protective services						
	Public administration and social services			17.1%		23.7%	44
	Social sciences		6.2%	1.1%			45
	Construction trades		2.270	2.270			46
	Mechanic and repair technologies						47
	Precision production						48
	Transportation and materials moving						49
J1	Visual and performing arts		4.9%	0.9%			50
	Health professions and related programs	26.8%	9.1%	21.5%			51
	Business/marketing	20.070	22.1%	6.1%			52
	History		1.9%	0.4%			54
-	Other		2.770	3.170			J.
11							

CDS-J Page 1

J1 Popular Majors:

J1 The chart below identifies the three majors with the largest percent of 2015-2016 of bachelor's and master's degrees conferred between July 1, 2015 and June 30, 2016 from Valdosta State University.

Most Popular Bachelor's Degrees Conferred

CIP Name	CIP	Percent
Business/Marketing	52	22.1%
Communication/journalism	9	9.4%
Health professions and related programs	51	9.1%
Most Popular Master's Degrees Conferred		
CIP Name	CIP	<u>Percent</u>
Education	13	37.2%
Health professions and related programs	51	21.5%
Public administration and social services	44	17.1%

CDS-J Page 2

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

* 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

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.

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

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

Cooperative 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 other formal award.

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

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

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

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

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

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

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

Diploma: See Postsecondary award, certificate, or diploma.

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

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

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

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 contact hours.

Freshman: A first-year undergraduate student.

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

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

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

Grade-point average (academic high school GPA): The sum of grade points a student has earned in secondary school divided by the number of courses taken. The most common system of assigning numbers to grades counts four points for an A, three points for a B, two points for a C, one point for a D, and no points for an E or F. Unweighted 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 contact hours a week each term.

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

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

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

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

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

At Least 1 But Less Than 2 Academic Years: Requires completion of an organized program of study at the postsecondary level (below the baccalaureate degree) in at least 1 but less than 2 full-time equivalent academic years, or designed for completion in at least 30 but less than 60 credit hours, or in at least 900 but less than 1.800 contact hours.

At Least 2 But Less Than 4 Academic Years: Requires completion of an organized program of study at the postsecondary level (below the baccalaureate degree) in at least 2 but less than 4 full-time equivalent academic years, or designed for completion in at least 60 but less than 120 credit hours, or in at least 1,800 but less than 3,600 contact hours.

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

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

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

Proprietary institution: See Private for-profit institution.

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

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

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

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

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

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

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

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

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

Awarded aid: The dollar amounts offered to financial aid applicants.

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 noninstitutional student aid (grants, jobs, and

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

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

Non-need institutional grants

Non-need tuition waivers

Non-need athletic awards

Non-need federal grants

Non-need state grants

Non-need outside grants

Non-need student loans

Non-need parent loans

Non-need work

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

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

SUMMARY OF SIGNIFICANT CHANGES TO THE CDS FOR 2016-2017

There are no structural or definitional changes to **CDS for 2016-2017:** other than the incremental advancement by one for year-dependent items.