

WUE Tuition Savings Estimates at Participating Institutions AY 2020-21

WUE Tuition = Resident Tuition x 150% (or less!)

	Resident Tuition	WUE Tuition	Nonresident Tuition	Savings to Student
ALASKA				
University of Alaska Anchorage	\$7,020	\$10,530	\$24,000	\$13,470
University of Alaska Fairbanks	\$7,020	\$10,530	\$24,000	\$13,470
University of Alaska Southeast	\$7,020	\$10,530	\$24,000	\$13,470
ARIZONA				
Arizona State University / Downtown Campus	\$10,710	\$16,065	\$28,800	\$12,735
Arizona State University / Polytechnic Campus	\$9,640	\$14,460	\$25,920	\$11,460
Arizona State University / West Campus	\$9,640	\$14,460	\$25,920	\$11,460
Arizona Western College	\$2,640	\$3,960	\$9,630	\$5,670
Central Arizona College	\$2,580	\$3,870	\$5,160	\$1,290
Chandler-Gilbert Community College	\$2,040	\$3,060	\$9,780	\$6,720
Cochise College	\$2,730	\$4,095	\$7,800	\$3,705
Coconino Community College	\$3,390	\$5,085	\$11,865	\$6,780
Eastern Arizona College	\$2,700	\$4,050	\$11,400	\$7,350
Estrella Mountain Community College	\$2,040	\$3,060	\$9,780	\$6,720
GateWay Community College	\$2,040	\$3,060	\$9,780	\$6,720
Glendale Community College	\$2,040	\$3,060	\$9,780	\$6,720
Mesa Community College	\$2,040	\$3,060	\$9,780	\$6,720
Mohave Community College	\$2,430	\$3,645	\$8,505	\$4,860
Northern Arizona University	\$10,650	\$15,975	\$25,396	\$9,421
Northland Pioneer College	\$1,200	\$1,800	\$11,400	\$9,600
Paradise Valley Community College	\$2,040	\$3,060	\$9,780	\$6,720
Phoenix College	\$2,040	\$3,060	\$9,780	\$6,720
Pima Community College	\$2,610	\$3,915	\$9,255	\$5,340
Rio Salado College	\$2,040	\$3,060	\$9,780	\$6,720
Scottsdale Community College	\$2,040	\$3,060	\$9,780	\$6,720
South Mountain Community College	\$2,040	\$3,060	\$9,780	\$6,720
University of Arizona	\$11,299	\$16,949	\$35,326	\$18,378
University of Arizona Sierra Vista	\$9,226	\$13,839	\$35,326	\$21,487
Yavapai College	\$2,600	\$3,900	\$9,332	\$5,432
CALIFORNIA				
California State Polytechnic University, Pomona	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Bakersfield	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Channel Islands	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Chico	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Dominguez Hills	\$5,742	\$8,613	\$17,622	\$9,009
California State University, East Bay	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Maritime Academy	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Monterey Bay	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Northridge	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Sacramento	\$5,742	\$8,613	\$17,622	\$9,009
California State University, San Bernardino	\$5,742	\$8,613	\$17,622	\$9,009
California State University, San Marcos	\$5,742	\$8,613	\$17,622	\$9,009
California State University, Stanislaus	\$5,742	\$8,613	\$17,622	\$9,009
Humboldt State University	\$5,742	\$8,613	\$17,622	\$9,009
San Francisco State University	\$5,742	\$8,613	\$17,622	\$9,009
Sonoma State University	\$5,742	\$8,613	\$17,622	\$9,009
University of California, Merced	\$11,442	\$17,163	\$41,196	\$24,033
COLORADO				
Adams State University	\$8,676	\$13,014	\$17,592	\$4,578
Aims Community College	\$3,180	\$4,770	\$12,750	\$7,980
Arapahoe Community College	\$4,601	\$6,901	\$18,878	\$11,977
Colorado Mesa University	\$9,543	\$14,315	\$22,200	\$7,886
Colorado Mountain College	\$5,550	\$8,325	\$13,980	\$5,655
Colorado Northwestern Community College	\$4,601	\$6,901	\$7,670	\$769
Colorado State University	\$12,246	\$18,369	\$28,147	\$9,778
Colorado State University-Pueblo	\$10,756	\$16,134	\$16,134	\$0
Community College of Aurora	\$4,601	\$6,901	\$18,878	\$11,977

Community College of Denver	\$4,601	\$6,901	\$18,878	\$11,977
Fort Lewis College	\$7,056	\$10,584	\$17,712	\$7,128
Front Range Community College	\$4,601	\$6,901	\$18,878	\$11,977
Lamar Community College	\$4,601	\$6,901	\$7,670	\$769
Metropolitan State University of Denver	\$8,652	\$12,978	\$23,185	\$10,207
Morgan Community College	\$4,601	\$6,901	\$18,878	\$11,977
Northeastern Junior College	\$4,601	\$6,901	\$7,670	\$769
Otero Junior College	\$4,601	\$6,901	\$7,670	\$769
Pikes Peak Community College	\$4,601	\$6,901	\$18,878	\$11,977
Pueblo Community College	\$4,601	\$6,901	\$18,878	\$11,977
Red Rocks Community College	\$4,601	\$6,901	\$18,878	\$11,977
Trinidad State Junior College	\$4,601	\$6,901	\$7,670	\$769
University of Colorado Colorado Springs	\$10,050	\$15,075	\$23,970	\$8,895
University of Northern Colorado	\$10,416	\$15,624	\$19,854	\$4,230
University of Colorado Denver	\$11,100	\$16,650	\$30,510	\$13,860
Western Colorado University	\$8,016	\$12,024	\$18,600	\$6,576
COMMONWEALTH OF NORTHERN MARIANAS ISLANDS				
Northern Marianas College	\$3,078	\$4,560	\$4,560	\$0
GUAM				
University of Guam	\$6,630	\$9,945	\$13,260	\$3,315
HAWAII				
University of Hawaii at Hilo	\$7,344	\$11,016	\$20,304	\$9,288
University of Hawaii at Manoa	\$11,304	\$16,956	\$33,336	\$16,380
University of Hawaii Maui College	\$3,930	\$5,895	\$10,350	\$4,455
University of Hawaii'i-West O'ahu	\$7,344	\$11,016	\$20,304	\$9,288
IDAHO				
Boise State University	\$8,068	\$12,102	\$22,452	\$10,350
College of Southern Idaho	\$2,850	\$4,275	\$7,200	\$2,925
Idaho State University	\$5,928	\$8,892	\$22,550	\$13,658
Lewis-Clark State College	\$5,826	\$8,739	\$19,082	\$10,343
North Idaho College	\$3,285	\$4,928	\$9,960	\$5,033
University of Idaho	\$8,304	\$12,456	\$25,418	\$12,962
MONTANA				
Dawson Community College	\$2,220	\$3,330	\$6,450	\$3,120
Flathead Valley Community College	\$3,632	\$5,447	\$10,800	\$5,352
Great Falls College Montana State University	\$2,752	\$4,128	\$9,644	\$5,516
Helena College University of Montana	\$2,606	\$3,909	\$8,608	\$4,699
Highlands College of Montana Tech	\$2,624	\$3,936	\$8,347	\$4,412
Miles Community College	\$2,730	\$4,095	\$7,800	\$3,705
Montana State University, Billings	\$4,485	\$6,727	\$17,678	\$10,951
Montana State University, Bozeman	\$5,654	\$8,482	\$25,084	\$16,602
Montana State University, Northern	\$4,497	\$6,745	\$17,097	\$10,352
Montana Technological University	\$5,707	\$8,560	\$20,791	\$12,231
University of Montana	\$5,352	\$8,028	\$25,106	\$17,078
University of Montana, Western	\$4,523	\$6,785	\$15,913	\$9,129
NEVADA				
College of Southern Nevada	\$3,203	\$4,805	\$10,680	\$5,875
Great Basin College	\$3,203	\$4,805	\$10,680	\$5,875
Nevada State College	\$5,250	\$7,875	\$18,251	\$10,376
Truckee Meadows Community College	\$3,203	\$4,805	\$10,680	\$5,875
University of Nevada, Las Vegas	\$7,267	\$10,901	\$22,921	\$12,020
University of Nevada, Reno	\$7,267	\$10,901	\$22,921	\$12,020
Western Nevada College	\$3,203	\$4,805	\$10,680	\$5,875
NEW MEXICO				
Eastern New Mexico University	\$4,074	\$6,114	\$6,114	\$0
Eastern New Mexico University - Roswell Campus	\$1,872	\$2,808	\$5,232	\$2,424
New Mexico Highlands University	\$4,608	\$6,912	\$9,048	\$2,136
New Mexico Institute of Mining and Technology	\$7,031	\$10,546	\$22,860	\$12,314
New Mexico Junior College	\$1,170	\$1,755	\$2,100	\$345
New Mexico Military Institute	\$1,873	\$2,810	\$8,072	\$5,263
New Mexico State University	\$6,469	\$9,704	\$24,091	\$14,388
New Mexico State University-Alamogordo	\$1,872	\$2,808	\$5,184	\$2,376
Northern New Mexico College	\$3,260	\$4,891	\$12,114	\$7,223

Santa Fe Community College	\$1,470	\$2,205	\$4,320	\$2,115
University of New Mexico	\$6,740	\$10,110	\$22,801	\$12,692
Western New Mexico University	\$4,969	\$7,454	\$12,825	\$5,371
NORTH DAKOTA				
Bismarck State College	\$4,816	\$7,224	\$7,224	\$0
Dakota College at Bottineau	\$4,229	\$6,344	\$6,344	\$0
Dickinson State University	\$6,474	\$8,080	\$8,080	\$0
Lake Region State College	\$3,929	\$3,929	\$3,929	\$0
Mayville State University	\$6,025	\$9,038	\$9,038	\$0
Minot State University	\$6,691	\$6,691	\$6,691	\$0
North Dakota State College of Science	\$4,330	\$4,330	\$4,330	\$0
North Dakota State University	\$8,606	\$12,909	\$12,909	\$0
University of North Dakota	\$8,540	\$12,811	\$12,811	\$0
Valley City State University	\$6,119	\$9,179	\$10,709	\$1,531
Williston State College	\$3,900	\$3,900	\$3,900	\$0
OREGON				
Eastern Oregon University	\$7,830	\$11,745	\$20,520	\$8,775
Oregon Institute of Technology	\$9,212	\$13,819	\$29,322	\$15,504
Oregon State University	\$10,155	\$15,233	\$30,345	\$15,113
Portland State University	\$8,471	\$12,707	\$27,360	\$14,653
Southern Oregon University	\$8,820	\$13,230	\$26,100	\$12,870
University of Oregon	\$11,458	\$17,187	\$36,910	\$19,723
Western Oregon University	\$8,280	\$12,420	\$27,090	\$14,670
SOUTH DAKOTA				
Black Hills State University	\$7,541	\$10,611	\$10,611	\$0
Dakota State University	\$7,541	\$10,611	\$10,611	\$0
Northern State University	\$7,541	\$10,611	\$10,611	\$0
South Dakota School of Mines and Technology	\$7,739	\$11,608	\$12,120	\$512
South Dakota State University	\$7,697	\$11,172	\$11,172	\$0
University of South Dakota	\$7,697	\$11,172	\$11,172	\$0
UTAH				
Dixie State University	\$4,822	\$7,232	\$15,420	\$8,188
Salt Lake Community College	\$3,488	\$5,232	\$12,208	\$6,976
Snow College	\$3,486	\$5,229	\$12,730	\$7,501
Southern Utah University	\$6,006	\$9,009	\$19,822	\$10,813
University of Utah	\$8,253	\$12,380	\$28,886	\$16,507
Utah State University	\$6,732	\$10,098	\$21,677	\$11,579
Utah State University Eastern	\$3,641	\$5,462	\$10,871	\$5,409
Utah Valley University	\$5,192	\$7,788	\$16,092	\$8,304
Weber State University	\$5,090	\$7,635	\$15,272	\$7,638
WASHINGTON				
Central Washington University	\$7,217	\$10,826	\$23,292	\$12,467
Eastern Washington University	\$6,826	\$10,239	\$24,796	\$14,557
Evergreen State College	\$7,185	\$10,778	\$27,375	\$16,598
Spokane Community College	\$4,230	\$6,345	\$9,687	\$3,342
Spokane Falls Community College	\$4,230	\$6,345	\$9,687	\$3,342
Washington State University	\$10,800	\$16,200	\$25,743	\$9,543
Washington State University Everett	\$10,800	\$16,200	\$25,743	\$9,543
Washington State University Spokane	\$10,800	\$16,200	\$25,743	\$9,543
Washington State University Tri-Cities	\$10,800	\$16,200	\$25,743	\$9,543
Washington State University Vancouver	\$10,800	\$16,200	\$25,743	\$9,543
Western Washington University	\$7,482	\$11,223	\$24,240	\$13,017
WYOMING				
Casper College	\$2,970	\$4,455	\$8,910	\$4,455
Central Wyoming College	\$2,970	\$4,455	\$8,910	\$4,455
Eastern Wyoming College	\$2,970	\$4,455	\$8,910	\$4,455
Gillette College	\$2,970	\$4,455	\$8,910	\$4,455
Laramie County Community College	\$2,970	\$4,455	\$8,910	\$4,455
Northwest College	\$2,970	\$4,455	\$8,910	\$4,455
Sheridan College	\$2,970	\$4,455	\$8,910	\$4,455
University of Wyoming	\$4,350	\$6,525	\$18,090	\$11,565
Western Wyoming Community College	\$2,970	\$4,455	\$8,910	\$4,455

[SOURCE: WICHE'S ANNUAL TUITION AND FEES REPORT FOR AY2020-21](#)

IMPORTANT: *These figures are an estimate of tuition only; fees are not included.* These rates assume 30 credit hours per year. We strongly encourage you to verify these rates with the admissions office where you want to enroll. Fees can range from as low as \$100, to more than \$5,000. Check directly with your enrolling institution to verify what you will owe for fees.

The WUE rate is equal to nonresident tuition.

The WUE tuition calculations shown for the Colorado institutions highlighted in blue includes the stipend for which all Colorado residents taking a full-time undergraduate course load of 30 credit hours at public institutions in Colorado are eligible. For CSU, UNC, and Adams (highlighted in orange), the WUE tuition calculation also includes an adjustment to the stipend amount due to the substantial decline in the stipend in the current year resulting from COVID-19's impact on the state budget.