A1. Address Information

Common Data Set Montana State University-Bozeman Fall 2006

A. GENERAL INFORMATION

Name of College or University: Montana State University

Mailing Address, City/State/Zip/Country: Bozeman, Montana, 59717, United States of Am	ierica
Street Address (if different), City/State/Zip/Country	
Main Phone Number: 406-994-0211	
WWW Home Page Address: http://www.montana.edu/	
Admissions Phone Number: 406-994-2452	
Admissions Toll-free Number: 888-MSU-CATS	
Admissions Office Mailing Address, City/State/Zip/Country: P.O. Box 172190	
Admissions Fax Number: 406-994-1923	
Admissions E-mail Address: admissions@montana.edu	
If there is a separate URL for your school's online application, please specify: www.montana.edu/wwwcat/appopts.html	
www.montana.edu/wwwcat/appopts.ntmi	
A2 Course of institutional control (structure and)	
A2. Source of institutional control (check one only)	
Public	
Private (nonprofit)	
Proprietary	
A3. Classify your undergraduate institution:	
Coeducational college	
Men's college	
Women's college	
A4. Academic year calendar	
Semester 4-1-4	
Quarter Continuous	
Trimester Differs by program (describe):	
Other (describe):	
A.S. Dogmood offened by your institution	
A5. Degrees offered by your institution	
Certificate Postbachelor's certificate	
Diploma Master's	
Associate Post-master's certificate	
Transfer Doctoral	
Terminal First professional	
Bachelor's First professional certificate	

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, 2006.

	Men	Women	Men	Women	TOTAL
Undergraduates					
Degree-seeking, first-time freshmen	1128	814	134	140	2216
Other first-year, degree- seeking	311	305	123	186	925
All other degree- seeking	3535	3004	557	511	7607
Total degree-seeking	4974	4123	814	837	10748
All other undergraduates enrolled in credit courses	24	32	15	13	84
Total undergraduates	4998	4155	829	850	10832
First-professional					
First-time, first- professional students All other first-	N/A	N/A	N/A	N/A	N/A
professionals	N/A	N/A	N/A	N/A	N/A
Total first-professional	N/A	N/A	N/A	N/A	N/A
Graduate					
Degree-seeking, first-time	109	89	77	106	381
All other degree- seeking	133	90	328	316	867
All other graduates enrolled in credit	19	22	84	133	258
Total graduate	261	201	489	555	1506

Total all undergraduates: 10,832

Total all graduate and professional students: 1,506

GRAND TOTAL ALL STUDENTS: 12,338

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, 2006. 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.

	Degree-seeking First-time First year	Degree-seeking Undergraduates (include first-time first-year)	Total Undergraduates (both degree- and non- degree-seeking)
Nonresident aliens	23	153	196
Black, non-Hispanic	14	54	54
American Indian or Alaska Native	50	275	276
Asian or Pacific Islander	31	135	136
Hispanic	29	141	141
White, non-Hispanic			
	2,038	9,656	9,683
Race/ethnicity unknown	31	334	346
Total	2,216	10,748	10,832

Persistence

B3. Number of degrees awarded by your institution from July 1, 2005, to June 30, 2006.

Certificate/diploma	
Associate degrees	
Bachelor's degrees	<u>1821</u>
Postbachelor's certificates	
Master's degrees	<u>440</u>
Post-master's certificates	
Doctoral degrees	<u>40</u>
Specialist degrees	
First professional certificates	

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 2006 Web-based survey.

For Bachelor's or Equivalent Programs

Please provide data for the fall 2000 cohort if available. If fall 2000 cohort data are not available, provide data for the fall 1999 cohort.

Fall 1999 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall **1999**. Include in the cohort those who entered your institution during the summer term preceding fall **1999**.

- **B4.** Initial **1999** cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: **1,894**
- **B5.** Of the initial **1999** cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, or service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions: **3**
- **B6.** Final **1999** cohort, after adjusting for allowable exclusions: **1,891**

(Subtract question B5 from question B4)

- **B7.** Of the initial **1999** cohort, how many completed the program in four years or less (by August 31, 2003): <u>352</u>
- **B8**. Of the initial **1999** cohort, how many completed the program in more than four years but in five years or less (after August 31, 2003 and by August 31, 2004): **412**
- **B9.** Of the initial **1999** cohort, how many completed the program in more than five years but in six years or less (after August 31, 2004 and by August 31, 2005): **121**
- **B10**. Total graduating within six years (sum of questions B7, B8, and B9): **885**
- **B11.** Six-year graduation rate for **1999** cohort (question B10 divided by question B6): $\underline{47\%}$

Fall 2000 Cohort

Report for the cohort of full-time first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2000. Include in the cohort those who entered your institution during the summer term preceding fall 2000.

- **B4.** Initial **2000** cohort of first-time, full-time bachelor's (or equivalent) degree-seeking undergraduate students; total all students: **1,854**
- **B5.** Of the initial **2000** cohort, how many did not persist and did not graduate for the following reasons: death, permanent disability, or service in the armed forces, foreign aid service of the federal government, or official church missions; total allowable exclusions: **2**
- **B6.** Final **2000** cohort, after adjusting for allowable exclusions: **1,852**

(Subtract question B5 from question B4)

- **B7.** Of the initial **2000** cohort, how many completed the program in four years or less (by August 31, 2003): <u>357</u>
- **B8**. Of the initial **2000** cohort, how many completed the program in more than four years but in five years or less (after August 31, 2003 and by August 31, 2004): **409**
- **B9.** Of the initial **2000**cohort, how many completed the program in more than five years but in six years or less (after August 31, 2004 and by August 31, 2005): **152**
- **B10**. Total graduating within six years (sum of questions B7, B8, and B9): <u>918</u>
- **B11.** Six-year graduation rate for **2000**cohort (question B10 divided by question B6): <u>50 %</u>

Retention Rates

Report for the cohort of all full-time, first-time bachelor's (or equivalent) degree-seeking undergraduate students who entered in fall 2005 (or the preceding summer term). The initial cohort may be adjusted for students who departed for the following reasons: death, permanently disability, or 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 2005 (or the preceding summer term), what percentage was enrolled at your institution as of the date your institution calculates its official enrollment in fall 2006? **71%**

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

Applications

C1. First-time, first-year (freshman) students: Provide the number of degrapplied, were admitted, and enrolled (full- or part-time) in fall 2006. Including who began studies during summer in this cohort. Applicants should include requirements for consideration for admission (i.e., who completed action of one of the following actions: admission, nonadmission, placement on applicant or institution). Admitted applicants should include wait-listed stadmission.	lude early decision, early action, and students ude only those students who fulfilled the hable applications) and who have been notified waiting list, or application withdrawn (by
Total first-time, first-year (freshman) men who applied:	<u>3,386</u>
Total first-time, first-year (freshman) women who applied:	2,811
Total first-time, first-year (freshman) men who were admitted:	2,294
Total first-time, first-year (freshman) women who were admitted:	1,797
Total full-time, first-time, first-year (freshman) men who enrolled:	<u>1,128</u>
Total part-time, first-time, first-year (freshman) men who enrolled:	<u>134</u>
Total full-time, first-time, first-year (freshman) women who enrolled:	<u>814</u>
Total part-time, first-time, first-year (freshman) women who enrolled:	<u>140</u>
C2. Freshman wait-listed students (students who met admission requires contingent on space availability) Do you have a policy of placing students on a waiting list? Yes	ments but whose final admission was
Admission Requirements	
C3. High school completion requirement	
Check the appropriate box to identify your high school completion requ	irement for degree-seeking entering students:
High school diploma is required and GED is accepted	
High school diploma is required and GED is not accepted	
High school diploma or equivalent is not required	
C4. Does your institution require or recommend a general college-prepa	ratory program for degree-seeking students?
Require	
Recommend	
Neither require nor recommend	

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

	Units Required	Units Recommended
Total academic units	14	
English	4	
Mathematics	3	
Science	2	
Of these, units that must be lab	2	
Foreign language	*	
Social studies	3	
History		
Academic electives		
Other (specify)		
	2	

^{*} Two years chosen from the following: foreign language (preferably two years): Computer science, visual and performing arts, or approved vocational education units.

Basis for Selection C6. Do you have an open admission pole equivalency diplomas are admitted to	-	-	-	-				
Yes No								
C7. Relative importance of each of the following academic and nonacademic factors in your first-time, first-year, degree-seeking (freshman) admission decisions.								
	Ve	ry Important	Important	Considered	Not Considered			
Academic Rigor of secondary school record Class rank Academic GPA Standardized test scores Application Essay Recommendation Nonacademic Interview Extracurricular activities Talent/ability Character/personal qualities First generation Alumni/ae relation Geographical residence State residency Religious affiliation/commitment Racial/ethnic status Volunteer work Work experience Level of applicant's interest								
SAT and ACT Policies								
C8. Entrance exams								
A. Does your institution make use of SA degree-seeking applicants?	T, ACT, o	or SAT Subject	Геst scores in admi s	ssion decisions for	r first-time, first-year,			
If yes, place check marks in the appropri 2008.	ate boxes	below to reflect	your institution's p	olicies for use in a	ndmission for Fall			
	Require	Recommend	ADMISSION Require for Some	Consider If Submitted	Not Used			
SAT or ACT ACT only SAT only SAT and SAT Subject Tests or								
ACT SAT Subject Tests								

	f your institution will make us 2008, please indicate which (ne, first-year, degree-seekii	ng applicants for
	ACT with Writing component ACT with Writing component ACT with or without Writing component without Writing component acts.	recommended.			
C. I	Please indicate how your instit	ution will use the SAT	or ACT essay componer	nt; check all that apply:	
	For admission For placement For advising In place of an application es As a validity check on the ap No college policy as of now Not using essay component	pplication essay			
D. 1	(n addition , does your institut yes ☐no	ion use applicants' test s	scores for academic advis	sing?	
E.	Latest date by which SAT or Latest date by which SAT Su				
G.	Please indicate which tests y	our institution uses for J	placement (e.g., state te	sts):	
	SAT ACT SAT Subject Tests AP CLEP Institutional Exam State Exam (specify)				
Fre	eshman Profile				
enro	vide percentages for ALL enr olled in fall 2006, including st lents admitted under special an	udents who began studie			
С9.	Percent and number of first standardized (SAT/ACT) to (freshman) students who su critical reading for a category not convert SAT scores to AC below; the 75th percentile sco	est scores. Include information in the information	rmation for ALL enrolle to not include partial test e other standardized test a. The 25th percentile is	d, degree-seeking, first-ti scores (e.g., mathematics s results (such as TOEFL) in	me, first-year scores but not n this item. Do
	Percent submitting SAT score Percent submitting ACT score		Number submitting SA Number submitting AC		
		25th Percentile	75th Percentile	Average	
	SAT Critical Thinking	490	610	550	
	SAT Math	500	630	566	
	ACT Composite	20	26	23	
	ACT English ACT Math	20 20	26 27	23 23	-
		20	<u> </u>		J

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

	SAT I Critical Thinking %	SAT I Math %	SAT I Critical Thinking Number	SAT I Math Number
700-800	5%	8%	48	76
600-699	26%	32%	265	326
500-599	43%	38%	436	392
400-499	23%	19%	238	198
300-399	3%	3%	36	30
200-299	0%	0%	1	2
	100%	100%	1024	1024

	ACT Composite %	ACT English %	ACT Math
30-36	8%	9%	9%
24-29	41%	32%	43%
18-23	44%	46%	37%
12-17	7%	12%	11%
6-11	0%	1%	0%
Below 6	0%	0%	0%
	100%	100%	100%

	ACT Composite #	ACT English #	ACT Math #
30-36	124	139	134
24-29	629	491	655
18-23	676	702	578
12-17	107	188	169
6-11	0	16	0
Below 6	0	0	0
	1536	1536	1536

C10. Percent of all degree-seeking, first-time, first-year (freshman) students who had high school class rank within each of the following ranges (report information for those students from whom you collected high school rank information).

Percent in top tenth of high school graduating class 18% Percent in top quarter of high school graduating class Percent in top half of high school graduating class <u>72%</u> 28% Percent in bottom half of high school graduating class

Top half + bottom half = 100%.

Percent in bottom quarter of high school graduating class 8%

Percent of total first-time, first-year (freshman) students who submitted high school class rank: 78%

Number in top tenth of high school graduating class 317 Number in top quarter of high school graduating class

Number in bottom quarter of high school graduating class 141

<u>725</u> Number in top half of high school graduating class 1245

Number in bottom half of high school graduating class <u>481</u>

Top half + bottom half = 1,726.

Number of total first-time, first-year (freshman) students who submitted high school class rank: 1729

C11. Percentage of all enrolled, degree-seeking, fi point averages within each of the following ra from whom you collected high school GPA.					
Percent who had GPA of 3.75 and higher Percent who had GPA between 3.50 and 3.74 Percent who had GPA between 3.25 and 3.49 Percent who had GPA between 3.00 and 3.24 Percent who had GPA between 2.50 and 2.99 Percent who had GPA between 2.0 and 2.49 Percent who had GPA between 1.0 and 1.99 Percent who had GPA below 1.0	24% 18% 16% 15% 20% 6% 1% 0% 100%				
Number who had GPA of 3.75 and higher Number who had GPA between 3.50 and 3.74 Number t who had GPA between 3.25 and 3.49 Number who had GPA between 3.00 and 3.24 Number who had GPA between 2.50 and 2.99 Number who had GPA between 2.0 and 2.49 Number who had GPA between 1.0 and 1.99 Number who had GPA below 1.0	479 366 317 301 405 126 25 0 2019				
C12. Avg. high school GPA of all degree-seeking,	, first-time, f	ärst-year (fr	eshman) stude	nts who submit	ted GPA: <u>3.30</u>
Percent of total first-time, first-year (freshman) Number of total first-time, first-year (freshman) Admission Policies					
C13. Application fee					
Does your institution have an application fee? Amount of application fee: \$30 Can it be waived for applicants with financial needs	eed?	Yes Yes	□ No		
If you have an application fee and an on-line appl	lication opti	on, please in	dicate policy fo	or students who	apply on-line:
Same fee: Free: Reduced:					
Can on-line application fee be waived for applica	nts with fina	ncial need?	☐ Yes ☐No		
C14. Application closing date					
Does your institution have an application closing	g date?	☐ Yes	No		
C15. Are first-time, first-year students accepted f	or terms oth	er than the	fall? Yes] No	
C16. Notification to applicants: rolling, no set da	<u>tes</u>				

C17. Reply policy for admitted applicants (fill in one only)
No set date: <u>rolling, no set dates</u>
Deadline for housing deposit (MMDD): no set date Amount of housing deposit: \$200 Refundable if student does not enroll? Yes, in full Yes, in part No
C18. Deferred admission: Does your institution allow students to postpone enrollment after admission? Yes No If yes, maximum period of postponement: one year
C19. Early admission of high school students: Does your institution allow high school students to enroll as full-time, first-time, first-year (freshman) students one year or more before high school graduation? Yes No
C20. Common Application: Question removed from CDS.
Early Decision and Early Action Plans
C21. Early decision: Does your institution offer an early decision plan (an admission plan that permits students to apply and be notified of an admission decision well in advance of the regular notification date and that asks students to commit to attending if accepted) for first-time, first-year (freshman) applicants for fall enrollment? Yes No
C22. Early action: 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? Yes No

D. TRANSFER ADMISSION

Fall	App	licants
------	-----	---------

D1.	1. Does your institution enroll transfer students? Yes No (If no, please skip to Section E)				
	If yes, may transfer students earn advanced standing credit by transferring credits earned from course work completed at other colleges/universities? Yes No				
D2.	Provide the 1 2006.	number of stude	nts who applied, were adm	nitted, and enrolled as deg	gree-seeking transfer students in fall
		Applicants	Admitted Applicants	Enrolled Applicants	
	Men	675	521	349	
	Women	701	521	338	
	Total	1,376	1,042	687	
D3.	Indicate tern Fall	☐ Winter		Summer	
D4.	Yes] No	ve a minimum number of control of control of credits and the	•	must apply as an entering freshman? ester credits

D5. Indicate all items required of transfer students to apply for admission:

	Required of All	Recommended of All	Recommended of Some	Required of Some	Not required
High school transcript					
College transcript(s)	X				
Essay or personal statement					
Interview					
Standardized test scores	X				
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): <u>N/A</u>

D7. If a minimum college grade point average is required of transfer applicants, specify (on a 4.0 scale): **2.0**

D8. List any other application requirements specific to transfer applicants: **none**

D9. List application priority, closing, notification, and candidate reply dates for transfer students. If applications are reviewed on a continuous or rolling basis, place a check mark in the "Rolling admission" column.

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

D10. Does an open admission policy, if reported, apply to transfer students? Yes No N/A
D11 . Describe additional requirements for transfer admission, if applicable: <u>none</u>
Transfer Credit Policies
D12. Report the lowest grade earned for any course that may be transferred for credit: D -
D13. Maximum number of credits or courses that may be transferred from a two-year institution: Number: varies Unit type: varies
D14 . Maximum number of credits or courses that may be transferred from a four-year institution: Number: varies Unit type: varies
D15. Minimum number of credits that transfers must complete at your institution to earn an associate degree: $\underline{N/A}$
D16. Minimum number of credits that transfers must complete at your institution to earn a bachelor's degree: <u>30</u>
D17. Describe other transfer credit policies: <u>none</u>
E. ACADEMIC OFFERINGS AND POLICIES
E1. Special study options: Identify those programs available at your institution. Refer to the glossary for definitions.
Accelerated program Cooperative education program Independent study Cross-registration Internships Distance learning Double major Dual enrollment English as a Second Language (ESL) Exchange student program (domestic) External degree program Other (specify): Honors program Lidependent study Liberal arts/career combination Student-designed major Study abroad Teacher certification program Weekend college
E2. Has been removed from the CDS.
E3. Areas in which all or most students are required to complete some course work prior to graduation:
Arts/fine arts Computer literacy English (including composition) Foreign languages History Other (describe): Humanities Mathematics Sciences (biological or physical) Social science

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) students and all degree- 2005 who fit the following categories:	-seeking undergraduate	s enrolled in fall
		First-time, first-year	Undergraduates
		(freshman) students	240/
	Percent who are from out of state (exclude international/nonresident aliens)		31%
	Percent of men who join fraternities	NA NA	3%
	Percent of women who join sororities Percent who live in college-owned, -operated, or -affiliated housing	<u>NA</u> 840/	3% 269/
	Percent who live off campus or commute	84% 16%	<u>26%</u> 74%
	Percent of students age 25 and older	2%	15%
	Average age of full-time students	$\frac{276}{18}$	$\frac{1376}{21}$
	Average age of all students (full- and part-time)	<u>19</u>	<u>22</u>
F2.	Activities offered Identify those programs available at your institution.		
	Choral groups Marching band Student go	vernment	
	Concert band Music ensembles Student ne		
	Dance Musical theater Student-ru	n film society	
	Drama/theater		
	Jazz band Pep band Television	station	
	Literary magazine Radio station Yearbook		
F3.	ROTC (program offered in cooperation with Reserve Officers' Training Co	orps)	
	Army ROTC is offered: On campus At cooperating institution (name):		
	Naval ROTC is offered: On campus At cooperating institution (name):		
	Air Force ROTC is offered: On campus At cooperating institution (name):		
F4.	Housing: Check all types of college-owned, -operated, or -affiliated housin institution.	ng available for undergrad	luates at your
	Coed dorms Special housing for disa	bled students	
	Men's dorms Special housing for inter		
	Women's dorms Fraternity/sorority housi		
	Apartments for married students Cooperative housing		
	Apartments for single students		
	Other housing options (specify): Wellness, non-smoking, older s	tudent floors.	
			

G. ANNUAL EXPENSES

Provide <u>2006-2007</u> academic year costs of attendance for the following categories that are applicable to your institution.

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 <u>FULL 2006-2007</u> academic year (30 semester hours 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	
PRIVATE INSTITUTION			
Tuition:			
PUBLIC INSTITUTION			
Tuition:	5,673	5,673	
In-district:			
In-state (out-of-district):	5,673	5,673	
Out-of-state:	15,522	15,522	
NONRESIDENT ALIEN:			
Tuition:	15,672	15,672	
REQUIRED FEES:			
	Included above*	Included above*	
ROOM AND BOARD:			
(on-campus)	6,450	6,450	
ROOM ONLY:			
(on-campus)	N/A	N/A	
BOARD ONLY:			
(on-campus meal plan)	N/A	N/A	

^{*} Tuition and fees listed are based on the average amount charged to full-time students (12 or more credits per semester for an academic year (two semesters). Some fees are fixed charges while others vary with the number of credits taken. Some fees are charged only to students carrying seven or more credits.

Other: All students will also be charged a supplemental health insurance fee every semester (\$669 per semester for 2005-06; 2006-07 figure will be available mid-summer). A student who already has adequate insurance and provides proof of coverage may request a refund.

G2. Number of credits per term a student can take for the stated full-time tuition	12 minimum	<u>no</u> maximum
G3. Do tuition and fees vary by year of study (e.g., sophomore, junior, senior)?	Yes	No

G4. If tuition and fees vary by undergraduate instructional program, describe briefly: <u>Some courses require</u> <u>additional fees.</u>

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

	Residents	Commuters (living at home)	Commuters (not living at home)
Books and supplies:	1,000	1,000	1,000
Room only:			
Board only:			
Transportation/Personal:	2,670	2,670	2,670
Other expenses:			

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

PRIVATE INSTITUTIONS:	
	N/A
PUBLIC INSTITUTIONS	
In-district:	*
In-state (out-of-district):	*
Out-of-state:	*
NONRESIDENT ALIENS:	
	*

^{*} Fees are included in the tuition figures above. They are based on the average amount charged to full-time students (12 or more credits per semester) for an academic year (two semesters). Some fees are fixed charges while others vary with the number of credits taken. Some fees are charged only to students carrying seven or more credits.

H. FINANCIAL AID

Aid Awarded to Enrolled Undergraduates

H1. Enter total dollar amounts awarded to enrolled full-time and less than full-time degree-seeking undergraduates (using the same cohort reported in CDS Question B1, "total degree-seeking" undergraduates) in the following categories. (Note: If the data being reported are final figures for the 2005-2006 academic year (see the next item below), use the 2005-2006 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 column. (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.)

Indicate the academic year for which data are reported for items H1 , H2 , H2A , and H6 below: 2006-2007 estimated or 2005-2006 final
Which needs-analysis methodology does your institution use in awarding institutional aid? (Formerly H3) Federal methodology (FM) Institutional methodology (IM) 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.)
	Scholarships/Grants		
H1	Federal	\$8,220,209.50	\$0
H1	State (i.e., all states, not only the state in which your institution is located)	\$778,276	\$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).	\$2,288,228.54	\$23,106.24
H1	Scholarships/grants from external sources (e.g., Kiwanis, National Merit) not awarded by the college	\$2,656,484.22	\$5,443,664.13
H1	Total Scholarships/Grants	\$13,943,198.26	\$5,466,770.37
H1	Self-Help		
H1	Student loans from all sources (excluding parent loans)	\$19,831,275.63	\$14,673,902.9 1
H1	Federal Work-Study	\$446,603.70	
H1	State and other (e.g., institutional) work-study/employment (Note: Excludes Federal Work-Study captured above.)	\$339,847.31	\$0
H1	Total Self-Help	\$20,617,726.64	\$14,673,902.9 1
H1	Other		
H1	Parent Loans	\$1,876,660.13	\$8,406,113.58
H1	Tuition Waivers Reporting is optional. Report tuition waivers in this row if you choose to report them. Do not report tuition waivers elsewhere.	\$2,120,201.91	\$1,612,098.15
H1	Athletic Awards	\$2,590,027.59	\$373,493.36

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

H2			First-time Full-time Freshmen	Full-time Undergraduate (Incl. Fresh.)	Less Than Full-time Undergraduate
H2	a)	Number of degree-seeking undergraduate students (CDS Item B1 if reporting on Fall 2006 cohort)	2086	9371	1317
H2	b)	Number of students in line a who applied for need-based financial aid	1791	7413	824
H2	c)	Number of students in line b who were determined to have financial need	1049	4915	589
H2	d)	Number of students in line c who were awarded any financial aid	1011	4777	538
H2	e)	Number of students in line d who were awarded any need-based scholarship or grant aid	759	3388	324
H2	f)	Number of students in line d who were awarded any need-based self-help aid	801	4127	469
H2	g)	Number of students in line d who were awarded any non-need-based scholarship or grant aid	351	938	54
H2	h)	Number of students in line d whose need was fully met (<u>exclude PLUS loans</u> , <u>unsubsidized</u> <u>loans</u> , and private alternative loans)	120	526	25
H2	i)	On average, the percentage of need that was met of students who were awarded any need-based aid. Exclude any aid that was awarded in excess of need as well as any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	52.41%	61.21%	49.34%
H2	j)	The average financial aid package of those in line d . Exclude any resources that were awarded to replace EFC (PLUS loans, unsubsidized loans, and private alternative loans)	\$6,807.06	\$7,443.84	\$5,578.17
H2	k)	Average need-based scholarship and grant award of those in line e	\$4,051.52	\$4,214.34	\$2,525.51
H2	I)	Average need-based self-help award (<u>excluding PLUS loans</u> , <u>unsubsidized loans</u> , <u>and private alternative loans</u>) of those in line f	\$3,526.83	\$4,471.72	\$4,230.97
H2	m)	Average need-based loan (excluding PLUS loans, unsubsidized loans, and private alternative loans) of those in line f who were awarded a need-based loan	\$3,293.36	\$4,291.65	\$4,155.60

H₂A

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

			First-time Full-time Freshmen	Full-time Undergrad (incl. freshmen)	Less than Full-time Undergrad
H2 A	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)	193	577	52
H2 A	o)	Average dollar amount of institutional non- need-based scholarship and grant aid awarded to students in line n	\$2,216.18	\$4,910.67	\$4,403.47
H2 A	p)	Number of students in line a who were awarded an institutional non-need-based athletic scholarship or grant	12	89	1
H2 A	q)	Average dollar amount of institutional non- need-based athletic scholarships and grants awarded to students in line p	\$2,836.84	\$4,176.99	\$1,741

H3: Incorporated into H1 above.

- H4. Provide the percentage of the class (defined above) who borrowed at any time through any loan programs (institutional, state, Federal Perkins, Federal Stafford Subsidized and Unsubsidized, private loans that were certified by your institution, etc.; exclude parent loans). Include both Federal Direct Student Loans and Federal Family Education Loans.
 65%
- H5. Report the average per-borrower cumulative undergraduate indebtedness of those in line H4: \$18,914

Aid to Undergraduate Degree-seeking Nonresident

nonresio	e your institution's policy regarding institutional scholarship and grant aid for undergraduate degree-seeking dent aliens: Institutional need-based scholarship or grant aid is available Institutional non-need-based scholarship or grant aid is available Institutional scholarship and grant aid is not available Institutional financial aid is available for undergraduate degree-seeking nonresident aliens, provide the number of
undergr	raduate degree-seeking nonresident aliens who were awarded need-based or non-need-based aid: 67
	nount of institutional financial aid awarded to undergraduate degree-seeking nonresident aliens: \$18,037 ollar amount of institutional financial aid awarded to undergraduate degree-seeking non-resident aliens:
<u>\$ 1,208,</u>	<u>4,480</u>
Inst	off all financial aid forms nonresident alien first-year financial aid applicants must submit: titution's own financial aid form S/Financial Aid PROFILE ernational Student's Financial Aid Application ernational Student's Certification of Finances

Process for First-Year/Freshman Students

H8. Check off all financial aid forms domestic first-year (freshman) financial aid applicants must submit:
FAFSA Institution's own financial aid form CSS/Financial Aid PROFILE State aid form Noncustodial PROFILE Business/Farm Supplement Other:
H9. Indicate filing dates for first-year (freshman) students:
Priority date for filing required financial aid forms: March 1 Deadline for filing required financial aid forms: no set deadline
H10. Indicate notification dates for first-year (freshman) students (answer a or b):
b.) Students notified on a rolling basis: yes/no If yes, starting date: <u>April 1</u>
H11. Indicate reply dates: <u>rolling basis</u>
Types of Aid Available
Please check off all types of aid available to undergraduates at your institution:
H12. Loans
FEDERAL DIRECT STUDENT LOAN PROGRAM (DIRECT LOAN) Direct Subsidized Stafford Loans Direct Unsubsidized Stafford Loans Direct PLUS Loans
FEDERAL FAMILY EDUCATION LOAN PROGRAM (FFEL) FFEL Subsidized Stafford Loans FFEL Unsubsidized Stafford Loans FFEL PLUS Loans
Federal Perkins Loans Federal Nursing Loans State Loans College/university loans from institutional funds Other (specify):
H13. Scholarships and Grants
NEED-BASED: Federal Pell SEOG State scholarships/grants Private scholarships College/university scholarship or grant aid from institutional funds United Negro College Fund Federal Nursing Scholarship Other (specify):

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

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

I. INSTRUCTIONAL FACULTY AND CLASS SIZE

I-1. Please report the number of instructional faculty members in each category for Fall 2006. Include faculty who are on your institution's payroll on the census date your institution uses for IPEDS/AAUP.

	Full-time	Part-time	Total
a.) Total number of instructional faculty	549	256	805
b.) Total number who are members of minority groups	14	4	18
c.) Total number who are women	188	137	325
d.) Total number who are men	361	119	480
e.) Total number who are nonresident aliens (international)	8	0	8
f.) Total number with doctorate, first professional, or other terminal degree	443	99	542
g.) Total number whose highest degree is a master's but not a terminal master's	63	62	125
h.) Total number whose highest degree is a bachelor's	19	39	58
i.) Total number whose highest degree is unknown or other (Note: Items f, g, h, and i must sum up to item a.)	24	56	80
j.) Total number in stand-alone			
graduate/professional programs in which			
faculty teach virtually only graduate-level	N/A	N/A	N/A
students			

I-2. Student to Faculty Ratio

Report the Fall 2006 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.

Fall 2006 Student to Faculty ratio: <u>17 to 1</u> (based on <u>10523</u> students and <u>634</u> faculty).

I-3. 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 2006 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 2006. For example, a lecture class with 800 students who met at another time in 40 separate labs with 20 students should be counted once in the "100+" column in the class section column and 40 times under the "20-29" column of the class subsections table.

Number of Class Sections with Undergraduates Enrolled

Undergraduate Class Size (provide numbers)

	Undergraduate Class Size (provide numbers)												
	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total					
CLASS SECTIONS	128	371	195	207	124	103	63	1191					
	2 0	10.10	20.20	20.20	40.40	7 0.00	400	- T					

	2-9	10-19	20-29	30-39	40-49	50-99	100+	Total
CLASS SUB-								
SECTIONS	109	101	79	66	15	4	1	375

J. DEGREES CONFERRED

Degrees conferred between July 1, 2005 and June 30, 2006. 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.

	Ма	ctorate					
Agriculture		91	5%	11	3%	1	3%
Architecture	4	56	3%	59	13%	0	0%
Area and ethnic studies	5	0	0%	8	2%	0	0%
Biological/life sciences	26	146	8%	9	2%	11	28%
Business/marketing	52	220	12%	41	9%	0	0%
Communication technologies	10	0	0%	0	0%	0	0%
Communications/journalism	9	0	0%	0	0%	0	0%
Computer and information sciences	11	41	2%	10	2%	1	3%
Construction trades	46	0	0%	0	0%	0	0%
Education	13			11			
		157	9%	7	27%	9	23%
Engineering	14	195	11%	46	10%	7	18%
Engineering technologies	15	68	4%	4	1%	0	0%
English	23	45	2%	9	2%	0	0%
Family and consumer sciences	19	111	6%	26	6%	0	0%
Foreign languages and literature	16	27	1%	0	0%	0	0%
Health professions and related sciences	51	190	10%	15	3%	0	0%
History	54	34	2%	5	1%	0	0%
Interdisciplinary studies	30	0	0%	0	0%	0	0%
Law/legal studies	22	0	0%	0	0%	0	0%
Liberal arts/general studies	24	21	1%	0	0%	0	0%
Library science	25	0	0%	0	0%	0	0%
Mathematics	27	28	2%	16	4%	1	3%
Mechanic and repair technologies	47	0	0%	0	0%	0	0%
Military science and technologies	29	0	0%	0	0%	0	0%
Natural resources/environmental sci.	3	26	1%	20	5%	5	13%
Parks and recreation	31	7	0%	0	0%	0	0%
Personal and culinary services	12	0	0%	0	0%	0	0%
Philosophy and religious studies	38	11	1%	0	0%	0	0%
Physical sciences	40	63	3%	17	4%	5	13%
Precision production	48	0	0%	0	0%	0	0%
Psychology	42	51	3%	5	1%	0	0%
Public administration and social	44						
services		0	0%	7	2%	0	0%
Science technologies	41	0	0%	0	0%	0	0%
Security and protective services	43	0	0%	0	0%	0	0%
Social sciences	45	94	5%	7	2%	0	0%
Theology and religious vocations	39	0	0%	0	0%	0	0%
Transportation and materials moving	49	0	0%	0	0%	0	0%
Visual and performing arts	50	139	8%	8	2%	0	0%
		182	100%	44	100%	40	100%

Common Data Set 2006-07, Montana State University

		1		0			