Table 94-1: Background Information on Survey Population/Sample

	Number of Respondents	Response Rate (%)	As % of '94 Respondents
Overall	1,466	53.0	100.0
Gender			
Male	718	48.6	49.0
Female	746	57.9	51.0
Race/Ethnicity			
White	1,098	66.5	74.9
Asian-American	180	48.6	12.3
Other*	63	16.2	4.3
URM**	92	35.9	6.3
International	33	32.4	2.3
College			
Agriculture and Life Sciences	453	57.6	30.8
Architecture, Art, and Planning	53	56.4	3.7
Arts and Sciences	429	52.4	29.6
Engineering	224	46.1	15.1
Human Ecology	146	49.5	9.7
Hotel Administration	86	53.4	6.0
Industrial and Labor Relations	75	59.1	5.1

^{* &}quot;Other" category includes respondents who identified themselves as belonging to more than one racial/ethnic group or who did not indicate their racial/ethnic group.

^{**} African-Americans, Hispanics/Latinos, and Native-Americans were combined as "Underrepresented minorities" for further analyses due to their small sizes within groups. The combined group is referred to as "URM" throughout the tables.

Table 94-2: Advanced Degrees

Degree	%
Masters Degrees	70
Masters degrees MBA	26.0 4.1
Professional Degrees Law degree Medical degree	9.2 7.6
Ph.D.	3.2

Table 94-3A: Current Activities
By Gender and By Racial/Ethnic Group

- Q1. What are your current primary activities?
- Q4. What is your principal occupation?
- Q5. In what type of organization is your principal employment?

				9/	<u> </u>			
Activity	Male	Female	White	Asian	Other	URM	Int	Overall
Primary Activity*								
Employed for pay	74.7	71.3	73.7	72.8	60.7	73.9	72.7	73.0
Raising a family	0.9	3.9	2.5	2.3	4.9	1.1	-	2.5
Student in degree program	18.8	18.4	18.1	20.2	24.6	15.9	24.2	18.7
Military service	0.9	0.9	1.0	-	-	1.1	-	0.8
Other	2.1	2.7	2.3	1.2	3.3	3.4	3.0	2.3
Internship	1.5	1.4	1.0	2.3	4.9	3.4	-	1.5
Seeking employment	1.0	1.1	1.1	1.2	-	1.1	-	1.1
Volunteer activities	0.1	0.3	0.2	-	1.6	-	-	0.2
Current Occupation**								
Managerial and management-related	30.4	28.4	28.1	30.4	38.3	25.0	46.9	29.1
Other	15.6	14.2	14.9	14.0	15.0	14.8	15.6	14.8
Health diagnosing and treating	6.0	11.6	8.9	14.0	6.7	8.0	-	9.1
Legal-related	8.8	9.2	9.0	8.8	3.3	18.2	-	9.1
Educators	6.7	8.7	8.5	5.3	8.3	5.7	6.3	7.9
Engineers, architects and surveyors	11.1	5.4	7.7	7.0	8.3	11.4	21.9	8.2
Scientists and mathematicians	7.6	6.3	7.1	7.0	10.0	3.4	-	6.8
Marketing and sales	6.0	4.2	5.4	3.5	3.3	4.5	3.1	5.0
Writer, artist, entertainer or athlete	2.7	5.9	4.9	1.9	3.3	2.3	-	4.3
Technician	3.6	2.3	2.6	5.3	3.3	2.3	3.1	3.0
Social, recreational, and religious workers	0.4	2.6	1.7	1.2	-	1.1	-	1.5
Administrative support	1.0	1.3	1.1	0.6	-	3.4	3.1	1.2
Type of Employment*								
Private for-profit corporation	63.2	55.6	57.5	68.2	55.3	60.8	66.7	59.2
Government or other public institution	11.6	11.4	12.4	7.9	2.1	17.7	9.5	11.8
Self-employed or own business	8.6	8.2	8.5	6.0	12.8	5.1	19.0	8.3
Private non-profit organization	13.6	19.6	17.5	12.5	23.4	15.2	4.8	16.7
Other	3.0	5.3	4.0	5.3	6.4	1.3	-	4.0

^{*} indicates statistically significant differences between gender groups based on chi square at < p.05

^{**} indicates statistically significant differences between gender groups based on chi square at < p.01

Table 94-3B: Current Activities
By College

- Q1. What are your current primary activities?
- Q4. What is your principal occupation?
- Q5. In what type of organization is your principal employment?

				%)			
Activity	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Primary Activity								
Employed for pay	71.4	71.2	67.7	77.3	80.3	75.9	84.7	73.0
Raising a family	4.1	5.8	0.7	1.4	2.8	3.6	1.4	2.5
Student in degree program	18.0	15.4	24.7	17.1	13.4	12.0	12.5	18.7
Military service	0.7	-	0.5	2.8	0.7	-	-	0.8
Other	3.0	1.9	2.4	1.4	0.7	4.8	1.4	2.3
Internship	1.6	1.9	2.6	-	1.4	-	-	1.5
Seeking employment	0.9	3.8	1.4	-	0.7	2.4	-	1.1
Volunteer activities	0.5	-	-	-	-	1.2	-	0.2
Current Occupation								
Managerial and management-related	31.4	17.0	28.7	25.1	17.9	47.6	37.5	29.1
Other	16.4	15.1	10.8	16.3	15.7	23.8	11.1	14.8
Health diagnosing and treating	12.1	1.9	11.8	0.9	15.7	1.2	2.8	9.1
Legal-related	3.9	5.7	14.7	1.9	13.6	-	34.7	9.1
Educators	8.7	5.7	9.6	4.2	10.0	6.0	4.2	7.9
Engineers, architects and surveyors	3.9	35.8	1.0	33.5	2.9	-	-	8.2
Scientists and mathematicians	8.0	-	7.6	7.9	7.9	1.2	1.4	6.8
Marketing and sales	4.6	3.8	3.9	4.2	2.9	19.0	4.2	5.0
Writer, artist, entertainer or athlete	3.6	13.2	6.6	-	6.4	1.2	1.4	4.3
Technician	3.6	-	2.7	6.0	-	-	2.8	3.0
Social, recreational, and religious workers	1.6	-	1.2	-	6.4	-	-	1.5
Administrative support	2.3	1.9	1.2	-	0.7	-	-	1.2
Type of Employment								
Private for-profit corporation	53.3	63.6	52.3	79.9	51.7	70.0	66.7	59.2
Government or other public institution	13.3	2.3	13.2	7.4	14.2	5.7	17.5	11.8
Self-employed or own business	9.1	25.0	7.0	6.9	4.2	14.3	4.8	8.3
Private non-profit organization	20.2	9.1	20.5	4.2	27.5	8.6	7.9	16.7
Other	4.1	-	7.0	1.6	2.5	1.4	3.2	4.0

Table 94-4A: Individual and Household Incomes By Gender and By Racial/Ethnic Group

Q21. Note the ranges that most closely approximate your 1999 individual and household earned incomes, before taxes.

Q21. Note the ranges that most closely approximate				%				
Income**	Male	Female	White	Asian	Other	URM	Int	Overall
No earned income								
Individual	3.3	6.0	4.4	8.0	3.4	3.4	3.1	4.7
Household	2.1	3.0	2.5	3.2	0.0	3.0	0.0	2.5
Up to \$30,000								
Individual	19.6	28.4	24.7	17.0	41.4	21.3	18.8	24.1
Household	11.2	13.9	12.3	13.5	20.9	10.4	15.0	12.7
\$30,001 - \$45,000								
Individual	23.9	26.6	26.4	21.6	20.7	24.7	21.9	25.3
Household	13.3	14.4	14.2	11.9	11.6	16.4	5.0	13.8
\$45,001 - \$60,000								
Individual	16.9	17.5	16.8	15.9	8.6	25.8	31.3	17.2
Household	13.9	14.6	14.9	8.7	11.6	14.9	20.0	14.2
\$60,001 - \$75,000								
Individual	12.1	8.8	9.9	13.1	10.3	9.0	12.5	10.3
Household	13.1	11.0	11.9	12.7	11.6	13.4	5.0	11.9
\$75,001 - \$90,000								
Individual	7.9	3.1	4.6	10.2	6.9	5.6	3.1	5.4
Household	13.3	11.2	12.7	9.5	4.7	14.9	25.0	12.4
\$90,001 - \$115,000								
Individual	7.5	5.4	6.5	7.4	5.2	5.6	6.3	6.5
Household	13.7	12.2	13.1	17.5	14.0	10.4	5.0	13.3
\$115,001 - \$175,000								
Individual	4.8	3.1	3.8	5.7	3.4	4.5	0.0	4.0
Household	11.6	9.9	9.7	13.5	11.6	13.4	20.0	10.7
\$175,001 - \$250,000								
Individual	1.9	0.7	1.5	1.1	0.0	0.0	0.0	1.3
Household	3.6	6.3	5.0	5.6	7.0	0.0	0.0	4.8
\$250,001 - \$500,000								
Individual	1.5	0.3	1.0	0.0	0.0	0.0	3.1	
Household	2.7	2.7	2.5	3.2	7.0	1.5	0.0	2.7
Over \$500,000								
Individual	0.7	0.0	0.5	0.0	0.0	0.0	0.0	0.4
Household	1.5	0.8	1.1	0.8	0.0	1.5	5.0	1.1

^{**} indicates statistically significant differences between gender groups based on chi square at < p.01

Table 94-4B: Individual and Household Incomes By College

Q21. Note the ranges that most closely approximate your 1999 individual and household earned incomes, before taxes.

				%				
Income	ALS	AAP	AS	EN	HE	НО	IL	Overall
No earned income								
Individual	5.0	5.9	5.8	3.3	5.0	3.6	1.4	4.7
Household	2.8	0.0	3.3	1.2	2.7	3.9	0.0	2.5
Up to \$30,000								
Individual	29.6	19.6	29.9	12.6	24.8	8.4	10.8	24.1
Household	15.1	7.5	17.3	7.6	12.7	0.0	1.9	12.7
\$30,001 - \$45,000								
Individual	30.2	43.1	23.6	12.1	34.8	18.1	21.6	25.3
Household	16.5	17.5	12.7	8.1	20.0	7.8	9.6	13.8
\$45,001 - \$60,000								
Individual	14.9	13.7	13.6	27.6	11.3	28.9	21.6	17.2
Household	16.2	20.0	12.1	18.0	8.2	9.8	11.5	14.2
\$60,001 - \$75,000								
Individual	8.6	3.9	7.3	16.4	12.1	12.0	18.9	10.3
Household	12.6	10.0	10.8	7.6	20.9	17.6	5.8	11.9
\$75,001 - \$90,000								
Individual	3.4	3.9	5.1	11.7	3.5	6.0	5.4	5.4
Household	11.8	17.5	12.1	15.1	10.9	9.8	11.5	12.4
\$90,001 - \$115,000								
Individual	5.4	7.8	6.1	8.9	3.5	12.0	6.8	6.5
Household	11.5	12.5	11.1	20.3	9.1	17.6	21.2	13.3
\$115,001 - \$175,000								
Individual	1.1	2.0	6.1	4.2	2.8	3.6	12.2	4.0
Household	7.6	5.0	10.8	12.8	10.9	13.7	25.0	10.7
\$175,001 - \$250,000								
Individual	1.4	0.0	1.0	2.3	0.7	2.4	0.0	1.3
Household	3.9	10.0	3.6	7.0	0.9	9.8	9.6	4.8
\$250,001 - \$500,000								
Individual	0.5	0.0	1.0	0.0	1.4	3.6	1.4	0.8
Household	1.7	0.0	4.2	0.6	2.7	7.8	3.8	2.7
Over \$500,000								
Individual	0.0	0.0	0.5	0.9	0.0	1.2	0.0	0.4
Household	0.3	0.0	2.0	1.7	39.0	2.0	0.0	1.1

Table 94-5A: Satisfaction With Current Life By Gender and By Racial/Ethnic Group

Q20. In general, how satisfied would you say you are with your life right now?

		%								
Level of Satisfaction	Male	Female	White	Asian	Other	URM	Int	Overall		
Very satisfied	51.5	52.7	53.1	39.7	54.0	65.2	51.5	52.3		
Somewhat satisfied	39.5	40.1	39.6	47.5	39.7	29.3	30.3	39.7		
Neither satisfied nor dissatisfied	4.0	3.0	3.0	7.3	1.6	1.1	12.1	3.6		
Somewhat dissatisfied	4.0	3.7	4.0	3.4	4.8	3.3	3.0	3.9		
Very dissatisfied	0.9	0.4	0.3	2.2	0.0	1.1	3.0	0.6		

Table 94-5B: Satisfaction With Current Life By College

Q20. In general, how satisfied would you say you are with your life right now?

	%							
Level of Satisfaction	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Very satisfied	50.1	49.1	49.8	58.9	55.5	60.5	45.9	52.3
Somewhat satisfied	40.4	43.4	43.5	33.0	37.7	31.4	44.6	39.7
Neither satisfied nor dissatisfied	4.6	1.9	2.6	3.6	3.4	4.7	2.7	3.6
Somewhat dissatisfied	4.6	3.8	2.8	4.0	3.4	3.5	6.8	3.9
Very dissatisfied	0.2	1.9	1.4	0.4	0.0	0.0	0.0	0.6

Table 94-6A: Satisfaction with Undergraduate Education By Gender and By Racial/Ethnic Group

Q7. Overall, how satisfied are you with your undergraduate education?

	%								
Level of Satisfaction**	Male	Female	White	Asian	Other	URM	Int	Overall	
Very satisfied	44.5	51.3	50.9	32.8	47.6	44.6	51.5	48.2	
Generally satisfied	41.8	41.5	39.8	56.1	34.9	40.2	39.4	41.6	
Ambivalent	8.9	4.7	5.4	11.1	9.5	12.0	6.1	6.7	
Generally dissatisfied	3.6	2.2	3.2	-	4.8	3.3	-	2.8	
Very dissatisfied	1.2	0.3	0.6	-	3.2	-	3.0	0.7	

^{**} indicates statistically significant differences between gender groups based on chi square at < p.01

Table 94-6B: Satisfaction with Undergraduate Education By College

Q7. Overall, how satisfied are you with your undergraduate education?

	%							
Level of Satisfaction	ALS	AAP	AS	EN	HE	Ю	ILR	Overall
Very satisfied	49.1	38.5	47.8	40.6	51.7	61.2	52.0	48.2
Generally satisfied	39.6	53.8	40.7	48.2	37.9	35.3	45.3	41.6
Ambivalent	7.1	5.8	8.4	7.1	5.5	2.4	1.3	6.7
Generally dissatisfied	3.5	1.9	2.6	2.7	3.4	1.2	1.3	2.8
Very dissatisfied	0.7	0.0	0.5	1.3	1.4	0.0	0.0	0.7

Table 94-7A: Likelihood of Recommending Alma Mater By Gender and By Racial/Ethnic Group

Q8. Would you encourage a current high school senior who is like you were as a high school senior (similar background, ability, interests, and temperament) to attend your undergraduate institution?

	%								
Likelihood	Male	Female	White	Asian	Other	URM	Int	Overall	
Definitely would	67.1	67.2	69.1	59.4	66.7	63.0	63.6	67.3	
Probably would	21.2	21.5	20.1	32.8	15.9	17.4	27.3	21.5	
Not sure	6.1	7.6	6.3	6.7	4.8	13.0	6.1	6.7	
Probably not	4.0	3.0	3.6	1.1	7.9	4.3	-	3.4	
Definitely not	1.6	0.7	0.9	-	4.8	2.2	3.0	1.1	

Table 94-7B: Likelihood of Recommending Alma Mater By College

Q8. Would you encourage a current high school senior who is like you were as a high school senior (similar background, ability, interests, and temperament) to attend your undergraduate institution?

	%							
Likelihood	ALS	AAP	AS	EN	HE	Ю	ILR	Overall
Definitely would	68.7	58.5	62.0	68.8	66.4	79.1	80.0	67.3
Probably would	20.8	24.5	22.4	26.2	21.9	18.6	16.0	21.5
Not sure	6.0	9.4	10.0	4.5	6.2	2.3	2.7	6.7
Probably not	3.8	7.5	4.0	2.7	4.1	0.0	0.0	3.4
Definitely not	0.9	0.0	1.6	0.9	1.4	0.0	1.3	1.1

Table 94-8A: Current and Desired Emphasis of University By Gender and By Racial/Ethnic Group

Q6. Please indicate how much emphasis you believe your undergraduate institution currently places and how much it should place

on each of the following: (1 = very little/none to 5 = a great deal)

on each of the following: $(1 = \text{very little/none to } 5 = 3)$	Mean								
Emphasis	Male	Female	White	Asian	Other	URM	Int	Overall	
Faculty research									
Current emphasis	4.51	4.51	4.53	4.36	4.52	4.50	4.33	4.51	
Desired emphasis^^	4.02	3.97	3.95	4.03	4.00	4.23	4.45	3.99	
Intellectual freedom									
Current emphasis**	3.78	3.93	3.88	3.81	3.84	3.73	3.78	3.86	
Desired emphasis* ^	4.23	4.34	4.29	4.15	4.43	4.42	4.41	4.29	
Racially/ethnically diverse student body									
Current emphasis^^	3.86	3.80	3.87	3.84	3.73	3.35	3.96	3.83	
Desired emphasis** ^^	3.82	4.16	3.93	4.11	4.12	4.47	3.96	4.00	
Teaching undergrads									
Current emphasis**	3.47	3.73	3.61	3.53	3.43	3.58	3.74	3.60	
Desired emphasis	4.70	4.75	4.73	4.65	4.74	4.79	4.71	4.72	
Broad liberal arts education									
Current emphasis**	3.51	3.67	3.55	3.67	3.63	3.72	3.96	3.59	
Desired emphasis** ^^	3.79	3.96	3.83	4.00	3.88	4.08	4.22	3.88	
Need-based financial aid									
Current emphasis	3.59	3.58	3.60	3.65	3.59	3.40	3.36	3.59	
Desired emphasis* ^	4.12	4.25	4.17	4.14	4.18	4.51	4.00	4.19	
Quality of residential life									
Current emphasis	3.47	3.54	3.52	3.56	3.33	3.46	3.23	3.51	
Desired emphasis** ^	3.90	4.04	3.94	3.98	3.95	4.22	4.06	3.97	
Alumni concerns									
Current emphasis^^	3.43	3.48	3.49	3.20	3.34	3.66	3.00	3.45	
Desired emphasis	3.44	3.49	3.45	3.51	3.38	3.52	3.36	3.46	
Other extra curricular activities									
Current emphasis	3.11	3.19	3.15	3.05	3.28	3.23	3.26	3.15	
Desired emphasis	3.55	3.60	3.57	3.55	3.73	3.64	3.46	3.57	
Workforce skills									
Current emphasis	2.99	3.04	2.99	3.06	3.01	3.33	3.03	3.02	
Desired emphasis** ^^	4.06	4.26	4.11	4.30	4.10	4.46	4.18	4.16	
Merit aid									
Current emphasis	2.73	2.71	2.68	2.63	2.95	3.12	2.64	2.72	
Desired emphasis* ^^	3.57	3.70	3.58	3.66	3.87	3.96	3.73	3.63	
Intercollegiate athletics	3.57	3.75	2.00	2.00	2.07	2.70	2.7.0	2.03	
Current emphasis**	2.68	2.85	2.76	2.75	2.85	2.68	2.80	2.76	
Desired emphasis	2.83	2.83	2.86	2.68	2.71	2.74	2.74	2.83	
Moral/ethical development	2.00	2.00	2.00	2.00	_,,,			2.33	
Current emphasis**	2.60	2.84	2.70	2.81	2.67	2.85	2.82	2.72	
Desired emphasis** ^	3.56	3.83	3.64	3.84	3.75	3.91	4.00	3.70	

^{*} indicates statistically significant mean differences between gender groups based on t-test at p <.05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p <.01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.05.

 $^{^{\}wedge}$ indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-8B: Current and Desired Emphasis of University By College

Q6. Please indicate how much emphasis you believe your undergraduate institution currently places and how much it should place

on each of the following: (1 = very little/none to 5 = a great deal)

on each of the following: (1 = very little/none to 5				Mea	an										
Emphasis	ALS	AAP	AS	EN	HE	НО	ILR	Overall							
Faculty research															
Current emphasis [^]	4.49	4.17	4.53	4.57	4.56	4.30	4.54	4.51							
Desired emphasis	3.95	3.80	3.99	4.09	4.01	4.04	4.03	3.99							
Intellectual freedom															
Current emphasis	3.89	3.97	3.86	3.70	3.95	3.82	3.85	3.86							
Desired emphasis^^	4.28	4.62	4.37	4.08	4.33	4.30	4.32	4.30							
Racially/ethnically diverse student body															
Current emphasis^^	3.85	3.46	3.75	3.94	3.76	4.14	3.85	3.83							
Desired emphasis^^	3.99	4.20	4.00	3.75	4.18	4.19	4.13	4.00							
Teaching undergrads															
Current emphasis^^	3.64	4.00	3.55	3.29	3.69	3.83	3.71	3.60							
Desired emphasis	4.72	4.71	4.73	4.67	4.73	4.88	4.74	4.73							
Broad liberal arts education															
Current emphasis^^	3.43	3.71	4.02	3.27	3.58	3.19	3.28	3.59							
Desired emphasis^^	3.69	4.24	4.27	3.55	4.02	3.67	3.54	3.88							
Need-based financial aid															
Current emphasis	3.52	3.55	3.67	3.66	3.53	3.67	3.31	3.59							
Desired emphasis	4.20	4.18	4.27	4.02	4.28	4.11	4.20	4.19							
Quality of residential life															
Current emphasis	3.56	3.45	3.48	3.46	3.55	3.46	3.47	3.51							
Desired emphasis	3.98	3.83	4.00	3.86	4.04	4.05	3.99	3.97							
Alumni concerns															
Current emphasis^^	3.47	3.31	3.39	3.25	3.59	3.73	3.68	3.45							
Desired emphasis^^	3.50	3.16	3.37	3.35	3.56	3.98	3.63	3.47							
Other extra curricular activities															
Current emphasis^^	3.18	3.02	3.14	2.91	3.37	3.30	3.24	3.15							
Desired emphasis^^	3.61	3.33	3.57	3.37	3.77	3.73	3.69	3.58							
Workforce skills															
Current emphasis^^	3.09	2.70	2.76	3.02	3.21	3.40	3.50	3.02							
Desired emphasis^^	4.31	3.98	3.96	4.08	4.25	4.40	4.31	4.16							
Merit aid															
Current emphasis [^]	2.87	2.53	2.58	2.63	2.76	2.88	2.65	2.72							
Desired emphasis	3.65	3.67	3.58	3.59	3.68	3.99	3.52	3.64							
Intercollegiate athletics															
Current emphasis^^	2.82	2.59	2.89	2.45	2.79	2.59	2.83	2.76							
Desired emphasis^^	2.92	2.57	2.75	2.68	2.92	3.01	3.03	2.83							
Moral/ethical development															
Current emphasis^^	2.85	2.63	2.56	2.49	2.97	2.92	2.87	2.72							
Desired emphasis^^	3.77	3.76	3.59	3.48	3.77	4.12	3.90	3.70							

[^] indicates statistically significant mean differences between groups based on one-way ANOVA at p < .05.

^{^^} indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-9A: College and Current Interactions With Other Students By Gender and By Racial/Ethnic Group

 $Q17.\ \ Please\ indicate\ the\ extent\ to\ which\ you\ had\ interaction\ with\ students\ from\ each\ of\ the\ following\ groups\ when\ you\ were\ in$

college. Then indicate how much interaction you have with people from these groups today. (1 = none to 5 = the most)

college. Then indicate now much interaction you ha	Mean							
Group	Male	Female	White	Asian	Other	URM	Int	Overall
Whites								
College interaction^^	4.73	7.69	4.86	4.21	4.40	4.34	4.15	4.72
Current interaction^^	4.72	4.68	4.81	4.38	4.34	4.40	4.00	4.70
Different religions								
College interaction^^	3.81	3.84	3.89	3.60	3.94	3.49	3.77	3.83
Current interaction^^	3.72	3.78	3.79	3.68	3.68	3.42	3.77	3.76
Asians								
College interaction** ^^	3.51	3.37	3.34	4.09	3.36	3.24	3.78	3.44
Current interaction^^	3.18	3.09	3.05	3.79	3.22	2.77	3.33	3.14
Those from outside US								
College interaction* ^^	3.03	2.93	2.91	2.92	3.26	3.29	4.18	2.99
Current interaction* ^^	3.13	3.06	3.07	3.02	3.29	3.11	4.06	3.10
Blacks								
College interaction^^	2.72	2.73	2.67	2.46	3.11	3.75	2.60	2.73
Current interaction** ^^	2.85	3.02	2.93	2.75	3.11	3.55	2.15	2.94
Hispanic								
College interaction^^	2.58	2.58	2.50	2.28	3.09	3.71	2.75	2.59
Current interaction* ^^	2.82	2.94	2.85	2.67	3.21	3.56	2.65	2.89
Native Americans								
College interaction** ^^	1.61	1.73	1.66	1.49	1.88	2.10	1.61	1.68
Current interaction** ^	1.48	1.58	1.55	1.41	1.72	1.51	1.43	1.54

^{*} indicates statistically significant mean differences between gender groups based on t-test at p <.05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p <.01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.05.

 $^{^{\}wedge}$ indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-9B: College and Current Interactions With Other Students By College

Q17. Please indicate the extent to which you had interaction with students from each of the following groups when you were in

college. Then indicate how much interaction you have with people from these groups today. (1 = none to 5 = the most)

college. Then indicate how much interaction y	ou nave with peop	ne from in	ese groups	Mea		.0 J – tile	most)	
Group	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Whites								
College interaction^^	4.79	4.67	4.68	4.69	4.69	4.55	4.73	4.71
Current interaction^^	4.78	4.67	4.65	4.69	4.67	4.50	4.78	4.70
Different religions								
College interaction	3.77	3.86	3.86	3.84	3.84	3.81	3.89	3.83
Current interaction^^	3.69	3.62	3.82	3.68	3.95	3.67	3.77	3.75
Asians								
College interaction^^	3.27	3.64	3.50	3.76	3.38	3.41	3.13	3.44
Current interaction^^	2.93	3.21	3.25	3.33	3.21	3.10	3.01	3.14
Those from outside US								
College interaction^^	2.88	3.26	2.99	3.10	2.68	3.74	2.74	2.98
Current interaction^^	2.92	2.98	3.23	3.30	2.96	3.24	2.93	3.00
Blacks								
College interaction^^	2.72	2.83	2.63	2.59	2.82	2.95	3.29	2.73
Current interaction^^	2.91	2.79	2.97	2.71	3.15	3.00	3.21	2.94
Hispanic								
College interaction^^	2.49	2.73	2.61	2.57	2.52	2.80	2.85	2.58
Current interaction^^	2.80	2.96	3.00	2.68	2.97	3.04	2.92	2.88
Native Americans								
College interaction^^	1.81	2.00	1.49	1.50	1.75	2.04	1.65	1.67
Current interaction^^	1.66	1.39	1.45	1.39	1.61	1.68	1.48	1.53

 $^{^{\}wedge}$ indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-10A: Area of Belief/Value Where Questioning Produced Most Valuable Insights By Gender and By Racial/Ethnic Group

Q18a. While you were an undergraduate, did you ever seriously question or rethink your beliefs or values in any of the following areas? Q18b. In which area did your questioning produce the most valuable insights?

	%							
Belief/Value	Male	Female	White	Asian	Other	URM	Int	Overall
Beliefs about nature of humans or society	34.5	33.3	33.1	38.3	36.2	33.3	25.0	33.6
Own political beliefs	15.5	12.8	14.2	12.8	15.5	14.1	14.3	14.1
Own moral/ ethical values	12.2	12.2	13.2	10.6	12.1	6.4	3.6	12.2
Beliefs about other races or ethnicities	11.8	15.1	12.4	14.2	6.9	26.9	14.3	13.3
Own religious beliefs	10.9	10.9	11.2	11.3	19.0	5.1	14.3	11.3
Beliefs about people with other sexual orientations	9.7	10.2	9.8	10.6	6.9	9.0	17.9	9.9
Beliefs about other religions	5.4	5.5	6.1	2.1	3.4	5.1	10.7	5.6

Table 94-10B: Area of Belief/Value Where Questioning Produced Most Valuable Insights By College

Q18a. While you were an undergraduate, did you ever seriously question or rethink your beliefs or values in any of the following areas? Q18b. In which area did your questioning produce the most valuable insights?

	%								
Belief/Value	ALS	AAP	AS	EN	HE	НО	ILR	Overall	
Beliefs about nature of humans or society	35.0	40.4	34.5	31.3	33.6	31.0	24.2	33.6	
Own political beliefs	9.1	17.0	17.7	11.2	16.8	15.5	22.7	14.1	
Own moral/ ethical values	12.7	8.5	11.9	12.8	14.3	12.7	7.6	12.2	
Beliefs about other races or ethnicities	14.0	21.3	10.4	16.2	10.1	15.5	16.7	13.3	
Own religious beliefs	10.7	4.3	12.2	15.1	8.4	8.5	12.1	11.3	
Beliefs about people with other sexual orientations	10.9	4.3	8.6	10.1	13.4	9.9	9.1	9.9	
Beliefs about other religions	7.6	4.3	4.7	3.4	3.4	7.0	7.6	5.6	

Table 94-11A: Campus Contacts That Contributed to Questioning Regarding Beliefs and Values
By Gender and By Racial/Ethnic Group

Q18C. Which of the following, if any, contributed to any of the questioning marked in Question 18b? Mark all that apply.

			~			11	_	
				%)			
Contact	Male	Female	White	Asian	Other	URM	Int	Overall
Lectures, course-related readings^^	48.7	51.2	51.2	38.9	58.7	48.9	36.4	49.5
Contact with student from dif socio-economic class^^	33.4	31.0	31.2	31.7	30.2	42.4	30.3	31.9
Contact with student with different religion^	32.6	29.6	33.0	21.1	28.6	32.6	27.3	31.2
Contact with student from different race^^	38.3	35.3	35.4	35.6	28.6	54.3	48.5	36.6
Contact with student from similar background*	34.7	29.6	31.1	33.3	33.3	35.9	36.4	31.9
Contact with student from different region	29.0	25.8	28.1	20.0	22.2	30.4	21.2	26.8
Contact with student from another country*	27.8	22.7	24.5	22.8	27.0	33.7	39.4	25.3
Employment during college	14.6	14.0	14.8	9.4	15.9	13.0	12.1	14.1
Community service*	12.4	17.1	15.1	14.4	15.9	16.3	6.1	14.9
Contact with faculty outside class	11.8	8.7	9.3	11.1	15.2	15.9	12.1	10.2
Off-campus study programs**	4.6	9.1	7.2	4.4	5.4	7.9	9.1	6.8
Off-campus internships	5.6	5.9	5.8	3.3	9.5	7.6	9.1	5.9

^{*} indicates statistically significant differences between gender groups based on chi square at p< .05

Table 94-11B: Campus Contacts That Contributed to Questioning Regarding Beliefs and Values
By College

Q18C. Which of the following, if any, contributed to any of the questioning marked in Question 18b? Mark all that apply.

	%							
Contact	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Lectures, course-related readings^^	51.2	58.5	57.8	26.3	58.9	39.5	48.0	49.5
Contact with student from dif socio-economic class^^	31.3	30.2	32.9	29.0	34.9	26.7	40.0	31.9
Contact with student with different religion	33.6	20.8	32.9	26.3	30.8	24.4	37.3	31.2
Contact with student from different race	35.5	43.4	34.5	35.7	41.1	36.0	45.3	36.6
Contact with student from similar background	31.8	28.3	34.5	33.9	29.5	23.3	29.3	31.9
Contact with student from different region	27.8	26.4	25.6	27.2	24.7	20.9	37.3	26.8
Contact with student from another country^	23.8	32.1	29.1	25.4	16.4	29.1	20.0	25.3
Employment during college^	16.3	9.4	12.4	8.9	16.4	20.9	16.0	14.1
Community service^^	13.9	9.4	15.9	7.1	21.9	24.4	18.7	14.9
Contact with faculty outside class	9.3	11.3	12.6	6.3	13.7	7.0	10.7	10.2
Off-campus study programs^^	6.0	20.8	9.3	0.9	6.8	5.8	6.7	6.8
Off-campus internships^^	4.0	7.5	3.7	4.9	13.0	7.0	13.3	5.9

[^] indicates statistically significant differences based on chi square at p< .05

^{**} indicates statistically significant differences between gender groups based on chi square at p<.01

[^] $^{\text{h}}$ indicates statistically significant differences between racial/ethnic groups based on chi square at p< .01

^{^^} indicates statistically significant differences based on chi square at p< .01

Table 94-12A: Undergraduate Activities: Level of Involvement By Gender and By Racial/Ethnic Group

Q13. Please indicate your level of involvement in each while an undergraduate (1 = none to 5 = very high)

Q13. Flease matche your level of involvement in each	Mean									
Activity	Male	Female	White	Asian	Other	URM	Int	Overall		
Coursework in major**	4.47	4.58	4.52	4.58	4.42	4.58	4.54	4.53		
Coursework outside major*	3.57	3.69	3.64	3.58	3.61	3.62	3.63	3.63		
On-campus employment** ^^	2.69	2.99	2.81	2.67	3.14	3.62	2.39	2.85		
Residential hall life	2.52	2.48	2.48	2.43	2.57	2.76	2.75	2.50		
Interaction with major advisor	2.61	2.69	2.65	2.56	2.66	2.85	2.78	2.66		
Fraternity/sorority^^	2.27	2.12	2.40	1.39	1.79	2.14	1.15	2.20		
Contact with campus staff^^	2.51	2.55	2.52	2.29	3.00	3.00	2.15	2.53		
Contact with faculty outside class**	2.49	2.69	2.61	2.41	2.58	2.80	2.75	2.60		
Intramural sports**	2.65	1.83	2.26	2.06	2.37	2.11	2.54	2.23		
Internship	2.30	2.39	2.34	2.38	2.26	2.62	2.36	2.36		
Community service** ^^	2.27	2.48	2.36	2.44	2.50	2.83	1.87	2.40		
Visiting speakers^^	2.26	2.35	2.29	2.07	2.37	2.86	2.34	2.31		
Independent study/research	2.27	2.32	2.25	2.49	2.28	2.48	2.30	2.29		
Off-campus employment ^	1.99	1.92	2.01	1.78	1.30	1.81	2.08	1.96		
Interaction with pre-major advisor^^	1.85	1.77	1.75	1.87	2.11	2.09	2.27	1.81		
Intercollegiate athletics** ^^	1.90	1.62	1.84	1.44	1.63	1.50	1.43	1.75		
Participation in faculty research	1.77	1.85	1.79	2.01	1.69	1.73	2.03	1.81		
Performing arts/music	1.71	1.78	1.76	1.77	1.77	1.68	1.42	1.75		
Religious groups/organized activities^^	1.68	1.63	1.60	1.82	1.61	2.02	1.75	1.66		
Study abroad*	1.51	1.69	1.56	1.54	1.65	1.81	1.90	1.59		
Political organization or club^^	1.60	1.57	1.48	1.69	1.92	2.35	1.66	1.59		
Student publications	1.43	1.36	1.36	1.54	1.44	1.49	1.57	1.40		
Off-campus study in U. S.	1.34	1.38	1.35	1.30	1.44	1.63	1.15	1.36		
Student or campus government^^	1.37	1.30	1.29	1.41	1.55	1.67	1.39	1.34		

^{*} indicates statistically significant mean differences between gender groups based on t-test at p <.05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p < .01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p < .05.

 $^{^{\}wedge}$ indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-12B: Undergraduate Activities: Level of Involvement By College

Q13. Please indicate your level of involvement in each while an undergraduate (1 = none to 5 = very high)

Q15. Flease marcale your level of involvement in ear	Mean								
Activity	ALS	AAP	AS	EN	HE	НО	ILR	Overall	
Coursework in major^	4.49	4.66	4.43	4.68	4.60	4.59	4.64	4.53	
Coursework outside major^^	3.65	3.32	3.90	3.34	3.78	3.25	3.22	3.63	
On-campus employment^^	3.08	2.43	2.64	2.61	2.71	3.41	2.86	2.85	
Residential hall life	2.53	2.32	2.56	2.63	2.32	2.22	2.43	2.50	
Interaction with major advisor^^	2.85	2.55	2.74	2.36	2.87	2.55	1.67	2.66	
Fraternity/sorority	2.19	2.07	2.24	2.00	2.38	2.34	2.28	2.20	
Contact with campus staff^	2.57	2.44	2.53	2.30	2.67	2.63	2.67	2.53	
Contact with faculty outside class^^	2.59	2.73	2.62	2.25	3.08	2.76	2.39	2.60	
Intramural sports^^	2.24	2.01	2.12	2.54	2.12	2.25	2.29	2.23	
Internship^^	2.18	2.48	1.96	2.59	2.67	3.45	3.05	2.36	
Community service^^	2.35	2.11	2.48	1.98	2.82	2.69	2.48	2.40	
Visiting speakers^^	2.29	3.04	2.36	2.02	2.22	2.36	2.51	2.31	
Independent study/research^^	2.24	2.48	2.46	1.96	2.55	2.09	2.24	2.29	
Off-campus employment^^	2.11	2.02	1.79	1.72	2.06	2.02	2.35	1.96	
Interaction with pre-major advisor^^	1.74	1.63	1.97	1.87	1.76	1.89	1.31	1.81	
Intercollegiate athletics	1.87	2.05	1.72	1.62	1.59	1.84	1.63	1.75	
Participation in faculty research^^	1.90	1.40	1.78	1.77	2.22	1.51	1.43	1.81	
Performing arts/music^^	1.69	1.52	1.98	1.63	1.84	1.28	1.72	1.75	
Religious groups/organized activities^	1.60	1.43	1.63	1.79	1.81	1.48	1.85	1.66	
Study abroad^^	1.39	3.05	1.84	1.16	1.48	1.57	1.75	1.59	
Political organization or club^^	1.53	1.47	1.70	1.36	1.52	1.75	1.97	1.59	
Student publications^^	1.32	1.73	1.58	1.24	1.23	1.27	1.50	1.40	
Off-campus study in U. S.^^	1.33	1.54	1.40	1.12	1.52	1.31	1.75	1.36	
Student or campus government^^	1.33	1.33	1.42	1.12	1.36	1.45	1.50	1.34	

[^] indicates statistically significant mean differences between groups based on one-way ANOVA at p <.05.

^{^^} indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-13A: Undergraduate Activities: Contribution to Personal Development By Gender and By Racial/Ethnic Group

Q9. Please indicate how much your undergraduate institution contributed to your development in each area.

(1 = none to 5 = very high)

(1 = none to 5 = very high)	Mean								
Activity	Male	Female	White	Asian	Other	URM	Int	Overall	
Coursework in major**	3.96	4.11	4.03	4.03	3.95	4.15	4.21	4.04	
Coursework outside major	3.85	3.92	3.89	3.84	4.09	3.76	4.18	3.89	
Residential hall life	2.65	2.65	2.64	2.54	2.69	3.01	2.67	2.65	
On-campus employment** ^^	2.58	2.93	2.75	2.56	2.98	3.21	2.30	2.76	
Fraternity/sorority^^	2.36	2.20	2.50	1.46	1.75	2.28	1.07	2.29	
Internship	2.61	2.73	2.67	2.67	2.58	3.00	2.62	2.68	
Contact with faculty outside class* ^	2.61	2.78	2.71	2.43	2.68	2.90	2.93	2.70	
Community service** ^^	2.54	2.84	2.71	2.61	2.65	3.17	2.00	2.71	
Independent study/research	2.54	2.51	2.48	2.66	2.64	2.66	2.53	2.52	
Contact with campus staff ^^	2.27	2.37	2.31	2.02	2.67	2.80	2.10	2.32	
Interaction with major advisor	2.24	2.33	2.31	2.10	2.23	2.51	2.23	2.29	
Intramural sports**	2.44	1.91	2.19	2.05	2.33	2.10	2.51	2.18	
Off-campus employment	2.09	2.03	2.12	1.91	2.17	1.90	1.44	2.06	
Visiting speakers^^	2.39	2.43	2.39	2.10	2.64	2.99	2.31	2.40	
Intercollegiate athletics** ^^	2.09	1.78	2.04	1.55	1.71	1.60	1.53	1.92	
Performing arts/music	1.94	2.04	1.99	2.06	2.11	1.98	1.64	1.99	
Religious groups/organized activities^^	1.89	1.82	1.80	1.97	1.78	2.48	1.89	1.87	
Participation in faculty research	1.92	2.00	1.96	2.07	1.77	1.79	2.22	1.96	
Study abroad*	1.68	1.91	1.75	1.70	1.86	2.10	2.16	1.78	
Political organization or club^^	1.75	1.66	1.62	1.77	1.92	2.50	1.71	1.71	
Interaction with pre-major advisor^^	1.63	1.56	1.54	1.63	1.86	1.90	1.90	1.60	
Student publications*	1.58	1.44	1.47	1.61	1.60	1.72	1.70	1.51	
Off-campus study in U. S.	1.44	1.50	1.47	1.37	1.50	1.79	1.25	1.48	
Student or campus government^^	1.42	1.36	1.35	1.39	1.59	1.82	1.32	1.39	

^{*} indicates statistically significant mean differences between gender groups based on t-test at p < .05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p < .01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.05.

 $^{^{\}wedge}$ indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-13B: Undergraduate Activities: Contribution to Personal Development By College

Q9. Please indicate how much your undergraduate institution contributed to your development in each area.

(1 = none to 5 = very high)

(1 = none to 5 = very high)	Mean								
Activity	ALS	AAP	AS	EN	HE	НО	ILR	Overall	
Coursework in major^^	4.01	4.36	4.00	3.95	4.09	4.29	4.08	4.04	
Coursework outside major^^	3.86	3.59	4.03	3.78	3.96	3.86	3.66	3.89	
Residential hall life	2.67	2.42	2.69	2.78	2.56	2.35	2.65	2.65	
On-campus employment^^	3.04	2.06	2.55	2.45	2.74	3.56	2.76	2.76	
Fraternity/sorority	2.28	2.06	2.29	2.13	2.57	2.44	2.33	2.29	
Internship^^	2.44	2.79	2.31	2.95	3.02	3.65	3.35	2.68	
Contact with faculty outside class^^	2.70	2.92	2.68	2.35	3.11	2.85	2.62	2.70	
Community service^^	2.69	2.44	2.67	2.33	3.27	3.03	2.95	2.71	
Independent study/research^^	2.45	2.69	2.74	2.24	2.74	2.26	2.31	2.52	
Contact with campus staff^^	2.35	2.29	2.30	2.02	2.58	2.43	2.45	2.32	
Interaction with major advisor^^	2.51	2.45	2.32	1.90	2.48	2.20	1.59	2.29	
Intramural sports^^	2.23	1.88	2.01	2.43	2.17	2.32	2.23	2.18	
Off-campus employment^^	2.20	2.15	1.87	1.79	2.30	2.14	2.45	2.06	
Visiting speakers^^	2.42	3.10	2.40	2.11	2.40	2.44	2.57	2.40	
Intercollegiate athletics	2.07	2.08	1.87	1.79	1.83	1.97	1.76	1.92	
Performing arts/music^^	1.92	1.73	2.24	1.84	2.24	1.39	1.87	1.99	
Religious groups/organized activities^	1.77	1.57	1.82	2.03	2.13	1.71	2.12	1.87	
Participation in faculty research^^	2.07	1.48	1.94	1.87	2.37	1.70	1.43	1.96	
Study abroad^^	1.53	3.46	2.08	1.23	1.75	1.69	1.86	1.78	
Political organization or club^	1.67	1.46	1.81	1.47	1.71	1.89	2.03	1.71	
Interaction with pre-major advisor	1.57	1.68	1.61	1.61	1.66	1.68	1.31	1.60	
Student publications^^	1.42	1.92	1.69	1.33	1.41	1.35	1.56	1.51	
Off-campus study in U. S.^^	1.44	1.71	1.52	1.12	1.73	1.31	2.00	1.48	
Student or campus government^	1.43	1.26	1.48	1.14	1.33	1.50	1.45	1.39	

^{*} indicates statistically significant mean differences between groups based on one-way ANOVA at p <.05.

^{**} indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-14A: Importance of Skills, Knowledge, Personal Qualities By Gender and By Racial/Ethnic Group

institution contributed to your development in each area.			= a great	Me	an			
Skill, Knowledge, Personal Quality	Male	Female	White	Asian	Other	URM	Int	Overall
Communicate well orally**	4.64	4.80	4.73	4.63	4.80	4.78	4.63	4.72
Write effectively* ^^	4.45	4.55	4.50	4.39	4.70	4.70	4.45	4.51
Acquire new skills/knowledge independently	4.66	4.71	4.68	4.72	4.79	4.65	4.60	4.68
Synthesize and integrate information**	4.50	4.60	4.54	4.59	4.53	4.61	4.57	4.55
Formulate creative/original ideas	4.48	4.50	4.51	4.40	4.54	4.38	4.48	4.49
Gain in-depth knowledge of a field**	4.02	4.21	4.09	4.17	4.22	4.14	4.12	4.11
Self-esteem and confidence**	4.27	4.52	4.40	4.34	4.25	4.55	4.51	4.39
Self-understanding**	4.21	4.52	4.34	4.40	4.40	4.51	4.51	4.36
Healthy lifestyle**	4.01	4.34	4.16	4.10	4.30	4.31	4.45	4.18
Function as team member**	4.30	4.47	4.37	4.42	4.45	4.54	4.36	4.39
Lead/supervise tasks/people	4.18	4.21	4.20	4.11	4.25	4.32	4.12	4.20
Relate well to people other races/religions** ^^	3.96	4.29	4.10	4.12	4.29	4.48	4.03	4.13
Use computers	4.56	4.52	4.52	4.53	4.64	4.69	4.75	4.54
Quantitative abilities**	3.79	3.47	3.59	3.84	3.80	3.66	3.82	3.64
Understand role of science/technology^	3.73	3.71	3.69	3.88	3.96	3.68	3.72	3.72
Identify ethical/moral issues**	3.49	3.80	3.62	3.71	3.85	3.86	3.45	3.65
Appreciate art, literature, music, drama**	3.34	3.68	3.48	3.57	3.66	3.67	3.42	3.51
Awareness of social problems** ^^	3.24	3.63	3.41	3.31	3.58	3.92	3.33	3.44
Broad knowledge of arts and sciences*	3.11	3.25	3.14	3.24	3.42	3.34	3.30	3.18
Historical perspective on current problems* ^^	3.01	3.14	3.04	3.06	3.32	3.46	2.93	3.07
Read or speak foreign language* ^^	2.48	2.67	2.41	2.88	3.16	3.23	3.57	2.58

 $^{^{*}}$ indicates statistically significant mean differences between gender groups based on t-test at p <.05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p <.01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.05.

^{^^} indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-14B: Importance of Skills, Knowledge, Personal Qualities By College

institution contributed to your development in each area.	(1 = very			Mea	ın			
Skill, Knowledge, Personal Quality	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Communicate well orally^^	4.73	4.67	4.68	4.64	4.84	4.78	4.89	4.72
Write effectively^^	4.41	4.39	4.58	4.34	4.68	4.62	4.80	4.51
Acquire new skills/knowledge independently^	4.66	4.64	4.75	4.70	4.66	4.54	4.61	4.68
Synthesize and integrate information	4.54	4.48	4.55	4.55	4.60	4.47	4.62	4.55
Formulate creative/original ideas	4.49	4.69	4.49	4.43	4.50	4.51	4.46	4.49
Gain in-depth knowledge of a field^^	4.20	4.23	4.13	3.83	4.15	4.17	4.04	4.11
Self-esteem and confidence	4.43	4.49	4.38	4.29	4.41	4.51	4.34	4.39
Self-understanding^^	4.40	4.41	4.40	4.18	4.49	4.40	4.17	4.36
Healthy lifestyle^^	4.25	4.05	4.11	4.04	4.36	4.26	4.17	4.18
Function as team member^^	4.45	4.24	4.25	4.50	4.49	4.58	4.18	4.39
Lead/supervise tasks/people^^	4.33	4.05	4.00	4.22	4.27	4.62	3.90	4.20
Relate well to people other races/religions^^	4.14	4.07	4.14	3.91	4.44	4.18	4.14	4.13
Use computers^^	4.53	4.49	4.43	4.77	4.44	4.75	4.57	4.54
Quantitative abilities^^	3.71	3.15	3.42	4.20	3.42	3.80	3.34	3.64
Understand role of science/technology^^	3.90	3.44	3.62	3.84	3.65	3.63	3.38	3.72
Identify ethical/moral issues^^	3.68	3.59	3.68	3.34	3.88	3.67	3.81	3.65
Appreciate art, literature, music, drama^^	3.38	4.36	3.71	3.22	3.47	3.55	3.54	3.51
Awareness of social problems^^	3.40	3.44	3.55	3.01	3.90	3.27	3.58	3.44
Broad knowledge of arts and sciences^^	3.05	3.35	3.57	2.96	3.06	2.95	2.65	3.18
Historical perspective on current problems^^	3.01	3.29	3.19	2.76	3.37	2.94	3.18	3.07
Read or speak foreign language^^	1.30	2.76	2.88	2.41	2.55	3.05	2.33	2.58

[^] indicates statistically significant mean differences between groups based on one-way ANOVA at p <.05.

^{^^} indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-15A: College Contribution to Skills, Knowledge, Personal Qualities By Gender and By Racial/Ethnic Group

				Me	an			
Skill, Knowledge, Personal Quality	Male	Female	White	Asian	Other	URM	Int	Overall
Synthesize and integrate information*	3.93	4.02	4.00	3.87	3.85	4.02	3.96	3.97
Acquire new skills/knowledge independently**	3.84	4.02	3.98	3.83	3.81	3.79	3.78	3.94
Write effectively	3.77	3.86	3.80	3.76	4.01	4.05	3.66	3.82
Gain in-depth knowledge of a field	3.76	3.72	3.73	3.79	3.73	3.80	3.93	3.74
Formulate creative/original ideas**	3.62	3.76	3.73	3.53	3.53	3.73	3.78	3.70
Relate well to people other races/religions**	3.56	3.75	3.67	3.71	3.47	3.52	3.87	3.66
Quantitative abilities**	3.72	3.37	3.52	3.72	3.73	3.57	3.72	3.56
Communicate well orally** ^^	3.44	3.60	3.52	3.36	3.45	3.88	3.66	3.52
Self-understanding*	3.40	3.56	3.48	3.48	3.52	3.56	3.42	3.49
Use computers* ^^	3.52	3.39	3.42	3.69	3.54	3.71	3.78	3.48
Function as team member*	3.40	3.52	3.46	3.45	3.49	3.62	3.33	3.47
Broad knowledge of arts and sciences	3.42	3.42	3.42	3.44	3.40	3.51	3.30	3.43
Self-esteem and confidence**	3.27	3.45	3.40	3.30	3.14	3.34	3.12	3.36
Understand role of science/technology	3.28	3.25	3.25	3.37	3.27	3.41	3.33	3.27
Awareness of social problems** ^^	3.17	3.35	3.27	3.15	3.31	3.55	2.78	3.26
Appreciate art, literature, music, drama* ^	3.14	3.28	3.19	3.37	2.96	3.45	3.15	3.22
Historical perspective on current problems	3.19	3.21	3.21	3.11	3.27	3.27	2.90	3.20
Lead/supervise tasks/people**	3.02	3.24	3.15	3.13	3.06	3.19	2.96	3.14
Identify ethical/moral issues**	2.86	3.11	3.01	2.96	2.95	2.91	2.87	2.99
Healthy lifestyle*	2.63	2.78	2.70	2.83	2.47	2.85	2.45	2.71
Read or speak foreign language* ^^	2.25	2.42	2.22	2.79	2.45	2.69	2.63	2.33

^{*} indicates statistically significant mean differences between gender groups based on t-test at p <.05.

^{**} indicates statistically significant mean differences between gender groups based on t-test at p <.01.

[^] indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.05.

^{^^} indicates statistically significant mean differences between racial/ethnic groups based on one-way ANOVA at p <.01.

Table 94-15B: College Contribution to Skills, Knowledge, Personal Qualities By College

institution contributea to your development in each area. (1 =				Mea	an			
Skill, Knowledge, Personal Quality	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Synthesize and integrate information	3.98	3.94	4.01	3.87	4.08	3.87	4.00	3.97
Acquire new skills/knowledge independently	3.93	3.81	3.95	3.91	4.06	3.85	3.95	3.94
Write effectively^^	3.76	3.43	3.97	3.59	3.93	3.95	3.94	3.82
Gain in-depth knowledge of a field^	3.74	3.63	3.68	3.95	3.54	3.87	3.83	3.74
Formulate creative/original ideas^	3.70	4.16	3.67	3.61	3.76	3.72	3.66	3.70
Relate well to people other races/religions^^	3.69	3.20	3.55	3.78	3.73	3.91	3.70	3.66
Quantitative abilities^^	3.58	2.83	3.25	4.56	3.28	3.40	3.46	3.56
Communicate well orally^^	3.84	3.45	3.28	3.12	3.63	3.91	3.60	3.52
Self-understanding^^	3.53	3.18	3.54	3.30	3.66	3.36	3.53	3.49
Use computers^^	3.52	2.86	3.07	4.16	3.32	4.19	3.24	3.48
Function as team member^^	3.59	3.03	3.10	3.47	3.58	4.39	3.79	3.47
Broad knowledge of arts and sciences^^	3.20	3.24	4.18	3.03	3.28	2.88	2.72	3.43
Self-esteem and confidence^^	3.49	3.26	3.42	2.96	3.51	3.33	3.36	3.36
Understand role of science/technology^^	3.59	2.69	3.09	3.43	3.28	2.94	2.66	3.27
Awareness of social problems^^	3.17	3.30	3.51	2.69	3.86	2.89	3.40	3.26
Appreciate art, literature, music, drama^^	2.99	4.09	3.63	2.90	3.19	2.90	3.02	3.22
Historical perspective on current problems^^	2.99	3.42	3.67	2.55	3.45	2.71	3.63	3.20
Lead/supervise tasks/people^^	3.31	2.67	2.95	2.83	3.39	3.96	3.10	3.14
Identify ethical/moral issues^^	3.02	2.84	3.14	2.61	3.30	2.75	2.91	2.99
Healthy lifestyle^^	2.75	2.50	2.70	2.55	3.01	2.59	2.73	2.71
Read or speak foreign language^^	1.86	2.30	3.35	1.74	1.80	2.48	2.13	2.33

[^] indicates statistically significant mean differences between groups based on one-way ANOVA at p <.05.

 $^{^{\}Lambda}$ indicates statistically significant mean differences between groups based on one-way ANOVA at p <.01.

Table 94-16A: Major Source of Financing For Undergraduate Education By Gender and By Racial/Ethnic Group

Q10. How did you finance your undergraduate education (tuition, fees, room and board)?

	%								
Major Source	Male	Female	White	Asian	Other	URM	Int	Overall	
Parental resources	76.6	76.2	77.3	83.6	67.7	56.8	83.9	76.5	
Cornell financial aid	37.2	37.4	34.6	38.7	45.0	67.4	15.4	37.4	
Other personal resources	18.4	47.8	18.5	15.2	22.0	16.5	15.4	18.1	
Other source	9.0	5.9	7.5	-	19.4	44.9	5.0	7.4	

Note: many respondents chose more than one major source

Table 94-16B: Major Source of Financing For Undergraduate Education By College

Q10. How did you finance your undergraduate education (tuition, fees, room and board)?

	0/0								
Major Source	ALS	AAP	AS	EN	HE	НО	ILR	Overall	
Parental resources	75.9	76.5	77.9	74.4	76.8	77.9	77.0	76.5	
Cornell financial aid	37.9	40.8	38.7	38.9	29.4	38.7	33.3	37.4	
Other personal resources	20.2	14.3	16.7	15.8	15.7	21.1	24.3	18.1	
Other source	4.6	8.0	6.2	19.8	2.8	6.7	8.0	7.4	

Note: many respondents chose more than one major source

Table 94-17A: Amount Borrowed For Undergraduate Education By Gender and By Racial/Ethnic Group

Q11. At the time you graduated, what was the total amount borrowed to finance your undergraduate education which you were personally responsible for repaying?

personally responsible for repuying:				9/	Ó			
Amount	Male	Female	White	Asian	Other	URM	Int	Overall
No loans	47.8	52.7	53.0	47.8	36.5	19.6	87.9	50.3
\$1 to 2,499	1.7	2.1	2.0	1.1	1.6	2.2	-	1.9
\$2,500 to 4,999	3.6	3.6	3.5	5.6	3.2	3.3	-	3.6
\$5,000 to 7,499	4.1	4.1	4.0	2.8	3.2	9.8	3.0	4.2
\$7,500 to 9,999	5.1	2.6	4.0	1.7	4.8	5.4	3.0	3.8
\$10,000 to 12,499	8.2	7.5	7.3	10.7	9.5	9.8	-	7.8
\$12,500 to 14,999	6.4	7.5	7.1	7.3	3.2	10.9	3.0	7.1
\$15,000 to 17,499	5.8	5.5	5.7	5.1	6.3	6.5	-	5.6
\$17,500 to 19,999	3.8	2.9	3.4	4.5	3.2	3.3	-	3.4
\$20,000 or more	11.0	10.4	8.5	10.7	25.4	26.1	3.0	10.5
More than \$0 but unable to estimate amount	2.6	1.1	1.5	2.8	3.2	3.3	-	1.8

Table 94-17B: Amount Borrowed For Undergraduate Education By College

Q11. At the time you graduated, what was the total amount borrowed to finance your undergraduate education which you were personally responsible for repaying?

personally responsible for repaying.								
				%				
Amount	ALS	AAP	AS	EN	HE	НО	ILR	Overall
No loans	47.3	52.8	53.4	45.9	55.9	45.3	57.3	50.3
\$1 to 2,499	2.2	-	0.9	2.7	3.4	-	2.7	1.9
\$2,500 to 4,999	4.2	1.9	3.7	2.7	2.8	4.7	4.0	3.6
\$5,000 to 7,499	5.1	1.9	4.9	3.2	4.1	1.2	2.7	4.2
\$7,500 to 9,999	4.9	1.9	1.9	5.9	4.8	3.5	2.7	3.8
\$10,000 to 12,499	8.6	3.8	8.2	8.2	6.9	7.0	5.3	7.8
\$12,500 to 14,999	9.5	3.8	5.9	4.5	7.6	5.8	9.3	7.1
\$15,000 to 17,499	6.4	3.8	4.7	6.4	3.4	9.3	4.0	5.6
\$17,500 to 19,999	2.2	5.7	3.0	6.8	2.8	4.7	1.3	3.4
\$20,000 or more	7.7	18.9	11.7	12.3	7.6	15.1	9.3	10.5
More than \$0 but unable to estimate amount	1.8	5.7	1.6	1.4	0.7	3.5	1.3	1.8

Table 94-18A: Amount Borrowed For Graduate Education By Gender and By Racial/Ethnic Group

Q12. What was the total amount borrowed to finance your post-baccalaureate education (graduate or professional school) which you were personally responsible for repaying?

				9/	o			
Amount	Male	Female	White	Asian	Other	URM	Int	Overall
Did not pursue a post-graduate education	37.3	31.6	36.3	24.0	36.1	20.7	42.4	33.9
No loans	26.9	24.9	25.5	33.5	19.7	14.1	48.5	26.1
\$1 to 4,999	1.6	1.8	1.7	0.6	3.3	5.4	-	1.9
\$5,000 to 9,999	2.6	4.3	2.8	3.9	8.2	6.5	-	3.4
\$10,000 to 14,999	2.0	2.5	1.9	1.7	6.6	5.4	3.0	2.3
\$15,000 to 19,999	3.6	4.5	3.9	6.1	3.3	3.3	-	4.0
\$20,000 to 24,999	2.5	3.1	2.8	3.4	4.9	2.2	-	2.9
\$25,000 to 29,999	1.6	2.8	2.3	1.7	3.3	1.1	-	2.1
\$30,000 to 39,999	3.6	4.5	3.6	5.6	3.3	7.6	-	4.0
\$40,000 to 49,999	3.3	3.3	2.9	4.5	8.2	5.4	-	3.4
\$50,000 to 59,999	2.0	2.5	2.4	0.6	-	6.5	-	2.3
\$60,000 to 69,999	3.3	2.9	3.2	3.9	3.3	5.4	-	3.4
\$70,000 or more	9.6	11.4	10.6	10.6	-	16.3	6.1	10.4

Table 94-18B: Amount Borrowed For Graduate Education By College

Q12. What was the total amount borrowed to finance your post-baccalaureate education (graduate or professional school) which you were personally responsible for repaying?

				%	ı			
Amount	ALS	AAP	AS	EN	HE	НО	ILR	Overall
Did not pursue a post-graduate education	38.1	53.8	24.6	34.7	23.4	65.9	29.3	33.9
No loans	22.0	13.5	30.3	41.4	21.4	11.8	14.7	26.1
\$1 to 4,999	2.4	-	1.2	2.7	0.7	2.4	2.7	1.9
\$5,000 to 9,999	3.6	3.8	4.5	2.7	1.4	2.4	2.7	3.4
\$10,000 to 14,999	3.6	3.8	1.4	0.9	2.1	4.7	1.3	2.3
\$15,000 to 19,999	4.9	1.9	4.9	1.4	4.1	-	6.7	4.0
\$20,000 to 24,999	2.0	3.8	3.3	3.2	5.5	1.2	1.3	2.9
\$25,000 to 29,999	1.3	1.9	3.1	1.8	2.8	1.2	2.7	2.1
\$30,000 to 39,999	3.8	7.7	3.1	4.1	5.5	4.7	4.0	4.0
\$40,000 to 49,999	2.4	1.9	4.9	1.4	6.9	2.4	2.7	3.4
\$50,000 to 59,999	2.2	1.9	1.9	1.8	4.8	-	4.0	2.3
\$60,000 to 69,999	3.8	-	3.8	0.9	6.2	1.2	5.3	3.4
\$70,000 or more	9.8	5.8	13.1	3.2	15.2	2.4	22.7	10.4

Table 94-19A: Participation in University-Sponsored Activities By Gender and By Racial/Ethnic Group

Q15. In the past five years have you participated in any of the following activities sponsored by your undergraduate institution or your alumni/alumnae association? (Mark all that apply)

institution of your diamin/diaminde dissociation. (Ma		11 37		9/)			
Activity	Male	Female	White	Asian	Other	URM	Int	Overall
Read campus publications**	80.4	84.8	84.5	76.1	79.4	79.3	63.6	82.5
Visited institution's web site	78.2	72.7	75.4	75.6	84.1	72.8	72.7	75.6
Visited the campus^^	72.3	72.7	75.4	66.7	69.8	60.9	57.6	72.8
Attended function on campus^^	36.7	36.6	40.1	27.8	25.4	29.3	21.2	36.8
Attended functions off campus	46.7	46.8	47.5	43.3	44.6	42.9	36.4	46.4
Annual fundraising^	31.8	33.3	34.4	22.8	33.3	32.6	18.2	32.5
Alumni admissions volunteer**	18.0	25.5	22.0	18.9	25.4	20.7	21.2	21.7
Undergraduate career advisory program	4.5	5.2	5.2	5.0	-	3.3	3.0	4.8
Class agent or representative	2.4	2.2	1.8	2.2	6.3	4.3	3.0	2.3
Mentor advisor to student organization*	3.5	1.7	2.6	0.6	3.2	5.4	-	2.5

^{*} indicates statistically significant mean differences between gender groups based on chi square at p <.05.

Table 94-19B: Participation in University-Sponsored Activities By College

Q15. In the past five years have you participated in any of the following activities sponsored by your undergraduate institution or your alumni/alumnae association? (Mark all that apply)

	%								
Activity	ALS	AAP	AS	EN	HE	НО	ILR	Overall	
Read campus publications^	85.9	71.7	79.3	80.4	82.9	90.7	84.0	82.5	
Visited institution's web site^	72.4	67.9	74.8	82.1	78.1	70.9	85.3	75.6	
Visited the campus^^	74.8	54.7	70.9	77.7	72.6	61.6	82.7	72.8	
Attended function on campus^^	38.6	20.8	33.1	42.0	34.9	34.9	49.3	36.8	
Attended functions off campus^^	41.5	47.2	40.8	51.8	47.3	73.3	58.7	46.4	
Annual fundraising	33.8	26.4	28.7	33.9	33.6	38.4	37.3	32.5	
Alumni admissions volunteer^^	17.4	17.0	20.0	20.1	23.3	39.5	41.3	21.7	
Undergraduate career advisory program^^	7.5	9.4	2.8	1.8	5.5	4.7	4.0	4.8	
Class agent or representative^	2.2	1.9	1.9	2.2	0.7	8.1	1.3	2.3	
Mentor advisor to student organization	2.2	-	1.6	2.7	4.8	3.5	5.3	2.5	

[^] indicates statistically significant differences between groups based on chi square at < p.05

^{**} indicates statistically significant mean differences between gender groups based on chi square at p <.01.

 $^{^{\}wedge}$ indicates statistically significant mean differences between racial/ethnic groups based on chi square at p <.05.

^{^^} indicates statistically significant mean differences between racial/ethnic groups based on chi square at p <.01.

^{^^} indicates statistically significant differences between groups based on chi square at < p.01