

A. General Information

A0 Respondent Information (Not for Publication)

A0	Name:	Lisa M. Plummer	
A0	Title:	Director of Institutional Research	
A0	Office:	Office of Institutional Research	
A0	Mailing Address:	610 King of Prussia Road	
A0	City/State/Zip/Country:	Radnor, PA 19087	
A0	Phone:	610-902-8549	
A0	Fax:		
A0	E-mail Address:	lisa.m.plummer@cabrini.edu	
A0	Are your responses to the CDS posted for reference on your institution's Web site?	Yes	No
		X	
A0	If yes, please provide the URL of the corresponding Web page: http://www.cabrini.edu/About/Leadership-and-Administration/Administrative-Offices-and-Departments/Institutional-Effectiveness/Common-Data-Set/		

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 This information will not be published but will help the publishers further refine CDS items.

--

A1 Address Information

A1	Name of College/University:	Cabrini College
A1	Mailing Address:	610 King of Prussia Road
A1	City/State/Zip/Country:	Radnor, PA 19087
A1	Street Address (if different):	
A1	City/State/Zip/Country:	
A1	Main Phone Number:	610-902-8100
A1	WWW Home Page Address:	www.cabrini.edu
A1	Admissions Phone Number:	610-902-8552
A1	Admissions Toll-Free Phone Number:	1-800-848-1003
A1	Admissions Office Mailing Address 1:	Cabrini College Office of Admissions
A1	Admissions Office Mailing Address 2:	610 King of Prussia Road
A1	City/State/Zip/Country:	Radnor, PA 19087
A1	Admissions Fax Number:	610-902-8508
A1	Admissions E-mail Address:	admit@cabrini.edu
A1	If there is a separate URL for your school's online application, please specify: _____	http://www.cabrini.edu/Admissions/Apply-Freshman.aspx

A1 If you have a mailing address other than the above to which applications should be sent, please provide:

A2 Source of institutional control (Check only one):

A2	Public	
A2	Private (nonprofit)	X
A2	Proprietary	

A3 Classify your undergraduate institution:

A3	Coeducational college	X
A3	Men's college	
A3	Women's college	

A4 Academic year calendar:

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

A5 Degrees offered by your institution:

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

B. ENROLLMENT AND PERSISTENCE

B1 Institutional Enrollment - Men and Women Provide numbers of students for each of the following categories as of the institution's official fall reporting date or as of October 15, 2015. Note: Report students formerly designated as "first professional" in the graduate cells.

	FULL-TIME		PART-TIME	
	Men	Women	Men	Women
Undergraduates				
Degree-seeking, first-time freshmen	134	258	2	0
Other first-year, degree-seeking	39	37	6	9
All other degree-seeking	306	536	17	33
Total degree-seeking	479	831	25	42
All other undergraduates enrolled in credit courses	0	0	83	117
Total undergraduates	479	831	108	159
Graduate				
Degree-seeking, first-time	6	5	29	93
All other degree-seeking	17	36	115	426
All other graduates enrolled in credit courses	5	5	28	86
Total graduate	28	46	172	605
Total all undergraduates				1,577
Total all graduate				851
GRAND TOTAL ALL STUDENTS				2,428

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, 2015. Include international students only in the category "Nonresident aliens." Complete the "Total Undergraduates" column only if you cannot provide data for the first two columns. Report as your institution reports to IPEDS: persons who are Hispanic should be reported only on the Hispanic line, not under any race, and persons who are non-Hispanic multi-racial should be reported only under "Two or more races."

	Degree-Seeking First-Time First Year	Degree-Seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non-degree- seeking)
Nonresident aliens	0	1	7
Hispanic/Latino	42	98	101
Black or African American, non-Hispanic	123	270	275
White, non-Hispanic	186	864	960
American Indian or Alaska Native, non-Hispanic	0	1	1
Asian, non-Hispanic	8	15	22
Native Hawaiian or other Pacific Islander, non-Hispanic	2	3	3
Two or more races, non-Hispanic	15	51	53
Race and/or ethnicity unknown	18	74	155
TOTAL	394	1,377	1,577

Persistence

B3 Number of degrees awarded from July 1, 2014 to June 30, 2015

Certificate/diploma	
Associate degrees	
Bachelor's degrees	251
Postbachelor's certificates	
Master's degrees	429
Post-Master's certificates	
Doctoral degrees – research/scholarship	
Doctoral degrees – professional practice	
Doctoral degrees – other	

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 2009 cohort if available. If Fall 2009 cohort data are not available, provide data for the Fall 2008 cohort.

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:	357
B5	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:	0
B6	Final 2009 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	357
B7	Of the initial 2009 cohort, how many completed the program in four years or less (by August 31, 2013):	178
B8	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):	13
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):	2
B10	Total graduating within six years (sum of questions B7, B8, and B9):	193
B11	Six-year graduation rate for 2009 cohort (question B10 divided by question B6):	54%

Fall 2008 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2008. Include in the cohort those who entered your institution during the summer term preceding Fall 2008.

B4	Initial 2008 cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students:	503
B5	Of the initial 2008 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:	0
B6	Final 2008 cohort, after adjusting for allowable exclusions: (subtract question B5 from question B4)	503
B7	Of the initial 2008 cohort, how many completed the program in four years or less (by August 31, 2012):	210
B8	Of the initial 2008 cohort, how many completed the program in more than four years but in five years or less (after August 31, 2012 and by August 31, 2013):	31
B9	Of the initial 2008 cohort, how many completed the program in more than five years but in six years or less (after August 31, 2013 and by August 31, 2014):	12
B10	Total graduating within six years (sum of questions B7, B8, and B9):	253
B11	Six-year graduation rate for 2008 cohort (question B10 divided by question B6):	50%

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in Fall 2014 (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.

B22	For the cohort of all full-time bachelor's (or equivalent) degree-seeking undergraduate students who entered your institution as freshmen in Fall 2014 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in Fall 2015?	75.5%
------------	--	-------

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

Applications

- C1 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 2015. 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	865
C1	Total first-time, first-year (freshman) women who applied	1679

C1	Total first-time, first-year (freshman) men who were admitted	611
C1	Total first-time, first-year (freshman) women who were admitted	1232

C1	Total full-time, first-time, first-year (freshman) men who enrolled	137
C1	Total part-time, first-time, first-year (freshman) men who enrolled	2

C1	Total full-time, first-time, first-year (freshman) women who enrolled	262
C1	Total part-time, first-time, first-year (freshman) women who enrolled	0

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

	Yes	No
C2 Do you have a policy of placing students on a waiting list?		X

- C2 If yes, please answer the questions below for Fall 2015 admissions:

C2	Number of qualified applicants offered a place 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

- C3 High school completion requirement**

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

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

C4	Require	X
C4	Recommend	
C4	Neither require nor recommend	

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

	Units Required	Units Recommended
C5	Total academic units	17
C5	English	4
C5	Mathematics	3
C5	Science	3
C5	Of these, units that must be lab	
C5	Foreign language	2
C5	Social studies	3
C5	History	
C5	Academic electives	2
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.

C7		Very Important	Important	Considered	Not Considered
C7	Academic				
C7	Rigor of secondary record		X		
C7	Class rank	X			
C7	Academic GPA	X			
C7	Standardized test scores			X	
C7	Application Essay		X		
C7	Recommendation(s)			X	
C7	Nonacademic				
C7	Interview			X	
C7	Extracurricular activities			X	
C7	Talent/ability			X	
C7	Character/personal qualities			X	
C7	First-generation				X
C7	Alumni/ae relation			X	
C7	Geographical residence				X
C7	State residency				X
C7	Religious affiliation/commitment				X
C7	Racial/ethnic status				X
C7	Volunteer work			X	
C7	Work experience				
C7	Level of applicant's interest	X			

SAT and ACT Policies

C8 Entrance exams

	Yes	No
C8A 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 2017.

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

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

C8B ACT with writing required

C8B ACT with writing recommended

C8B ACT with or without writing accepted

C8B If your institution will make use of the SAT in admission decisions for first-time, first-year, degree-seeking applicants for Fall 2017

C8B SAT with Essay component required

C8B SAT with Essay component recommended

C8B SAT with or without Essay component accepted

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
X	X

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

C8D	Yes	No
		X

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

C8E Latest date by which SAT Subject Test scores must be received for fall-term admission

C8F If necessary, use this space to clarify your test policies (e.g., if tests are recommended for some students, or if tests are not required of some students):

C8F Some scholarships, such as the Honors Scholarship, require test scores to be submitted. More information can be found at

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

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

Freshman Profile

Provide percentages for ALL enrolled, degree-seeking, full-time and part-time, first-time, first-year (freshman) students enrolled in

C9 Percent and number of first-time, first-year (freshman) students enrolled in Fall 2015 who submitted national

C9	Percent submitting SAT scores	77%	Number submitting SAT scores	309
C9	Percent submitting ACT scores	--	Number submitting ACT scores	--

C9		25th Percentile	75th Percentile
C9	SAT Critical Reading	380	500
C9	SAT Math	370	500
C9	SAT Writing	380	500
C9	SAT Essay	--	--
C9	ACT Composite	--	--
C9	ACT Math	--	--
C9	ACT English	--	--
C9	ACT Writing	--	--

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

	SAT Critical Reading	SAT Math	SAT Writing
C9 700-800	0.3%	0.6%	0.0%
C9 600-699	2.9%	4.2%	4.8%
C9 500-599	25.9%	21.0%	21.8%
C9 400-499	42.4%	42.7%	42.2%
C9 300-399	24.9%	25.9%	29.3%
C9 200-299	3.6%	5.5%	2.0%
Totals should = 100%	100.0%	100.0%	100.0%
	ACT Composite	ACT English	ACT Math
C9 30-36	--	--	--
C9 24-29	--	--	--
C9 18-23	--	--	--
C9 12-17	--	--	--
C9 6-11	--	--	--
C9 Below 6	--	--	--
Totals should = 100%	0.00%	0.00%	0.00%

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

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	

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	9.3%
C11 Percent who had GPA between 3.50 and 3.74	12.3%
C11 Percent who had GPA between 3.25 and 3.49	13.3%
C11 Percent who had GPA between 3.00 and 3.24	26.1%
C11 Percent who had GPA between 2.50 and 2.99	27.6%
C11 Percent who had GPA between 2.0 and 2.49	11.1%
C11 Percent who had GPA between 1.0 and 1.99	0.3%
C11 Percent who had GPA below 1.0	0.0%
Totals should = 100%	100.0%

C12 Average high school GPA of all degree-seeking, first-time, first-year (freshman) students who submitted GPA:	3.06
C12 Percent of total first-time, first-year (freshman) students who submitted high school GPA:	99.7%

Admission Policies

C13 Application Fee

C13	Yes	No
C13 Does your institution have an application fee?	X	
C13 Amount of application fee:	\$35.00	
C13	Yes	No
C13 Can it be waived for applicants with financial need?	X	

C13 If you have an application fee and an on-line application option, please indicate policy for students who apply on-line:

C13 Same fee:	X
C13 Free:	
C13 Reduced:	

C13		Yes	No
C13	Can on-line application fee be waived for applicants with financial	X	

C14 Application closing date

C14		Yes	No
C14	Does your institution have an application closing date?		X
C14	Application closing date (fall):		
C14	Priority date:		

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

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

C16	On a rolling basis beginning (date):	X
C16	By (date):	
C16	Other:	

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

C17	Must reply by (date):	
C17	No set date:	X
C17	Must reply by May 1 or within _____ weeks if	
C17	Other:	
C17	Deadline for housing deposit (MM/DD):	May 1
C17	Amount of housing deposit:	\$300
C17	Refundable if student does not enroll?	
C17	Yes, in full	X
C17	Yes, in part	
C17	No	

C18 Deferred admission

C18		Yes	No
C18	Does your institution allow students to postpone enrollment after	X	
C18	If yes, maximum period of postponement:		

C19 Early admission of high school students

C19		Yes	No
C19	Does your institution allow high school students to enroll as full-time, first-time, first-year (freshman) students one year or more before high		X

C20 Common Application Question removed from CDS. (Initiated during 2006-2007 cycle)**Early Decision and Early Action Plans****C21 Early Decision**

C21		Yes	No
C21	Does your institution offer an early decision plan (an admission plan that permits students to apply and be notified of an admission decision well		X

C21 If "yes," please complete the following:

C21	First or only early decision plan closing date	
C21	First or only early decision plan notification date	
C21	Other early decision plan closing date	

C21	Other early decision plan notification date	
-----	---	--

C21 For the Fall 2015 entering class:

C21	Number of early decision applications received by your institution	
C21	Number of applicants admitted under early decision plan	

C21	Please provide significant details about your early decision plan:
-----	--

C22 Early action

C22		Yes	No
C22	Do you have a nonbinding early action plan whereby students are notified of an admission decision well in advance of the regular notification date but do not have to commit to attending your college?		X

C22 If "yes," please complete the following:

C22	Early action closing date	
C22	Early action notification date	

C22 Is your early action plan a "restrictive" plan under which you limit students from applying to other early plans?

C22	Yes	No
C22		

D. TRANSFER ADMISSION**Fall Applicants**

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

D2 Provide the number of students who applied, were admitted, and enrolled as degree-seeking transfer students in Fall 2015.

D2		Applicants	Admitted Applicants	Enrolled Applicants
D2	Men			
D2	Women			
D2	Total	257	129	52

Application for Admission

D3 Indicate terms for which transfers may enroll:

D3	Fall	X
D3	Winter	
D3	Spring	X
D3	Summer	

D4		Yes	No
D4	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?	15	

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 statement					X
D5	Interview		X			
D5	Standardized test scores				X	
D5	Statement of good standing from prior institution(s)				X	

D6	If a minimum high school grade point average is required of transfer applicants, specify (on a 4.0 scale):	2.30
----	--	------

D7	If a minimum college grade point average is required of transfer applicants, specify (on a 4.0 scale):	2.30
----	--	------

D8	List any other application requirements specific to transfer applicants:
----	--

D9 List application priority, closing, notification, and candidate reply dates for transfer students. If applications are

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

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

D11	Describe additional requirements for transfer admission, if applicable:
-----	---

Transfer Credit Policies

D12	Report the lowest grade earned for any course that may be transferred for credit:	1.70	
D13		Number	Unit Type
D13	Maximum number of credits or courses that may be transferred from a two-year institution:	78.0	Credits
D14		Number	Unit Type
D14	Maximum number of credits or courses that may be transferred from a four-year institution:	78.0	Credits
D15	Minimum number of credits that transfers must complete at your institution to earn an associate degree:	N/A	
D16	Minimum number of credits that transfers must complete at your institution to earn a bachelor's degree:	45.0	
D17	Describe other transfer credit policies: Full credit given for associate degrees with GPA of 2.5 or higher from an affiliated community college or junior college. The last 30 credits must be completed at Cabrini.		

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	X
E1	Distance learning	
E1	Double major	X
E1	Dual enrollment	
E1	English as a Second Language (ESL)	
E1	Exchange student program (domestic)	
E1	External degree program	
E1	Honors Program	X
E1	Independent study	X
E1	Internships	X
E1	Liberal arts/career combination	X
E1	Student-designed major	X
E1	Study abroad	X
E1	Teacher certification program	X
E1	Weekend college	
E1	Other (specify): Exchange programs with Eastern University, Rosemont College, Valley Forge Military College; cross-registration with Southeastern Pennsylvania Consortium for Higher Education (8-member consortium of private colleges/universities).	

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

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

F. STUDENT LIFE

F1 Percentages of first-time, first-year (freshman) degree-seeking students and degree-seeking undergraduates enrolled in Fall 2015 who fit the following categories:

F1		First-time, first-year (freshman) students	Undergraduates
F1	Percent who are from out of state (exclude international/nonresident aliens from the numerator and denominator)	34%	30%
F1	Percent of men who join fraternities		
F1	Percent of women who join sororities		
F1	Percent who live in college-owned, -operated, or -affiliated housing	82%	64%
F1	Percent who live off campus or commute	18%	36%
F1	Percent of students age 25 and older	0%	4%
F1	Average age of full-time students	19	20
F1	Average age of all students (full- and part-time)	19	21

F2 Activities offered Identify those programs available at your institution.

F2	Campus Ministries	X
F2	Choral groups	X
F2	Concert band	
F2	Dance	X
F2	Drama/theater	X
F2	International Student Organization	X
F2	Jazz band	
F2	Literary magazine	X
F2	Marching band	
F2	Model UN	
F2	Music ensembles	
F2	Musical theater	X
F2	Opera	
F2	Pep band	
F2	Radio station	X
F2	Student government	X
F2	Student newspaper	X
F2	Student-run film society	X
F2	Symphony orchestra	
F2	Television station	X
F2	Yearbook	X

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

F3		On Campus	At Cooperating Institution	Name of Cooperating Institution
F3	Army ROTC is offered:		X	Valley Forge Military Academy
F3	Naval ROTC is offered:			
F3	Air Force ROTC is offered:		X	Saint Joseph's University

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

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

G. ANNUAL EXPENSES

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

Provide 2016-2017 academic year costs of attendance for the following categories that are applicable to your institution.

☐ Check here if your institution's 2016-2017 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 2016-2017 academic year costs of attendance will be available:

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 2016-2017 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).

	First-Year	Undergraduates
G1 PRIVATE INSTITUTIONS Tuition:	\$28,932	\$28,932
G1 PUBLIC INSTITUTIONS Tuition: In-district	--	--
G1 PUBLIC INSTITUTIONS In-state (out-of-district):	--	--
G1 PUBLIC INSTITUTIONS Out-of-state:	--	--
G1 NONRESIDENT ALIENS Tuition:	--	--
G1 REQUIRED FEES:	\$910	\$910
G1 ROOM AND BOARD: (on-campus)	\$12,026	\$12,026
G1 ROOM ONLY: (on-campus)	--	--
G1 BOARD ONLY: (on-campus meal plan)	--	--

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

G1 Other:

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

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

G4	Yes	No
G4 Do tuition and fees vary by undergraduate instructional program?		X
G4 If yes, what percentage of full-time undergraduates pay more than the tuition and fees reported in G1?		--

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

	Residents	Commuters (living at home)	Commuters (not living at home)
G5 Books and supplies	\$1,200	\$1,200	\$1,200
G5 Room only			--
G5 Board only		--	--
G5 Room and board total (if your college cannot provide separate room and board figures for commuters not living at home)		\$2,476	\$10,000
G5 Transportation	\$200	\$200	\$200
G5 Other expenses	\$1,568	\$1,568	\$1,568

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

G6	PRIVATE INSTITUTIONS:	\$525
G6	PUBLIC INSTITUTIONS In-district:	--
G6	PUBLIC INSTITUTIONS In-state (out-of-district):	--
G6	PUBLIC INSTITUTIONS Out-of-state:	--
G6	NONRESIDENT ALIENS:	--

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

Enter total dollar amounts awarded to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2014-2015 academic year (see the next item below), use the 2014-2015 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		2015-2016 estimated	2014-2015 final
H1	Indicate the academic year for which data are reported for items H1, H2, H2A, and H6 below:		X

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

H3	Federal methodology (FM)	X
H3	Institutional methodology (IM)	
H3	Both FM and IM	

H1		Need-based \$ (Include non-need-based aid used to meet need.)	Non-need-based \$ (Exclude non-need-based aid used to meet need.)
H1	Scholarships/Grants		
H1	Federal	\$2,310,715	\$0
H1	State (i.e., all states, not only the state in which your institution is located)	\$1,518,238	\$0
H1	Institutional: Endowed scholarships, annual gifts and tuition funded grants, awarded by the college, excluding athletic aid and tuition waivers (which are reported below).	\$15,284,819	\$2,257,670
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$537,866	\$46,446
H1	Total Scholarships/Grants	\$19,651,638	\$2,304,116
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$9,396,731	\$718,216
H1	Federal Work-Study	\$434,755	
H1	State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)	\$0	\$0
H1	Total Self-Help	\$9,831,486	\$718,216
H1	Other		
H1	Parent Loans	\$3,551,829	\$195,464
H1	Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.	\$588,754	\$316,714
H1	Athletic Awards	\$0	\$0

H2 **Number of Enrolled Students Awarded Aid:** List the number of degree-seeking full-time and less-than-full-time undergraduates who applied

H2		First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	a) Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2015 cohort)	394	1,310	92
H2	b) Number of students in line a who applied for need-based financial aid	284	1,262	66
H2	c) Number of students in line b who were determined to have financial need	253	1,052	54
H2	d) Number of students in line c who were awarded any financial aid	253	1,052	54
H2	e) Number of students in line d who were awarded any need-based scholarship or grant aid	253	1,052	31
H2	f) Number of students in line d who were awarded any need-based self-help aid	203	828	30
H2	g) Number of students in line d who were awarded any non-need-based scholarship or grant aid	252	1,034	0
H2	h) Number of students in line d whose need was fully met (<u>exclude PLUS loans, unsubsidized loans, and private alternative loans</u>)	50	237	0

H2	j) On average, the percentage of need that was met of students who were awarded any need-based aid. Exclude any aid that was awarded in excess of need as well as any resources that were awarded to replace EFC (<u>PLUS loans, unsubsidized loans, and private alternative loans</u>)			
H2	j) The average financial aid package of those in line d. Exclude any resources that were awarded to replace EFC (<u>PLUS loans, unsubsidized loans, and private alternative loans</u>)	\$17,934	\$16,330	\$10,625
H2	k) Average need-based scholarship and grant award of those in line e	\$7,757	\$7,518	\$3,912
H2	l) Average need-based self-help award (<u>excluding PLUS loans, unsubsidized loans, and private alternative loans</u>) of those in line f	\$6,367	\$6,916	\$4,150
H2	m) Average need-based loan (<u>excluding PLUS loans, unsubsidized loans, and private alternative loans</u>) of those in line f who were awarded a need-based loan	\$3,663	\$4,510	\$4,150

H2A Number of Enrolled Students Awarded Non-need-based Scholarships and Grants: List the number of

H2A		First-time Full-time Freshmen	Full-time Undergrad (Incl. Fresh.)	Less Than Full-time Undergrad
H2A	n) Number of students in line a who had no financial need and who were awarded institutional non-need-based scholarship or grant aid (exclude those who were awarded athletic awards and tuition benefits)	39	231	0
H2A	o) Average dollar amount of institutional non-need-based scholarship and grant aid awarded to students in line n	\$9,526	\$10,471	\$0
H2A	p) Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	0	0	0
H2A	q) Average dollar amount of institutional non-need-based athletic scholarships and grants awarded to students in line p	\$0	\$0	\$0

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.

Include: * 2015 undergraduate class: all students who started at your institution as first-time students and received a bachelor's degree between July 1, 2014 and June 30, 2015.

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

Exclude:

* students who did not graduate or who graduated with another degree or certificate (but no bachelor's degree)

H4	Provide the number of students in the 2015 undergraduate class who started at your institution as first-time students and received a bachelor's degree between July 1, 2014 and June 30, 2015. Exclude students who transferred into your institution			143
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			
H5		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.	124	87.0%	\$37,116
	b) Federal loan programs: Federal Perkins, Federal Stafford Subsidized and Unsubsidized. Include both Federal Direct Student Loans and Federal Family Education Loans.	124	87.0%	\$26,536
	c) Institutional loan programs.	0	0.0%	\$0
	d) State loan programs.	0	0.0%	\$0
	e) Private alternative loans made by a bank or lender.	26	18.0%	\$50,461

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-

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

H6	If institutional financial aid is available for undergraduate degree-seeking nonresident aliens, provide the number of undergraduate degree-seeking nonresident aliens who were awarded need-based or non-need-based aid:	
----	---	--

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

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

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

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

Process for First-Year/Freshman Students

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

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

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

H9	Priority date for filing required financial aid forms:	February 15
H9	Deadline for filing required financial aid forms:	
H9	No deadline for filing required forms (applications processed on a rolling	X

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

H10	a) Students notified on or about (date):	
H10		Yes No
H10	b) Students notified on a rolling basis:	X
H10	If yes, starting date:	March 1

H11 Indicate reply dates:

H11	Students must reply by (date):	May 1
H11	or within _____ weeks of notification.	

Types of Aid Available

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

H12	Loans
H12	FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN)

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

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

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

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

H15 If your institution has recently implemented any major financial aid policy, program, or initiative to

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

- 11 Please report the number of instructional faculty members in each category for Fall 2015. Include faculty who are on your institution's payroll on the census date your institution uses for IPEDS/AAUP.**

The following definition of full-time instructional faculty is used by the American Association of University Professors (AAUP) in its annual Faculty Compensation Survey (the part time definitions are not used by AAUP). Instructional Faculty is defined as those members of the instructional-research staff whose major regular assignment is instruction, including those with released time for research. Use the chart below to determine inclusions and exclusions:

	Full-time	Part-time
(a) instructional faculty in preclinical and clinical medicine, faculty who are not paid (e.g., those who donate their services or are in the military), or research-only faculty, post-doctoral fellows, or pre-doctoral fellows	Exclude	Include only if they teach one or more non-clinical credit courses
(b) administrative officers with titles such as dean of students, librarian, registrar, coach, and the like, even though they may devote part of their time to classroom instruction and may have faculty status	Exclude	Include if they teach one or more non-clinical credit courses
(c) other administrators/staff who teach one or more non-clinical credit courses even though they do not have faculty status	Exclude	Include
(d) undergraduate or graduate students who assist in the instruction of courses, but have titles such as teaching assistant, teaching fellow, and the like	Exclude	Exclude
(e) faculty on sabbatical or leave with pay	Include	Exclude
(f) faculty on leave without pay	Exclude	Exclude
(g) replacement faculty for faculty on sabbatical leave or leave with pay	Exclude	Include

Full-time instructional faculty: faculty employed on a full-time basis for instruction (including those with released time for research)

Part-time instructional faculty: Adjuncts and other instructors being paid solely for part-time classroom instruction. Also includes full-time faculty teaching less than two semesters, three quarters, two trimesters, or two four-month sessions. Employees who are not considered full-time 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	84	201	285
11	b) Total number who are members of minority groups	9	23	32
11	c) Total number who are women	51	128	179
11	d) Total number who are men	33	73	106
11	e) Total number who are nonresident aliens (international)	0	0	0
11	f) Total number with doctorate, or other terminal degree	77	--	77
11	g) Total number whose highest degree is a master's but not a terminal master's	7	--	7
11	h) Total number whose highest degree is a bachelor's	0	--	0
11	i) Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)	0	--	0
11	j) Total number in stand-alone graduate/ professional programs in which faculty teach virtually only graduate-level students	0	0	0

12 Student to Faculty Ratio

Report the Fall 2015 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 2015 Student to Faculty ratio	11 to 1	(based on 1673 students and 151 faculty).
----	------------------------------------	---------	---

13 Undergraduate Class Size

In the table below, please use the following definitions to report information about the size of classes and class sections offered in the Fall 2015 term.

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

Class Subsections: A class subsection includes any subsection of a course, such as laboratory, recitation, and discussion subsections that are supplementary in nature and are scheduled to meet separately from the lecture portion of the course. Undergraduate subsections are defined as any subsections of courses in which degree-seeking undergraduate students enrolled for credit. As above, exclude noncredit classes and individual instruction such as dissertation or thesis research, music instruction, or one-to-one readings. Each class subsection should be counted only once and should not be duplicated because of cross-listings.

Using the above definitions, please report for each of the following class-size intervals the number of class sections and class subsections offered in Fall 2015. 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.

I3 Number of Class Sections with Undergraduates Enrolled

I3 Undergraduate Class Size (provide numbers)

I3	CLASS	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
I3	SECTIONS	73	301	90	5	1	1	1	472

I3	CLASS SUB-	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
I3	SECTIONS	0	11	5	0	0	0	0	16

J. DEGREES CONFERRED**J1 Degrees conferred between July 1, 2014 and June 30, 2015**

J1 For each of the following discipline areas, provide the percentage of diplomas/certificates, associate, and bachelor's degrees awarded. To determine the percentage, use majors, not headcount (e.g., students with one degree but a double major will be represented twice). Calculate the percentage from your institution's IPEDS Completions by using the sum of 1st and 2nd majors for each CIP code as the numerator and the sum of the Grand Total by 1st Majors and the Grand Total by 2nd major as the denominator. If you prefer, you can compute the percentages using 1st majors only.

J1	Category	Diploma/ Certificates	Associate	Bachelor's	CIP 2010 Categories to Include
J1	Agriculture				1
J1	Natural resources and conservation				3
J1	Architecture				4
J1	Area, ethnic, and gender studies			1%	5
J1	Communication/journalism			12%	9
J1	Communication technologies				10
J1	Computer and information sciences			1%	11
J1	Personal and culinary services				12
J1	Education			12%	13
J1	Engineering				14
J1	Engineering technologies				15
J1	Foreign languages, literatures, and linguistics			1%	16
J1	Family and consumer sciences				19
J1	Law/legal studies				22
J1	English			5%	23
J1	Liberal arts/general studies			1%	24
J1	Library science				25
J1	Biological/life sciences			3%	26
J1	Mathematics and statistics			2%	27
J1	Military science and military technologies				28 & 29
J1	Interdisciplinary studies			1%	30
J1	Parks and recreation			4%	31
J1	Philosophy and religious studies				38
J1	Theology and religious vocations				39
J1	Physical sciences			1%	40
J1	Science technologies				41
J1	Psychology			11%	42
J1	Homeland Security, law enforcement, firefighting, and protective services				43
J1	Public administration and social services			3%	44
J1	Social sciences			11%	45
J1	Construction trades				46
J1	Mechanic and repair technologies				47
J1	Precision production				48
J1	Transportation and materials moving				49
J1	Visual and performing arts			2%	50
J1	Health professions and related programs				51
J1	Business/marketing			25%	52
J1	History			4%	54
J1	Other				
J1	TOTAL (should = 100%)	0%	0%	100%	