

Fast Facts: Student Aid

Distribution of student aid by category, academic year 2016-17

	Resident Undergraduate		Nonresident Undergraduate		Resident Graduate		Nonresident Graduate		Total	
	No.	Paid Amt.	No.	Paid Amt.	No.	Paid Amt.	No.	Paid Amt.	No.	Paid Amt.
Federal aid	6,652	\$70,072,410	2,565	\$65,954,768	581	\$13,151,894	832	\$21,614,569	10,630	\$170,793,641
Federal Pell Grant	4,177	\$17,177,230	862	\$3,482,582	NA	—	NA	—	5,039	\$20,659,812
Federal Supplemental Educational Opportunity Grant (SEOG)	1,533	\$1,483,534	218	\$207,261	NA	—	NA	—	1,751	\$1,690,795
Federal Work Study	1,006	\$1,430,791	147	\$206,278	49	\$50,441	94	\$115,232	1,296	\$1,802,742
Federal Direct Loan (subsidized)	4,174	\$17,177,613	1,729	\$7,226,310	NA	—	NA	—	5,903	\$24,403,923
Federal Direct Loan (unsubsidized)	4,193	\$16,700,966	1,987	\$6,556,764	560	\$9,432,227	806	\$13,538,740	7,546	\$46,228,697
Federal Perkins Loan	1,575	\$2,576,555	386	\$637,972	NA	—	NA	—	1,961	\$3,214,527
Direct PLUS Loans—Parent	1,187	\$13,491,624	1,485	\$47,637,601	—	—	—	—	2,672	\$61,129,225
Direct PLUS Loans—Graduate/Professional	8	\$24,167	—	—	297	\$3,627,006	457	\$7,955,628	762	\$11,606,801
State aid*	3,318	\$9,385,227	17	\$24,750	9	\$106,228	NA	—	3,344	\$9,516,205
Institutional aid	5,679	\$28,318,096	1,818	\$11,684,019	277	\$2,653,498	712	\$6,839,207	8,486	\$49,494,820
Other aid	297	\$3,403,807	357	\$9,032,019	15	\$210,192	21	\$404,403	690	\$13,050,421
Total	8,321	\$111,179,540	3,872	\$86,695,556	716	\$16,121,812	1,244	\$28,858,179	14,153	\$242,855,087

* Student residency and level are based on first enrollment of academic year. Students may transition in residency and/or level, which may result in reporting anomalies, e.g., a graduate student receiving funding that is specific to undergraduate students, or a nonresident student receiving funding that is specific to Oregon residents.

Note: Detailed distribution data does not sum to total 'Met Need' because these amounts have been capped so that paid aid does not exceed need for an individual student. In addition, not all types of federal aid are listed.

Undergraduate student debt at graduation, 2016-17

Of those graduating with debt, the average amount was \$26,164

Fast Facts: Student Profile

DEGREES AND CERTIFICATES 2016-17

	UO	Oregon public four-year universities	UO as percent of total
Bachelor's	4,777	17,759	26.9%
Master's	932	4,063	22.9%
Doctoral	200	551	36.3%
First Professional	105	232	45.3%
Graduate Total	1,237	4,846	25.5%

Source: HECC Research and Data

UNDERGRADUATE AND GRADUATE ENROLLMENT BY RESIDENCY FALL 2017

	Undergraduate	Graduate	Total	
10,414			11,690	Resident
6,640			8,542	Nonresident
2,297			2,748	International
	19,351	3,629	22,980	Total

TOP OREGON FEEDER HIGH SCHOOLS FALL 2017

	Freshmen	All Students
South Eugene High School (Eugene)	65	389
Sheldon High School (Eugene)	51	268
Lincoln High School (Portland)	55	251
Sunset High School (Beaverton)	45	219
Westview High School (Portland)	42	209
Churchill High School (Eugene)	54	206
West Linn High School (West Linn)	48	188
Grant High School (Portland)	47	187
Lake Oswego High School (Lake Oswego)	45	184
Southridge High School (Beaverton)	29	179
Cleveland High School (Portland)	38	172
Jesuit High School (Portland)	40	168
Lakeridge High School (Lake Oswego)	37	162
Summit High School (Bend)	37	162
Willamette High School (Eugene)	25	157
Springfield High School (Springfield)	33	144
Thurston High School (Springfield)	21	134
Tualatin High School (Tualatin)	29	132
Wilson High School (Portland)	24	129
Beaverton High School (Beaverton)	32	125
Central Catholic High School (Portland)	40	120
Clackamas High School (Clackamas)	26	120
Tigard High School (Tigard)	26	117
Sherwood High School (Sherwood)	21	111
Marist High School (Eugene)	13	110
North Eugene High School (Eugene)	17	100
Roseburg High School (Roseburg)	15	96
Bend High School (Bend)	17	92
Wilsonville High School (Wilsonville)	18	87
Ashland High School (Ashland)	9	85

Aloha High School (Beaverton)	20	80
Saint Marys Academy (Portland)	32	78
Corvallis High School (Corvallis)	24	76
Sprague High School (Salem)	15	76
West Salem High School (Salem)	13	76
South Salem High School (Salem)	14	75
David Douglas High School (Portland)	19	74
Oregon City High School (Oregon City)	16	73
North Medford High School (Medford)	8	72
Crescent Valley High School (Corvallis)	20	68

TRANSFERS FROM OREGON COMMUNITY COLLEGES FALL 2017

Blue Mountain Community College	34
Central Oregon Community College	108
Chemeketa Community College	166
Clackamas Community College	119
Clatsop Community College	21
Columbia Gorge Comm College	10
Klamath Community College	30
Lane Community College	1122
Linn-Benton Community College	109
Mt. Hood Community College	71
Portland Community College	445
Rogue Community College	80
Southwestern Oregon Comm College	55
Tillamook Bay Comm College	1
Treasure Valley Comm College	12
Umpqua Community College	90

* Oregon Coast Community College (OCCC) delivers college credit instruction, certificates, and degrees through its intergovernmental agreement with Portland Community College (PCC). Transfers from OCCC are reported under PCC.
Source: Oregon Impact data

Source for all data: UO Institutional Research unless otherwise indicated. The University of Oregon is an equal-opportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act. This publication will be made available in accessible formats upon request. ©2018 University of Oregon MC0318-022218-B53419

Fast Facts for Policymakers

April 2018

1859	1862	1876	1926	1944	1965	TODAY
The Oregon Admission Acts gives Oregon statehood	Morrill Act establishes national commitment to higher education	University of Oregon opens	UO grants first PhD degree	GI Bill expands access to higher education	Higher Education Act establishes most student aid programs	Our request: Affirm the government-university partnership for education and research

Fast Facts: Pell Grants Go Further at UO

Pell Grant facts	Resident undergraduates	Nonresident undergraduates	All undergraduates
Recipients	4,177	862	5,039
Percent of population	36.9%	9.0%	24.1%
Total amount paid	\$17,177,230	\$3,482,582	\$20,659,812

Academic year 2016-17

PathwayOregon serves more deserving students every year

PathwayOregon ensures that academically qualified Federal Pell Grant-eligible Oregonians will have their University of Oregon tuition and fees paid with a combination of federal, state, and university funds. But we go one step further: we combine this aid with advising and support services to help these students succeed.

A ONE-YEAR LOOK AT STUDENT AID AND UNMET NEED AT THE UNIVERSITY OF OREGON, ACADEMIC YEAR 2016-17

	Resident undergraduate	Nonresident undergraduate	Resident graduate	Nonresident graduate	Total
Number of students with need	6,755	2,828	676	1,020	11,279
Need	\$130,792,154	\$96,003,018	\$19,893,210	\$36,105,037	\$282,793,419
Met need	\$82,039,219	\$27,074,890	\$14,408,424	\$25,918,482	\$149,441,015
Unmet need	\$48,752,935	\$63,928,128	\$5,484,786	\$10,186,555	\$133,352,404

\$282.8 MILLION

The amount students would have access to if aid were more fully funded

Federally authorized but unfunded need.

NOTE: Student residency and level are based on first enrollment of academic year. Students may transition in residency and/or level, which may result in reporting anomalies, e.g. a graduate student receiving funding that is specific to undergraduate students, or a nonresident student receiving funding that is specific to Oregon residents.

Detailed distribution data does not sum to total 'Met Need' because these amounts have been capped so that paid aid does not exceed need for an individual student.

Fast Facts: Research and Innovation

UO'S GROWING FAMILY OF STARTUP COMPANIES

- | | |
|--|--|
| Avant Assessment, LLC | MitoSciences, Inc. |
| Cascade Prodrug, Inc. | NemaMetrix |
| Cogmetric | Oregon PDF in Health and Performance |
| Crystal Clear Technologies, Inc. | On Time Systems, Inc. |
| Dune Sciences, Inc. | ParaTools, Inc. |
| EdImagine (Portland) | Perpetua Power Source Technologies, Inc. (Corvallis) |
| EduTech Chicago (Chicago, IL) | Personal Technologies, LLC |
| Electrical Geodesics, Inc. | Phylagen (San Francisco, CA) |
| Eugene Software Solutions, LLC | RW Collins Publishing |
| Floragenex, Inc. (Portland) | SNPsaurus |
| Hop Skip Technologies | Steiner Locus |
| Inflexion | Sun Mathematics |
| Insignia Health, LLC (Portland and Minnetonka, MN) | SupraSensor Technologies (Corvallis) |
| Journalistic Learning Ventures | The FIND Program |
| Lingro Learning (New York, NY) | Thought Cycle |
| mAbDx, Inc. | |

Located in Eugene/Springfield area unless otherwise indicated

In 2017-18, UO researchers earned \$117 million in research grants, at which 84 percent were federal funds.

Federal funding awards by agency in FY 2017

Awarded funding to schools and colleges FY 2017

Source: UO Office of the Vice President for Research and Innovation

Fast Facts: Student Profile

RACIAL-ETHNIC DIVERSITY AMONG ENTERING FRESHMEN

24% First Generation University

ENTERING FRESHMEN WHO ARE PELL-ELIGIBLE

FIRST-GENERATION ENTERING FRESHMEN

UNDERGRADUATE STUDENT BUDGET 2017-18

Tuition and fees (resident)	\$11,571	TUITION AND FEES	
Room and board	\$11,450	Undergraduate resident	\$11,571
Books and supplies	\$1,125	Undergraduate nonresident	\$34,611
Personal and transportation	\$2,356		
TOTAL	\$26,502		