

THE

ULTIMATE

COLLEGE LIST BUILDER

*Looking for Gems in a Universe of
742 Colleges and Universities*

• • • PLUS • • •


Smart Steps to Finding
Generous Colleges

By Lynn O'Shaughnessy


What colleges and universities are likely to give your family a price break? You will eliminate a lot of guessing by using *The Ultimate College List Builder*.

Here is a summary of what you'll find in this guide:

- Average price breaks at 742 private and public colleges.
- Percentage of freshmen receiving scholarships/grants at each school.
- Identity of schools where most or all freshmen receive awards.
- Average price breaks at colleges vs. universities.
- Identity of schools where many freshmen pay sticker price.
- Explanation of what all these figures mean.
- Six-step cheat sheet to finding generous colleges.

Why You Should Use This List

Here are three practical reasons to consult this list builder as a starting point:

1

The list can help you look at a larger universe of schools.

You may be among the parents and teenagers who have their hearts set on the same dream schools. Three or four dozen schools with impossibly high rejection rates are the ones that continually make these wish lists.

If you are high income, this list will illustrate quite dramatically that elite schools give little to no merit scholarships. Parents in this category, for example, who can't cover the full cost of an elite research university in the Northeast, will be able to see that many schools throughout the country would provide their children with merit scholarships.

2

The list will help identify generous need-based institutions.

This guide will help you identify the type of schools that provide excellent need-based aid for families who qualify for assistance.

A student who matches up academically with one of these schools could end up paying less than they would for a nearby state university.

3


This list will help you appreciate that merit aid Isn't just for "A" students.

Many parents worry that their children must be stellar students to receive scholarships from schools. This widespread assumption has created a tremendous amount of pressure on students to be perfect. This list provides proof that you don't have to be an "A" student at most schools to receive help.

In reality, about two-thirds of students who attend either a public or private college or university don't pay full price thanks to federal and state grants, as well as institutional awards.

At private institutions, the odds of receiving an institutional price discount are even higher. At private colleges and universities 88.2% of students receive scholarships and/or grants from the schools themselves. (See following chart.) This percentage comes from the latest annual tuition discount survey from the National Association of College and University Business Officers.

According to the NACUBO, the average tuition discount that freshmen are capturing at private schools is 55.5%, which is an historic high.


Here's an example of how to calculate this discount: If the tuition at a private school were \$42,000, the student receiving the average discount of 55.5% would pay \$18,690. The discounts are so high because colleges are a buyer's market at the vast majority of institutions.

WHAT YOU NEED TO KNOW ABOUT THE LIST

I used the U.S. Department of Education database ([IPEDS](#)) to generate the line-up of schools in this document. Here are the parameters that I used for the search:

- Non-profit private colleges and universities.
 - State colleges and universities.
 - Campuses had a minimum of 800 students.
 - Each school had to have a four-year grad rate of at least 33%.
- (This is the average graduation rate for state universities. Sad, but true.)

Once the search parameters generated a universe of 742 schools, I looked to see what percentage of freshmen at each of these colleges and universities received institutional grants and scholarships, as well as the average amount.

A CLOSER LOOK AT WHAT'S INSIDE THE LIST

To help you get the most out of this list, I am highlighting some important patterns to note and how you can interpret the figures.

Schools Where Many Students Pay Full Price

ELITE COLLEGES AND UNIVERSITIES

While the vast majority of students at private schools receive price discounts, this isn't the reality at many of the most highly ranked private institutions. To demonstrate this phenomenon, I've pulled examples from the list builder of institutions where the percentages of students who receive price breaks are far lower than the average.

Percentage of Students Receiving Institutional Grants			
Boston College	42%	Stanford University	51%
Duke University	44%	Rice University	58%
Claremont McKenna College	45%	Washington University in St. Louis	51%
Columbia University	46%	Swarthmore College	52%
Dartmouth University	47%	Carnegie Mellon University	53%
Johns Hopkins University	48%	Northwestern University	54%
Emory University	49%	California Institute of Technology	55%
Reed College	49%	Amherst College	57%
Haverford College	50%	University of Notre Dame	57%
University of Pennsylvania	50%		

EXPLANATION FOR LOW PERCENTAGE OF INSTITUTIONAL GRANTS

When you see private colleges and universities on the list that offer institutional grants to a relatively low percentage of students, it will usually mean one of two things:

1. The school only gives out need-based financial aid.
2. The school awards very few merit scholarships.

Institutions that score extremely high in the *U.S. News & World Report's* college rankings don't have to try as hard to attract top students. So many wealthy students want to attend these highly rated schools that paying full price won't discourage them. Because of this strong demand, these institutions don't have to award merit scholarships or they can get by with offering a modest number.

WHAT DOES THIS MEAN . . .

For families looking for need-based aid

Private schools that provide little or no merit scholarships can be excellent institutions for smart students who require a great deal of financial help to attend college. A middle-class or disadvantaged student who gets into a school like Pomona, Amherst, Rice or Yale should receive an excellent financial aid package.

Don't assume, however, that all schools that provide little or no merit aid will automatically provide excellent need-based aid packages. Boston College, for instance, is typically not nearly as generous with its need-based aid packages as some other schools in its peer group. The average aid package at USC (University of Southern California) isn't nearly as good as the average award at Stanford.

Tip

After generating a list of potential candidates, it's extremely important that parents use an institution's [net price calculator](#) when evaluating the generosity of a particular school.

For families looking for merit scholarships

Wealthy students who attend the most prestigious research universities and the most highly ranked liberal arts colleges will usually pay full price or close to it. This reality can pose a dilemma for high-income teenagers who are aiming for elite schools, but whose parents have not saved enough to pay for a school that costs \$65,000 a year or more.

High-income families, who find themselves in this predicament, should expand their search and look for schools that will provide wealthy students with merit scholarships. As *The Ultimate College List Builder* shows, most schools fall into this category.

Plenty of well-off parents unfortunately choose other options when their children get into trophy schools that they believe merit extreme financial sacrifices. They end up taking actions such as borrowing large amounts for college, raiding their retirement accounts and/or dipping into college accounts for a younger sibling(s). I've even heard of parents selling their home to enable their children to attend their dream schools.

Please avoid the temptation to these drastic steps!

Other Schools Where Many Pay Full Price

ART SCHOOLS AND MUSIC CONSERVATORIES

Beyond the most celebrated trophy schools, other institutions that are more likely to require a large percentage of students to pay full price or close to it are stand-alone art schools and music conservatories. Every year, the U.S. Department of Education releases lists of schools that charge the highest net price (cost of attendance minus the typical scholarships and grants) and every year the institutions that make this hall of shame list include a significant number of art and music schools.

You can find the top 5% of private and public institutions that charge the highest net prices by visiting the [U.S. Department of Education's College Affordability and Transparency Center](#).

As you can see in the following list, most of the nation's 15 most expensive private schools by net price fall into the art or music category.

1. Southern California Institute of Architecture
2. Schools of the Art Institute of Chicago
3. Ringling College of Art and Design
4. California Institute of the Arts
5. Art Center College of Design
6. Beacon College
7. San Francisco Art Institute
8. The Boston Conservatory
9. The New School
10. Berklee College of Music
11. The New England Conservatory of Music
12. Loyola Marymount University
13. Pratt Institute
14. Landmark College
15. School of the Museum of Fine Arts

Unlike the most elite institutions, art schools and music conservatories often provide poor need-based aid. Here are a few of these schools with the percentage of students who receive some type of institutional discount.

Rhode Island College of Design	36%
Berklee College of Music	44%
Ringling College of Art and Design	65%
California Institute of the Arts	64%

Also keep in mind that specialty schools that offer price breaks to many of their students will often dispense mediocre merit awards that make the price of these institutions prohibitively expensive for many families.

As example, let's use the School of the Art Institute of Chicago, which the Department of Education says is the second most expensive private, four-year college in the country based on net price. The art institute gives 93% of its freshmen a price break, but it clearly doesn't make much of a dent in the price since it's the No. 2 price hog.

Schools Where Price Breaks are Plentiful

COLLEGES AND MASTER'S-LEVEL UNIVERSITIES

The schools that provide most or even all freshmen with price discounts will typically be liberal arts and baccalaureate colleges, as well as master's-level universities, where there are few PhD programs. In contrast, the schools least likely to provide merit scholarships are research universities.

Colleges and master's-level universities have to work harder by offering discounts to attract students because they typically don't possess national brand names like so many research universities enjoy.

In its latest annual tuition study, the NACUBO produced an eye-opening chart that illustrates just who is providing discounts to freshmen. While 88% of all private schools provide discounts, roughly 91% of colleges (small institutions) award price breaks. At master's level universities, referred here as *comprehensive*, the percentage is also high at 86%. In contrast, at research universities an estimated 68% of students receive a tuition discount.

Table 5. Percentage of First-Time, Full-Time Freshmen Who Received Institutional Grants, by NACUBO Constituent Group, AY 2004-05 to 2015-16

NACUBO Constituent Group	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16*
Comprehensive	77.6%	73.7%	74.4%	75.2%	75.3%	83.1%	81.9%	83.2%	86.3%	88.1%	86.6%	86.1%
Research	62.9%	63.7%	63.0%	63.3%	66.5%	66.0%	63.8%	67.4%	68.7%	67.5%	68.8%	68.4%
Small Institutions	84.6%	84.1%	84.0%	84.8%	85.2%	89.7%	88.6%	89.5%	90.1%	90.2%	91.3%	91.2%
All Institutions	81.5%	81.1%	81.0%	81.7%	82.3%	86.9%	85.7%	86.7%	87.7%	88.0%	88.4%	88.2%

To learn more about this phenomenon, read this post:

Colleges vs. Universities: Which Are Bargains?

SCHOOLS WHERE NEARLY ALL FRESHMEN RECEIVE DISCOUNTS

Here is a small sampling of institutions where the majority of students receive a price break:

Agnes Scott College (GA)	100%	Lawrence University (WI)	99%
Allegheny College (PA)	100%	Roanoke College (VA)	97%
Augustana College (IL)	97%	Rose-Hulman Institute of Technology (IN)	99%
Berry College (GA)	100%	Seton Hall University (NJ)	97%
Drake University (IA)	99%	Truman State University (MO)	98%
Eckerd College (FL)	96%	University of Dallas (TX)	99%
Florida Institute of Technology	93%	University of Hartford (CT)	97%
Hartwick College (NY)	100%	Willamette University (OR)	99%
Hood College (MD)	98%	William Jewel College (MO)	100%
Kalamazoo College (MI)	98%	Xavier University (OH)	98%

When the Statistics Are Less Reliable

STATE UNIVERSITIES

Unlike private institutions, state universities usually don't provide as large a percentage of its freshmen with price cuts. State universities are priced lower than private institutions so they don't need to offer as many discounts. In fact, one reason why private schools discount is to become competitive with state universities on price.

The percentage of students receiving institutional grants from these public schools won't necessarily provide the same helpful roadmap as the private institutions' aid practices.

This is because in some states the bulk of the aid comes from the state governments rather than the schools themselves.

Turning to the same IPEDS data that was used to generate the overall list, I discovered that only 28% of freshmen received institutional grants or scholarships at the [University of Florida](#). This is misleading, however, because a stunning 85% of students at the U. of Florida receive grants or scholarships from the state.

University of Florida

Some state programs are centralized which means the bulk of the awards are set by formulas on the state level. States that use this system include California, New York and South Carolina.

TYPE OF AID	NUMBER RECEIVING AID	PERCENT RECEIVING AID	TOTAL AMOUNT OF AID RECEIVED	AVERAGE AMOUNT OF AID RECEIVED
Any student financial aid ¹	6,087	94%	—	—
Grant or scholarship aid	5,901	91%	\$35,888,837	\$6,082
Federal grants	1,757	27%	\$9,008,173	\$5,127
Pell grants	1,733	27%	\$8,040,748	\$4,640
Other federal grants	597	9%	\$967,425	\$1,620
State/local government grant or scholarships	5,509	85%	\$18,141,457	\$3,293
Institutional grants or scholarships	1,803	28%	\$8,739,207	\$4,847
Student loan aid	1,606	25%	\$9,394,724	\$5,850
Federal student loans	1,606	25%	\$8,543,601	\$5,320
Other student loans	81	1%	\$851,123	\$10,508

Other states have a decentralized program—the governments set basic eligibility criteria but they provide the funding to the schools that exercise some discretion when making awards. States in this category include Colorado, Texas and Virginia.

Virginia Tech

I'm using Virginia Tech to illustrate a school where the percentage of students who receive aid from either the state or the institution itself is rather low. The percentage of students who receive awards from either the state of Virginia or Virginia Tech is significantly smaller than at the University of Florida.

Perhaps not surprisingly, [Virginia Tech](#) shares company with the five percent of state institutions that charge the highest net prices.

TYPE OF AID	NUMBER RECEIVING AID	PERCENT RECEIVING AID	TOTAL AMOUNT OF AID RECEIVED	AVERAGE AMOUNT OF AID RECEIVED
Any student financial aid ¹	3,704	68%	—	—
Grant or scholarship aid	2,449	45%	\$19,786,682	\$8,079
Federal grants	918	17%	\$5,201,482	\$5,666
Pell grants	847	15%	\$3,574,207	\$4,220
Other federal grants	472	9%	\$1,627,275	\$3,448
State/local government grant or scholarships	1,237	→ 23%	\$4,503,112	\$3,640
Institutional grants or scholarships	2,057	→ 38%	\$10,082,088	\$4,901
Student loan aid	2,382	44%	\$20,253,055	\$8,503
Federal student loans	2,314	42%	\$13,919,739	\$6,015
Other student loans	386	7%	\$6,333,316	\$16,408

Finding More Information on State Aid Programs

You can obtain links to the aid programs in the 50 states by visiting the website of the [National Association of Student Financial Aid Administrators](#).

YOUR NEXT STEP IN RESEARCHING A COLLEGE'S GENEROSITY

Checking the odds of receiving a price cut at a particular school is only part of your task. You should also look at what the average need-based financial aid packages and merit scholarships are at an institution and compare that with the school's cost of attendance. (The list builder provides an average award, but these federal figures don't differentiate between need-based aid and merit aid.)

Let's take a look at why this is important by using two schools—College of Idaho and Northeastern University—that say they meet 87% and 100% of financial need respectively. (You'll learn shortly how to obtain the financial need figures, as well as merit aid numbers.)

College of Idaho

This is a liberal arts college with some of the [most highly rated professors](#) in the country, according to student surveys conducted by the Princeton Review.

Northeastern University

This Boston school is one of the hottest schools in the country due largely to its coop program. Here are the average merit awards at the two schools:

College of Idaho	\$16,455
Northeastern University	\$20,411

While the Northeastern scholarship looks more generous, the school costs considerably more so it doesn't make as big a dent in the price.

NET PRICE

When I subtract the average merit award from each school's tuition and room/board charges these are the net prices:

College of Idaho	\$19,960
Northeastern University	\$42,844

LOOK CLOSER AT PRICES

Examining the percentage of students who receive a discount, what the average discounts are and the cost of attendance at individual schools can help you generate promising prospects.

You can discover a school's average merit scholarship and average need-based aid award, as well as the school's price tag, by heading to the [College Board's website](#) and taking the following steps:

1

Type in the name of any school in the College Board's search box and then click on the *Paying* tab located on the left-hand side of the institution's profile.

At a Glance

Deadlines

Majors & Learning Environment

Campus Life

Applying

Paying


For Transfer Students

A small, 4-year, private liberal arts college. This

2

Clicking on the *Paying* link will bring you to the page with the school's published cost of attendance. If you are looking at a state university for a nonresident, be sure to click on the *Out-of-State Costs* button.

At the top of this page, click on the hyperlink entitled, *Financial Aid by the Numbers*.


3


You'll want to check several statistics on the Financial Aid by the Numbers page. Look first at the statistic that says what percentage of financial need the school meets. I am using Beloit College, my son's alma mater, to illustrate this.

Beloit says it typically meets 93% of a student's demonstrated financial need. Ideally, you'd want schools that meet 100% of need, but there are only a few dozen institutions in the entire country that can promise that. Beloit's 93% figure is definitely better than what most schools offer.

The pie chart (see below) illustrates how the school's typical financial aid package is broken down between free money (scholarships and grants) and loans/jobs. The jobs in the pie charts refer to federal work-study positions.

The chart says 78% of Beloit's undergrad awards are typically devoted to scholarships and grants.


Keep in mind that schools self-report these figures and sometimes the pie chart numbers looks more generous than the average need-based aid award would suggest.


4

Scroll down on the page to discover financial aid statistics for all undergrads. Pay particular attention to the average need-based scholarships/grants figure, as well as the average merit scholarship (referred to as non-need-based aid).

Also, pay attention to the percentage of students who had their full financial need met. At Beloit, 32% of students fit into this category. Ideally, 100% of students at a school will have their full need met, but it's rare for all but the most elite schools to pull this off.


LEARN MORE

Here are two old posts, which are still relevant, that I wrote for [my blog at The College Solution](#) that further discusses how to use these valuable financial aid statistics on the College Board.

[Is This College Generous?](#)

[Is This University Stingy?](#)

The Ultimate College Builder Cheat Sheet

Use *The Ultimate College List Builder* to help you identify schools that could represent financial fits for your families.

Here are six steps to follow:

1

Pay attention to schools on the list builder that provide a large percentage of students with discounts. Students will enjoy better odds of receiving a price cut at these institutions.

2

With the list builder note what a school's average award is and compare to the price of the institution. Keep in mind that the average awards you see on the list builder do not separate out merit aid from need-based aid, but the College Board does provide this information, as well as the cost of attendance.

3

If financial aid is a necessity and the child is a stellar student, also check out the schools on the list builder that chiefly or exclusively dispense need-based aid. You will find these schools (nearly all elite institutions) among those that provide a lower percentage of students with price cuts, but the need-based awards are typically larger.

4

You need to focus on more than just the percentage of students who receive scholarships or grants and the average amounts. Look at what a school's average merit aid and average need-based awards are. The College Board's website provides this information via a school's profile.

While on the College Board's website check out the percentage of demonstrated financial need the school typically meets, as well as what percentage of students get their full need met.

5

It's crucial that you use a net price calculator for each school that interests your teenager. Average awards can be a helpful guide, but parents need to get a firm estimate of what a particular school will cost them before their child applies.

6

Don't let your child finalize his or her college list until you obtain the net price calculator results.

Percentage of Freshmen Receiving Institutional Aid

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Alabama				
PRIVATE				
Birmingham Southern College	1,178	56	99	\$21,831
Samford University	2,915	48	97	\$12,860
Spring Hill College	1,178	51	99	\$21,596
PUBLIC				
Auburn University	18,853	42	65	\$7,283
The University of Alabama	27,737	39	53	\$13,311
University of Alabama at Birmingham	8,472	33	66	\$8,044
Arizona				
PRIVATE				
Embry-Riddle Aeronautical University–Prescott	1,869	35	92	\$13,888
PUBLIC				
Arizona State University–Downtown Phoenix	8,067	41	92	\$8,896
Arizona State University–Polytechnic	3,230	36	81	\$7,490
Arizona State University–Tempe	36,264	43	86	\$9,215
Arizona State University–West	2,768	42	91	\$7,768
Northern Arizona University	19,173	33	66	\$6,545
University of Arizona	29,529	40	77	\$7,790
Arkansas				
PRIVATE				
Harding University	4,165	43	91	\$8,292
Hendrix College	1,339	66	100	\$26,629
John Brown University	1,565	52	99	\$13,180
Ouachita Baptist University	1,452	51	100	\$11,228
PUBLIC				
University of Arkansas	19,243	37	38	\$4,560
California				
PRIVATE				
Azusa Pacific University	5,400	47	93	\$11,777
Biola University	4,268	51	92	\$10,933
California Baptist University	5,571	40	93	\$9,297
California Institute of Technology	983	85	55	\$30,378
California Institute of the Arts	961	64	64	\$12,336
California Lutheran University	2,649	58	96	\$17,533
Chapman University	6,004	58	84	\$21,429
Claremont McKenna College	1,298	80	45	\$34,537
Concordia University–Irvine	1,760	47	97	\$13,376
Dominican University of California	1,213	55	99	\$19,755
Fresno Pacific University	2,227	49	96	\$13,444
Harvey Mudd College	802	85	70	\$28,266
Loyola Marymount University	5,925	69	94	\$13,621
Mills College	875	60	100	\$23,413
Mount St. Mary's College	2,047	50	100	\$13,948
Notre Dame de Namur University	806	43	99	\$15,687
Occidental College	2,024	80	68	\$27,284

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
California continued				
PRIVATE				
Otis College of Art and Design	1,080	52	82	\$11,962
Pepperdine University	3,129	75	77	\$30,985
Pitzer College	1,039	80	35	\$31,946
Point Loma Nazarene University	2,493	59	82	\$10,803
Pomona College	1,638	90	58	\$36,980
Saint Mary's College of California	2,704	56	87	\$21,405
Santa Clara University	5,389	78	71	\$20,287
Scripps College	963	80	58	\$25,149
Simpson University	1,019	41	99	\$10,489
Stanford University	7,019	76	51	\$40,046
The Master's College and Seminary	1,063	53	94	\$12,278
University of La Verne	3,642	41	96	\$16,867
University of Redlands	2,911	63	95	\$23,553
University of San Diego	5,541	67	79	\$22,582
University of San Francisco	6,529	61	67	\$21,123
University of Southern California	18,057	76	59	\$27,908
University of the Pacific	3,713	43	89	\$16,372
Vanguard University of Southern California	1,504	49	98	\$13,804
Westmont College	1,295	74	92	\$18,176
Whittier College	1,593	60	93	\$21,802
William Jessup University	952	56	98	\$11,874
PUBLIC				
California Maritime Academy	992	42	21	\$6,306
California Polytechnic State University—San Luis Obispo	18,578	36	26	\$3,630
University of California—Berkeley	26,320	72	53	\$9,451
University of California—Davis	26,810	53	65	\$7,757
University of California—Irvine	24,141	68	58	\$6,444
University of California—Los Angeles	29,033	72	53	\$10,403
University of California—Merced	5,811	34	79	\$9,881
University of California—Riverside	18,445	44	71	\$7,476
University of California—San Diego	24,159	57	53	\$7,181
University of California—Santa Barbara	19,914	69	57	\$8,600
University of California—Santa Cruz	15,825	55	69	\$8,505
Colorado				
PRIVATE				
Colorado College	2,036	81	47	\$31,819
Johnson & Wales University—Denver	1,255	37	97	\$13,181
Regis University	2,501	42	95	\$15,480
University of Denver	5,304	66	81	\$21,202
PUBLIC				
Colorado School of Mines	4,240	46	76	\$8,157
Colorado State University—Fort Collins	20,456	39	48	\$5,646
United States Air Force Academy	3,952	83	—	—
University of Colorado Boulder	24,344	46	45	\$6,788
Albertus Magnus College	1,146	34	81	\$17,914

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Connecticut				
PRIVATE				
Connecticut College	1,873	78	54	\$34,780
Fairfield University	3,688	77	85	\$19,905
Quinnipiac University	6,335	72	91	\$18,544
Sacred Heart University	4,232	59	99	\$14,240
Trinity College	2,207	79	42	\$36,167
University of Hartford	4,446	45	97	\$17,218
University of New Haven	4,674	39	95	\$16,868
Wesleyan University	2,914	87	38	\$36,049
Yale University	5,470	87	50	\$40,904
PUBLIC				
Eastern Connecticut State University	4,288	39	49	\$4,876
University of Coast Guard Academy	896	84	—	—
University of Connecticut	17,677	67	64	\$8,139
Delaware				
PUBLIC				
University of Delaware	17,467	68	54	\$7,412
District of Columbia				
PRIVATE				
American University	7,386	76	70	\$21,931
Catholic University of America	3,355	60	93	\$19,235
George Washington University	9,830	72	66	\$27,561
Georgetown University	7,226	91	41	\$35,192
Howard University	6,513	43	73	\$18,388
Florida				
PRIVATE				
Ave Maria University	1,012	38	100	\$13,778
Eckerd College	1,895	58	96	\$18,140
Everglades University	1,313	37	39	\$1,699
Flagler College—St. Augustine	2,683	48	82	\$3,284
Florida Institute of Technology	3,352	39	93	\$18,062
Florida Southern College	2,123	56	97	\$13,260
Lynn University	1,815	35	80	\$12,586
Palm Beach Atlantic University	2,424	43	100	\$14,526
Ringling College of Art and Design	1,170	57	65	\$7,818
Rollins College	2,452	63	82	\$22,744
Stetson University	2,804	56	100	\$23,648
The University of Tampa	6,545	52	90	\$8,977
University of Miami	10,535	68	73	\$24,264
PUBLIC				
Florida State University	29,211	61	42	\$2,205
New College of Florida	834	57	100	\$5,233
University of Central Florida	36,477	40	44	\$2,512
University of Florida	29,907	67	29	\$4,483
University of South Florida—Main Campus	23,783	39	73	\$4,431

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Georgia				
PRIVATE				
Agnes Scott College	847	73	100	\$22,269
Berry College	2,060	54	100	\$15,176
Brenau University	1,000	35	98	\$12,955
Covenant College	1,049	48	95	\$15,246
Emory University	7,732	84	49	\$29,955
LaGrange College	804	44	100	\$17,607
Mercer University	3,833	48	99	\$21,909
Morehouse College	2,003	40	57	\$15,832
Oglethorpe University	1,034	39	98	\$20,057
Piedmont College	1,137	37	100	\$10,193
Savannah College of Art and Design	7,570	44	94	\$11,133
Shorter University	1,319	35	97	\$10,156
Spelman College	2,072	67	45	\$12,240
PUBLIC				
Georgia College and State University	5,522	40	8	\$2,317
Georgia Institute of Technology—Main Campus	13,253	37	32	\$6,681
University of Georgia	25,371	60	20	\$7,020
Idaho				
PRIVATE				
The College of Idaho	1,085	44	100	\$14,177
Illinois				
PRIVATE				
Augustana College	2,472	71	97	\$19,467
Aurora University	2,832	44	100	\$10,730
Bradley University	4,370	51	98	\$12,499
Concordia University—Chicago	1,397	54	100	\$14,054
DePaul University	13,643	56	94	\$15,660
Dominican University	1,996	48	93	\$14,007
Elmhurst College	2,699	61	93	\$19,173
Greenville College	1,031	40	94	\$11,415
Illinois College	952	66	100	\$17,472
Illinois Wesleyan University	1,885	75	99	\$20,438
Knox College	1,367	73	99	\$22,786
Lake Forest College	1,589	64	97	\$23,660
Lewis University	3,816	42	99	\$12,857
Loyola University Chicago	9,331	65	93	\$15,869
Millikin University	2,018	51	99	\$16,464
Monmouth College	1,279	48	100	\$19,723
Moody Bible Institute	2,498	79	60	\$7,236
North Central College	2,601	50	99	\$17,377
North Park University	1,911	34	98	\$8,631
Northwestern University	8,398	85	54	\$32,075
Olivet Nazarene University	3,082	44	100	\$18,900
Quincy University	1,019	33	100	\$16,642
Robert Morris University Illinois	2,666	74	82	\$8,433
Trinity Christian College	1,114	45	97	\$11,548

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Illinois <i>continued</i>				
PRIVATE				
University of Chicago	5,674	87	62	\$29,455
University of St. Francis	1,357	38	100	\$15,690
Wheaton College	2,368	80	69	\$15,464
PUBLIC				
Eastern Illinois University	6,676	33	67	\$3,931
Illinois State University	17,040	46	38	\$4,820
University of Illinois at Chicago	15,459	33	64	\$5,998
University of Illinois at Springfield	1,935	33	93	\$7,551
University of Illinois at Urbana–Champaign	31,742	69	42	\$8,252
Indiana				
PRIVATE				
Anderson University	1,674	48	97	\$12,702
Bethel College–Indiana	1,227	56	98	\$12,003
Butler University	3,980	62	91	\$14,755
DePauw University	2,186	75	99	\$22,412
Earlham College	981	65	97	\$29,390
Franklin College	1,008	54	100	\$12,942
Grace College and Theological Seminary	1,347	62	90	\$12,147
Hanover College	1,134	66	100	\$19,117
Huntington University	955	48	97	\$13,175
Indiana Wesleyan University	9,440	52	50	\$12,735
Manchester University	1,248	48	100	\$15,500
Marian University	1,710	34	99	\$16,864
Rose-Hulman Institute of Technology	2,258	57	99	\$17,642
Saint Joseph’s College	1,012	40	100	\$18,233
Saint Mary’s College	1,501	78	96	\$19,580
Taylor University	1,824	67	100	\$12,259
Trine University	1,622	34	99	\$16,164
University of Evansville	2,266	53	97	\$20,082
University of Indianapolis	3,364	37	97	\$10,964
University of Notre Dame	8,430	91	57	\$32,007
Valparaiso University	3,150	60	96	\$20,406
Wabash College	924	68	98	\$21,224
PUBLIC				
Ball State University	15,018	37	47	\$7,122
Indiana University–Bloomington	31,370	59	46	\$9,103
Purdue University–Main Campus	28,419	45	47	\$7,713
Iowa				
PRIVATE				
Buena Vista University	1,750	35	100	\$17,085
Central College	1,365	63	100	\$18,185
Clarke University	835	49	99	\$13,923
Coe College	1,360	61	99	\$22,508
Cornell College	1,079	62	99	\$23,471
Dordt College	1,344	57	100	\$12,289
Drake University	3,177	66	99	\$15,877

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Iowa <i>continued</i>				
PRIVATE				
Graceland University–Lamoni	1,255	36	100	\$13,902
Grinnell College	1,672	85	93	\$29,941
Loras College	1,446	51	100	\$16,882
Luther College	2,339	74	100	\$20,970
Morningside College	1,279	44	99	\$13,473
Mount Mercy University	858	63	100	\$14,564
Northwestern College	1,100	54	100	\$15,344
St. Ambrose University	2,401	43	100	\$13,603
Simpson College	1,466	64	100	\$18,103
University of Dubuque	1,589	37	93	\$10,588
Wartburg College	1,596	65	97	\$20,188
PUBLIC				
Iowa State University	27,440	39	75	\$5,923
University of Iowa	19,546	48	59	\$8,333
University of Northern Iowa	9,122	38	59	\$2,901
Kansas				
PRIVATE				
Baker University	1,073	41	100	\$16,346
Benedictine College	1,838	44	99	\$12,975
MidAmerica Nazarene University	1,026	33	89	\$12,555
PUBLIC				
University of Kansas	17,335	37	60	\$6,420
Kentucky				
PRIVATE				
Asbury University	1,253	56	93	\$10,622
Bellarmino University	2,383	53	100	\$20,963
Berea College	1,578	45	100	\$22,938
Centre College	1,386	80	97	\$20,259
Georgetown College	950	45	100	\$17,145
Transylvania University	1,010	63	100	\$16,390
PUBLIC				
University of Kentucky	20,690	33	59	\$7,931
University of Louisville	12,494	36	56	\$8,688
Louisiana				
PRIVATE				
Loyola University New Orleans	2,618	51	98	\$20,577
Tulane University of Louisiana	6,214	70	70	\$27,250
PUBLIC				
Louisiana State University and Agricultural & Mechanical College	23,195	37	53	\$4,195
Maine				
PRIVATE				
Bates College	1,773	83	48	\$37,657
Bowdoin College	1,802	86	48	\$35,572
Colby College	1,847	85	42	\$39,335
Saint Joseph's College of Maine	951	57	97	\$17,482
University of New England	2,202	53	100	\$16,286

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Maine <i>continued</i>				
PUBLIC				
Maine Maritime Academy	1,018	51	29	\$3,432
University of Maine	8,129	37	78	\$6,429
University of Maine at Farmington	1,658	36	76	\$4,047
Maryland				
PRIVATE				
Goucher College	1,448	57	98	\$20,866
Hood College	1,264	58	98	\$19,818
Johns Hopkins University	6,049	87	48	\$35,084
Loyola University Maryland	4,035	77	76	\$23,034
Maryland Institute College of Art	1,818	64	99	\$14,082
McDaniel College	1,623	62	98	\$22,226
Mount St. Mary's University	1,723	58	100	\$17,745
Stevenson University	3,203	48	99	\$12,380
Washington College	1,417	70	94	\$21,120
PUBLIC				
Salisbury University	7,350	44	61	\$2,823
St. Mary's College of Maryland	1,626	72	63	\$7,855
Towson University	16,575	43	36	\$5,796
United States Naval Academy	4,511	89	—	—
University of Maryland–Baltimore County	9,653	34	46	\$6,686
University of Maryland–College Park	25,027	67	52	\$7,194
Massachusetts				
PRIVATE				
Amherst College	1,792	87	57	\$44,566
Assumption College	2,021	66	99	\$19,054
Babson College	2,107	84	48	\$31,899
Bay Path College	1,291	47	100	\$18,750
Bentley University	4,170	83	65	\$24,424
Berklee College of Music	4,187	40	44	\$17,558
Boston College	9,526	88	42	\$32,617
Boston University	16,619	80	51	\$27,563
Brandeis University	3,711	85	57	\$32,451
Clark University	2,213	72	91	\$22,032
College of Our Lady of the Elms	1,005	53	97	\$17,328
College of the Holy Cross	2,754	90	52	\$29,580
Curry College	2,103	36	98	\$15,253
Dean College	1,062	43	88	\$19,247
Eastern Nazarene College	1,047	40	100	\$18,923
Emerson College	3,707	77	57	\$17,951
Emmanuel College	1,817	56	99	\$16,221
Endicott College	2,544	71	86	\$11,141
Gordon College	1,698	61	96	\$14,535
Hampshire College	1,376	63	90	\$22,405
Harvard University	7,200	86	56	\$42,157
Lasell College	1,706	52	96	\$15,737
Lesley University	1,383	45	99	\$14,771

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Massachusetts <i>continued</i>				
PRIVATE				
Massachusetts Institute of Technology	4,476	81	56	\$34,262
MCPHS University	3,826	51	85	\$10,511
Merrimack College	2,853	63	97	\$17,266
Mount Holyoke College	2,161	76	79	\$27,063
Nichols College	1,180	45	93	\$17,155
Regis College	911	37	97	\$23,304
Simmons College	1,484	62	96	\$21,744
Smith College	2,544	82	62	\$33,456
Springfield College	2,108	62	98	\$16,328
Stonehill College	2,256	79	90	\$19,439
Suffolk University	5,024	39	77	\$15,547
Tufts University	5,127	88	37	\$33,467
Wellesley College	2,177	82	60	\$36,229
Wentworth Institute of Technology	3,871	49	98	\$12,467
Western New England University	2,576	50	97	\$16,983
Wheaton College	1,577	75	92	\$22,984
Wheelock College	836	44	100	\$16,566
Williams College	2,034	88	49	\$39,507
Worcester Polytechnic Institute	4,096	74	98	\$19,379
PUBLIC				
Framingham State University	3,928	33	52	\$1,821
Massachusetts College of Art and Design	1,628	52	66	\$6,680
Massachusetts College of Liberal Arts	1,378	34	74	\$3,272
Massachusetts Maritime Academy	1,373	55	55	\$6,611
University of Massachusetts–Amherst	20,684	63	60	\$6,974
Westfield State University	4,890	48	20	\$2,259
Michigan				
PRIVATE				
Adrian College	1,546	44	98	\$18,423
Albion College	1,242	61	100	\$20,840
Alma College	1,355	57	100	\$20,488
Baker College of Allen Park	1,528	33	79	\$1,618
Calvin College	3,760	58	100	\$13,022
College for Creative Studies	1,120	35	99	\$11,920
Hope College	3,259	70	93	\$12,403
Kalamazoo College	1,448	77	98	\$23,153
Northwood University–Michigan	1,767	40	95	\$12,934
Spring Arbor University	1,896	33	99	\$12,048
University of Detroit Mercy	2,102	36	98	\$23,174
PUBLIC				
Michigan State University	35,341	53	44	\$8,563
University of Michigan–Ann Arbor	27,395	76	47	\$12,741
Minnesota				
PRIVATE				
Augsburg College	2,002	47	99	\$22,001
Bethel University	2,577	65	100	\$14,608

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Minnesota <i>continued</i>				
PRIVATE				
Carleton College	2,044	91	63	\$29,427
College of Saint Benedict	1,992	74	100	\$21,595
Concordia College at Moorhead	2,332	66	100	\$17,266
Crown College	826	43	89	\$9,553
Gustavus Adolphus College	2,425	80	98	\$22,726
Hamline University	2,162	56	100	\$19,426
Macalester College	2,045	84	74	\$28,419
Saint Johns University	1,758	72	100	\$21,849
Saint Mary's University of Minnesota	1,298	55	99	\$15,862
St. Catherine University	2,093	37	99	\$16,477
St. Olaf College	2,989	86	87	\$22,415
The College of Saint Scholastica	2,317	55	100	\$17,230
University of Northwestern–St. Paul	1,931	47	100	\$11,909
University of St. Thomas	5,883	60	96	\$15,440
PUBLIC				
University of Minnesota–Crookston	1,349	33	84	\$5,223
University of Minnesota–Duluth	8,869	34	56	\$3,090
University of Minnesota–Morris	1,761	54	89	\$4,920
University of Minnesota–Twin Cities	28,904	58	54	\$4,753
Mississippi				
PRIVATE				
Belhaven University	1,289	34	98	\$10,583
Mississippi College	2,669	36	99	\$9,108
William Carey University	1,874	45	74	\$5,620
PUBLIC				
University of Mississippi	16,665	37	61	\$6,947
Missouri				
PRIVATE				
Central Methodist University–College of Liberal Arts and Sciences	1,149	37	100	\$11,748
College of the Ozarks	1,422	62	79	\$11,271
Culver-Stockton College	892	34	100	\$12,860
Drury University	2,776	45	76	\$11,038
Evangel University	1,603	34	88	\$10,015
Maryville University of St. Louis	1,852	47	97	\$15,184
Rockhurst University	1,536	62	100	\$22,558
Saint Louis University	7,136	58	88	\$18,218
Southwest Baptist University	2,011	35	94	\$9,646
Washington University in St. Louis	6,686	90	51	\$29,631
Webster University	2,512	43	94	\$14,266
Westminster College	944	50	97	\$11,903
William Jewell College	1,019	57	100	\$20,044
William Woods University	850	43	100	\$10,956
PUBLIC				
Truman State University	5,295	57	98	\$5,710
University of Missouri–Columbia	25,859	46	62	\$5,743

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Montana				
PRIVATE				
Carroll College	1,386	48	99	\$15,573
Nebraska				
PRIVATE				
Concordia University–Nebraska	1,186	46	100	\$14,370
Creighton University	3,842	66	98	\$18,499
Doane College–Crete	1,057	55	99	\$14,458
Hastings College	1,129	48	100	\$16,755
Midland University	1,191	43	99	\$13,304
Nebraska Wesleyan University	1,511	55	100	\$16,343
PUBLIC				
University of Nebraska–Lincoln	18,660	33	69	\$5,957
New Hampshire				
PRIVATE				
Colby-Sawyer College	1,316	37	97	\$28,929
Dartmouth College	4,228	88	47	\$40,194
Franklin Pierce University	1,507	39	100	\$17,908
Saint Anselm College	1,915	70	95	\$18,104
Southern New Hampshire University	14,121	42	71	\$12,412
PUBLIC				
Keene State College	4,566	51	75	\$5,035
Plymouth State University	3,477	44	69	\$5,590
University of New Hampshire–Main Campus	12,380	62	64	\$10,666
New Jersey				
PRIVATE				
Caldwell College	1,354	51	98	\$15,028
Centenary College	1,524	61	100	\$13,747
Drew University	1,357	57	96	\$27,127
Fairleigh Dickinson University–College at Florham	2,234	42	100	\$21,726
Monmouth University	4,370	49	100	\$13,106
Princeton University	5,275	90	62	\$36,918
Rider University	3,791	53	98	\$17,133
Saint Peter’s University	2,165	37	99	\$18,853
Seton Hall University	5,348	56	97	\$17,999
Stevens Institute of Technology	2,842	40	96	\$25,402
PUBLIC				
Montclair State University	13,879	36	7	\$3,967
Ramapo College of New Jersey	5,044	58	37	\$8,574
Rowan University	10,499	43	52	\$7,157
Rutgers University–New Brunswick	32,411	59	47	\$6,196
Rutgers University–Newark	5,943	37	43	\$4,763
The College of New Jersey	6,482	73	46	\$7,149
The Richard Stockton College of New Jersey	7,170	51	31	\$6,902
New York				
PRIVATE				
Adelphi University	4,589	54	90	\$14,869
Albany College of Pharmacy and Health Sciences	1,057	55	92	\$9,966

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
New York continued				
PRIVATE				
Alfred University	1,840	38	100	\$15,658
American Musical and Dramatic Academy	1,735	63	100	\$7,535
Bard College	2,040	66	67	\$34,196
Barnard College	2,537	82	45	\$36,950
Boricua College	1,104	41	1	\$600
Canisius College	2,725	57	99	\$21,233
Cazenovia College	963	55	99	\$21,290
Clarkson University	3,166	55	99	\$26,582
Colgate University	2,863	90	42	\$36,844
College of Mount Saint Vincent	1,583	39	98	\$15,170
Columbia University in the City of New York	7,496	88	46	\$41,218
Concordia College–New York	835	38	95	\$16,041
Cooper Union for the Advancement of Science and Art	884	73	100	\$39,160
Cornell University	14,269	87	47	\$32,707
Elmira College	1,177	56	99	\$24,492
Fordham University	8,058	75	89	\$22,262
Hamilton College	1,894	86	53	\$35,312
Hartwick College	1,507	50	100	\$23,130
Hilbert College	842	36	98	\$5,916
Hobart William Smith Colleges	2,362	74	84	\$22,820
Hofstra University	6,474	50	93	\$18,924
Houghton College	993	60	100	\$14,210
Iona College	2,994	51	98	\$16,518
Ithaca College	6,012	71	91	\$19,640
Keuka College	1,347	36	100	\$13,531
Le Moyne College	2,500	61	100	\$17,642
Manhattan College	3,276	65	92	\$16,858
Manhattanville College	1,708	57	97	\$21,745
Marist College	4,876	68	87	\$12,413
Marymount Manhattan College	1,640	33	88	\$9,701
Metropolitan College of New York	806	33	82	\$1,891
Molloy College	2,679	41	88	\$11,460
Mount Saint Mary College	1,712	44	98	\$12,220
Nazareth College	1,931	65	100	\$14,075
New York University	23,715	72	52	\$24,204
Niagara University	2,833	59	98	\$18,084
Pace University–New York	7,262	36	97	\$20,942
Pratt Institute–Main	3,168	42	73	\$16,735
Rensselaer Polytechnic Institute	5,598	61	92	\$23,993
Roberts Wesleyan College	1,220	51	97	\$15,140
St. John Fisher College	2,659	60	100	\$13,824
St. Joseph’s College–New York	3,260	53	91	\$9,168
Sarah Lawrence College	1,415	71	78	\$27,084
Siena College	2,990	74	97	\$19,801
Skidmore College	2,609	85	43	\$35,492
St. Bonaventure University	1,728	55	100	\$16,568
St. John’s University–New York	10,717	40	98	\$19,722

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
New York <i>continued</i>				
PRIVATE				
St. Lawrence University	2,282	80	96	\$26,900
St. Thomas Aquinas College	1,147	40	61	\$23,598
Syracuse University	14,532	69	66	\$25,526
The College of Saint Rose	2,533	54	97	\$14,044
The New School	6,023	48	95	\$14,448
The Sage Colleges	1,464	50	99	\$18,781
Touro College	4,849	47	63	\$4,172
Union College	2,228	80	73	\$24,859
University of Rochester	5,942	73	86	\$26,708
Vassar College	2,380	88	56	\$39,655
Wagner College	1,762	58	98	\$20,759
Yeshiva University	2,724	58	85	\$27,131
PUBLIC				
CUNY Bernard M Baruch College	10,865	35	13	\$4,650
State University of New York at New Paltz	6,097	55	53	\$1,481
Stony Brook University	15,385	48	67	\$3,998
SUNY at Albany	12,191	54	57	\$3,026
SUNY at Binghamton	12,908	68	45	\$2,370
SUNY at Fredonia	4,806	48	75	\$1,697
SUNY at Purchase College	3,746	58	28	\$2,320
SUNY College at Brockport	6,304	50	69	\$1,862
SUNY College at Cortland	6,203	45	53	\$1,441
SUNY College at Geneseo	5,455	66	38	\$1,703
SUNY College at Oswego	6,880	44	77	\$1,967
SUNY College at Plattsburgh	5,143	40	79	\$2,231
SUNY College at Potsdam	3,573	36	78	\$1,520
SUNY College of Agriculture and Technology at Cobleskill	2,413	33	76	\$1,107
SUNY College of Environmental Science and Forestry	1,673	47	81	\$3,332
SUNY College of Technology at Alfred	3,329	42	81	\$2,290
SUNY Oneonta	5,727	56	60	\$2,224
United States Merchant Marine Academy	939	63	0	\$5,703
United States Military Academy	4,414	78	—	—
University at Buffalo	18,166	53	61	\$3,262
North Carolina				
PRIVATE				
Belmont Abbey College	1,452	33	99	\$4,821
Campbell University	3,449	34	87	\$12,824
Catawba College	1,218	45	99	\$14,617
Davidson College	1,770	91	60	\$33,308
Duke University	6,601	87	44	\$38,261
Elon University	5,638	76	53	\$10,280
Gardner-Webb University	2,123	37	96	\$10,960
Guilford College	1,778	50	100	\$16,165
High Point University	4,165	59	72	\$8,267
Johnson & Wales University—Charlotte	2,207	39	100	\$12,427
Lenoir-Rhyne University	1,334	41	98	\$17,200
Meredith College	1,571	49	99	\$13,800

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
North Carolina <i>continued</i>				
PRIVATE				
Queens University of Charlotte	1,369	53	98	\$15,349
Wake Forest University	4,804	83	40	\$32,211
Warren Wilson College	815	42	91	\$16,690
Wingate University	1,891	42	97	\$15,156
PUBLIC				
Appalachian State University	15,312	44	39	\$3,547
East Carolina University	18,903	33	50	\$3,442
North Carolina State University at Raleigh	21,402	44	50	\$7,169
University of North Carolina at Asheville	3,183	38	57	\$3,578
University of North Carolina at Chapel Hill	17,570	80	45	\$11,859
University of North Carolina School of the Arts	845	59	69	\$5,764
University of North Carolina Wilmington	11,690	49	43	\$2,463
Western Carolina University	7,373	40	67	\$1,870
Ohio				
PRIVATE				
Ashland University	2,562	41	99	\$18,810
Baldwin Wallace University	2,969	51	100	\$15,488
Capital University	2,454	51	100	\$19,202
Case Western Reserve University	4,766	64	84	\$26,884
Cedarville University	3,028	54	98	\$10,478
College of Mount St. Joseph	1,142	38	99	\$12,910
Columbus College of Art and Design	1,150	45	99	\$12,836
Denison University	2,263	79	98	\$26,124
Franciscan University of Steubenville	2,002	67	94	\$7,902
Heidelberg University	1,064	35	99	\$14,300
Hiram College	1,068	57	99	\$17,361
John Carroll University	3,010	60	100	\$22,185
Kenyon College	1,650	89	44	\$32,379
Lake Erie College	806	37	100	\$17,465
Malone University	1,332	38	100	\$14,407
Marietta College	1,283	52	96	\$18,347
Mount Vernon Nazarene University	1,392	50	98	\$13,008
Muskingum University	1,387	37	98	\$13,154
Oberlin College	2,920	76	86	\$22,592
Ohio Northern University	2,262	51	96	\$25,596
Ohio Wesleyan University	1,717	60	100	\$24,413
Otterbein University	2,128	49	99	\$15,525
The College of Wooster	2,024	70	99	\$24,381
The University of Findlay	2,613	43	100	\$16,357
Tiffin University	1,966	33	92	\$10,603
University of Dayton	7,898	59	95	\$15,839
University of Mount Union	2,126	51	100	\$11,663
Walsh University	1,903	44	100	\$15,274
Wilmington College	1,110	38	98	\$15,925
Xavier University	4,270	63	100	\$17,663

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Ohio <i>continued</i>				
PUBLIC				
Miami University–Oxford	15,311	66	64	\$9,546
Ohio State University–Main Campus	40,613	61	78	\$8,174
Ohio University–Main Campus	17,019	49	68	\$4,127
Oklahoma				
PRIVATE				
Oklahoma Baptist University	1,808	41	100	\$12,632
Oklahoma City University	1,630	48	88	\$13,194
Oral Roberts University	2,500	40	100	\$12,671
University of Tulsa	3,362	52	86	\$20,307
PUBLIC				
Oklahoma State University–Main Campus	18,201	34	73	\$6,236
University of Oklahoma–Norman Campus	18,006	37	61	\$5,395
University of Science and Arts of Oklahoma	801	43	79	\$6,031
Oregon				
PRIVATE				
Corban University	853	55	100	\$14,110
George Fox University	2,251	51	94	\$15,457
Lewis & Clark College	2,156	71	89	\$20,278
Linfield College–McMinnville Campus	1,644	61	99	\$20,617
Pacific University	1,797	50	97	\$21,471
Reed College	1,339	67	49	\$38,674
University of Portland	3,609	73	98	\$19,482
Willamette University	2,008	69	99	\$22,031
PUBLIC				
University of Oregon	18,673	45	56	\$5,728
Pennsylvania				
PRIVATE				
Albright College	2,330	44	96	\$22,963
Allegheny College	1,979	73	100	\$21,942
Alvernia University	1,798	39	97	\$10,931
Arcadia University	2,367	50	100	\$21,861
Bryn Mawr College	1,291	76	73	\$26,401
Bucknell University	3,538	85	55	\$27,103
Cabrini College	1,283	42	97	\$14,031
Carlow University	1,013	44	100	\$12,934
Carnegie Mellon University	5,699	72	53	\$26,509
Chestnut Hill College	1,180	37	83	\$15,639
Delaware Valley College	1,682	51	100	\$15,846
DeSales University	1,794	64	100	\$15,650
Dickinson College	2,332	81	70	\$25,595
Duquesne University	5,747	65	100	\$14,926
Eastern University	1,992	53	100	\$14,635
Elizabethtown College	1,749	65	97	\$19,725
Franklin and Marshall College	2,174	82	51	\$35,548
Gannon University	2,593	50	93	\$15,758
Geneva College	1,350	56	95	\$13,116

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Pennsylvania continued				
PRIVATE				
Gettysburg College	2,431	80	65	\$24,479
Grove City College	2,465	77	53	\$4,887
Gwynedd Mercy University	1,808	38	100	\$14,034
Haverford College	1,189	88	50	\$37,775
Holy Family University	1,337	37	99	\$13,981
Immaculata University	1,107	51	96	\$14,033
Juniata College	1,547	72	100	\$20,841
King's College	1,811	56	100	\$14,643
La Salle University	3,583	56	94	\$21,729
Lafayette College	2,446	88	53	\$31,653
Lancaster Bible College	835	44	96	\$6,156
Lebanon Valley College	1,573	70	98	\$17,685
Lehigh University	4,984	76	49	\$27,608
Lycoming College	1,331	52	100	\$21,369
Marywood University	1,836	56	99	\$17,782
Mercyhurst University	2,469	60	99	\$20,345
Messiah College	2,680	75	100	\$14,639
Misericordia University	1,773	63	99	\$12,190
Moravian College	1,481	65	100	\$18,642
Mount Aloysius College	1,251	36	99	\$6,877
Muhlenberg College	2,299	81	89	\$18,664
Neumann University	1,992	34	98	\$10,563
Philadelphia University	2,555	49	97	\$16,732
Point Park University	2,616	51	95	\$12,416
Robert Morris University	3,969	46	87	\$12,461
Saint Francis University	1,584	62	98	\$17,831
Saint Joseph's University	4,671	67	95	\$19,121
Saint Vincent College	1,560	68	100	\$19,894
Seton Hill University	1,409	49	99	\$17,238
Susquehanna University	2,010	71	99	\$22,445
Swarthmore College	1,534	89	52	\$36,328
The University of the Arts	1,711	54	99	\$17,038
University of Pennsylvania	10,406	87	50	\$36,930
University of Scranton	3,844	74	93	\$18,667
University of the Sciences	1,607	66	100	\$17,091
Ursinus College	1,662	79	98	\$25,765
Villanova University	6,554	85	53	\$24,153
Washington & Jefferson College	1,354	72	100	\$21,360
Waynesburg University	1,414	52	98	\$9,722
Westminster College	1,116	71	100	\$18,392
Widener University—Main Campus	2,861	37	94	\$22,096
Wilkes University	2,217	45	96	\$15,395
York College Pennsylvania	4,340	39	98	\$5,113
Pennsylvania				
PUBLIC				
Bloomsburg University of Pennsylvania	8,630	43	7	\$4,281
California University of Pennsylvania	5,330	38	55	\$2,715

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Pennsylvania <i>continued</i>				
PUBLIC				
East Stroudsburg University of Pennsylvania	5,642	36	11	\$4,393
Indiana University of Pennsylvania—Main Campus	11,452	34	15	\$3,046
Kutztown University of Pennsylvania	8,041	38	4	\$6,493
Mansfield University of Pennsylvania	2,342	38	30	\$2,631
Millersville University of Pennsylvania	6,358	39	24	\$3,140
Pennsylvania State University—Main Campus	39,357	66	37	\$7,240
Pennsylvania State University—Penn State Altoona	3,725	46	56	\$5,317
Pennsylvania State University—Penn State Berks	2,480	33	43	\$4,051
Pennsylvania State University—Penn State Erie-Behrend College	3,773	44	60	\$3,893
Pennsylvania State University—Penn State Harrisburg	3,250	43	59	\$4,488
Shippensburg University of Pennsylvania	5,956	37	8	\$4,118
Slippery Rock University of Pennsylvania	7,059	49	29	\$1,963
Temple University	24,990	41	76	\$6,998
University of Pittsburgh—Bradford	1,385	36	65	\$6,724
University of Pittsburgh—Greensburg	1,477	33	43	\$6,106
University of Pittsburgh—Johnstown	2,787	33	53	\$4,909
University of Pittsburgh—Pittsburgh Campus	17,694	65	38	\$12,629
West Chester University of Pennsylvania	12,558	44	13	\$3,995
Rhode Island				
PRIVATE				
Brown University	6,255	85	46	\$37,324
Bryant University	3,232	73	90	\$16,684
Johnson & Wales University—Providence	8,529	44	98	\$12,888
Providence College	3,717	83	78	\$22,615
Rhode Island School of Design	2,014	69	36	\$25,620
Roger Williams University	4,030	48	89	\$12,653
Salve Regina University	1,959	64	97	\$17,824
PUBLIC				
University of Rhode Island	12,139	39	83	\$8,960
South Carolina				
PRIVATE				
Anderson University	2,286	45	95	\$11,729
Coker College	967	38	97	\$11,475
Furman University	2,696	80	95	\$24,303
North Greenville University	2,113	40	100	\$6,976
Presbyterian College	1,078	58	100	\$23,008
Southern Wesleyan University	1,353	37	94	\$9,406
Wofford College	1,643	71	88	\$19,803
PUBLIC				
Citadel Military College of South Carolina	2,531	59	35	\$11,881
Clemson University	16,572	61	59	\$7,096
College of Charleston	9,608	55	38	\$5,763
University of South Carolina—Columbia	23,179	56	47	\$3,335
Winthrop University	4,421	34	39	\$6,093

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
South Dakota				
PRIVATE				
Augustana College	1,592	50	100	\$16,609
University of Sioux Falls	901	34	100	\$14,166
Tennessee				
PRIVATE				
Belmont University	5,440	56	66	\$10,613
Bryan College–Dayton	997	49	96	\$9,192
Carson-Newman University	1,686	36	99	\$13,371
Christian Brothers University	1,183	33	100	\$16,119
Freed-Hardeman University	1,274	38	100	\$11,318
Johnson University	827	52	87	\$3,609
King University	2,272	42	82	\$16,706
Lee University	3,769	39	71	\$8,867
Lipscomb University	2,583	45	100	\$12,635
Martin Methodist College	970	40	97	\$5,952
Maryville College	1,166	40	100	\$20,459
Milligan College	828	56	99	\$16,300
Rhodes College	2,016	74	88	\$22,749
Sewanee–The University of the South	1,620	76	74	\$20,439
Trevecca Nazarene University	1,176	40	98	\$11,061
Union University	1,976	59	88	\$13,909
Vanderbilt University	6,778	88	64	\$37,892
PUBLIC				
The University of Tennessee–Knoxville	20,337	39	53	\$5,745
Texas				
PRIVATE				
Abilene Christian University	3,417	45	100	\$15,283
Austin College	1,271	72	99	\$22,120
Baylor University	13,613	55	94	\$16,833
Dallas Baptist University	2,397	38	86	\$8,316
Hardin-Simmons University	1,468	36	90	\$10,388
Howard Payne University	945	35	96	\$10,444
LeTourneau University	1,341	35	97	\$14,590
Rice University	3,872	81	58	\$31,417
St. Edward’s University	3,436	54	89	\$20,105
Southern Methodist University	6,193	67	72	\$25,583
Southwestern University	1,517	65	100	\$20,100
St. Mary’s University	2,211	44	96	\$13,010
Texas Christian University	8,338	59	64	\$18,303
Trinity University	2,203	72	94	\$18,999
University of Dallas	1,313	63	99	\$19,226
University of St. Thomas	1,271	34	91	\$13,878
PUBLIC				
Texas A & M University–College Station	42,129	50	54	\$6,071
Texas Tech University	25,589	33	39	\$3,900
The University of Texas at Austin	36,309	52	39	\$6,059
The University of Texas at Dallas	11,630	51	69	\$10,382

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Utah				
PRIVATE				
Independence University	4,241	100	28	\$554
Westminster College	2,075	48	96	\$15,235
Vermont				
PRIVATE				
Champlain College	2,309	52	94	\$12,500
Middlebury College	2,492	89	45	\$36,477
Norwich University	2,271	50	99	\$20,030
Saint Michael's College	2,065	73	99	\$20,703
PUBLIC				
Castleton State College	1,719	35	39	\$4,011
University of Vermont	9,898	66	91	\$12,773
Virginia				
PRIVATE				
Bridgewater College	1,766	56	100	\$19,341
Eastern Mennonite University	1,124	49	98	\$13,920
Emory & Henry College	994	36	100	\$19,105
Hampden-Sydney College	1,104	63	97	\$19,602
Hampton University	3,276	41	47	\$12,689
Lynchburg College	1,996	42	100	\$17,098
Mary Baldwin College	988	36	100	\$17,110
Marymount University	2,127	35	94	\$13,173
Roanoke College	1,978	57	97	\$19,266
Shenandoah University	1,823	36	96	\$12,180
University of Richmond	3,055	80	51	\$34,307
Virginia Wesleyan College	1,420	42	99	\$15,320
Washington and Lee University	1,882	85	49	\$40,413
PUBLIC				
Christopher Newport University	4,990	55	36	\$1,873
College of William and Mary	6,214	83	27	\$14,744
George Mason University	17,818	44	20	\$7,568
James Madison University	18,057	65	17	\$6,130
Longwood University	4,183	45	21	\$5,693
Radford University	8,507	43	18	\$5,208
University of Mary Washington	3,666	64	25	\$3,410
University of Virginia—Main Campus	15,622	87	29	\$14,749
Virginia Commonwealth University	20,056	34	41	\$4,744
Virginia Military Institute	1,700	54	66	\$12,667
Virginia Polytechnic Institute and State University	23,685	61	39	\$4,898
Washington				
PRIVATE				
Gonzaga University	4,752	73	98	\$15,800
Northwest University	1,287	41	97	\$12,648
Pacific Lutheran University	2,822	52	98	\$18,794
Seattle Pacific University	3,107	61	97	\$17,085
Seattle University	4,224	60	93	\$16,256
University of Puget Sound	2,525	68	99	\$16,402

	Full-time Undergraduates	% 4-Year Graduation Rate	% Freshman Receiving Institutional Grants	Avg. Amount of Institutional Grants for Freshman
Washington <i>continued</i>				
PRIVATE				
Whitman College	1,467	82	77	\$22,105
Whitworth University	2,320	65	97	\$18,477
PUBLIC				
The Evergreen State College	3,555	46	72	\$3,638
University of Washington–Bothell Campus	3,742	38	40	\$6,169
University of Washington–Seattle Campus	27,764	61	34	\$8,433
University of Washington–Tacoma Campus	3,297	41	58	\$5,946
Washington State University	20,843	42	51	\$5,577
Western Washington University	13,050	40	43	\$3,844
West Virginia				
PRIVATE				
Davis & Elkins College	825	34	94	\$13,223
West Virginia Wesleyan College	1,357	44	100	\$17,542
Wheeling Jesuit University	964	54	97	\$15,340
PUBLIC				
West Virginia University	20,863	33	57	\$4,338
Wisconsin				
PRIVATE				
Beloit College	1,249	71	99	\$24,272
Carroll University	2,706	40	100	\$13,620
Carthage College	2,599	54	97	\$18,294
Concordia University–Wisconsin	3,112	35	98	\$12,777
Edgewood College	1,647	36	97	\$11,353
Lakeland College	918	42	99	\$10,539
Lawrence University	1,473	66	97	\$22,933
Marian University	1,293	36	100	\$11,227
Marquette University	8,078	59	100	\$14,195
Milwaukee School of Engineering	2,434	33	94	\$21,271
Ripon College	820	51	95	\$20,023
St. Norbert College	2,048	63	100	\$16,742
Wisconsin Lutheran College	980	49	100	\$13,474
PUBLIC				
University of Wisconsin–Madison	28,306	55	36	\$6,200