Print Forms (data)

Page 1 of 4

Student Financial Aid 2008-09

Institution: University of Northern Iowa (154095)

User ID: P81540951

Drior

Student Financial Aid Component

Undergraduate students are counted as of Fall 2007 for institutions reporting on a fall cohort, and for the 12-month period September 1, 2007 through August 31, 2008 for institutions reporting on a full-year cohort:

	Current Year	Year
Total number of undergraduate students	11,050	10,727
Total grant aid dollars received by all undergraduate students, from the federal government, a state or local government, the institution, and other sources known by the institution	25,622,744	
Total number of all students who received a Pell grant	2,722	
Number of full-time, first-time degree/certificate-seeking undergraduates (number of students in the fall cohort)	1,934	1,695

You may use the space below to provide context for the data you've reported above. These context notes will be posted on the College Navigator website.

Print Forms (data)

Page 2 of 4

User ID: P81540951

Institution: University of Northern Iowa (154095)

Student Counts

Full-time, first-time degree/certificate-seeking undergraduate students, Fall 2007

Please provide student counts information as requested below. Enter and/or update the requested information; percentages will be calculated for you.

Your **fall cohort** consists of all full-time, first-time degree/certificate-seeking undergraduate students enrolled at your institution as of October 15, 2007 (or your institution's official fall reporting date). This number may be provided for you if you responded to the 2007 IPEDS Fall Enrollment survey.

	Current Year	Prior Year
Total number of undergraduate students	11,050	
Number of <u>full-time</u> , <u>first-time</u> <u>degree/certificate-seeking</u> <u>undergraduates</u> (number of students in the fall cohort)	1,934	
Of these -		
How many are from in-district		0
How many are from in-state	1,832	1,551
How many are from out-of-state	102	144
Balance (calculated value)	0	0
Percentage from in-district	0	0
Percentage from in-state	95	92
Percentage from out-of-state	5	8
Percentage unknown	0	0
Percentage of undergraduates in the fall cohort	18	16
Number of students in the fall cohort who received any <u>financial</u> <u>aid</u> during the full academic year	1,706	1,445
Percentage of students in the fall cohort who received any financial aid during the full academic year	88	85

You may use the space below to provide context for the data you've reported above. These context notes will be posted on the College Navigator website.

Print Forms (data)

Page 3 of 4

Institution: University of Northern Iowa (154095)

Student financial aid to your Fall 2007 cohort

Student financial aid provided to your Fall 2007 cohort of full-time, first-time degree/certificate-seeking undergraduate students

Fall 2007 cohort information from the Student Counts page:

Total undergraduates in the fall cohort

1,934

User ID: P81540951

Number in cohort who received any financial aid

1,706

Report the number of students in the cohort who received each of the types of aid listed below at any time during the full academic year 2007-08. The percentages will be calculated for you as will the total amount of aid they received.

For each type of aid, calculate the average amount of aid received by these students for the entire academic year. Note that in the column **Total amount of aid received**, the detail should equal, within rounding, the total amount for the category. These **Total amounts** should be approximately equal:

02=02a+02b 01=02+03+04 05=05a+05b

Types of aid	Number of students receiving aid	Percentage of cohort receiving aid	Total amount of aid they received	Average amount of aid they received	PY Average amount
01 Any grant	1,327	69	5,020,041	3,769	
02 Federal grants	425	22	1,534,250	3,610	3,359
02a Pell grants	422	22	1,128,006	2,673	
02b Other Federal grants	392	20	406,112	1,036	
03 State/local government grants (grants/scholarships/waivers)	84	4	340,704	4,056	2,131
04 Institutional grants (scholarships/fellowships)	1,134	59	3,126,438	2,757	2,752
05 Loans to students	1,240	64	7,048,160	5,684	5,490
05a Federal loans	1,230	64	4,642,020	3,774	
05b Other loans	338	17	2,406,222	7,119	

You may use the space below to provide context for the data you've reported above. These context notes will be posted on the College Navigator website.

External grants/scholarships are not included in the above totals.

Print Forms (data)

Page 4 of 4

Institution: University of Northern Iowa (154095)

4095) User ID: P81540951 Explanation Report

ens amount, xpected. Please age amount was	Yes
era	erage amount was Explanation

Print Form(s) Go Back