
TTThhheee   CCCeeennntttuuurrryyy   FFFooouuunnndddaaatttiiiooonnn   
IIISSSSSSUUUEEE   BBBRRRIIIEEEFFF   SSSeeerrriiieeesss   

Pell Grant Recipients in  
Selective Colleges and Universities1 
 

By Donald E. Heller 
 

Nothing written here is to be construed as necessarily reflecting the views of The Century Foundation or as an attempt to 
aid or hinder the passage of any bill before Congress. 

 

Little is known about the income distribution of students in specific colleges and universities in the 
United States.  While institutions are required by law to report enrollment data by race and ethnicity 
to the U.S. Department of Education, there is no such requirement regarding the enrollment of 
students from different income groups.  While surveys conducted for the Department provide a good 
portrait of the income distribution of students across different types of institutions nationally, these 
data cannot be used to ascertain the distribution for any single institution.1 

The Department does provide data, however, on the number of Pell Grant recipients at every 
institution in the country.  Receipt of a Pell Grant is a good proxy to estimate the income bracket of 
students.  For example, the most recent data available from the National Postsecondary Student Aid 
Study, a nationally representative survey of students conducted for the Department in the 1999-2000 
academic year, indicates that 90 percent of all dependent Pell Grant recipients in 4-year institutions 
came from families with incomes below $41,000, and 75 percent of all Pell recipients had family income 
below $32,000.  While these exact proportions cannot be compared to all families nationally, data from 
the 2000 Census can be used to approximate the distribution of all families with children under 18 
years.  In 1999, approximately 41 percent of all families with children had incomes below $40,000, and 
29 percent had incomes below $30,000.  Thus, it is clear that the income distribution of Pell Grant 
recipients is much lower than that of all families with children in the nation. 

The tables below provide the undergraduate enrollment, number of Pell Grant recipients, and the 
proportion of undergraduates receiving Pell Grants for the 2001-2002 academic year.  The tables 
provide this information for Barron’s “most competitive” (Table 1) and “highly competitive” (Table 2) 
institutions, along with a select number of institutions added to each list.2 

The proportion of Pell recipients ranged from three institutions who did not enroll any Pell recipients, 
to a high of 35 percent of undergraduates receiving Pell Grants at Rutgers University and the 
University of California, Los Angeles.  The average proportion of Pell recipients among the 
undergraduate population in these institutions was 14 percent.  The “most competitive” institutions on 
average had 10 percent of their undergraduates receiving Pell Grants, while 16 percent of students in 
the “highly competitive” institutions were recipients. 

Public institutions, with an average Pell Grant enrollment of 19 percent of undergraduates, had a 
higher proportion than did their private counterparts, at 13 percent.  Among public institutions, the 
University of California, Los Angeles, had the highest Pell Grant enrollment (35 percent of 
undergraduates), while the University of Virginia and the College of William and Mary had fewer than 
9 percent of their undergraduates receiving Pells. 

                                                 
1  The author wishes to acknowledge the research assistance of Kimberly Rogers in compiling the data for this report. 
2  This list of 146 colleges corresponds with those studied in Anthony Carnevale and Stephen Rose, Socioeconomic 
Status, Race/Ethnicity, and Selective College Admissions. 

The Century Foundation is a research foundation that undertakes timely and critical analyses of major economic, political, and social 
institutions and issues.  Nonprofit and nonpartisan, TCF was founded in 1919 and endowed by Edward A. Filene. 

Headquarters: 41 East 70th Street * New York, NY 10021 * 212.535.4441 * 212.535.7534 (fax) * info@tcf.org 
DC Office: 1755 Massachusetts Ave., NW * Washington, DC 20036 * 202.387.0400 * 202.483.9430 (fax) * info@tcf.org 

www.tcf.org 


Among private institutions, besides the three that enrolled no Pell Grant recipients (Grove City 
College, Jewish Theological Seminary, and the Webb Institute), Washington and Lee University and 
the University of Richmond each had 5 percent or fewer of their students receiving Pell Grants.  At 
the other end of the scale, Brigham Young University and Lyon College each had more than 30 
percent of their undergraduates receiving Pell Grants. 

These figures can best be understood by placing them in the context of the representation of Pell 
Grant recipients in 4-year institutions nationally.  In 1999-2000, the most recent academic year for 
which national data are available, 20 percent of dependent undergraduate students in public and 
private 4-year institutions received Pell Grants.  If community colleges are included, 18 percent of all 
dependent undergraduates received Pell Grants.3 

These data do not provide a perfect picture of the representation of lower-income students in selective 
institutions in the United States.  For example, the upper limit of Pell Grant eligibility approaches the 
median family income in the nation ($50,000 in 1999).  But, as noted earlier, 75 percent of dependent 
Pell recipients come from families with income below $32,000, well below the national median.4 

In addition, Pell Grant eligibility is a better indicator of status as a lower-income student than the 
often-used marker of students who are designated as “eligible for financial aid.”  The latter descriptor 
can include, depending on how the phrase is used by institutions, students who are eligible for non-
means-tested forms of aid, including unsubsidized loans, privately-originated loans, and merit 
scholarships. 

For instance, while the median income of all dependent Pell Grant recipients in 4-year institutions 
nationally in 1999-2000 was $23,340, the median income of students who received any form of financial 
aid was $53,413, or more than double that of Pell recipients.  Seventy percent of all students in these 
institutions received some form of aid. 

Table 1: Most Competitive Institutions 

Institution Undergraduat
e Enrollment 

Pell Grant 
Recipients 

% Pell 
Recipients Notes 

Amherst College, MA 1,640 259 15.8%  
Barnard College/Columbia University, NY 2,261 417 18.4%  
Bates College, ME 1,767 153 8.7%  
Boston College, MA 9,797 1,038 10.6%  
Bowdoin College, ME 1,635 166 10.2%  
Brown University, RI 5,999 583 9.7%  
California Institute of Technology, CA 942 144 15.3%  
Carnegie Mellon University, PA 5,310 603 11.4%  
Claremont McKenna College, CA 1,044 151 14.5%  
Colby College, ME 1,809 117 6.5%  
Colgate University, NY 2,814 294 10.4%  
College of the Holy Cross, MA 2,811 241 8.6%  
College of William and Mary, VA 5,604 450 8.0%  
Columbia University, NY 6,867 1,023 14.9%  
Cooper Union, NY 878 150 17.1%  
Cornell University, NY 13,784 2,253 16.3%  

                                                 
3  Community colleges enroll relatively few dependent students who take enough courses to qualify for receipt of a 
Pell Grant, thus the overall rate of Pell Grant recipients drops when community colleges are included in the sample.  If you 
restrict the sample to full-time dependents at 4-year institutions and community colleges, the proportion of Pell Grant 
recipients among all students increases to 21 percent. 
4  Approximately 47 percent of all Pell recipients in 4-year institutions are independent students.  For federal financial 
aid purposes, a student can be declared independent if she meets one or more of the following conditions: at least 24 years 
old; married; veteran of the U.S. armed forces; has a dependent other than a spouse; or is an orphan. 

 2


Dartmouth College, NH 4,118 447 10.9%  
Davidson College, NC 1,673 107 6.4%  
Duke University, NC 6,203 629 10.1%  
Georgetown University, DC 6,422 691 10.8%  
Georgia Institute of Technology, GA 11,043 1,375 12.5%  
Grove City College, PA 2,316 0 0.0%  
Harvard University, MA 9,637 655 6.8%  
Harvey Mudd College, CA 706 81 11.5%  
Haverford College, PA 1,138 152 13.4%  
Johns Hopkins University, MD 5,370 517 9.6%  
Massachusetts Institute of Technology, MA 4,213 523 12.4%  
Middlebury College, VT 2,328 189 8.1%  
New College of the U. of South Florida, FL 629 - - 1 
Northwestern University, IL 9,167 870 9.5%  
Pomona College, CA 1,548 186 12.0%  
Princeton University, NJ 4,744 350 7.4%  
Rice University, TX 2,728 341 12.5%  
Stanford University, CA 7,279 855 11.7%  
Swarthmore College, PA 1,467 191 13.0%  
Tufts University, MA 4,775 498 10.4%  
United States Air Force Academy, CO 4,365 - - 2 
United States Coast Guard Academy, CT 897 - - 2 
United States Military Academy, NY 4,152 - - 2 
United States Naval Academy, MD 4,297 - - 2 
University of Chicago, IL 4,075 507 12.4%  
University of Notre Dame, IN 8,208 660 8.0%  
University of Pennsylvania, PA 11,781 1,157 9.8%  
University of Virginia, VA 13,764 1,183 8.6%  
Vassar College, NY 2,439 291 11.9%  
Wake Forest University, NC 4,136 289 7.0%  
Washington and Lee University, VA 1,712 58 3.4%  
Washington University in St. Louis, MO 6,772 544 8.0%  
Webb Institute, NY 73 0 0.0%  
Wellesley College, MA 2,273 355 15.6%  
Wesleyan University, CT 2,792 385 13.8%  
Williams College, MA 1,997 188 9.4%  
Yale University, CT 5,286 536 10.1%  
1 The U. of South Florida awards all Pell Grants centrally, so no separate data are available for New College. 
2 The federal government provides full scholarships for all attendees. 

 
Table 2:  Highly Competitive Institutions 

Institution Undergraduat
e Enrollment 

Pell Grant 
Recipients 

% Pell 
Recipients Notes 

Austin College, TX 1,227 301 24.5%  
Babson College, MA 1,719 166 9.7%  
Beloit College, WI 1,273 203 15.9%  
Boston University, MA 17,602 1,910 10.9%  
Brandeis University, MA 3,081 417 13.5%  
Brigham Young University, UT 29,815 9,188 30.8%  
Bryn Mawr College, PA 1,333 197 14.8%  
Bucknell University, PA 3,431 414 12.1%  
Carleton College, MN 1,948 196 10.1%  
Case Western Reserve University, OH 3,381 461 13.6%  

 3


College of the Atlantic, ME 269 71 26.4%  
Colorado College, CO 1,934 324 16.8%  
Colorado School of Mines, CO 2,952 411 13.9%  
Connecticut College, CT 1,835 194 10.6%  
Drew University/College of Liberal Arts, NJ 1,536 230 15.0%  
Emory University, GA 6,374 776 12.2%  
Franklin and Marshall College, PA 1,887 161 8.5%  
Furman University, SC 2,767 238 8.6%  
George Washington University, DC 10,063 903 9.0%  
Gettysburg College, PA 2,277 275 12.1%  
Grinnell College, IA 1,338 178 13.3%  
Hamilton College, NY 1,755 260 14.8%  
Hampshire College, MA 1,219 213 17.5%  
Illinois Institute of Technology, IL 1,842 353 19.2%  
Illinois Wesleyan University, IL 2,064 237 11.5%  
Jewish Theological Seminary, NY 173 0 0.0%  
Kenyon College, OH 1,587 131 8.3%  
Kettering University, MI 2,653 460 17.3%  
Knox College, IL 1,143 242 21.2%  
Lafayette College, PA 2,330 175 7.5%  
Lawrence University, WI 1,323 248 18.7%  
Lehigh University, PA 4,650 581 12.5%  
Loyola College in Maryland, MD 3,477 245 7.0%  
Lyon College, AR 521 167 32.1%  
Macalester College, MN 1,822 273 15.0%  
Mary Washington College, VA 4,171 402 9.6%  
Miami University, OH 19,329 2,839 14.7%  
Mount Holyoke College, MA 2,037 424 20.8%  
New York University, NY 19,028 3,509 18.4%  
Oberlin College, OH 2,840 482 17.0%  
Pennsylvania State University/University Park, 
PA 

34,539 - - 1 

Pepperdine University, CA 2,936 516 17.6%  
Pitzer College, CA 921 225 24.4%  
Providence College, RI 4,341 366 8.4%  
Reed College, OR 1,396 228 16.3%  
Rhodes College, TN 1,535 150 9.8%  
Rose-Hulman Institute of Technology, IN 1,573 233 14.8%  
Rutgers University/College of Engineering, NJ 28,351 9,848 34.7% 2 
Rutgers University/Cook College, NJ - - -  
Rutgers University/Rutgers College, NJ - - -  
Saint Louis University, MO 9,604 1,400 14.6%  
Saint Mary's College of Maryland, MD 1,688 196 11.6%  
Saint Olaf College, MN 3,011 382 12.7%  
Santa Clara University, CA 4,279 568 13.3%  
Sarah Lawrence College, NY 1,214 151 12.4%  
Scripps College, CA 798 112 14.0%  
Skidmore College, NY 2,487 330 13.3%  
Smith College, MA 2,665 642 24.1%  
Southwestern University, TX 1,320 173 13.1%  
State U. of New York at Binghamton, NY 10,167 - - 3 
State U. of New York/College at Geneseo, NY 5,371 - - 3 
State U. of New York/College of Environmental 
Science and Forestry, NY 

1,193 - - 3 

 4


 5

Stevens Institute of Technology, NJ 1,655 388 23.4%  
Syracuse University, NY 12,464 2,500 20.1%  
The College of New Jersey, NJ 5,971 859 14.4%  
Trinity College, CT 2,074 273 13.2%  
Trinity University, TX 2,383 264 11.1%  
Tulane University, LA 7,479 1,239 16.6%  
Union College, NY 2,118 321 15.2%  
United States Merchant Marine Academy, NY 850 - - 4 
University of California at Berkeley, CA 23,269 7,549 32.4%  
University of California at Davis, CA 21,356 6,080 28.5%  
University of California at Los Angeles, CA 25,328 8,887 35.1%  
University of California at Santa Barbara, CA 17,724 4,395 24.8%  
University of Florida, FL 33,639 7,384 22.0%  
University of Georgia, GA 24,829 3,349 13.5%  
University of Illinois at Urbana-Champaign, IL 28,746 4,483 15.6%  
University of Miami, FL 9,359 2,051 21.9%  
University of Michigan/Ann Arbor, MI 24,547 3,073 12.5%  
University of North Carolina at Chapel Hill, NC 15,844 2,090 13.2%  
University of Puget Sound, WA 2,604 369 14.2%  
University of Richmond, VA 3,663 186 5.1%  
University of Rochester, NY 4,665 843 18.1%  
University of Southern California, CA 16,037 3,868 24.1%  
University of the South, TN 1,329 173 13.0%  
University of Wisconsin/Madison, WI 29,861 3,484 11.7%  
Ursinus College, PA 1,324 251 19.0%  
Vanderbilt University, TN 6,077 609 10.0%  
Villanova University, PA 7,392 635 8.6%  
Wheaton College, IL 2,386 301 12.6%  
Whitman College, WA 1,439 126 8.8%  
Worcester Polytechnic Institute, MA 2,823 421 14.9%  
1 Pennsylvania State University awards all Pell Grants centrally, so no separate data are available for the 

University Park campus. 
2 Enrollment and Pell Grant data are for all undergraduates at Rutgers. 
3 The State University of New York awards all Pell Grants centrally, so no separate data are available for each 

campus. 
4 The federal government provides full scholarships for all attendees. 

 
Data Sources: 
Undergraduate enrollment data were obtained from the National Center for Education Statistics, 
IPEDS College Opportunities On-Line website (http://nces.ed.gov/ipeds/cool/), and represent 
enrollments in the fall of the 2001-2002 academic year.  The Pell Grant data for the same academic 
year were provided by Barry Goldstein of the Office of Federal Student Aid, U.S. Department of 
Education.  Figures from the 1999-2000 National Postsecondary Student Aid Study were calculated 
from the National Center for Education Statistics Data Analysis System (http://nces.ed.gov/das/).  
Median income figures for the nation were obtained from the 2000 Census 
(http://www.census.gov/main/www/cen2000.html).  

 
Written by Donald E. Heller, Center for the Study of Higher Education,  

The Pennsylvania State University 

For more information on this, or any of our publications, please contact Tina at 212-452-7750 or 
doody@tcf.org. 

http://nces.ed.gov/ipeds/cool/
http://nces.ed.gov/das/
http://www.census.gov/main/www/cen2000.html
mailto:doody@tcf.org

	Institution
	Institution
	Data Sources:

