

 COOPERATIVE INSTITUTIONAL RESEARCH PROGRAM <i>at the</i> HIGHER EDUCATION RESEARCH INSTITUTE AT UCLA	2018 CIRP Freshman Survey Institutional Profile Report Group Code All Respondents					
	Revelle			Total		
University of California - San Diego	Total	Men	Women	Total	Men	Women
All Respondents	1,022	509	513	4,697	2,285	2,412
Is English your primary language?						
Yes	78.0%	80.3%	75.7%	76.3%	78.5%	74.3%
No	22.0%	19.7%	24.3%	23.7%	21.5%	25.7%
Total (n)	985	488	497	4,512	2,181	2,331
In what year did you graduate from high school?						
2018	99.3%	99.6%	99.0%	99.0%	98.8%	99.2%
2017	0.6%	0.2%	1.0%	0.8%	0.8%	0.8%
2016	0.1%	0.2%	0.0%	0.1%	0.2%	0.0%
2015 or earlier	0.0%	0.0%	0.0%	0.1%	0.2%	0.0%
Did not graduate but passed G.E.D. test	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Never completed high school	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Total (n)	1,022	509	513	4,695	2,284	2,411
Are you enrolled (or enrolling) as a:						
Full-time student	99.5%	99.4%	99.6%	99.7%	99.7%	99.7%
Part-time student	0.5%	0.6%	0.4%	0.3%	0.3%	0.3%
Total (n)	1,018	507	511	4,665	2,269	2,396
How many miles is this college from your permanent home?						
5 or less	2.5%	3.0%	2.0%	2.9%	3.2%	2.7%
6 to 10	5.9%	6.0%	5.8%	4.0%	4.1%	4.0%
11 to 50	28.9%	30.7%	27.1%	22.0%	22.7%	21.3%
51 to 100	20.5%	20.0%	20.9%	20.6%	20.0%	21.3%
101 to 500	21.6%	19.8%	23.3%	28.3%	27.9%	28.7%
Over 500	20.7%	20.4%	20.9%	22.1%	22.0%	22.1%
Total (n)	1,001	499	502	4,617	2,255	2,362
What was your average grade in high school?						
A or A+	55.1%	49.6%	60.5%	55.9%	52.1%	59.6%
A-	35.8%	38.6%	33.0%	35.6%	38.1%	33.3%
B+	6.9%	9.3%	4.5%	6.1%	7.0%	5.3%
B	2.3%	2.6%	2.0%	2.1%	2.6%	1.6%
B-	0.0%	0.0%	0.0%	0.2%	0.2%	0.2%
C+	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
C	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
D	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Total (n)	1,020	508	512	4,684	2,279	2,405
SAT Critical Reading						
Mean	648	658	638	663	670	655
Median	650	660	640	670	680	660
Total (n)	797	415	382	3,403	1,746	1,657
SAT Mathematics						
Mean	681	704	657	701	720	681
Median	690	710	660	720	740	690
Total (n)	801	417	384	3,421	1,752	1,669

ACT Composite						
Mean	27	28	27	29	30	28
Median	28	29	28	30	31	29
Total (n)	451	207	244	1,968	945	1,023
From what kind of high school did you graduate?						
Public school (not charter or magnet)	75.0%	74.6%	75.4%	77.1%	76.8%	77.5%
Public charter school	8.7%	8.5%	9.0%	6.6%	6.4%	6.8%
Public magnet school	3.2%	3.1%	3.3%	3.5%	3.3%	3.7%
Private religious/parochial school	6.8%	6.9%	6.6%	6.3%	6.3%	6.3%
Private independent college-prep school	6.3%	6.9%	5.7%	6.4%	7.0%	5.7%
Home School	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%
Total (n)	1,020	508	512	4,677	2,271	2,406
Prior to this term, have you ever taken courses for credit at this institution?						
Yes	5.4%	6.3%	4.5%	7.5%	8.8%	6.4%
No	94.6%	93.7%	95.5%	92.5%	91.2%	93.6%
Total (n)	1,020	508	512	4,676	2,271	2,405
Since leaving high school, have you ever taken courses, whether for credit or not for credit, at any other institution (university, 4- or 2-year college, technical, vocational, or business school)?						
Yes	11.2%	9.1%	13.3%	13.2%	13.8%	12.7%
No	88.8%	90.9%	86.7%	86.8%	86.2%	87.3%
Total (n)	1,018	506	512	4,673	2,270	2,403
To how many colleges other than this one did you apply for admission this year?						
None	0.5%	0.2%	0.8%	0.9%	0.8%	1.1%
1	0.3%	0.2%	0.4%	0.6%	0.4%	0.7%
2	1.7%	2.2%	1.2%	1.2%	1.4%	1.1%
3	4.9%	6.7%	3.1%	4.0%	5.2%	2.9%
4	5.8%	7.1%	4.5%	5.3%	6.6%	4.2%
5	7.0%	7.1%	6.8%	7.4%	7.7%	7.2%
6	9.1%	9.3%	9.0%	10.1%	9.8%	10.4%
7 to 8	28.4%	30.9%	26.0%	27.6%	28.3%	26.9%
9 to 10	19.1%	15.0%	23.2%	19.1%	17.2%	20.9%
11 or more	23.2%	21.5%	25.0%	23.7%	22.6%	24.7%
Total (n)	1,020	508	512	4,667	2,270	2,397
Were you accepted by your first choice college?						
Yes	39.2%	35.6%	42.8%	35.5%	30.1%	40.7%
No	60.8%	64.4%	57.2%	64.5%	69.9%	59.3%
Total (n)	1,017	505	512	4,650	2,256	2,394
Is this college your:						
First choice	31.6%	29.2%	34.1%	29.3%	25.6%	32.7%
Second choice	32.8%	32.7%	32.9%	32.9%	31.8%	33.9%
Third choice	21.2%	21.5%	20.9%	21.9%	23.3%	20.6%
Less than third choice	14.3%	16.6%	12.1%	16.0%	19.3%	12.8%
Total (n)	1,018	507	511	4,652	2,261	2,391

Citizenship status:						
U.S. citizen	83.1%	83.5%	82.7%	80.8%	80.2%	81.4%
Permanent resident (green card)	4.7%	3.7%	5.7%	4.6%	4.5%	4.7%
International student (F-1, J-1, or M-1 visa)	10.9%	11.8%	9.9%	13.2%	13.7%	12.7%
None of the above	1.4%	1.0%	1.8%	1.4%	1.6%	1.2%
Total (n)	1,022	509	513	4,692	2,284	2,408
Please mark the sex of your parent(s) or guardian(s).						
Parent/Guardian 1						
Female	33.4%	23.0%	43.7%	29.7%	18.8%	40.1%
Male	66.6%	77.0%	56.3%	70.3%	81.2%	59.9%
Total (n)	1,022	509	513	4,673	2,271	2,402
Please mark the sex of your parent(s) or guardian(s).						
Parent/Guardian 2						
Female	71.2%	79.6%	62.4%	73.1%	83.6%	63.0%
Male	28.8%	20.4%	37.6%	26.9%	16.4%	37.0%
Total (n)	950	485	465	4,436	2,175	2,261
Pre-calculus/Trigonometry						
Yes	94.8%	95.0%	94.5%	94.3%	95.4%	93.3%
No	5.2%	5.0%	5.5%	5.7%	4.6%	6.7%
Total (n)	996	501	495	4,527	2,215	2,312
Probability & Statistics						
Yes	25.8%	28.7%	23.0%	34.2%	37.4%	31.3%
No	74.2%	71.3%	77.0%	65.8%	62.6%	68.7%
Total (n)	876	432	444	3,940	1,916	2,024
Calculus						
Yes	50.8%	56.8%	44.9%	60.7%	67.9%	53.8%
No	49.2%	43.2%	55.1%	39.3%	32.1%	46.2%
Total (n)	903	449	454	4,144	2,027	2,117
Please mark which of the following courses you have completed:						
AP Probability & Statistics						
Yes	29.1%	29.4%	28.9%	38.0%	39.2%	36.9%
No	70.9%	70.6%	71.1%	62.0%	60.8%	63.1%
Total (n)	851	422	429	3,846	1,867	1,979
AP Calculus						
Yes	77.9%	81.4%	74.4%	81.4%	86.2%	76.6%
No	22.1%	18.6%	25.6%	18.6%	13.8%	23.4%
Total (n)	955	483	472	4,363	2,149	2,214
AP Computer Science A						
Yes	11.7%	17.6%	5.8%	20.7%	29.7%	11.9%
No	88.3%	82.4%	94.2%	79.3%	70.3%	88.1%
Total (n)	828	414	414	3,696	1,817	1,879
AP Computer Science Principles						
Yes	9.2%	12.1%	6.3%	12.2%	16.1%	8.6%
No	90.8%	87.9%	93.7%	87.8%	83.9%	91.4%
Total (n)	818	406	412	3,620	1,753	1,867

AP Biology						
Yes	50.1%	46.2%	53.8%	46.7%	43.3%	49.8%
No	49.9%	53.8%	46.2%	53.3%	56.7%	50.2%
Total (n)	899	442	457	3,949	1,894	2,055
AP Chemistry						
Yes	38.7%	42.3%	35.1%	40.0%	44.2%	36.1%
No	61.3%	57.7%	64.9%	60.0%	55.8%	64.0%
Total (n)	869	430	439	3,884	1,884	2,000
AP Physics						
Yes	41.8%	49.9%	33.4%	48.8%	61.3%	36.2%
No	58.2%	50.1%	66.6%	51.2%	38.7%	63.8%
Total (n)	867	439	428	3,959	1,984	1,975
AP Environmental Science						
Yes	21.4%	18.9%	23.8%	21.3%	19.3%	23.1%
No	78.6%	81.1%	76.2%	78.7%	80.7%	76.9%
Total (n)	833	408	425	3,701	1,783	1,918
How many weeks this summer did you participate in a bridge program at this institution?						
7 or more	1.2%	1.8%	0.6%	1.3%	1.5%	1.2%
5-6	4.6%	4.6%	4.7%	5.7%	5.5%	6.0%
3-4	0.6%	0.8%	0.4%	0.5%	0.5%	0.5%
1-2	0.9%	1.0%	0.8%	0.9%	0.7%	1.0%
0	92.7%	91.8%	93.6%	91.6%	91.8%	91.4%
Total (n)	1,015	503	512	4,666	2,271	2,395
Mean	1.21	1.23	1.18	1.24	1.24	1.25
Standard deviation	0.77	0.83	0.71	0.83	0.83	0.83
Significance	0.02	0.04	0.03	0.01	0.02	0.02
Effect size	0.60	0.69	0.51	0.69	0.70	0.69
During high school (grades 9-12) how many years did you study each of the following subjects?:						
Mathematics						
5 or more	8.0%	8.4%	7.5%	7.9%	8.6%	7.1%
4	85.5%	85.5%	85.5%	84.4%	84.0%	84.9%
3	6.2%	5.7%	6.7%	7.0%	6.6%	7.4%
2	0.3%	0.2%	0.4%	0.3%	0.2%	0.4%
1	0.0%	0.0%	0.0%	0.2%	0.4%	0.1%
1/2	0.0%	0.0%	0.0%	0.1%	0.1%	0.1%
None	0.1%	0.2%	0.0%	0.1%	0.1%	0.0%
Total (n)	1,018	509	509	4,662	2,271	2,391
Foreign Language						
5 or more	2.0%	2.4%	1.6%	2.6%	2.5%	2.7%
4	24.8%	23.4%	26.1%	25.5%	23.6%	27.3%
3	39.5%	40.3%	38.7%	41.3%	41.5%	41.0%
2	26.7%	26.9%	26.5%	23.9%	25.5%	22.4%
1	5.1%	5.7%	4.5%	4.3%	4.4%	4.2%
1/2	0.4%	0.2%	0.6%	0.5%	0.5%	0.5%
None	1.6%	1.2%	2.0%	2.0%	2.1%	2.0%
Total (n)	1,018	509	509	4,659	2,271	2,388

Physical Science						
5 or more	1.8%	2.2%	1.4%	2.2%	2.4%	1.9%
4	13.5%	14.3%	12.8%	14.1%	15.8%	12.6%
3	20.2%	25.3%	15.0%	21.3%	26.4%	16.4%
2	38.0%	37.2%	38.9%	36.6%	35.8%	37.4%
1	22.2%	17.2%	27.2%	20.6%	15.5%	25.4%
1/2	0.6%	0.6%	0.6%	1.0%	1.0%	1.1%
None	3.7%	3.2%	4.1%	4.2%	3.1%	5.2%
Total (n)	1,012	505	507	4,622	2,248	2,374
Biological Science						
5 or more	1.7%	1.4%	2.0%	1.3%	1.1%	1.5%
4	8.5%	6.9%	10.1%	7.4%	6.0%	8.7%
3	13.7%	11.3%	16.2%	11.6%	9.8%	13.2%
2	41.7%	38.9%	44.4%	38.4%	36.3%	40.4%
1	32.5%	38.9%	26.0%	38.4%	42.9%	34.1%
1/2	1.3%	1.6%	1.0%	1.4%	1.9%	1.0%
None	0.7%	1.0%	0.4%	1.6%	2.0%	1.1%
Total (n)	1,013	506	507	4,642	2,264	2,378
History/American Government						
5 or more	1.3%	1.4%	1.2%	1.5%	1.8%	1.3%
4	33.1%	30.1%	36.1%	31.9%	29.9%	33.9%
3	46.2%	47.5%	45.0%	44.1%	44.2%	44.1%
2	14.3%	16.6%	12.0%	16.2%	17.8%	14.6%
1	3.2%	2.2%	4.1%	4.3%	4.2%	4.4%
1/2	0.9%	1.0%	0.8%	0.9%	1.0%	0.8%
None	1.0%	1.2%	0.8%	1.0%	1.2%	0.9%
Total (n)	1,012	505	507	4,623	2,253	2,370
Computer Science						
5 or more	0.1%	0.2%	0.0%	0.2%	0.3%	0.2%
4	1.2%	1.4%	1.0%	1.7%	2.6%	0.9%
3	1.6%	2.4%	0.8%	1.9%	2.6%	1.2%
2	5.1%	7.8%	2.4%	7.7%	10.5%	5.0%
1	19.6%	25.8%	13.5%	23.1%	28.4%	18.1%
1/2	3.6%	2.8%	4.4%	4.0%	3.9%	4.1%
None	68.8%	59.6%	78.0%	61.3%	51.7%	70.5%
Total (n)	1,008	503	505	4,593	2,245	2,348
Arts and/or Music						
5 or more	1.5%	2.2%	0.8%	2.1%	2.0%	2.2%
4	16.1%	13.8%	18.3%	16.7%	13.7%	19.6%
3	10.4%	8.5%	12.2%	9.8%	8.2%	11.4%
2	17.5%	16.4%	18.5%	19.0%	18.3%	19.7%
1	42.2%	44.1%	40.2%	39.4%	42.0%	36.9%
1/2	5.3%	5.9%	4.7%	5.9%	6.7%	5.0%
None	7.1%	9.1%	5.1%	7.1%	9.1%	5.2%
Total (n)	1,013	506	507	4,623	2,253	2,370

At any time since you turned 13, were you in foster care or were you a dependent of the court?						
No	96.4%	97.0%	95.9%	95.3%	95.1%	95.4%
Yes	0.8%	0.4%	1.2%	1.2%	1.1%	1.3%
I don't know	2.8%	2.6%	2.9%	3.5%	3.8%	3.3%
Total (n)	1,011	502	509	4,626	2,246	2,380
Do you consider yourself Pre-Med						
Yes	44.9%	34.9%	54.8%	28.7%	20.2%	36.8%
No	55.1%	65.1%	45.2%	71.3%	79.8%	63.2%
Total (n)	1,013	504	509	4,607	2,245	2,362
Do you consider yourself Pre-Law						
Yes	3.1%	4.0%	2.1%	4.3%	4.0%	4.7%
No	96.9%	96.0%	97.9%	95.7%	96.0%	95.3%
Total (n)	947	476	471	4,436	2,182	2,254

Your intended major (disaggregated)						
Art, fine and applied	0.0%	0.0%	0.0%	0.2%	0.1%	0.3%
English (language and literature)	0.2%	0.2%	0.2%	0.3%	0.2%	0.4%
History	0.7%	0.4%	1.0%	1.0%	0.3%	1.7%
Journalism/Communication	0.6%	0.6%	0.6%	0.6%	0.6%	0.7%
Classical and Modern Languages and Literature (except English)	0.2%	0.0%	0.4%	0.9%	0.4%	1.3%
Media/Film Studies	0.2%	0.2%	0.2%	0.4%	0.4%	0.4%
Music	0.5%	0.6%	0.4%	0.2%	0.2%	0.3%
Philosophy	0.2%	0.4%	0.0%	0.4%	0.5%	0.3%
Theatre/Drama	0.4%	0.4%	0.4%	0.4%	0.3%	0.6%
Theology/Religion	0.1%	0.0%	0.2%	0.0%	0.0%	0.1%
Other Arts and Humanities	0.2%	0.0%	0.4%	0.6%	0.2%	0.9%
Agriculture/Natural Resources	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Animal Biology (zoology)	0.2%	0.0%	0.4%	0.2%	0.0%	0.3%
Biochemistry/Biophysics	5.7%	6.8%	4.7%	4.1%	3.7%	4.5%
Biology (general)	10.7%	8.3%	13.0%	6.7%	4.9%	8.5%
Ecology & Evolutionary Biology	0.9%	0.8%	1.0%	0.5%	0.4%	0.6%
Environmental Science	0.5%	0.6%	0.4%	0.9%	0.6%	1.2%
Your intended major (disaggregated)						
Marine Biology	1.5%	0.8%	2.2%	1.2%	0.8%	1.7%
Microbiology	1.3%	1.2%	1.4%	0.6%	0.6%	0.6%
Molecular, Cellular, & Developmental Biology	5.1%	4.0%	6.3%	2.8%	2.3%	3.2%
Neurobiology/Neuroscience	6.3%	3.2%	9.4%	3.7%	1.9%	5.5%
Plant Biology (botany)	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Other Biological Science	10.1%	7.0%	13.2%	6.4%	4.1%	8.5%
Accounting	0.2%	0.0%	0.4%	0.1%	0.1%	0.2%
Business Admin. (general)	0.0%	0.0%	0.0%	0.2%	0.3%	0.1%
Computer/Management Information Systems	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Entrepreneurship	0.1%	0.2%	0.0%	0.0%	0.1%	0.0%
Finance	0.0%	0.0%	0.0%	0.2%	0.1%	0.2%
Hospitality/Tourism	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Human Resources Management	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
International Business	0.7%	0.2%	1.2%	1.4%	0.7%	2.0%
Management	0.1%	0.0%	0.2%	0.4%	0.6%	0.2%
Marketing	0.1%	0.2%	0.0%	0.1%	0.1%	0.1%
Real Estate	0.0%	0.0%	0.0%	0.1%	0.1%	0.0%
Other Business	0.2%	0.2%	0.2%	0.2%	0.1%	0.2%
Elementary Education	0.0%	0.0%	0.0%	0.1%	0.0%	0.1%
Music/Art Education	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Physical Education/Recreation	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Secondary Education	0.1%	0.0%	0.2%	0.2%	0.1%	0.2%
Special Education	0.1%	0.0%	0.2%	0.0%	0.0%	0.0%
Other Education	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Your intended major (disaggregated)						
Aerospace/Aeronautical/Astronautical Engineering	1.9%	3.4%	0.4%	1.7%	3.0%	0.4%
Biological/Agricultural Engineering	0.9%	1.2%	0.6%	0.6%	0.5%	0.6%
Biomedical Engineering	1.8%	2.2%	1.4%	1.6%	1.4%	1.8%
Chemical Engineering	2.0%	2.0%	2.0%	2.1%	2.6%	1.7%
Civil Engineering	0.9%	1.2%	0.6%	1.1%	1.6%	0.6%
Computer Engineering	2.5%	3.8%	1.2%	3.7%	6.2%	1.3%
Electrical/Electronic Communications Engineering	2.0%	3.6%	0.4%	3.2%	5.6%	0.9%
Engineering Science/Engineering Physics	0.6%	1.2%	0.0%	0.5%	0.8%	0.2%
Environmental/Environmental Health Engineering	0.3%	0.2%	0.4%	0.5%	0.5%	0.5%
Industrial/Manufacturing Engineering	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Materials Engineering	0.5%	0.8%	0.2%	0.2%	0.3%	0.1%
Mechanical Engineering	2.3%	4.0%	0.6%	2.3%	3.9%	0.9%
Other Engineering	1.5%	2.6%	0.4%	1.7%	2.8%	0.8%
Clinical Laboratory Science	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Health Care Administration/Studies	0.2%	0.0%	0.4%	0.1%	0.0%	0.1%
Health Technology	0.1%	0.0%	0.2%	0.0%	0.0%	0.1%
Kinesiology	0.0%	0.0%	0.0%	0.1%	0.0%	0.1%
Nursing	0.1%	0.0%	0.2%	0.1%	0.1%	0.1%
Pharmacy	1.3%	0.8%	1.8%	1.0%	0.5%	1.6%
Therapy (occupational, physical, speech)	0.4%	0.2%	0.6%	0.2%	0.0%	0.4%
Other Health Profession	0.9%	0.6%	1.2%	1.0%	0.4%	1.5%
Your intended major (disaggregated)						
Computer Science	4.8%	7.6%	2.2%	8.7%	13.1%	4.6%
Mathematics/Statistics	3.8%	4.6%	3.0%	3.6%	4.4%	2.9%
Other Math and Computer Science	2.5%	4.0%	1.0%	3.9%	5.7%	2.2%
Astronomy & Astrophysics	0.7%	0.8%	0.6%	0.4%	0.5%	0.3%
Atmospheric Sciences	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%
Chemistry	2.6%	2.8%	2.4%	2.6%	2.4%	2.8%
Earth & Planetary Sciences	0.1%	0.2%	0.0%	0.2%	0.2%	0.2%
Marine Sciences	0.1%	0.0%	0.2%	0.1%	0.0%	0.2%
Physics	1.4%	2.2%	0.6%	1.3%	2.1%	0.6%
Other Physical Science	0.3%	0.2%	0.4%	0.4%	0.4%	0.4%
Anthropology	0.1%	0.0%	0.2%	0.3%	0.1%	0.5%
Economics	2.8%	2.8%	2.8%	3.3%	3.7%	3.0%
Ethnic/Cultural Studies	0.1%	0.0%	0.2%	0.1%	0.1%	0.1%
Geography	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Political Science (gov't., international relations)	0.9%	0.8%	1.0%	2.7%	2.1%	3.3%
Psychology	4.1%	2.0%	6.1%	4.5%	1.9%	6.9%
Public Policy	0.0%	0.0%	0.0%	0.1%	0.2%	0.1%
Social Work	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Sociology	0.8%	0.2%	1.4%	1.0%	0.2%	1.8%
Women's/Gender Studies	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Your intended major (disaggregated)						
Other Social Science	0.7%	0.8%	0.6%	1.4%	0.7%	1.9%
Architecture/Urban Planning	0.1%	0.0%	0.2%	0.2%	0.1%	0.3%
Criminal Justice	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%
Library Science	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Security & Protective Services	0.0%	0.0%	0.0%	0.0%	0.0%	0.1%
Military Sciences/Technology/Operations	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Other	1.7%	1.4%	2.0%	3.2%	2.1%	4.2%
Undecided	5.2%	5.6%	4.9%	5.1%	4.8%	5.4%
Total (n)	1,011	503	508	4,580	2,217	2,363
Your intended major (aggregated)						
Agriculture	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Biological & Life Sciences	44.8%	34.9%	54.3%	28.6%	20.4%	36.1%
Business	1.5%	0.9%	2.1%	2.8%	2.4%	3.2%
Education	0.2%	0.0%	0.4%	0.3%	0.1%	0.4%
Engineering	18.0%	27.9%	8.4%	20.3%	31.0%	10.3%
English	0.7%	0.4%	1.0%	1.1%	0.3%	1.8%
Health Professions	3.1%	1.7%	4.5%	2.7%	1.1%	4.0%
History or Political Science	1.6%	1.5%	1.6%	3.5%	2.8%	4.2%
Arts & Humanities	0.8%	0.4%	1.2%	2.1%	1.2%	3.0%
Fine Arts	1.2%	1.3%	1.0%	1.3%	1.0%	1.5%
Mathematics or Computer Science	11.7%	17.2%	6.4%	17.2%	24.6%	10.2%
Physical Science	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Social Science	9.0%	6.2%	11.7%	11.3%	7.4%	15.0%
Justice and Security	0.1%	0.2%	0.0%	0.1%	0.0%	0.1%
Library Science	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Other Non-technical	1.8%	1.5%	2.1%	3.4%	2.2%	4.4%
Undecided	5.5%	6.0%	5.1%	5.4%	5.1%	5.6%
Total (n)	956	470	486	4,339	2,090	2,249

Your intended career (disaggregated)						
Actor or Entertainer	0.6%	0.4%	0.8%	0.8%	0.8%	0.8%
Artist	0.1%	0.2%	0.0%	0.4%	0.5%	0.4%
Graphic Designer	0.1%	0.0%	0.2%	0.3%	0.2%	0.4%
Musician	0.5%	0.6%	0.4%	0.5%	0.6%	0.3%
Writer/Producer/Director	0.6%	0.8%	0.4%	1.0%	0.6%	1.3%
Farmer or Forester	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%
Natural Resources Specialist/Environmentalist	0.1%	0.2%	0.0%	0.2%	0.3%	0.2%
Accountant	0.4%	0.0%	0.8%	0.7%	0.6%	0.7%
Administrative Assistant	0.1%	0.2%	0.0%	0.1%	0.0%	0.1%
Business Manager/Executive	1.1%	1.0%	1.2%	1.8%	1.7%	1.9%
Business Owner/Entrepreneur	2.3%	3.4%	1.2%	2.7%	3.3%	2.2%
Finance (e.g., Actuary, Banking, Loan Officer, Planner)	2.6%	3.2%	2.0%	2.2%	2.3%	2.2%
Human Resources	0.2%	0.4%	0.0%	0.3%	0.3%	0.3%
Management Consultant	0.1%	0.0%	0.2%	0.2%	0.2%	0.2%
Real Estate Agent/Realtor/Appraiser/Developer	0.1%	0.2%	0.0%	0.1%	0.2%	0.0%
Retail Sales	0.0%	0.0%	0.0%	0.0%	0.0%	0.1%
Sales/Marketing	0.3%	0.2%	0.4%	0.4%	0.2%	0.6%
Sports Management	0.1%	0.2%	0.0%	0.1%	0.2%	0.0%
Advertising	0.1%	0.0%	0.2%	0.2%	0.0%	0.3%
Journalist	0.4%	0.4%	0.4%	0.4%	0.2%	0.5%
Public/Media Relations	0.1%	0.0%	0.2%	0.7%	0.1%	1.2%
College Administrator/Staff	0.3%	0.4%	0.2%	0.1%	0.1%	0.2%
College Faculty	0.8%	1.0%	0.6%	0.7%	0.8%	0.6%
Early Childcare Provider	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Elementary School Teacher	0.3%	0.2%	0.4%	0.2%	0.0%	0.4%
K-12 Administrator	0.0%	0.0%	0.0%	0.1%	0.1%	0.0%
Librarian	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Secondary School Teacher in a non-STEM subject	0.3%	0.0%	0.6%	0.7%	0.2%	1.2%
Secondary School Teacher in Science, Technology, Engineering, or Math (STEM)	1.2%	1.2%	1.2%	0.7%	0.7%	0.7%
Teacher's Assistant/Paraprofessional	0.2%	0.4%	0.0%	0.1%	0.1%	0.0%
Other K-12 Professional	0.1%	0.0%	0.2%	0.2%	0.0%	0.3%
Federal/State/Local Government Official	0.7%	0.8%	0.6%	1.3%	1.4%	1.2%
Military	0.0%	0.0%	0.0%	0.3%	0.5%	0.1%
Postal Worker	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%
Protective Services (e.g., Homeland Security, Law Enforcement, Firefighter)	0.4%	0.2%	0.6%	0.4%	0.2%	0.6%
Dietician/Nutritionist	0.0%	0.0%	0.0%	0.1%	0.0%	0.1%
Home Health Worker	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Medical/Dental Assistant (e.g., Hygienist, Lab Tech, Nursing Asst.)	1.4%	1.2%	1.6%	0.9%	0.6%	1.1%
Registered Nurse	0.4%	0.0%	0.8%	0.5%	0.1%	0.9%
Therapist (e.g., Physical, Occupational, Speech)	1.5%	1.0%	2.0%	1.7%	1.0%	2.5%
Computer Programmer/Developer	5.2%	8.7%	1.8%	9.3%	14.0%	4.7%

Your intended career (disaggregated)						
Computer/Systems Analyst	0.5%	0.6%	0.4%	1.5%	2.0%	1.0%
Web Designer	0.3%	0.0%	0.6%	0.6%	0.3%	0.8%
Lawyer/Judge	0.9%	0.6%	1.2%	2.5%	2.0%	3.0%
Paralegal	0.0%	0.0%	0.0%	0.1%	0.0%	0.2%
Clinical Psychologist	1.7%	0.6%	2.8%	1.7%	0.6%	2.8%
Dentist/Orthodontist	1.5%	1.8%	1.2%	1.1%	0.9%	1.3%
Medical Doctor/Surgeon	29.9%	22.5%	37.2%	17.7%	12.6%	22.5%
Optometrist	0.8%	0.4%	1.2%	0.4%	0.2%	0.6%
Pharmacist	3.3%	3.2%	3.3%	2.3%	1.6%	3.0%
Veterinarian	0.9%	0.4%	1.4%	0.8%	0.6%	0.9%
Engineer	14.4%	22.3%	6.7%	16.5%	24.9%	8.6%
Research Scientist (e.g., Biologist, Chemist, Physicist)	11.7%	10.1%	13.2%	9.2%	8.0%	10.2%
Urban Planner/Architect	0.5%	0.8%	0.2%	0.4%	0.5%	0.3%
Custodian/Janitor/Housekeeper	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%
Food Service (e.g., Chef/Cook, Server)	0.1%	0.2%	0.0%	0.1%	0.1%	0.0%
Hair Stylist/Aesthetician/Manicurist	0.0%	0.0%	0.0%	0.1%	0.3%	0.0%
Interior Designer	0.0%	0.0%	0.0%	0.0%	0.0%	0.1%
Skilled Trades (e.g., Plumber, Electrician, Construction)	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Social/Non-Profit Services	0.2%	0.2%	0.2%	0.3%	0.1%	0.5%
Clergy	0.1%	0.2%	0.0%	0.1%	0.1%	0.1%
Homemaker/Stay at Home Parent	0.0%	0.0%	0.0%	0.2%	0.4%	0.1%
Other	1.7%	0.8%	2.6%	2.6%	1.9%	3.2%
Undecided	9.1%	8.9%	9.3%	11.2%	10.3%	12.1%
Total (n)	1,011	503	508	4,523	2,201	2,322

Parent/Guardian 1 occupation (disaggregated)						
Actor or Entertainer	0.2%	0.4%	0.0%	0.4%	0.8%	0.1%
Artist	0.3%	0.4%	0.2%	0.4%	0.4%	0.3%
Graphic Designer	0.5%	0.6%	0.4%	0.5%	0.7%	0.3%
Musician	0.1%	0.0%	0.2%	0.2%	0.2%	0.2%
Writer/Producer/Director	0.3%	0.2%	0.4%	0.2%	0.2%	0.3%
Farmer or Forester	0.5%	0.6%	0.4%	0.4%	0.3%	0.4%
Natural Resources Specialist/Environmentalist	0.0%	0.0%	0.0%	0.1%	0.1%	0.0%
Accountant	3.2%	2.2%	4.2%	3.2%	2.6%	3.9%
Administrative Assistant	0.8%	0.2%	1.4%	0.7%	0.4%	1.0%
Business Manager/Executive	5.2%	4.2%	6.2%	6.9%	8.1%	5.9%
Business Owner/Entrepreneur	6.6%	6.4%	6.8%	6.8%	6.6%	7.0%
Finance (e.g., Actuary, Banking, Loan Officer, Planner)	1.9%	2.0%	1.8%	2.4%	2.1%	2.7%
Human Resources	1.2%	1.0%	1.4%	0.9%	0.7%	1.0%
Management Consultant	0.4%	0.6%	0.2%	0.7%	0.5%	0.8%
Real Estate Agent/Realtor/Appraiser/Developer	0.8%	1.2%	0.4%	1.2%	1.4%	1.0%
Retail Sales	0.6%	0.8%	0.4%	0.5%	0.5%	0.5%
Sales/Marketing	1.4%	1.4%	1.4%	2.2%	2.3%	2.0%
Sports Management	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%
Advertising	0.1%	0.0%	0.2%	0.1%	0.1%	0.1%
Journalist	0.0%	0.0%	0.0%	0.2%	0.1%	0.2%
Public/Media Relations	0.5%	0.4%	0.6%	0.2%	0.2%	0.2%
College Administrator/Staff	0.4%	0.4%	0.4%	0.5%	0.6%	0.3%
College Faculty	0.7%	0.8%	0.6%	1.0%	1.0%	1.0%
Early Childcare Provider	0.3%	0.0%	0.6%	0.5%	0.1%	0.8%
Elementary School Teacher	0.8%	0.8%	0.8%	0.9%	1.0%	0.8%
K-12 Administrator	0.5%	0.4%	0.6%	0.4%	0.4%	0.5%
Librarian	0.1%	0.0%	0.2%	0.1%	0.0%	0.1%
Secondary School Teacher in a non-STEM subject	0.8%	0.2%	1.4%	0.6%	0.5%	0.8%
Secondary School Teacher in Science, Technology, Engineering, or Math (STEM)	0.4%	0.6%	0.2%	0.3%	0.2%	0.4%
Teacher's Assistant/Paraprofessional	0.6%	0.4%	0.8%	0.3%	0.2%	0.4%
Other K-12 Professional	0.8%	1.0%	0.6%	0.7%	0.8%	0.6%
Federal/State/Local Government Official	1.3%	1.8%	0.8%	1.5%	2.2%	1.0%
Military	1.1%	1.8%	0.4%	1.1%	1.1%	1.2%
Postal Worker	0.6%	0.8%	0.4%	0.5%	0.6%	0.5%
Protective Services (e.g., Homeland Security, Law Enforcement, Firefighter)	2.0%	2.2%	1.8%	1.2%	1.2%	1.1%
Dietician/Nutritionist	0.1%	0.0%	0.2%	0.1%	0.0%	0.1%
Home Health Worker	0.6%	0.2%	1.0%	0.3%	0.1%	0.5%
Medical/Dental Assistant (e.g., Hygienist, Lab Tech, Nursing Asst.)	0.7%	0.6%	0.8%	0.8%	0.8%	0.8%
Registered Nurse	1.9%	1.6%	2.2%	1.6%	1.3%	1.8%
Therapist (e.g., Physical, Occupational, Speech)	0.3%	0.4%	0.2%	0.6%	0.5%	0.7%
Computer Programmer/Developer	3.3%	4.4%	2.2%	3.9%	4.4%	3.5%

Parent/Guardian 1 occupation (disaggregated)						
Computer/Systems Analyst	2.4%	2.2%	2.6%	2.1%	2.2%	2.0%
Web Designer	0.0%	0.0%	0.0%	0.2%	0.2%	0.1%
Lawyer/Judge	1.4%	1.6%	1.2%	1.4%	1.7%	1.2%
Paralegal	0.2%	0.2%	0.2%	0.1%	0.1%	0.0%
Clinical Psychologist	0.0%	0.0%	0.0%	0.2%	0.1%	0.3%
Dentist/Orthodontist	0.5%	0.6%	0.4%	0.5%	0.6%	0.5%
Medical Doctor/Surgeon	4.3%	4.8%	3.8%	2.4%	2.4%	2.4%
Optometrist	0.0%	0.0%	0.0%	0.1%	0.1%	0.1%
Pharmacist	0.8%	0.8%	0.8%	0.7%	0.6%	0.8%
Veterinarian	0.0%	0.0%	0.0%	0.1%	0.2%	0.1%
Engineer	10.1%	9.9%	10.2%	11.8%	13.2%	10.5%
Research Scientist (e.g., Biologist, Chemist, Physicist)	1.7%	2.0%	1.4%	1.6%	1.9%	1.3%
Urban Planner/Architect	0.9%	1.6%	0.2%	0.7%	1.0%	0.4%
Custodian/Janitor/Housekeeper	1.2%	0.4%	2.0%	1.2%	1.0%	1.5%
Food Service (e.g., Chef/Cook, Server)	2.6%	3.6%	1.6%	2.2%	2.6%	1.8%
Hair Stylist/Aesthetician/Manicurist	1.0%	0.6%	1.4%	1.0%	0.6%	1.4%
Interior Designer	0.1%	0.0%	0.2%	0.2%	0.2%	0.2%
Skilled Trades (e.g., Plumber, Electrician, Construction)	6.2%	7.6%	4.8%	4.7%	4.8%	4.5%
Social/Non-Profit Services	0.5%	0.8%	0.2%	0.4%	0.6%	0.3%
Clergy	0.5%	0.6%	0.4%	0.5%	0.5%	0.5%
Homemaker/Stay at Home Parent	7.9%	6.2%	9.6%	6.2%	4.0%	8.2%
Other	15.3%	14.9%	15.8%	15.5%	14.9%	16.0%
Undecided	0.7%	0.8%	0.6%	0.8%	0.9%	0.6%
Total (n)	1,004	503	501	4,464	2,171	2,293

Parent/Guardian 2 occupation (disaggregated)						
Actor or Entertainer	0.1%	0.0%	0.2%	0.4%	0.4%	0.4%
Artist	0.5%	0.6%	0.4%	0.6%	0.7%	0.4%
Graphic Designer	0.6%	0.4%	0.9%	0.5%	0.6%	0.4%
Musician	0.2%	0.0%	0.4%	0.3%	0.2%	0.3%
Writer/Producer/Director	0.0%	0.0%	0.0%	0.3%	0.3%	0.2%
Farmer or Forester	0.2%	0.0%	0.4%	0.4%	0.2%	0.5%
Natural Resources Specialist/Environmentalist	0.0%	0.0%	0.0%	0.2%	0.1%	0.2%
Accountant	4.0%	3.1%	4.8%	3.6%	3.6%	3.7%
Administrative Assistant	0.6%	0.2%	1.1%	1.0%	0.9%	1.1%
Business Manager/Executive	3.5%	4.2%	2.8%	4.7%	4.8%	4.6%
Business Owner/Entrepreneur	4.5%	3.4%	5.7%	4.6%	4.1%	5.1%
Finance (e.g., Actuary, Banking, Loan Officer, Planner)	2.0%	2.1%	2.0%	1.7%	1.7%	1.7%
Human Resources	0.4%	0.6%	0.2%	0.8%	0.9%	0.6%
Management Consultant	1.0%	0.8%	1.1%	0.7%	0.5%	0.8%
Real Estate Agent/Realtor/Appraiser/Developer	0.9%	0.2%	1.5%	1.3%	1.2%	1.4%
Retail Sales	0.9%	0.4%	1.3%	0.7%	0.5%	0.8%
Sales/Marketing	2.1%	1.0%	3.3%	1.9%	1.7%	2.1%
Sports Management	0.1%	0.0%	0.2%	0.0%	0.0%	0.0%
Advertising	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Journalist	0.4%	0.6%	0.2%	0.2%	0.3%	0.2%
Public/Media Relations	0.2%	0.2%	0.2%	0.2%	0.2%	0.1%
College Administrator/Staff	0.4%	0.4%	0.4%	0.6%	0.8%	0.5%
College Faculty	0.6%	0.8%	0.4%	0.8%	1.0%	0.6%
Early Childcare Provider	0.3%	0.2%	0.4%	0.7%	0.7%	0.7%
Elementary School Teacher	1.8%	2.5%	1.1%	1.7%	2.1%	1.3%
K-12 Administrator	0.4%	0.4%	0.4%	0.4%	0.6%	0.2%
Librarian	0.0%	0.0%	0.0%	0.2%	0.2%	0.1%
Secondary School Teacher in a non-STEM subject	1.2%	0.8%	1.5%	0.7%	0.5%	0.9%
Secondary School Teacher in Science, Technology, Engineering, or Math (STEM)	0.7%	0.8%	0.7%	0.5%	0.6%	0.4%
Teacher's Assistant/Paraprofessional	1.5%	2.1%	0.9%	0.7%	1.0%	0.3%
Other K-12 Professional	0.9%	1.3%	0.4%	1.1%	1.2%	0.9%
Federal/State/Local Government Official	1.0%	1.0%	0.9%	1.4%	1.6%	1.3%
Military	0.7%	0.4%	1.1%	0.9%	0.4%	1.3%
Postal Worker	0.2%	0.2%	0.2%	0.4%	0.3%	0.4%
Protective Services (e.g., Homeland Security, Law Enforcement, Firefighter)	0.5%	0.2%	0.9%	0.7%	0.6%	0.8%
Dietician/Nutritionist	0.3%	0.4%	0.2%	0.2%	0.2%	0.1%
Home Health Worker	1.1%	0.6%	1.5%	0.5%	0.3%	0.6%
Medical/Dental Assistant (e.g., Hygienist, Lab Tech, Nursing Asst.)	1.2%	1.7%	0.7%	1.1%	1.2%	0.9%
Registered Nurse	3.0%	4.0%	2.0%	2.5%	3.3%	1.8%
Therapist (e.g., Physical, Occupational, Speech)	1.4%	2.1%	0.7%	1.0%	1.3%	0.6%
Computer Programmer/Developer	1.7%	1.9%	1.5%	2.0%	2.0%	1.9%

Parent/Guardian 2 occupation (disaggregated)						
Computer/Systems Analyst	1.3%	1.3%	1.3%	1.4%	1.0%	1.8%
Web Designer	0.2%	0.4%	0.0%	0.2%	0.2%	0.1%
Lawyer/Judge	1.2%	1.0%	1.3%	1.1%	1.2%	1.0%
Paralegal	0.3%	0.4%	0.2%	0.2%	0.2%	0.2%
Clinical Psychologist	0.3%	0.4%	0.2%	0.3%	0.5%	0.1%
Dentist/Orthodontist	0.2%	0.2%	0.2%	0.4%	0.4%	0.4%
Medical Doctor/Surgeon	3.3%	2.9%	3.7%	2.3%	2.2%	2.3%
Optometrist	0.1%	0.2%	0.0%	0.1%	0.1%	0.1%
Pharmacist	1.0%	0.8%	1.1%	1.0%	1.0%	1.0%
Veterinarian	0.0%	0.0%	0.0%	0.1%	0.2%	0.0%
Engineer	2.9%	3.1%	2.6%	4.8%	4.5%	5.1%
Research Scientist (e.g., Biologist, Chemist, Physicist)	1.5%	1.9%	1.1%	1.7%	1.7%	1.6%
Urban Planner/Architect	0.7%	0.8%	0.7%	0.5%	0.5%	0.5%
Custodian/Janitor/Housekeeper	1.0%	0.8%	1.1%	1.0%	1.0%	1.0%
Food Service (e.g., Chef/Cook, Server)	2.1%	1.5%	2.8%	2.2%	1.9%	2.5%
Hair Stylist/Aesthetician/Manicurist	2.5%	3.6%	1.3%	2.2%	2.3%	2.2%
Interior Designer	0.1%	0.2%	0.0%	0.2%	0.3%	0.2%
Skilled Trades (e.g., Plumber, Electrician, Construction)	4.5%	3.6%	5.5%	3.4%	2.9%	3.8%
Social/Non-Profit Services	0.3%	0.4%	0.2%	0.4%	0.5%	0.3%
Clergy	0.2%	0.4%	0.0%	0.4%	0.5%	0.4%
Homemaker/Stay at Home Parent	17.2%	19.1%	15.3%	18.3%	19.5%	17.1%
Other	16.3%	15.3%	17.2%	14.5%	12.4%	16.5%
Undecided	1.4%	1.5%	1.3%	1.4%	1.7%	1.1%
Total (n)	935	477	458	4,248	2,084	2,164

Your intended career (aggregated)						
Agriculture/Natural Resources	0.1%	0.2%	0.0%	0.3%	0.4%	0.2%
Artist	1.9%	2.0%	1.8%	3.1%	2.8%	3.4%
Business	7.1%	8.5%	5.7%	8.6%	9.0%	8.1%
Business (Administrative Assistant)	0.1%	0.2%	0.0%	0.1%	0.0%	0.1%
Clergy	0.1%	0.2%	0.0%	0.1%	0.1%	0.1%
College Faculty	0.8%	1.0%	0.6%	0.7%	0.8%	0.6%
Communications	0.6%	0.4%	0.8%	1.2%	0.4%	2.0%
Doctor (MD or DDS)	31.4%	24.3%	38.4%	18.8%	13.5%	23.9%
Education (elementary/secondary)	2.1%	1.8%	2.4%	1.9%	1.2%	2.6%
Engineer	14.4%	22.3%	6.7%	16.5%	24.9%	8.6%
Government	1.1%	1.0%	1.2%	1.7%	1.6%	1.9%
Health Professional	7.8%	6.2%	9.4%	6.2%	4.0%	8.3%
Homemaker/Stay at Home Parent	0.0%	0.0%	0.0%	0.2%	0.4%	0.1%
Information Technology Professional	6.0%	9.3%	2.8%	11.3%	16.3%	6.5%
Lawyer	0.9%	0.6%	1.2%	2.5%	2.0%	3.0%
Military	0.0%	0.0%	0.0%	0.3%	0.5%	0.1%
Nurse	0.4%	0.0%	0.8%	0.5%	0.1%	0.9%
Research Scientist	11.7%	10.1%	13.2%	9.2%	8.0%	10.2%
Service Industry	0.1%	0.2%	0.0%	0.2%	0.5%	0.0%
Skilled Worker	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Social/Non-Profit Services	0.2%	0.2%	0.2%	0.3%	0.1%	0.5%
Other	4.2%	2.6%	5.7%	5.0%	3.2%	6.8%
Undecided	9.1%	8.9%	9.3%	11.2%	10.3%	12.1%
Total (n)	1,011	503	508	4,523	2,201	2,322

Parent/Guardian 1 occupation (aggregated)						
Agriculture/Natural Resources	0.5%	0.6%	0.4%	0.5%	0.5%	0.5%
Artist	1.5%	1.6%	1.4%	2.0%	2.5%	1.5%
Business	21.3%	19.9%	22.8%	24.9%	24.9%	24.9%
Business (Administrative Assistant)	0.8%	0.2%	1.4%	0.7%	0.4%	1.0%
Clergy	0.5%	0.6%	0.4%	0.5%	0.5%	0.5%
College Faculty	0.7%	0.8%	0.6%	1.0%	1.0%	1.0%
Communications	0.6%	0.4%	0.8%	0.5%	0.4%	0.5%
Doctor (MD or DDS)	4.8%	5.4%	4.2%	2.9%	3.0%	2.9%
Education (elementary/secondary)	4.0%	3.4%	4.6%	3.4%	3.2%	3.7%
Engineer	10.1%	9.9%	10.2%	11.8%	13.2%	10.5%
Government	3.9%	4.8%	3.0%	3.2%	4.0%	2.6%
Health Professional	2.5%	2.0%	3.0%	2.7%	2.3%	3.1%
Homemaker/Stay at Home Parent	7.9%	6.2%	9.6%	6.2%	4.0%	8.2%
Information Technology Professional	5.7%	6.6%	4.8%	6.2%	6.8%	5.7%
Lawyer	1.4%	1.6%	1.2%	1.4%	1.7%	1.2%
Military	1.1%	1.8%	0.4%	1.1%	1.1%	1.2%
Nurse	1.9%	1.6%	2.2%	1.6%	1.3%	1.8%
Research Scientist	1.7%	2.0%	1.4%	1.6%	1.9%	1.3%
Service Industry	4.8%	4.6%	5.0%	4.5%	4.2%	4.7%
Skilled Worker	6.2%	7.6%	4.8%	4.7%	4.8%	4.5%
Social/Non-Profit Services	0.5%	0.8%	0.2%	0.4%	0.6%	0.3%
Other	17.1%	17.1%	17.2%	17.4%	16.9%	17.8%
Undecided	0.7%	0.8%	0.6%	0.8%	0.9%	0.6%
Total (n)	1,004	503	501	4,464	2,171	2,293

Parent/Guardian 2 occupation (aggregated)						
Agriculture/Natural Resources	0.2%	0.0%	0.4%	0.5%	0.3%	0.7%
Artist	1.6%	1.3%	2.0%	2.2%	2.5%	2.0%
Business	19.4%	15.9%	22.9%	20.0%	19.2%	20.8%
Business (Administrative Assistant)	0.6%	0.2%	1.1%	1.0%	0.9%	1.1%
Clergy	0.2%	0.4%	0.0%	0.4%	0.5%	0.4%
College Faculty	0.6%	0.8%	0.4%	0.8%	1.0%	0.6%
Communications	0.6%	0.8%	0.4%	0.4%	0.5%	0.4%
Doctor (MD or DDS)	3.5%	3.1%	3.9%	2.7%	2.6%	2.7%
Education (elementary/secondary)	6.5%	8.0%	5.0%	5.2%	6.3%	4.2%
Engineer	2.9%	3.1%	2.6%	4.8%	4.5%	5.1%
Government	1.7%	1.5%	2.0%	2.5%	2.5%	2.5%
Health Professional	5.0%	5.9%	4.1%	4.0%	4.6%	3.4%
Homemaker/Stay at Home Parent	17.2%	19.1%	15.3%	18.3%	19.5%	17.1%
Information Technology Professional	3.2%	3.6%	2.8%	3.6%	3.3%	3.9%
Lawyer	1.2%	1.0%	1.3%	1.1%	1.2%	1.0%
Military	0.7%	0.4%	1.1%	0.9%	0.4%	1.3%
Nurse	3.0%	4.0%	2.0%	2.5%	3.3%	1.8%
Research Scientist	1.5%	1.9%	1.1%	1.7%	1.7%	1.6%
Service Industry	5.6%	5.9%	5.2%	5.4%	5.1%	5.7%
Skilled Worker	4.5%	3.6%	5.5%	3.4%	2.9%	3.8%
Social/Non-Profit Services	0.3%	0.4%	0.2%	0.4%	0.5%	0.3%
Other	18.4%	17.6%	19.2%	16.7%	15.0%	18.4%
Undecided	1.4%	1.5%	1.3%	1.4%	1.7%	1.1%
Total (n)	935	477	458	4,248	2,084	2,164
Current employment status:						
Parent/Guardian 1						
Employed	82.6%	84.6%	80.7%	85.1%	86.7%	83.5%
Seasonally employed	2.2%	1.8%	2.6%	2.2%	2.1%	2.2%
Unemployed	11.5%	8.8%	14.2%	9.0%	7.1%	10.9%
Retired	3.7%	4.8%	2.6%	3.7%	4.0%	3.4%
Total (n)	1,007	499	508	4,608	2,241	2,367
Parent/Guardian 2						
Employed	69.4%	67.2%	71.5%	69.4%	67.1%	71.6%
Seasonally employed	4.1%	4.0%	4.1%	3.6%	3.6%	3.6%
Unemployed	22.2%	23.8%	20.4%	21.5%	23.1%	20.0%
Retired	4.4%	4.9%	3.9%	5.5%	6.2%	4.8%
Total (n)	930	470	460	4,357	2,133	2,224

How much of your first year's educational expenses (room, board, tuition, and fees) do you expect to cover from each of the sources listed below?						
Family resources (parents, relatives, spouse, etc.)						
None	17.8%	15.5%	20.1%	18.3%	17.1%	19.5%
\$1 to \$2,999	15.5%	13.6%	17.3%	15.1%	13.0%	17.1%
\$3,000 to \$5,999	10.8%	11.8%	9.7%	9.0%	9.2%	8.9%
\$6,000 to \$9,999	9.6%	10.0%	9.2%	8.1%	8.5%	7.7%
\$10,000 to \$14,999	7.9%	8.3%	7.6%	8.4%	8.6%	8.2%
\$15,000 or more	38.5%	40.9%	36.1%	41.0%	43.5%	38.6%
Total (n)	1,022	509	513	4,697	2,285	2,412
My own resources (savings from work, work-study, other income)						
None	34.3%	35.6%	33.1%	42.9%	44.5%	41.4%
\$1 to \$2,999	45.6%	41.7%	49.5%	42.5%	39.9%	45.0%
\$3,000 to \$5,999	12.4%	13.6%	11.3%	8.6%	9.4%	7.9%
\$6,000 to \$9,999	4.0%	4.7%	3.3%	3.0%	3.0%	3.1%
\$10,000 to \$14,999	1.2%	1.2%	1.2%	1.3%	1.5%	1.1%
\$15,000 or more	2.4%	3.3%	1.6%	1.6%	1.8%	1.5%
Total (n)	1,022	509	513	4,697	2,285	2,412
Aid which need not be repaid (grants, scholarships, military funding, etc.)						
None	36.2%	39.7%	32.7%	41.2%	44.0%	38.5%
\$1 to \$2,999	11.4%	11.2%	11.7%	9.7%	9.1%	10.4%
\$3,000 to \$5,999	6.1%	4.7%	7.4%	6.3%	5.6%	7.0%
\$6,000 to \$9,999	5.4%	4.1%	6.6%	5.3%	4.9%	5.8%
\$10,000 to \$14,999	11.8%	11.6%	12.1%	12.5%	11.4%	13.6%
\$15,000 or more	29.1%	28.7%	29.4%	24.9%	25.1%	24.8%
Total (n)	1,022	509	513	4,697	2,285	2,412
Aid which must be repaid (loans, etc.)						
None	51.5%	54.6%	48.3%	59.8%	62.4%	57.3%
\$1 to \$2,999	7.7%	7.9%	7.6%	6.2%	5.6%	6.7%
\$3,000 to \$5,999	13.0%	12.4%	13.6%	13.6%	12.3%	14.8%
\$6,000 to \$9,999	10.5%	9.6%	11.3%	8.8%	8.7%	9.0%
\$10,000 to \$14,999	7.0%	7.1%	7.0%	4.9%	4.9%	4.9%
\$15,000 or more	10.3%	8.4%	12.1%	6.8%	6.1%	7.4%
Total (n)	1,022	509	513	4,697	2,285	2,412
Did you receive any of the following forms of financial aid?						
Military grants						
Yes	4.2%	4.4%	4.0%	3.8%	3.4%	4.2%
No	95.8%	95.6%	96.0%	96.2%	96.6%	95.8%
Total (n)	999	497	502	4,531	2,196	2,335
Work-study						
Yes	27.9%	23.9%	31.7%	29.0%	25.2%	32.6%
No	72.1%	76.1%	68.3%	71.0%	74.8%	67.4%
Total (n)	998	497	501	4,549	2,206	2,343
Pell Grant						
Yes	37.1%	32.7%	41.5%	33.5%	30.7%	36.1%
No	62.9%	67.3%	58.5%	66.5%	69.3%	63.9%

Total (n)	1,002	498	504	4,548	2,210	2,338
Need-based grants or scholarships						
Yes	40.5%	35.6%	45.2%	39.0%	37.1%	40.9%
No	59.5%	64.4%	54.8%	61.0%	62.9%	59.1%
Total (n)	996	494	502	4,540	2,208	2,332
Merit-based grants or scholarships						
Yes	33.7%	30.0%	37.4%	33.0%	31.3%	34.6%
No	66.3%	70.0%	62.6%	67.0%	68.7%	65.4%
Total (n)	994	494	500	4,514	2,196	2,318
What is your best estimate of your parents'/guardians' total income last year?						
Less than \$15,000	7.0%	6.0%	8.1%	5.8%	4.6%	6.8%
\$15,000 to \$24,999	8.1%	7.0%	9.3%	7.8%	6.5%	9.0%
\$25,000 to \$29,999	5.7%	5.8%	5.7%	4.6%	4.4%	4.9%
\$30,000 to \$59,999	16.5%	15.6%	17.3%	16.7%	16.4%	17.0%
\$60,000 to \$74,999	8.2%	6.6%	9.8%	8.7%	8.3%	9.2%
\$75,000 to \$99,999	9.6%	10.2%	9.1%	10.4%	11.2%	9.7%
\$100,000 to \$124,999	12.2%	13.0%	11.4%	13.2%	13.5%	12.8%
\$125,000 to \$149,999	7.5%	7.6%	7.5%	6.8%	6.8%	6.8%
\$150,000 to \$199,999	8.6%	8.8%	8.5%	8.6%	8.9%	8.2%
\$200,000 to \$249,999	5.7%	7.4%	4.1%	7.0%	7.5%	6.6%
\$250,000 to \$499,999	6.5%	7.8%	5.3%	7.0%	8.0%	6.0%
\$500,000 or higher	4.2%	4.4%	3.9%	3.4%	3.9%	3.0%
Total (n)	1,009	501	508	4,484	2,192	2,292
Do you have any concern about your ability to finance your college education?						
None (I am confident that I will have sufficient funds)	24.0%	28.0%	19.9%	30.4%	35.6%	25.5%
Some (but I probably will have enough funds)	61.3%	59.4%	63.3%	58.7%	56.8%	60.5%
Major (not sure I will have enough funds to complete college)	14.7%	12.6%	16.8%	10.9%	7.7%	14.0%
Total (n)	1,014	507	507	4,633	2,261	2,372
Mean	1.91	1.85	1.97	1.81	1.72	1.89
Standard deviation	0.62	0.62	0.61	0.61	0.60	0.62
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.38	0.38	0.37	0.37	0.35	0.38
In your lifetime, have you been homeless for at least one month?						
No	97.7%	97.4%	98.0%	98.6%	98.5%	98.6%
Yes	2.3%	2.6%	2.0%	1.4%	1.5%	1.4%
Total (n)	1,015	505	510	4,646	2,261	2,385

Your current religious preference						
Agnostic	13.2%	16.4%	10.0%	13.2%	15.0%	11.4%
Atheist	9.3%	12.5%	6.1%	10.6%	12.9%	8.5%
Baptist	2.8%	2.8%	2.8%	1.9%	2.2%	1.6%
Buddhist	4.5%	4.8%	4.3%	5.2%	4.5%	5.9%
Church of Christ	3.9%	3.6%	4.3%	3.9%	3.7%	4.1%
Eastern Orthodox	0.6%	0.6%	0.6%	0.5%	0.6%	0.4%
Episcopalian	0.3%	0.2%	0.4%	0.3%	0.4%	0.3%
Hindu	1.6%	2.0%	1.2%	3.0%	3.4%	2.6%
Jewish	1.1%	1.2%	1.0%	1.4%	1.5%	1.2%
LDS (Mormon)	0.4%	0.4%	0.4%	0.3%	0.3%	0.3%
Lutheran	0.7%	0.6%	0.8%	1.0%	0.8%	1.1%
Methodist	0.4%	0.6%	0.2%	0.4%	0.5%	0.4%
Muslim	1.7%	1.2%	2.2%	1.9%	1.7%	2.0%
Presbyterian	1.6%	1.6%	1.6%	2.0%	2.4%	1.7%
Quaker	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Roman Catholic	21.2%	18.4%	24.0%	17.1%	14.7%	19.5%
Seventh-day Adventist	0.4%	0.4%	0.4%	0.3%	0.3%	0.3%
United Church of Christ/Congregational	0.3%	0.4%	0.2%	0.2%	0.3%	0.2%
Other Christian	9.8%	8.7%	10.8%	8.3%	7.8%	8.8%
Other Religion	2.3%	2.0%	2.6%	1.9%	1.7%	2.1%
None	24.0%	21.8%	26.2%	26.6%	25.5%	27.6%
Total (n)	1,013	505	508	4,579	2,238	2,341
Parent/Guardian 1 current religious preference						
Agnostic	5.2%	6.0%	4.5%	5.4%	5.9%	4.9%
Atheist	4.5%	5.4%	3.6%	5.8%	6.2%	5.4%
Baptist	3.1%	3.4%	2.8%	2.3%	2.9%	1.8%
Buddhist	7.4%	6.9%	7.9%	10.4%	9.1%	11.7%
Church of Christ	5.6%	5.8%	5.5%	5.5%	5.8%	5.2%
Eastern Orthodox	1.1%	1.4%	0.8%	0.8%	0.9%	0.8%
Episcopalian	0.3%	0.0%	0.6%	0.4%	0.4%	0.4%
Hindu	3.1%	4.2%	2.0%	4.2%	5.1%	3.4%
Jewish	1.9%	2.2%	1.6%	1.9%	2.0%	1.7%
LDS (Mormon)	0.9%	0.8%	1.0%	0.4%	0.4%	0.4%
Lutheran	1.0%	1.2%	0.8%	1.1%	0.9%	1.3%
Methodist	0.5%	0.6%	0.4%	0.7%	0.9%	0.5%
Muslim	2.0%	1.6%	2.4%	2.2%	1.9%	2.4%
Presbyterian	2.0%	2.0%	2.0%	2.4%	2.8%	2.0%
Quaker	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Roman Catholic	29.1%	27.4%	30.8%	23.2%	21.8%	24.5%
Seventh-day Adventist	0.5%	0.6%	0.4%	0.4%	0.3%	0.4%
United Church of Christ/Congregational	0.4%	0.4%	0.4%	0.3%	0.4%	0.2%

Other Christian	13.0%	12.5%	13.4%	10.2%	10.2%	10.3%
Other Religion	2.4%	2.2%	2.6%	2.4%	2.4%	2.3%
None	16.2%	15.7%	16.8%	20.0%	19.7%	20.2%
Total (n)	1,011	504	507	4,526	2,211	2,315

Parent/Guardian 2 current religious preference						
Agnostic	5.2%	6.4%	3.9%	5.0%	5.6%	4.4%
Atheist	3.6%	4.2%	3.0%	4.8%	5.1%	4.5%
Baptist	2.9%	2.9%	2.8%	2.4%	2.8%	2.0%
Buddhist	8.3%	7.5%	9.1%	10.4%	9.5%	11.3%
Church of Christ	5.7%	5.4%	6.0%	5.5%	5.2%	5.8%
Eastern Orthodox	1.0%	1.2%	0.6%	0.8%	1.0%	0.7%
Episcopalian	0.3%	0.2%	0.4%	0.4%	0.4%	0.4%
Hindu	3.1%	3.7%	2.4%	4.3%	5.0%	3.7%
Jewish	1.3%	1.7%	0.9%	1.8%	2.1%	1.5%
LDS (Mormon)	0.6%	0.6%	0.6%	0.4%	0.6%	0.3%
Lutheran	1.0%	1.0%	0.9%	1.1%	1.0%	1.3%
Methodist	0.6%	0.6%	0.6%	0.8%	0.9%	0.7%
Muslim	2.2%	1.9%	2.6%	2.3%	2.1%	2.5%
Presbyterian	1.8%	2.1%	1.5%	2.6%	3.1%	2.2%
Quaker	0.1%	0.0%	0.2%	0.1%	0.0%	0.1%
Roman Catholic	29.8%	29.3%	30.4%	23.7%	22.8%	24.6%
Seventh-day Adventist	0.7%	0.8%	0.6%	0.4%	0.3%	0.5%
United Church of Christ/Congregational	0.4%	0.4%	0.4%	0.3%	0.3%	0.3%
Other Christian	12.4%	11.6%	13.1%	10.4%	10.5%	10.2%
Other Religion	2.9%	3.1%	2.6%	2.5%	2.6%	2.5%
None	16.2%	15.2%	17.2%	19.9%	19.1%	20.7%
Total (n)	945	481	464	4,337	2,134	2,203

What is the highest academic degree that you intend to obtain?						
Highest academic degree planned						
None	0.3%	0.4%	0.2%	0.3%	0.4%	0.1%
Vocational certificate	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%
Associate (A.A. or equivalent)	0.0%	0.0%	0.0%	0.1%	0.0%	0.2%
Bachelor's degree (B.A., B.S., B.D., etc.)	7.5%	9.9%	5.2%	13.7%	16.6%	10.9%
Master's degree (M.A., M.S., M.B.A., etc.)	31.1%	34.8%	27.3%	39.3%	42.9%	35.9%
J.D. (Law)	1.2%	1.4%	1.0%	2.6%	2.4%	2.8%
M.D., D.D.S., D.V.M., etc. (Medical)	27.4%	21.5%	33.3%	16.8%	12.2%	21.2%
Ph.D.	25.6%	23.9%	27.3%	20.8%	20.0%	21.5%
Professional Doctorate (Ed.D., Psy.D., etc.)	6.3%	7.1%	5.6%	6.1%	5.0%	7.0%
Other	0.5%	0.8%	0.2%	0.4%	0.4%	0.3%
Total (n)	1,008	506	502	4,556	2,229	2,327

Highest academic degree planned at this college						
None	0.9%	1.5%	0.4%	0.8%	1.1%	0.6%
Vocational certificate	0.3%	0.4%	0.2%	0.1%	0.1%	0.0%
Associate (A.A. or equivalent)	0.8%	1.0%	0.6%	0.6%	0.5%	0.7%
Bachelor's degree (B.A., B.S., B.D., etc.)	62.6%	60.2%	64.9%	69.6%	67.9%	71.2%
Master's degree (M.A., M.S., M.B.A., etc.)	20.2%	24.5%	15.9%	18.3%	21.4%	15.4%
J.D. (Law)	0.2%	0.2%	0.2%	0.1%	0.1%	0.1%
M.D., D.D.S., D.V.M., etc. (Medical)	7.2%	4.8%	9.5%	4.4%	3.2%	5.5%
Ph.D.	6.1%	5.5%	6.8%	4.3%	4.0%	4.6%
Professional Doctorate (Ed.D., Psy.D., etc.)	0.9%	0.6%	1.2%	1.3%	1.0%	1.5%
Other	0.7%	1.3%	0.2%	0.5%	0.6%	0.4%
Total (n)	962	477	485	4,234	2,065	2,169
For the activities below, indicate which ones you did during the past year.						
Attended a religious service						
Frequently	24.9%	22.5%	27.3%	21.7%	21.0%	22.3%
Occasionally	32.3%	32.0%	32.6%	32.2%	32.2%	32.2%
Not at All	42.8%	45.6%	40.0%	46.1%	46.8%	45.5%
Total (n)	1,019	507	512	4,629	2,251	2,378
Mean	1.82	1.77	1.87	1.76	1.74	1.77
Standard deviation	0.80	0.79	0.81	0.79	0.78	0.79
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.65	0.63	0.66	0.62	0.61	0.62
Been bored in class						
Frequently	34.3%	33.9%	34.8%	37.2%	36.8%	37.6%
Occasionally	59.6%	59.4%	59.7%	56.9%	56.3%	57.4%
Not at All	6.1%	6.7%	5.5%	5.9%	6.9%	5.0%
Total (n)	1,019	508	511	4,644	2,259	2,385
Mean	2.28	2.27	2.29	2.31	2.30	2.33
Standard deviation	0.57	0.58	0.56	0.58	0.59	0.57
Significance	0.02	0.03	0.02	0.01	0.01	0.01
Effect size	0.32	0.33	0.32	0.33	0.35	0.32
Demonstrated for a cause (e.g., boycott, rally, protest)						
Frequently	3.1%	1.6%	4.5%	3.9%	2.5%	5.3%
Occasionally	33.5%	30.2%	36.7%	30.3%	24.1%	36.0%
Not at All	63.5%	68.3%	58.8%	65.8%	73.4%	58.7%
Total (n)	1,016	504	512	4,630	2,247	2,383
Mean	1.40	1.33	1.46	1.38	1.29	1.47
Standard deviation	0.55	0.50	0.58	0.56	0.51	0.60
Significance	0.02	0.02	0.03	0.01	0.01	0.01
Effect size	0.30	0.25	0.34	0.31	0.26	0.35

Tutored another student						
Frequently	27.0%	28.3%	25.7%	25.9%	25.5%	26.3%
Occasionally	52.8%	54.7%	50.8%	51.0%	52.7%	49.5%
Not at All	20.2%	16.9%	23.5%	23.0%	21.8%	24.2%
Total (n)	1,018	508	510	4,643	2,259	2,384
Mean	2.07	2.11	2.02	2.03	2.04	2.02
Standard deviation	0.68	0.66	0.70	0.70	0.69	0.71
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.47	0.44	0.49	0.49	0.47	0.50
In the past year, how often have you:						
Studied with other students						
Frequently	46.1%	44.5%	47.7%	46.5%	43.3%	49.4%
Occasionally	44.5%	43.3%	45.6%	45.5%	47.4%	43.7%
Not at All	9.4%	12.2%	6.7%	8.0%	9.3%	6.9%
Total (n)	1,019	508	511	4,640	2,253	2,387
Mean	2.37	2.32	2.41	2.38	2.34	2.43
Standard deviation	0.65	0.68	0.61	0.63	0.64	0.62
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.42	0.46	0.38	0.40	0.41	0.38
Consumed beer						
Frequently	2.2%	2.6%	1.8%	2.2%	3.1%	1.4%
Occasionally	16.8%	23.1%	10.6%	16.4%	20.0%	13.1%
Not at All	81.0%	74.3%	87.7%	81.3%	77.0%	85.5%
Total (n)	1,017	506	511	4,627	2,249	2,378
Mean	1.21	1.28	1.14	1.21	1.26	1.16
Standard deviation	0.46	0.50	0.40	0.46	0.50	0.40
Significance	0.01	0.02	0.02	0.01	0.01	0.01
Effect size	0.21	0.25	0.16	0.21	0.25	0.16
In the past year, how often have you:						
Consumed wine or liquor						
Frequently	2.6%	2.6%	2.7%	2.2%	2.8%	1.6%
Occasionally	21.1%	22.6%	19.5%	19.8%	19.9%	19.8%
Not at All	76.3%	74.8%	77.7%	78.0%	77.4%	78.6%
Total (n)	1,020	508	512	4,629	2,249	2,380
Mean	1.26	1.28	1.25	1.24	1.25	1.23
Standard deviation	0.50	0.50	0.49	0.48	0.49	0.46
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.25	0.25	0.24	0.23	0.24	0.21
Felt overwhelmed by all I had to do						
Frequently	42.3%	27.8%	56.6%	38.1%	25.5%	50.1%
Occasionally	50.0%	59.8%	40.2%	53.4%	61.3%	46.0%
Not at All	7.7%	12.4%	3.1%	8.4%	13.3%	3.9%
Total (n)	1,020	508	512	4,630	2,249	2,381

Mean	2.35	2.15	2.54	2.30	2.12	2.46
Standard deviation	0.62	0.62	0.56	0.61	0.61	0.57
Significance	0.02	0.03	0.02	0.01	0.01	0.01
Effect size	0.38	0.38	0.31	0.38	0.37	0.33
Felt depressed						
Frequently	15.1%	11.8%	18.4%	13.8%	10.0%	17.3%
Occasionally	47.9%	47.6%	48.1%	48.4%	46.4%	50.2%
Not at All	37.0%	40.6%	33.5%	37.8%	43.6%	32.4%
Total (n)	1,019	508	511	4,613	2,240	2,373
Mean	1.78	1.71	1.85	1.76	1.66	1.85
Standard deviation	0.69	0.66	0.70	0.68	0.65	0.69
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.47	0.44	0.50	0.46	0.42	0.47
Performed volunteer work						
Frequently	39.8%	31.0%	48.5%	36.2%	28.6%	43.3%
Occasionally	48.3%	53.4%	43.2%	52.8%	56.6%	49.2%
Not at All	11.9%	15.6%	8.2%	11.1%	14.8%	7.6%
Total (n)	1,017	506	511	4,613	2,241	2,372
Mean	2.28	2.15	2.40	2.25	2.14	2.36
Standard deviation	0.66	0.67	0.64	0.64	0.64	0.62
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.44	0.44	0.41	0.41	0.42	0.38
In the past year, how often have you:						
Asked a teacher for advice after class						
Frequently	36.0%	33.1%	38.9%	31.4%	29.3%	33.4%
Occasionally	50.2%	51.8%	48.6%	55.0%	56.2%	53.9%
Not at All	13.8%	15.2%	12.5%	13.6%	14.6%	12.7%
Total (n)	1,020	508	512	4,621	2,247	2,374
Mean	2.22	2.18	2.26	2.18	2.15	2.21
Standard deviation	0.67	0.67	0.67	0.65	0.65	0.65
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.45	0.45	0.45	0.42	0.42	0.42
Voted in a student election						
Frequently	17.6%	15.8%	19.4%	17.6%	16.0%	19.2%
Occasionally	42.5%	42.0%	42.9%	44.5%	42.2%	46.6%
Not at All	39.9%	42.2%	37.6%	37.9%	41.9%	34.1%
Total (n)	1,015	505	510	4,596	2,231	2,365
Mean	1.78	1.74	1.82	1.80	1.74	1.85
Standard deviation	0.73	0.72	0.73	0.72	0.72	0.72
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.53	0.51	0.54	0.51	0.51	0.51
Socialized with someone of another racial/ethnic group						
Frequently	79.2%	79.3%	79.1%	74.8%	75.0%	74.6%
Occasionally	16.7%	16.6%	16.8%	20.2%	20.1%	20.4%
Not at All	4.1%	4.1%	4.1%	4.9%	4.9%	5.0%
Total (n)	1,018	507	511	4,609	2,237	2,372
Mean	2.75	2.75	2.75	2.70	2.70	2.70
Standard deviation	0.52	0.52	0.52	0.56	0.55	0.56

Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.27	0.27	0.27	0.31	0.31	0.31
Been late to class						
Frequently	9.8%	10.5%	9.2%	9.6%	9.7%	9.6%
Occasionally	45.7%	44.0%	47.5%	42.9%	44.0%	41.7%
Not at All	44.4%	45.5%	43.4%	47.5%	46.3%	48.7%
Total (n)	1,017	505	512	4,616	2,241	2,375
Mean	1.65	1.65	1.66	1.62	1.63	1.61
Standard deviation	0.65	0.66	0.64	0.65	0.65	0.66
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.42	0.44	0.41	0.43	0.43	0.43
Discussed religion						
Frequently	22.3%	21.0%	23.6%	20.6%	19.6%	21.5%
Occasionally	51.6%	50.7%	52.5%	50.9%	49.7%	52.1%
Not at All	26.1%	28.3%	23.8%	28.5%	30.7%	26.4%
Total (n)	1,017	505	512	4,615	2,242	2,373
Mean	1.96	1.93	2.00	1.92	1.89	1.95
Standard deviation	0.69	0.70	0.69	0.70	0.70	0.69
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.48	0.49	0.48	0.48	0.49	0.48
Discussed politics						
Frequently	34.2%	34.1%	34.3%	30.9%	30.8%	31.0%
Occasionally	51.0%	52.7%	49.4%	51.7%	52.5%	51.1%
Not at All	14.7%	13.2%	16.3%	17.4%	16.8%	17.9%
Total (n)	1,017	507	510	4,616	2,244	2,372
Mean	2.19	2.21	2.18	2.14	2.14	2.13
Standard deviation	0.67	0.66	0.69	0.68	0.68	0.69
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.45	0.43	0.47	0.46	0.46	0.47
Skipped school/class						
Frequently	2.5%	2.8%	2.2%	2.7%	2.6%	2.7%
Occasionally	27.9%	24.9%	30.9%	23.4%	21.8%	24.9%
Not at All	69.6%	72.3%	66.9%	73.9%	75.5%	72.4%
Total (n)	1,017	506	511	4,602	2,238	2,364
Mean	1.33	1.30	1.35	1.29	1.27	1.30
Standard deviation	0.52	0.52	0.52	0.51	0.50	0.52
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.27	0.27	0.27	0.26	0.25	0.27
Publicly communicated my opinion about a cause (e.g., blog, email, petition)						
Frequently	10.6%	8.5%	12.7%	12.7%	10.3%	14.9%
Occasionally	32.8%	29.8%	35.8%	32.6%	29.5%	35.4%
Not at All	56.6%	61.7%	51.5%	54.8%	60.2%	49.6%
Total (n)	1,018	507	511	4,605	2,237	2,368
Mean	1.54	1.47	1.61	1.58	1.50	1.65
Standard deviation	0.68	0.65	0.70	0.71	0.68	0.73
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.46	0.42	0.49	0.50	0.46	0.53

In the past year, how often have you:						
Helped raise money for a cause or campaign						
Frequently	7.5%	4.1%	10.8%	8.3%	5.8%	10.5%
Occasionally	34.0%	32.0%	36.0%	34.6%	31.4%	37.7%
Not at All	58.5%	63.9%	53.2%	57.1%	62.7%	51.8%
Total (n)	1,018	507	511	4,613	2,243	2,370
Mean	1.49	1.40	1.58	1.51	1.43	1.59
Standard deviation	0.63	0.57	0.68	0.64	0.60	0.67
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.40	0.32	0.46	0.42	0.36	0.45
Fallen asleep in class						
Frequently	6.9%	6.7%	7.1%	8.2%	9.2%	7.2%
Occasionally	36.0%	37.0%	35.0%	38.3%	39.0%	37.6%
Not at All	57.1%	56.3%	58.0%	53.5%	51.8%	55.2%
Total (n)	1,015	506	509	4,599	2,235	2,364
Mean	1.50	1.50	1.49	1.55	1.57	1.52
Standard deviation	0.62	0.62	0.63	0.64	0.66	0.63
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.39	0.39	0.39	0.41	0.43	0.39
Failed to complete homework on time						
Frequently	4.6%	5.3%	3.9%	4.1%	5.0%	3.3%
Occasionally	41.4%	47.7%	35.0%	38.1%	42.6%	33.9%
Not at All	54.0%	46.9%	61.1%	57.7%	52.4%	62.8%
Total (n)	1,018	507	511	4,605	2,236	2,369
Mean	1.51	1.58	1.43	1.46	1.53	1.41
Standard deviation	0.59	0.59	0.57	0.58	0.59	0.55
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.34	0.35	0.32	0.33	0.35	0.31
Felt anxious						
Frequently	37.3%	26.6%	47.9%	33.8%	24.3%	42.7%
Occasionally	50.6%	57.4%	43.9%	52.9%	57.9%	48.1%
Not at All	12.1%	16.0%	8.2%	13.3%	17.8%	9.2%
Total (n)	1,019	507	512	4,610	2,240	2,370
Mean	2.25	2.11	2.40	2.20	2.07	2.34
Standard deviation	0.66	0.64	0.64	0.66	0.65	0.64
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.43	0.42	0.40	0.43	0.42	0.41
Written computer code						
Frequently	9.5%	14.4%	4.7%	14.8%	22.2%	7.8%
Occasionally	19.0%	24.9%	13.1%	22.2%	28.0%	16.6%
Not at All	71.5%	60.7%	82.2%	63.0%	49.8%	75.6%
Total (n)	1,018	507	511	4,594	2,236	2,358
Mean	1.38	1.54	1.23	1.52	1.72	1.32
Standard deviation	0.65	0.73	0.52	0.74	0.80	0.61
Significance	0.02	0.03	0.02	0.01	0.02	0.01
Effect size	0.43	0.54	0.27	0.55	0.64	0.38

Felt hungry but did not eat because I didn't have enough money for food						
Frequently	3.4%	3.5%	3.3%	3.0%	2.7%	3.3%
Occasionally	15.3%	13.2%	17.4%	14.4%	13.8%	15.1%
Not at All	81.3%	83.3%	79.3%	82.6%	83.5%	81.6%
Total (n)	1,020	508	512	4,602	2,238	2,364
Mean	1.22	1.20	1.24	1.20	1.19	1.22
Standard deviation	0.49	0.48	0.50	0.47	0.46	0.49
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.24	0.23	0.25	0.22	0.21	0.24
How would you rate yourself in the following areas:						
Ability to see the world from someone else's perspective						
A Major Strength	36.0%	35.7%	36.3%	33.2%	31.9%	34.4%
Somewhat Strong	44.3%	42.8%	45.7%	46.1%	45.6%	46.6%
Average	16.7%	17.4%	16.0%	18.2%	18.9%	17.4%
Somewhat Weak	2.9%	3.9%	2.0%	2.3%	3.3%	1.4%
A Major Weakness	0.1%	0.2%	0.0%	0.2%	0.4%	0.1%
Total (n)	1,019	507	512	4,615	2,246	2,369
Mean	4.13	4.10	4.16	4.10	4.05	4.14
Standard deviation	0.80	0.84	0.76	0.79	0.82	0.75
Significance	0.03	0.04	0.03	0.01	0.02	0.02
Effect size	0.64	0.70	0.58	0.62	0.67	0.57
Tolerance of others with different beliefs						
A Major Strength	49.1%	49.4%	48.8%	48.3%	46.8%	49.8%
Somewhat Strong	34.8%	35.0%	34.6%	36.2%	37.0%	35.4%
Average	14.2%	13.6%	14.8%	13.6%	14.0%	13.3%
Somewhat Weak	1.8%	1.8%	1.8%	1.6%	1.9%	1.4%
A Major Weakness	0.1%	0.2%	0.0%	0.2%	0.4%	0.1%
Total (n)	1,018	506	512	4,612	2,245	2,367
Mean	4.31	4.32	4.30	4.31	4.28	4.33
Standard deviation	0.79	0.79	0.78	0.78	0.80	0.77
Significance	0.02	0.04	0.03	0.01	0.02	0.02
Effect size	0.62	0.62	0.62	0.61	0.64	0.59
Openness to having my own views challenged						
A Major Strength	29.1%	32.5%	25.6%	31.0%	33.4%	28.7%
Somewhat Strong	38.2%	39.3%	37.2%	37.2%	36.9%	37.4%
Average	25.7%	21.5%	29.9%	25.7%	23.6%	27.8%
Somewhat Weak	5.9%	5.7%	6.1%	5.3%	5.3%	5.3%
A Major Weakness	1.1%	1.0%	1.2%	0.8%	0.8%	0.8%
Total (n)	1,018	507	511	4,607	2,246	2,361
Mean	3.88	3.97	3.80	3.92	3.97	3.88
Standard deviation	0.93	0.93	0.93	0.92	0.93	0.91
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.87	0.86	0.87	0.85	0.86	0.83

Ability to discuss and negotiate controversial issues						
A Major Strength	35.9%	39.1%	32.6%	34.7%	38.2%	31.4%
Somewhat Strong	34.5%	35.6%	33.4%	34.8%	34.7%	34.9%
Average	22.0%	19.0%	25.0%	23.6%	21.0%	26.0%
Somewhat Weak	6.2%	4.9%	7.4%	6.1%	5.5%	6.6%
A Major Weakness	1.5%	1.4%	1.6%	0.9%	0.6%	1.1%
Total (n)	1,018	506	512	4,605	2,243	2,362
Mean	3.97	4.06	3.88	3.96	4.04	3.89
Standard deviation	0.98	0.95	1.00	0.95	0.93	0.96
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.96	0.90	1.00	0.90	0.87	0.93
How would you rate yourself in the following areas:						
Ability to work cooperatively with diverse people						
A Major Strength	56.5%	52.7%	60.4%	52.6%	49.0%	55.9%
Somewhat Strong	29.8%	32.5%	27.1%	32.5%	34.8%	30.3%
Average	11.7%	12.2%	11.1%	13.0%	13.8%	12.1%
Somewhat Weak	1.6%	2.0%	1.2%	1.5%	1.8%	1.3%
A Major Weakness	0.4%	0.6%	0.2%	0.4%	0.5%	0.3%
Total (n)	1,019	507	512	4,604	2,241	2,363
Mean	4.41	4.35	4.46	4.35	4.30	4.40
Standard deviation	0.79	0.81	0.75	0.79	0.81	0.77
Significance	0.02	0.04	0.03	0.01	0.02	0.02
Effect size	0.62	0.66	0.57	0.63	0.66	0.59
Critical thinking skills						
A Major Strength	37.3%	44.2%	30.5%	36.9%	43.3%	30.7%
Somewhat Strong	40.9%	37.1%	44.8%	40.5%	38.0%	42.9%
Average	18.9%	15.8%	22.0%	20.3%	16.5%	24.0%
Somewhat Weak	2.6%	2.6%	2.6%	2.0%	1.8%	2.2%
A Major Weakness	0.3%	0.4%	0.2%	0.3%	0.3%	0.3%
Total (n)	1,016	507	509	4,588	2,242	2,346
Mean	4.12	4.22	4.03	4.12	4.22	4.02
Standard deviation	0.82	0.83	0.80	0.81	0.81	0.81
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.68	0.69	0.64	0.66	0.65	0.66
Ability to manage your time effectively						
A Major Strength	17.4%	15.4%	19.4%	19.1%	18.1%	20.1%
Somewhat Strong	29.4%	27.1%	31.7%	27.5%	25.9%	29.1%
Average	30.6%	32.2%	29.0%	32.7%	32.4%	33.1%
Somewhat Weak	17.8%	20.2%	15.5%	16.1%	18.0%	14.3%
A Major Weakness	4.8%	5.1%	4.5%	4.6%	5.6%	3.5%
Total (n)	1,017	506	511	4,592	2,238	2,354
Mean	3.37	3.27	3.46	3.41	3.33	3.48
Standard deviation	1.11	1.11	1.10	1.10	1.13	1.07
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.23	1.22	1.22	1.22	1.28	1.15

What is the highest level of formal education obtained by:						
Parent/Guardian 1						
Junior high/Middle school or less	8.9%	9.4%	8.4%	7.1%	6.9%	7.4%
Some high school	6.0%	5.1%	6.8%	6.3%	5.3%	7.4%
High school graduate/GED	15.5%	14.0%	17.0%	12.0%	11.7%	12.4%
Postsecondary school other than college	1.3%	1.0%	1.6%	1.7%	1.4%	2.0%
Some college	12.5%	9.8%	15.0%	12.9%	11.3%	14.3%
College degree	25.6%	26.8%	24.4%	29.7%	29.2%	30.2%
Some graduate school	1.5%	1.4%	1.6%	2.1%	2.4%	1.8%
Graduate degree	28.8%	32.5%	25.2%	28.1%	31.9%	24.5%
Total (n)	1,020	508	512	4,610	2,246	2,364
What is the highest level of formal education obtained by:						
Parent/Guardian 2						
Junior high/Middle school or less	10.3%	10.4%	10.3%	8.2%	6.9%	9.5%
Some high school	7.5%	6.4%	8.5%	6.7%	6.2%	7.1%
High school graduate/GED	15.8%	14.9%	16.7%	14.1%	13.5%	14.6%
Postsecondary school other than college	2.1%	2.3%	1.9%	2.5%	2.2%	2.8%
Some college	13.9%	12.4%	15.4%	13.1%	12.2%	13.9%
College degree	26.2%	27.0%	25.4%	31.1%	31.9%	30.2%
Some graduate school	1.6%	0.8%	2.4%	2.1%	2.5%	1.8%
Graduate degree	22.6%	25.7%	19.4%	22.3%	24.6%	20.1%
Total (n)	950	482	468	4,395	2,156	2,239
First generation in college						
Yes	25.2%	23.4%	26.9%	21.3%	19.6%	22.9%
No	74.8%	76.6%	73.1%	78.7%	80.4%	77.1%
Total (n)	950	482	468	4,392	2,154	2,238
How often in the past year did you?						
Ask questions in class						
Frequently	45.8%	47.5%	44.1%	40.8%	43.6%	38.2%
Occasionally	48.2%	47.3%	49.0%	52.0%	50.9%	53.1%
Not at All	6.0%	5.1%	6.8%	7.2%	5.5%	8.8%
Total (n)	1,019	507	512	4,625	2,252	2,373
Mean	2.40	2.42	2.37	2.34	2.38	2.29
Standard deviation	0.60	0.59	0.61	0.61	0.59	0.62
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.36	0.35	0.37	0.37	0.35	0.38
Support your opinions with a logical argument						
Frequently	66.7%	70.5%	63.0%	64.9%	69.2%	60.8%
Occasionally	31.6%	28.3%	34.8%	33.6%	29.6%	37.5%
Not at All	1.7%	1.2%	2.2%	1.5%	1.2%	1.7%
Total (n)	1,019	508	511	4,619	2,248	2,371
Mean	2.65	2.69	2.61	2.63	2.68	2.59
Standard deviation	0.51	0.49	0.53	0.51	0.49	0.53
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.26	0.24	0.28	0.26	0.24	0.28

Seek solutions to problems and explain them to others						
Frequently	61.2%	62.9%	59.6%	62.1%	63.8%	60.6%
Occasionally	37.1%	36.1%	38.1%	36.3%	35.0%	37.6%
Not at All	1.7%	1.0%	2.3%	1.5%	1.2%	1.8%
Total (n)	1,016	504	512	4,597	2,235	2,362
Mean	2.60	2.62	2.57	2.61	2.63	2.59
Standard deviation	0.52	0.51	0.54	0.52	0.51	0.53
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.27	0.26	0.29	0.27	0.26	0.28
How often in the past year did you?						
Evaluate the quality or reliability of information you received						
Frequently	55.0%	57.2%	52.8%	53.6%	56.7%	50.8%
Occasionally	42.1%	40.2%	44.0%	43.8%	40.9%	46.5%
Not at All	2.9%	2.6%	3.1%	2.6%	2.5%	2.7%
Total (n)	1,016	507	509	4,595	2,236	2,359
Mean	2.52	2.55	2.50	2.51	2.54	2.48
Standard deviation	0.55	0.55	0.56	0.55	0.55	0.55
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.31	0.30	0.31	0.30	0.30	0.30
Take a risk because you feel you have more to gain						
Frequently	34.9%	40.2%	29.7%	32.8%	38.3%	27.6%
Occasionally	55.2%	51.2%	59.2%	57.7%	53.9%	61.3%
Not at All	9.9%	8.7%	11.1%	9.5%	7.8%	11.1%
Total (n)	1,020	508	512	4,606	2,241	2,365
Mean	2.25	2.31	2.19	2.23	2.30	2.16
Standard deviation	0.62	0.62	0.61	0.61	0.61	0.60
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.39	0.39	0.37	0.37	0.37	0.36
Seek alternative solutions to a problem						
Frequently	45.1%	46.2%	44.1%	45.2%	47.2%	43.3%
Occasionally	52.2%	51.3%	53.1%	52.3%	50.2%	54.3%
Not at All	2.7%	2.6%	2.8%	2.5%	2.6%	2.4%
Total (n)	1,015	507	508	4,585	2,232	2,353
Mean	2.42	2.44	2.41	2.43	2.45	2.41
Standard deviation	0.55	0.55	0.55	0.54	0.55	0.54
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.30	0.30	0.30	0.29	0.30	0.29
Look up scientific research articles and resources						
Frequently	36.1%	38.4%	33.8%	32.3%	34.9%	29.9%
Occasionally	50.9%	50.1%	51.7%	53.4%	52.4%	54.4%
Not at All	13.0%	11.5%	14.5%	14.3%	12.7%	15.7%
Total (n)	1,012	503	509	4,581	2,227	2,354
Mean	2.23	2.27	2.19	2.18	2.22	2.14
Standard deviation	0.66	0.65	0.67	0.66	0.65	0.66
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.44	0.43	0.45	0.43	0.43	0.44

How often in the past year did you?						
Explore topics on your own, even though it was not required for a class						
Frequently	44.6%	50.2%	38.9%	42.8%	48.9%	37.2%
Occasionally	47.0%	44.3%	49.7%	48.2%	43.5%	52.6%
Not at All	8.4%	5.5%	11.4%	8.9%	7.6%	10.2%
Total (n)	1,019	508	511	4,593	2,233	2,360
Mean	2.36	2.45	2.28	2.34	2.41	2.27
Standard deviation	0.63	0.60	0.65	0.63	0.63	0.63
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.40	0.36	0.43	0.40	0.39	0.40
Accept mistakes as part of the learning process						
Frequently	59.3%	61.1%	57.4%	56.5%	59.2%	54.0%
Occasionally	38.4%	36.7%	40.1%	41.3%	38.5%	43.8%
Not at All	2.4%	2.2%	2.6%	2.2%	2.3%	2.2%
Total (n)	1,016	507	509	4,575	2,221	2,354
Mean	2.57	2.59	2.55	2.54	2.57	2.52
Standard deviation	0.54	0.53	0.55	0.54	0.54	0.54
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.29	0.29	0.30	0.29	0.29	0.29
Analyze multiple sources of information before coming to a conclusion						
Frequently	53.5%	54.4%	52.6%	50.6%	52.8%	48.6%
Occasionally	42.6%	42.8%	42.5%	46.8%	44.9%	48.6%
Not at All	3.8%	2.8%	4.9%	2.6%	2.4%	2.8%
Total (n)	1,018	507	511	4,586	2,225	2,361
Mean	2.50	2.52	2.48	2.48	2.50	2.46
Standard deviation	0.57	0.55	0.59	0.55	0.55	0.55
Significance	0.02	0.02	0.03	0.01	0.01	0.01
Effect size	0.33	0.31	0.35	0.30	0.30	0.31
Take on a challenge that scares you						
Frequently	34.1%	36.5%	31.7%	30.8%	33.2%	28.5%
Occasionally	59.2%	57.6%	60.9%	61.3%	60.0%	62.6%
Not at All	6.7%	5.9%	7.4%	7.9%	6.9%	8.8%
Total (n)	1,018	507	511	4,583	2,225	2,358
Mean	2.27	2.31	2.24	2.23	2.26	2.20
Standard deviation	0.58	0.58	0.58	0.58	0.58	0.58
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.33	0.33	0.33	0.33	0.33	0.33

How confident are you that you can:						
Use technical science skills (use of tools, instruments, and/or techniques)						
Absolutely	22.3%	28.0%	16.7%	23.1%	31.8%	14.9%
Very	34.5%	36.7%	32.4%	32.9%	35.8%	30.2%
Moderately	33.6%	27.4%	39.8%	32.9%	25.0%	40.5%
Somewhat	8.3%	6.9%	9.6%	9.0%	6.3%	11.6%
Not at All	1.3%	1.0%	1.6%	2.0%	1.2%	2.8%
Total (n)	1,017	507	510	4,589	2,232	2,357
Mean	3.68	3.84	3.53	3.66	3.91	3.43
Standard deviation	0.95	0.95	0.93	0.99	0.96	0.97
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.91	0.89	0.87	0.99	0.92	0.94
Generate an answerable research question						
Absolutely	17.0%	19.0%	15.1%	15.4%	18.9%	12.1%
Very	31.8%	35.2%	28.4%	31.1%	33.7%	28.7%
Moderately	37.3%	34.5%	40.2%	40.0%	37.7%	42.3%
Somewhat	12.4%	10.5%	14.3%	11.6%	8.5%	14.5%
Not at All	1.4%	0.8%	2.0%	1.9%	1.2%	2.5%
Total (n)	1,015	505	510	4,586	2,223	2,363
Mean	3.51	3.61	3.40	3.46	3.61	3.33
Standard deviation	0.96	0.94	0.97	0.95	0.93	0.95
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.92	0.88	0.95	0.90	0.86	0.91
Determine how to collect appropriate data						
Absolutely	16.7%	19.8%	13.5%	15.8%	20.1%	11.8%
Very	39.3%	39.8%	38.8%	37.6%	39.1%	36.3%
Moderately	33.2%	30.1%	36.3%	36.3%	32.6%	39.8%
Somewhat	9.9%	9.5%	10.2%	9.0%	7.3%	10.7%
Not at All	1.0%	0.8%	1.2%	1.2%	0.9%	1.5%
Total (n)	1,015	505	510	4,582	2,221	2,361
Mean	3.61	3.68	3.53	3.58	3.70	3.46
Standard deviation	0.91	0.92	0.89	0.90	0.90	0.89
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.83	0.85	0.80	0.81	0.81	0.79
Explain the results of a study						
Absolutely	20.8%	23.9%	17.8%	19.3%	22.9%	15.9%
Very	42.0%	41.5%	42.4%	40.2%	40.7%	39.7%
Moderately	29.8%	28.1%	31.6%	32.5%	30.2%	34.7%
Somewhat	6.8%	5.7%	7.9%	7.1%	5.4%	8.8%
Not at All	0.6%	0.8%	0.4%	0.8%	0.8%	0.8%
Total (n)	1,013	506	507	4,575	2,223	2,352
Mean	3.76	3.82	3.69	3.70	3.80	3.61
Standard deviation	0.88	0.89	0.87	0.89	0.88	0.88
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.77	0.79	0.75	0.79	0.78	0.78

Use scientific literature to guide research						
Absolutely	15.6%	17.2%	14.0%	14.3%	16.8%	11.9%
Very	28.3%	29.3%	27.4%	27.2%	27.9%	26.6%
Moderately	37.6%	35.2%	40.0%	40.7%	39.7%	41.7%
Somewhat	14.8%	15.0%	14.6%	14.1%	12.5%	15.5%
Not at All	3.7%	3.2%	4.1%	3.7%	3.0%	4.3%
Total (n)	1,013	505	508	4,570	2,214	2,356
Mean	3.37	3.42	3.32	3.34	3.43	3.26
Standard deviation	1.03	1.04	1.02	1.01	1.01	1.00
Significance	0.03	0.05	0.05	0.01	0.02	0.02
Effect size	1.06	1.08	1.04	1.01	1.01	1.00
Integrate results from multiple studies						
Absolutely	20.6%	21.4%	19.8%	17.9%	20.3%	15.7%
Very	36.8%	36.4%	37.1%	36.2%	35.8%	36.6%
Moderately	32.1%	32.3%	32.0%	34.8%	33.5%	36.0%
Somewhat	9.5%	8.5%	10.4%	9.5%	8.8%	10.1%
Not at All	1.0%	1.4%	0.6%	1.6%	1.5%	1.6%
Total (n)	1,014	505	509	4,575	2,218	2,357
Mean	3.67	3.68	3.65	3.60	3.65	3.55
Standard deviation	0.94	0.95	0.93	0.94	0.95	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.88	0.90	0.87	0.88	0.90	0.86
Ask relevant questions						
Absolutely	30.3%	30.4%	30.3%	26.9%	28.6%	25.2%
Very	38.4%	40.7%	36.1%	39.4%	40.2%	38.7%
Moderately	26.1%	23.9%	28.3%	27.4%	26.0%	28.8%
Somewhat	4.8%	4.9%	4.7%	5.6%	4.7%	6.4%
Not at All	0.3%	0.0%	0.6%	0.7%	0.4%	0.9%
Total (n)	1,015	506	509	4,575	2,217	2,358
Mean	3.94	3.97	3.91	3.86	3.92	3.81
Standard deviation	0.88	0.86	0.91	0.90	0.88	0.92
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.78	0.74	0.82	0.81	0.77	0.84
Identify what is known and not known about a problem						
Absolutely	28.8%	31.7%	26.0%	25.8%	28.9%	22.8%
Very	38.9%	39.4%	38.4%	37.9%	37.8%	38.0%
Moderately	26.3%	24.0%	28.5%	30.0%	28.1%	31.8%
Somewhat	5.5%	4.8%	6.3%	5.7%	4.6%	6.8%
Not at All	0.5%	0.2%	0.8%	0.6%	0.6%	0.6%
Total (n)	1,013	505	508	4,573	2,218	2,355
Mean	3.90	3.98	3.82	3.83	3.90	3.75
Standard deviation	0.90	0.87	0.92	0.90	0.89	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.81	0.77	0.84	0.81	0.80	0.82

Understand scientific concepts						
Absolutely	25.8%	29.8%	21.8%	24.9%	31.8%	18.3%
Very	40.6%	41.2%	39.9%	38.1%	40.0%	36.4%
Moderately	27.4%	23.5%	31.2%	29.7%	23.3%	35.7%
Somewhat	5.7%	5.1%	6.3%	6.5%	4.3%	8.6%
Not at All	0.6%	0.4%	0.8%	0.9%	0.6%	1.1%
Total (n)	1,016	507	509	4,575	2,223	2,352
Mean	3.85	3.95	3.76	3.80	3.98	3.62
Standard deviation	0.89	0.88	0.89	0.92	0.88	0.92
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.79	0.77	0.79	0.84	0.78	0.84
See connections between different areas of science and mathematics						
Absolutely	33.2%	39.9%	26.6%	30.1%	38.2%	22.4%
Very	33.4%	33.0%	33.9%	33.9%	35.3%	32.5%
Moderately	24.7%	19.6%	29.7%	26.5%	20.4%	32.1%
Somewhat	7.7%	6.7%	8.7%	8.3%	5.3%	11.1%
Not at All	1.0%	0.8%	1.2%	1.3%	0.8%	1.8%
Total (n)	1,014	506	508	4,568	2,216	2,352
Mean	3.90	4.05	3.76	3.83	4.05	3.63
Standard deviation	0.98	0.97	0.98	0.99	0.93	1.01
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.97	0.93	0.96	0.99	0.86	1.01
Race/Ethnicity - mark all that apply (total may add to more than 100%)						
American Indian/Alaska Native	0.8%	0.8%	0.8%	0.9%	0.8%	0.9%
Not marked	99.2%	99.2%	99.2%	99.1%	99.2%	99.1%
Total (n)	1,022	509	513	4,697	2,285	2,412
East Asian (e.g., Chinese, Japanese, Korean, Taiwanese)	26.0%	24.8%	27.3%	35.5%	36.2%	34.9%
Not marked	74.0%	75.2%	72.7%	64.5%	63.8%	65.1%
Total (n)	1,022	509	513	4,697	2,285	2,412
Filipino	7.6%	7.1%	8.2%	6.7%	6.5%	7.0%
Not marked	1	1	1	1	1	1
Total (n)	1,022	509	513	4,697	2,285	2,412
Southeast Asian (e.g., Cambodian, Vietnamese, Hmong)	9.3%	10.8%	7.8%	11.1%	11.5%	10.8%
Not marked	90.7%	89.2%	92.2%	88.9%	88.5%	89.2%
Total (n)	1,022	509	513	4,697	2,285	2,412
South Asian (e.g., Indian, Pakistani, Nepalese, Sri Lankan)	5.8%	6.7%	4.9%	6.9%	7.7%	6.3%
Not marked	94.2%	93.3%	95.1%	93.1%	92.3%	93.7%
Total (n)	1,022	509	513	4,697	2,285	2,412
Other Asian	0.9%	1.0%	0.8%	1.3%	1.4%	1.2%
Not marked	99.1%	99.0%	99.2%	98.7%	98.6%	98.8%
Total (n)	1,022	509	513	4,697	2,285	2,412
Native Hawaiian/Pacific Islander	1.2%	0.8%	1.6%	0.9%	0.7%	1.1%
Not marked	98.8%	99.2%	98.4%	99.1%	99.3%	98.9%
Total (n)	1,022	509	513	4,697	2,285	2,412

African American/Black	3.4%	3.9%	2.9%	2.0%	2.0%	2.1%
Not marked	96.6%	96.1%	97.1%	98.0%	98.0%	97.9%
Total (n)	1,022	509	513	4,697	2,285	2,412
Mexican American/Chicano	26.2%	24.0%	28.5%	18.5%	16.3%	20.5%
Not marked	73.8%	76.0%	71.5%	81.5%	83.7%	79.5%
Total (n)	1,022	509	513	4,697	2,285	2,412
Puerto Rican	0.9%	1.2%	0.6%	0.6%	0.6%	0.5%
Not marked	99.1%	98.8%	99.4%	99.4%	99.4%	99.5%
Total (n)	1,022	509	513	4,697	2,285	2,412
Other Latino	6.9%	7.5%	6.4%	4.6%	4.9%	4.4%
Not marked	93.1%	92.5%	93.6%	95.4%	95.1%	95.6%
Total (n)	1,022	509	513	4,697	2,285	2,412
White/Caucasian	31.8%	32.6%	31.0%	28.4%	28.5%	28.4%
Not marked	68.2%	67.4%	69.0%	71.6%	71.5%	71.6%
Total (n)	1,022	509	513	4,697	2,285	2,412
Other	2.1%	1.8%	2.3%	2.0%	1.6%	2.3%
Not marked	97.9%	98.2%	97.7%	98.0%	98.4%	97.7%
Total (n)	1,022	509	513	4,697	2,285	2,412
Race/Ethnicity Group (with multiple race category)						
American Indian	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%
Asian	39.3%	40.3%	38.4%	51.3%	53.2%	49.5%
Black	1.8%	1.6%	1.9%	1.0%	0.9%	1.1%
Hispanic	22.9%	21.6%	24.2%	15.5%	14.2%	16.8%
White	19.7%	20.2%	19.1%	18.1%	18.6%	17.6%
Other	1.1%	0.8%	1.4%	0.9%	0.6%	1.2%
Two or more races/ethnicities	15.3%	15.5%	15.0%	12.8%	12.2%	13.4%
Unknown	0.0%	0.0%	0.0%	0.3%	0.2%	0.4%
Total (n)	1,022	509	513	4,697	2,285	2,412
How would you characterize your political views?						
Far left	2.8%	2.8%	2.8%	3.4%	3.0%	3.7%
Liberal	40.4%	32.1%	48.7%	42.2%	31.8%	52.1%
Middle-of-the-road	46.1%	51.7%	40.5%	45.1%	52.9%	37.7%
Conservative	10.3%	13.0%	7.6%	9.0%	11.7%	6.4%
Far right	0.4%	0.4%	0.4%	0.3%	0.5%	0.1%
Total (n)	1,002	501	501	4,503	2,192	2,311
In deciding to go to college, how important to you was each of the following reasons?						
To be able to get a better job						
Very Important	82.9%	82.0%	83.7%	81.9%	81.1%	82.7%
Somewhat Important	15.1%	16.0%	14.1%	16.4%	16.8%	15.9%
Not Important	2.1%	2.0%	2.2%	1.7%	2.1%	1.4%
Total (n)	1,015	505	510	4,581	2,219	2,362
Mean	2.81	2.80	2.82	2.80	2.79	2.81
Standard deviation	0.44	0.45	0.44	0.44	0.46	0.42
Significance	0.01	0.02	0.02	0.01	0.01	0.01
Effect size	0.20	0.20	0.19	0.19	0.21	0.18

To gain a general education and appreciation of ideas						
Very Important	69.3%	66.6%	71.9%	70.9%	67.0%	74.6%
Somewhat Important	27.6%	29.4%	25.7%	26.5%	29.4%	23.7%
Not Important	3.2%	4.0%	2.4%	2.6%	3.7%	1.7%
Total (n)	1,012	503	509	4,572	2,212	2,360
Mean	2.66	2.63	2.70	2.68	2.63	2.73
Standard deviation	0.54	0.56	0.51	0.52	0.55	0.48
Significance	0.02	0.02	0.02	0.01	0.01	0.01
Effect size	0.29	0.31	0.26	0.27	0.31	0.23
To make me a more cultured person						
Very Important	48.2%	44.0%	52.3%	50.0%	43.0%	56.6%
Somewhat Important	38.8%	40.1%	37.5%	38.3%	41.0%	35.7%
Not Important	13.0%	15.9%	10.2%	11.7%	16.0%	7.7%
Total (n)	1,013	504	509	4,574	2,213	2,361
Mean	2.35	2.28	2.42	2.38	2.27	2.49
Standard deviation	0.70	0.72	0.67	0.69	0.72	0.64
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.49	0.52	0.45	0.47	0.52	0.40
In deciding to go to college, how important to you was each of the following reasons?						
To be able to make more money						
Very Important	70.0%	72.3%	67.6%	69.1%	71.6%	66.8%
Somewhat Important	25.4%	23.7%	27.1%	26.8%	24.4%	29.1%
Not Important	4.6%	4.0%	5.3%	4.1%	4.0%	4.1%
Total (n)	1,016	506	510	4,582	2,220	2,362
Mean	2.65	2.68	2.62	2.65	2.68	2.63
Standard deviation	0.57	0.54	0.58	0.56	0.55	0.56
Significance	0.02	0.02	0.03	0.01	0.01	0.01
Effect size	0.32	0.30	0.34	0.31	0.30	0.32
To learn more about things that interest me						
Very Important	81.7%	80.0%	83.3%	81.8%	80.5%	83.1%
Somewhat Important	16.7%	18.0%	15.5%	17.0%	18.1%	16.0%
Not Important	1.6%	2.0%	1.2%	1.2%	1.4%	0.9%
Total (n)	1,016	506	510	4,581	2,220	2,361
Mean	2.80	2.78	2.82	2.81	2.79	2.82
Standard deviation	0.44	0.46	0.41	0.42	0.44	0.41
Significance	0.01	0.02	0.02	0.01	0.01	0.01
Effect size	0.19	0.21	0.17	0.18	0.19	0.16
To get training for a specific career						
Very Important	72.3%	69.0%	75.5%	70.4%	69.2%	71.5%
Somewhat Important	24.0%	26.6%	21.4%	25.3%	26.1%	24.6%
Not Important	3.7%	4.4%	3.1%	4.3%	4.7%	4.0%
Total (n)	1,014	504	510	4,568	2,214	2,354
Mean	2.69	2.65	2.72	2.66	2.64	2.67
Standard deviation	0.54	0.56	0.51	0.56	0.57	0.55

Significance	0.02	0.03	0.02	0.01	0.01	0.01
Effect size	0.29	0.32	0.26	0.31	0.32	0.30

To prepare myself for graduate or professional school						
Very Important	66.9%	60.7%	73.1%	62.3%	56.4%	67.8%
Somewhat Important	24.5%	29.2%	19.8%	27.6%	31.2%	24.3%
Not Important	8.6%	10.1%	7.1%	10.1%	12.4%	7.9%
Total (n)	1,015	506	509	4,578	2,217	2,361
Mean	2.58	2.51	2.66	2.52	2.44	2.60
Standard deviation	0.64	0.67	0.61	0.67	0.70	0.63
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.41	0.45	0.37	0.45	0.49	0.40
To please my family						
Very Important	35.9%	37.5%	34.3%	33.0%	33.4%	32.6%
Somewhat Important	39.2%	37.3%	41.2%	42.0%	39.4%	44.5%
Not Important	24.9%	25.3%	24.5%	25.0%	27.1%	23.0%
Total (n)	1,012	502	510	4,566	2,207	2,359
Mean	2.11	2.12	2.10	2.08	2.06	2.10
Standard deviation	0.77	0.78	0.76	0.76	0.78	0.74
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.60	0.61	0.58	0.57	0.60	0.55
Rate yourself on each of the following traits as compared with the average person your age.						
Academic ability						
Highest 10%	28.8%	36.2%	21.3%	28.0%	36.5%	20.0%
Above average	58.6%	54.5%	62.7%	55.5%	50.9%	59.8%
Average	12.0%	8.7%	15.4%	15.9%	11.7%	19.9%
Below average	0.6%	0.6%	0.6%	0.5%	0.8%	0.3%
Lowest 10%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Total (n)	1,015	508	507	4,576	2,224	2,352
Mean	4.16	4.26	4.05	4.11	4.23	3.99
Standard deviation	0.64	0.64	0.62	0.67	0.68	0.64
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.41	0.40	0.39	0.45	0.47	0.41
Artistic ability						
Highest 10%	7.2%	6.7%	7.7%	6.6%	5.9%	7.3%
Above average	23.2%	19.3%	27.2%	25.2%	20.5%	29.6%
Average	36.9%	32.5%	41.3%	34.2%	31.0%	37.2%
Below average	25.2%	30.9%	19.5%	24.8%	29.7%	20.2%
Lowest 10%	7.5%	10.6%	4.3%	9.2%	12.9%	5.7%
Total (n)	1,016	508	508	4,574	2,221	2,353
Mean	2.97	2.81	3.14	2.95	2.77	3.12
Standard deviation	1.04	1.08	0.96	1.06	1.10	1.00
Significance	0.03	0.05	0.04	0.02	0.02	0.02
Effect size	1.07	1.16	0.93	1.13	1.20	1.00

Compassion						
Highest 10%	27.6%	22.5%	32.7%	23.9%	20.5%	27.2%
Above average	40.5%	39.3%	41.7%	41.1%	39.4%	42.6%
Average	25.8%	30.6%	21.1%	29.1%	32.3%	26.1%
Below average	5.2%	6.5%	3.9%	5.1%	6.7%	3.6%
Lowest 10%	0.9%	1.2%	0.6%	0.8%	1.1%	0.5%
Total (n)	1,015	507	508	4,566	2,218	2,348
Mean	3.89	3.75	4.02	3.82	3.71	3.92
Standard deviation	0.90	0.92	0.87	0.88	0.90	0.85
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.81	0.84	0.75	0.78	0.82	0.72
Computer programming skills						
Highest 10%	2.7%	4.7%	0.6%	4.7%	8.4%	1.1%
Above average	10.0%	15.4%	4.7%	13.4%	20.3%	6.8%
Average	24.1%	27.2%	21.1%	25.3%	27.1%	23.6%
Below average	35.5%	32.9%	38.2%	32.2%	26.4%	37.7%
Lowest 10%	27.7%	19.9%	35.4%	24.5%	17.8%	30.8%
Total (n)	1,016	508	508	4,576	2,220	2,356
Mean	2.25	2.52	1.97	2.41	2.75	2.10
Standard deviation	1.05	1.11	0.90	1.13	1.21	0.95
Significance	0.03	0.05	0.04	0.02	0.03	0.02
Effect size	1.10	1.24	0.81	1.28	1.45	0.91
Creativity						
Highest 10%	13.2%	14.0%	12.4%	12.1%	12.9%	11.3%
Above average	34.0%	34.4%	33.5%	35.2%	34.9%	35.4%
Average	38.5%	35.6%	41.4%	38.8%	36.9%	40.6%
Below average	11.7%	13.0%	10.5%	11.3%	12.5%	10.3%
Lowest 10%	2.6%	3.0%	2.2%	2.6%	2.8%	2.3%
Total (n)	1,013	506	507	4,573	2,220	2,353
Mean	3.44	3.43	3.44	3.43	3.43	3.43
Standard deviation	0.95	0.98	0.91	0.93	0.96	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.90	0.97	0.84	0.87	0.92	0.82
Rate yourself on each of the following traits as compared with the average person your age.						
Drive to achieve						
Highest 10%	39.0%	34.8%	43.1%	34.0%	34.1%	34.0%
Above average	41.0%	43.5%	38.6%	41.7%	39.6%	43.8%
Average	16.4%	17.8%	15.0%	21.0%	22.2%	19.9%
Below average	3.3%	3.4%	3.1%	2.7%	3.5%	2.0%
Lowest 10%	0.4%	0.6%	0.2%	0.5%	0.7%	0.3%
Total (n)	1,014	506	508	4,576	2,221	2,355
Mean	4.15	4.08	4.21	4.06	4.03	4.09
Standard deviation	0.84	0.84	0.82	0.84	0.87	0.80
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.70	0.71	0.68	0.70	0.77	0.64

Emotional health						
Highest 10%	17.8%	24.5%	11.1%	16.8%	22.7%	11.3%
Above average	27.0%	26.6%	27.5%	26.5%	27.7%	25.4%
Average	35.5%	30.8%	40.3%	37.8%	33.5%	41.9%
Below average	16.2%	15.4%	17.0%	15.6%	13.0%	17.9%
Lowest 10%	3.5%	2.8%	4.2%	3.2%	3.0%	3.4%
Total (n)	1,013	507	506	4,567	2,216	2,351
Mean	3.39	3.55	3.24	3.38	3.54	3.23
Standard deviation	1.06	1.10	1.00	1.04	1.07	0.98
Significance	0.03	0.05	0.04	0.02	0.02	0.02
Effect size	1.13	1.21	1.00	1.08	1.15	0.97
Leadership ability						
Highest 10%	19.1%	19.1%	19.1%	17.5%	19.6%	15.6%
Above average	38.3%	36.9%	39.6%	37.8%	37.1%	38.4%
Average	28.7%	30.4%	27.0%	31.7%	30.5%	32.8%
Below average	11.7%	11.2%	12.2%	11.5%	11.1%	11.7%
Lowest 10%	2.2%	2.4%	2.0%	1.6%	1.8%	1.4%
Total (n)	1,014	507	507	4,567	2,218	2,349
Mean	3.60	3.59	3.62	3.58	3.62	3.55
Standard deviation	0.99	1.00	0.99	0.96	0.98	0.94
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.99	0.99	0.98	0.92	0.96	0.88
Rate yourself on each of the following traits as compared with the average person your age.						
Mathematical ability						
Highest 10%	25.4%	35.5%	15.4%	24.0%	34.6%	13.9%
Above average	42.4%	41.8%	42.9%	42.9%	43.9%	42.0%
Average	25.7%	20.7%	30.7%	25.7%	17.8%	33.2%
Below average	5.5%	1.8%	9.3%	6.0%	3.2%	8.7%
Lowest 10%	1.0%	0.2%	1.8%	1.4%	0.5%	2.2%
Total (n)	1,015	507	508	4,568	2,218	2,350
Mean	3.86	4.11	3.61	3.82	4.09	3.57
Standard deviation	0.90	0.80	0.92	0.91	0.83	0.91
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.80	0.64	0.84	0.83	0.69	0.83
Physical health						
Highest 10%	16.7%	21.5%	11.8%	14.0%	19.3%	9.0%
Above average	32.0%	36.3%	27.6%	31.8%	35.3%	28.5%
Average	39.3%	30.8%	47.7%	40.9%	32.5%	48.9%
Below average	10.6%	9.7%	11.4%	11.9%	11.5%	12.2%
Lowest 10%	1.6%	1.8%	1.4%	1.4%	1.4%	1.4%
Total (n)	1,014	507	507	4,565	2,215	2,350
Mean	3.52	3.66	3.37	3.45	3.60	3.31
Standard deviation	0.94	0.98	0.88	0.92	0.97	0.85
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.89	0.96	0.78	0.85	0.94	0.72

Rate yourself on each of the following traits as compared with the average person your age.						
Public speaking ability						
Highest 10%	12.7%	13.2%	12.2%	11.0%	13.0%	9.1%
Above average	24.7%	27.2%	22.1%	26.0%	27.9%	24.1%
Average	35.2%	32.3%	38.1%	35.9%	32.7%	38.9%
Below average	21.5%	21.7%	21.3%	22.0%	21.6%	22.3%
Lowest 10%	5.9%	5.5%	6.3%	5.2%	4.9%	5.6%
Total (n)	1,014	507	507	4,573	2,220	2,353
Mean	3.17	3.21	3.13	3.16	3.23	3.09
Standard deviation	1.09	1.09	1.08	1.05	1.08	1.02
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.18	1.20	1.16	1.10	1.16	1.04
Risk-taking						
Highest 10%	11.4%	13.0%	9.8%	10.3%	12.8%	7.9%
Above average	29.4%	31.0%	27.8%	27.2%	29.5%	25.0%
Average	40.8%	39.3%	42.3%	42.0%	40.0%	44.0%
Below average	15.8%	13.8%	17.7%	17.8%	15.5%	20.1%
Lowest 10%	2.6%	2.8%	2.4%	2.7%	2.2%	3.1%
Total (n)	1,014	506	508	4,563	2,216	2,347
Mean	3.31	3.38	3.25	3.25	3.35	3.15
Standard deviation	0.96	0.97	0.94	0.95	0.96	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.91	0.94	0.88	0.91	0.93	0.87
Self-confidence (intellectual)						
Highest 10%	18.7%	25.6%	11.8%	17.9%	25.4%	10.9%
Above average	41.9%	43.4%	40.4%	40.2%	43.7%	36.9%
Average	30.0%	24.3%	35.8%	31.7%	24.1%	38.9%
Below average	7.9%	6.1%	9.6%	8.6%	5.6%	11.4%
Lowest 10%	1.5%	0.6%	2.4%	1.6%	1.2%	2.0%
Total (n)	1,015	507	508	4,567	2,217	2,350
Mean	3.68	3.87	3.50	3.64	3.87	3.43
Standard deviation	0.92	0.88	0.91	0.93	0.90	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.84	0.78	0.82	0.86	0.81	0.81

Rate yourself on each of the following traits as compared with the average person your age.						
Self-confidence (social)						
Highest 10%	11.7%	14.6%	8.9%	11.2%	13.7%	8.9%
Above average	26.7%	27.0%	26.4%	24.1%	26.2%	22.2%
Average	34.3%	31.0%	37.6%	37.0%	33.8%	40.0%
Below average	22.0%	22.9%	21.1%	22.6%	21.0%	24.1%
Lowest 10%	5.3%	4.5%	6.1%	5.1%	5.3%	4.9%
Total (n)	1,015	507	508	4,569	2,216	2,353
Mean	3.18	3.24	3.11	3.14	3.22	3.06
Standard deviation	1.07	1.10	1.03	1.05	1.09	1.00
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.14	1.21	1.06	1.10	1.18	1.01
Spirituality						
Highest 10%	11.9%	12.1%	11.8%	9.7%	11.1%	8.4%
Above average	20.3%	18.4%	22.3%	19.5%	18.1%	20.8%
Average	39.4%	35.2%	43.6%	41.0%	38.0%	43.9%
Below average	18.1%	19.8%	16.4%	17.8%	17.7%	17.8%
Lowest 10%	10.3%	14.6%	5.9%	12.0%	15.1%	9.1%
Total (n)	1,013	506	507	4,561	2,211	2,350
Mean	3.06	2.93	3.18	2.97	2.92	3.02
Standard deviation	1.13	1.20	1.03	1.11	1.18	1.04
Significance	0.04	0.05	0.05	0.02	0.03	0.02
Effect size	1.27	1.45	1.07	1.24	1.40	1.09
Rate yourself on each of the following traits as compared with the average person your age.						
Understanding of others						
Highest 10%	28.4%	23.9%	32.9%	25.9%	23.1%	28.5%
Above average	46.3%	45.8%	46.9%	46.2%	44.4%	47.9%
Average	22.3%	26.8%	17.7%	24.5%	27.8%	21.4%
Below average	3.1%	3.6%	2.6%	3.0%	4.1%	1.9%
Lowest 10%	0.0%	0.0%	0.0%	0.4%	0.5%	0.3%
Total (n)	1,015	507	508	4,570	2,216	2,354
Mean	4.00	3.90	4.10	3.94	3.86	4.03
Standard deviation	0.79	0.80	0.77	0.81	0.83	0.77
Significance	0.02	0.04	0.03	0.01	0.02	0.02
Effect size	0.63	0.64	0.60	0.65	0.70	0.60

Writing ability						
Highest 10%	9.0%	8.7%	9.3%	9.6%	9.7%	9.6%
Above average	38.6%	37.9%	39.4%	34.9%	34.5%	35.4%
Average	37.7%	36.5%	39.0%	39.1%	36.0%	42.0%
Below average	12.9%	15.0%	10.8%	13.8%	16.7%	11.1%
Lowest 10%	1.8%	2.0%	1.6%	2.5%	3.0%	2.0%
Total (n)	1,015	507	508	4,570	2,216	2,354
Mean	3.40	3.36	3.44	3.35	3.31	3.39
Standard deviation	0.89	0.91	0.86	0.92	0.96	0.88
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.78	0.82	0.74	0.85	0.93	0.77
Mark one in each row:						
Racial discrimination is no longer a major problem in America						
Agree Strongly	2.2%	2.6%	1.8%	3.1%	4.1%	2.3%
Agree Somewhat	13.8%	19.0%	8.7%	14.0%	19.5%	8.8%
Disagree Somewhat	34.2%	37.4%	31.0%	33.4%	36.9%	30.0%
Disagree Strongly	49.8%	41.0%	58.5%	49.5%	39.5%	58.9%
Total (n)	1,011	505	506	4,540	2,199	2,341
Mean	1.68	1.83	1.54	1.71	1.88	1.54
Standard deviation	0.79	0.82	0.73	0.82	0.86	0.75
Significance	0.02	0.04	0.03	0.01	0.02	0.02
Effect size	0.62	0.68	0.53	0.68	0.74	0.56
Abortion should be legal						
Agree Strongly	45.2%	38.1%	52.4%	46.8%	37.6%	55.5%
Agree Somewhat	34.8%	39.5%	30.2%	33.6%	39.8%	27.8%
Disagree Somewhat	12.0%	13.7%	10.3%	12.4%	14.6%	10.3%
Disagree Strongly	7.9%	8.7%	7.1%	7.2%	8.0%	6.4%
Total (n)	1,008	504	504	4,527	2,197	2,330
Mean	3.17	3.07	3.28	3.20	3.07	3.32
Standard deviation	0.93	0.93	0.91	0.92	0.92	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.86	0.86	0.84	0.84	0.84	0.81
Colleges have the right to ban extreme speakers from campus						
Agree Strongly	10.9%	11.5%	10.3%	11.6%	12.7%	10.6%
Agree Somewhat	38.7%	34.1%	43.4%	38.8%	34.0%	43.3%
Disagree Somewhat	33.6%	32.7%	34.5%	33.5%	31.8%	35.0%
Disagree Strongly	16.8%	21.8%	11.9%	16.1%	21.5%	11.1%
Total (n)	1,010	505	505	4,526	2,195	2,331
Mean	2.44	2.35	2.52	2.46	2.38	2.53
Standard deviation	0.90	0.95	0.83	0.90	0.96	0.83
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.80	0.90	0.69	0.80	0.92	0.68

Marijuana should be legalized						
Agree Strongly	25.8%	29.4%	22.2%	23.9%	27.4%	20.6%
Agree Somewhat	36.2%	37.5%	34.9%	39.1%	38.8%	39.3%
Disagree Somewhat	23.7%	20.4%	27.0%	24.0%	20.7%	27.1%
Disagree Strongly	14.3%	12.6%	15.9%	13.0%	13.0%	13.0%
Total (n)	1,010	506	504	4,519	2,196	2,323
Mean	2.74	2.84	2.63	2.74	2.81	2.68
Standard deviation	1.00	0.99	1.00	0.96	0.98	0.94
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	1.00	0.98	1.00	0.93	0.97	0.89
Dissent is critical component of the political process						
Agree Strongly	22.0%	27.6%	16.4%	25.8%	30.7%	21.1%
Agree Somewhat	53.8%	49.3%	58.4%	52.1%	48.7%	55.3%
Disagree Somewhat	22.0%	20.5%	23.5%	20.5%	18.8%	22.2%
Disagree Strongly	2.1%	2.6%	1.6%	1.6%	1.8%	1.4%
Total (n)	990	497	493	4,363	2,136	2,227
Mean	2.96	3.02	2.90	3.02	3.08	2.96
Standard deviation	0.72	0.77	0.67	0.73	0.75	0.70
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.52	0.59	0.45	0.53	0.56	0.49
Colleges should prohibit racist/sexist speech on campus						
Agree Strongly	44.6%	38.0%	51.2%	41.5%	33.8%	48.8%
Agree Somewhat	30.2%	31.3%	29.2%	32.8%	33.7%	31.9%
Disagree Somewhat	15.5%	19.3%	11.7%	17.2%	21.5%	13.2%
Disagree Strongly	9.6%	11.4%	7.9%	8.5%	11.0%	6.1%
Total (n)	1,006	502	504	4,506	2,183	2,323
Mean	3.10	2.96	3.24	3.07	2.90	3.23
Standard deviation	0.99	1.01	0.94	0.96	0.99	0.90
Significance	0.03	0.05	0.04	0.01	0.02	0.02
Effect size	0.98	1.03	0.89	0.92	0.98	0.81
Students from disadvantaged social backgrounds should be given preferential treatment in college admissions						
Agree Strongly	6.9%	7.4%	6.4%	7.5%	7.1%	7.9%
Agree Somewhat	44.2%	42.1%	46.3%	45.0%	42.5%	47.3%
Disagree Somewhat	35.5%	33.7%	37.3%	34.2%	33.3%	35.0%
Disagree Strongly	13.4%	16.8%	10.0%	13.3%	17.1%	9.7%
Total (n)	1,002	501	501	4,481	2,177	2,304
Mean	2.45	2.40	2.49	2.47	2.40	2.53
Standard deviation	0.81	0.85	0.76	0.82	0.85	0.78
Significance	0.03	0.04	0.03	0.01	0.02	0.02
Effect size	0.65	0.72	0.58	0.67	0.72	0.60

Sexual activity that occurs without the presence of explicit, affirmative consent (i.e., "yes means yes") is considered sexual assault						
Agree Strongly	60.4%	51.1%	69.6%	62.7%	51.2%	73.3%
Agree Somewhat	26.8%	32.1%	21.5%	27.3%	34.8%	20.4%
Disagree Somewhat	9.7%	13.8%	5.6%	7.7%	11.1%	4.4%
Disagree Strongly	3.2%	3.0%	3.4%	2.3%	2.9%	1.9%
Total (n)	1,004	501	503	4,490	2,172	2,318
Mean	3.44	3.31	3.57	3.50	3.34	3.65
Standard deviation	0.79	0.82	0.75	0.74	0.79	0.65
Significance	0.03	0.04	0.03	0.01	0.02	0.01
Effect size	0.63	0.67	0.56	0.54	0.62	0.43
Women should receive the same salary opportunities for advancement as men in comparable positions						
Agree Strongly	87.6%	80.6%	94.6%	85.3%	77.7%	92.5%
Agree Somewhat	10.8%	16.8%	4.8%	12.5%	19.5%	6.0%
Disagree Somewhat	0.8%	1.4%	0.2%	1.6%	2.3%	1.0%
Disagree Strongly	0.8%	1.2%	0.4%	0.5%	0.6%	0.5%
Total (n)	1,002	499	503	4,492	2,171	2,321
Mean	3.85	3.77	3.94	3.83	3.74	3.91
Standard deviation	0.44	0.53	0.30	0.46	0.52	0.37
Significance	0.01	0.02	0.01	0.01	0.01	0.01
Effect size	0.19	0.28	0.09	0.21	0.27	0.13
The United States should intervene in the wars of other countries						
Agree Strongly	2.3%	4.0%	0.6%	2.8%	4.0%	1.6%
Agree Somewhat	26.0%	25.6%	26.3%	25.0%	26.7%	23.3%
Disagree Somewhat	48.4%	46.1%	50.6%	50.9%	46.5%	55.1%
Disagree Strongly	23.4%	24.3%	22.5%	21.3%	22.7%	20.1%
Total (n)	1,005	503	502	4,479	2,181	2,298
Mean	2.07	2.09	2.05	2.09	2.12	2.06
Standard deviation	0.76	0.81	0.71	0.75	0.80	0.70
Significance	0.02	0.04	0.03	0.01	0.02	0.01
Effect size	0.58	0.65	0.51	0.57	0.64	0.49
How important was each reason in your decision to come here?						
My parents/relatives wanted me to come here						
Very Important	19.5%	21.0%	17.9%	16.2%	15.4%	17.0%
Somewhat Important	40.4%	36.1%	44.7%	46.0%	44.4%	47.6%
Not Important	40.1%	42.9%	37.4%	37.7%	40.2%	35.4%
Total (n)	1,007	504	503	4,527	2,195	2,332
Mean	1.79	1.78	1.81	1.79	1.75	1.82
Standard deviation	0.74	0.77	0.72	0.70	0.70	0.70
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.55	0.59	0.52	0.49	0.50	0.49

My teacher advised me						
Very Important	6.2%	6.7%	5.6%	6.2%	6.4%	6.1%
Somewhat Important	32.9%	33.3%	32.5%	32.7%	33.1%	32.2%
Not Important	60.9%	59.9%	62.0%	61.1%	60.5%	61.7%
Total (n)	1,006	504	502	4,526	2,198	2,328
Mean	1.45	1.47	1.44	1.45	1.46	1.44
Standard deviation	0.61	0.62	0.60	0.61	0.61	0.61
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.37	0.38	0.36	0.37	0.38	0.37
How important was each reason in your decision to come here?						
This college has a very good academic reputation						
Very Important	79.7%	76.8%	82.7%	76.4%	74.0%	78.8%
Somewhat Important	19.1%	21.6%	16.5%	21.7%	23.5%	20.0%
Not Important	1.2%	1.6%	0.8%	1.8%	2.5%	1.2%
Total (n)	1,007	504	503	4,529	2,202	2,327
Mean	2.79	2.75	2.82	2.75	2.71	2.78
Standard deviation	0.44	0.47	0.41	0.48	0.50	0.45
Significance	0.01	0.02	0.02	0.01	0.01	0.01
Effect size	0.19	0.22	0.16	0.23	0.25	0.20
This college has a good reputation for its social and extracurricular activities						
Very Important	25.1%	23.1%	27.2%	24.7%	23.8%	25.5%
Somewhat Important	47.0%	46.1%	47.9%	48.1%	46.1%	49.9%
Not Important	27.8%	30.8%	24.9%	27.3%	30.1%	24.6%
Total (n)	1,006	503	503	4,518	2,191	2,327
Mean	1.97	1.92	2.02	1.97	1.94	2.01
Standard deviation	0.73	0.73	0.72	0.72	0.73	0.71
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.53	0.53	0.52	0.52	0.53	0.50
I was offered financial assistance						
Very Important	34.9%	31.6%	38.2%	33.1%	30.9%	35.2%
Somewhat Important	19.5%	19.3%	19.7%	20.0%	20.0%	20.0%
Not Important	45.6%	49.1%	42.1%	46.9%	49.1%	44.9%
Total (n)	1,006	503	503	4,518	2,194	2,324
Mean	1.89	1.83	1.96	1.86	1.82	1.90
Standard deviation	0.89	0.88	0.90	0.88	0.88	0.89
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.79	0.78	0.80	0.78	0.77	0.79

How important was each reason in your decision to come here?						
The cost of attending this college						
Very Important	35.1%	29.3%	41.0%	31.6%	29.1%	34.1%
Somewhat Important	33.3%	36.7%	30.0%	37.3%	38.7%	36.0%
Not Important	31.5%	34.1%	29.0%	31.0%	32.2%	30.0%
Total (n)	1,005	502	503	4,516	2,191	2,325
Mean	2.04	1.95	2.12	2.01	1.97	2.04
Standard deviation	0.82	0.80	0.83	0.79	0.78	0.80
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.67	0.63	0.69	0.63	0.61	0.64
High school counselor advised me						
Very Important	8.0%	8.6%	7.4%	8.0%	8.5%	7.4%
Somewhat Important	24.9%	26.5%	23.3%	26.6%	28.9%	24.3%
Not Important	67.1%	64.9%	69.3%	65.5%	62.5%	68.2%
Total (n)	1,004	502	502	4,517	2,192	2,325
Mean	1.41	1.44	1.38	1.43	1.46	1.39
Standard deviation	0.63	0.65	0.62	0.64	0.65	0.62
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.40	0.42	0.38	0.40	0.42	0.39
Private college counselor advised me						
Very Important	2.3%	2.6%	2.0%	3.7%	4.1%	3.2%
Somewhat Important	11.5%	12.4%	10.6%	14.7%	16.3%	13.3%
Not Important	86.2%	85.0%	87.4%	81.6%	79.6%	83.5%
Total (n)	1,001	500	501	4,498	2,178	2,320
Mean	1.16	1.18	1.15	1.22	1.25	1.20
Standard deviation	0.43	0.44	0.41	0.50	0.52	0.47
Significance	0.01	0.02	0.02	0.01	0.01	0.01
Effect size	0.18	0.20	0.16	0.25	0.27	0.22
I wanted to live near home						
Very Important	17.2%	17.4%	17.0%	16.2%	15.9%	16.6%
Somewhat Important	28.6%	28.5%	28.7%	28.9%	28.7%	29.1%
Not Important	54.2%	54.1%	54.3%	54.9%	55.4%	54.4%
Total (n)	1,002	501	501	4,505	2,186	2,319
Mean	1.63	1.63	1.63	1.61	1.60	1.62
Standard deviation	0.76	0.76	0.76	0.75	0.75	0.75
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.58	0.58	0.57	0.56	0.56	0.57

How important was each reason in your decision to come here?						
Not offered aid by first choice						
Very Important	7.6%	5.4%	9.8%	7.8%	7.0%	8.6%
Somewhat Important	12.6%	11.5%	13.7%	14.4%	14.0%	14.8%
Not Important	79.8%	83.1%	76.5%	77.8%	79.0%	76.6%
Total (n)	995	497	498	4,480	2,170	2,310
Mean	1.28	1.22	1.33	1.30	1.28	1.32
Standard deviation	0.59	0.53	0.65	0.61	0.58	0.62
Significance	0.02	0.02	0.03	0.01	0.01	0.01
Effect size	0.35	0.28	0.42	0.37	0.34	0.39
Could not afford first choice						
Very Important	8.1%	5.8%	10.3%	7.6%	6.3%	8.8%
Somewhat Important	9.0%	8.7%	9.3%	11.5%	11.2%	11.7%
Not Important	82.9%	85.5%	80.4%	81.0%	82.5%	79.5%
Total (n)	991	496	495	4,476	2,169	2,307
Mean	1.25	1.20	1.30	1.27	1.24	1.29
Standard deviation	0.59	0.53	0.65	0.59	0.55	0.62
Significance	0.02	0.02	0.03	0.01	0.01	0.01
Effect size	0.35	0.28	0.42	0.35	0.31	0.38
This college's graduates gain admission to top graduate/professional schools						
Very Important	42.2%	38.3%	46.1%	36.1%	32.6%	39.3%
Somewhat Important	39.0%	40.3%	37.7%	42.1%	42.4%	41.9%
Not Important	18.8%	21.4%	16.2%	21.8%	25.0%	18.8%
Total (n)	1,000	499	501	4,483	2,173	2,310
Mean	2.23	2.17	2.30	2.14	2.08	2.21
Standard deviation	0.75	0.75	0.73	0.75	0.76	0.73
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.56	0.57	0.53	0.56	0.57	0.54
This college's graduates get good jobs						
Very Important	56.7%	53.7%	59.8%	53.9%	51.9%	55.8%
Somewhat Important	34.9%	36.3%	33.5%	36.5%	36.8%	36.1%
Not Important	8.4%	10.0%	6.8%	9.6%	11.2%	8.1%
Total (n)	1,003	501	502	4,485	2,180	2,305
Mean	2.48	2.44	2.53	2.44	2.41	2.48
Standard deviation	0.65	0.67	0.62	0.66	0.68	0.64
Significance	0.02	0.03	0.03	0.01	0.01	0.01
Effect size	0.42	0.45	0.39	0.44	0.47	0.41

How important was each reason in your decision to come here?						
I was attracted by the religious affiliation/orientation of this college						
Very Important	1.0%	1.6%	0.4%	2.2%	2.4%	2.1%
Somewhat Important	8.8%	7.8%	9.8%	10.3%	10.1%	10.5%
Not Important	90.2%	90.6%	89.8%	87.4%	87.4%	87.4%
Total (n)	1,003	501	502	4,494	2,179	2,315
Mean	1.11	1.11	1.11	1.15	1.15	1.15
Standard deviation	0.34	0.36	0.32	0.41	0.42	0.41
Significance	0.01	0.02	0.01	0.01	0.01	0.01
Effect size	0.12	0.13	0.10	0.17	0.18	0.17
I wanted to go to a school about the size of this college						
Very Important	15.6%	15.0%	16.2%	16.4%	15.5%	17.2%
Somewhat Important	37.4%	37.5%	37.4%	40.2%	39.1%	41.2%
Not Important	46.9%	47.5%	46.4%	43.4%	45.3%	41.6%
Total (n)	999	499	500	4,485	2,177	2,308
Mean	1.69	1.68	1.70	1.73	1.70	1.76
Standard deviation	0.73	0.72	0.73	0.72	0.72	0.73
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.53	0.52	0.54	0.53	0.52	0.53
Rankings in national magazines						
Very Important	29.0%	29.9%	28.1%	28.3%	28.0%	28.6%
Somewhat Important	41.0%	42.0%	39.9%	45.3%	47.6%	43.2%
Not Important	30.0%	28.1%	31.9%	26.3%	24.3%	28.2%
Total (n)	1,003	502	501	4,495	2,183	2,312
Mean	1.99	2.02	1.96	2.02	2.04	2.00
Standard deviation	0.77	0.76	0.77	0.74	0.72	0.75
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.59	0.58	0.60	0.55	0.52	0.57
How important was each reason in your decision to come here?						
I was admitted through an Early Action or Early Decision program						
Very Important	0.8%	1.2%	0.4%	1.8%	2.4%	1.2%
Somewhat Important	4.0%	4.0%	4.0%	6.8%	7.4%	6.2%
Not Important	95.2%	94.8%	95.6%	91.5%	90.2%	92.6%
Total (n)	998	499	499	4,481	2,172	2,309
Mean	1.06	1.06	1.05	1.10	1.12	1.09
Standard deviation	0.26	0.29	0.23	0.36	0.39	0.32
Significance	0.01	0.01	0.01	0.01	0.01	0.01
Effect size	0.07	0.08	0.05	0.13	0.15	0.10

A visit to this campus						
Very Important	31.1%	24.6%	37.6%	28.2%	22.8%	33.3%
Somewhat Important	36.9%	39.1%	34.6%	38.0%	40.0%	36.1%
Not Important	32.1%	36.3%	27.8%	33.7%	37.1%	30.5%
Total (n)	1,001	501	500	4,493	2,181	2,312
Mean	1.99	1.88	2.10	1.95	1.86	2.03
Standard deviation	0.79	0.77	0.80	0.79	0.76	0.80
Significance	0.03	0.03	0.04	0.01	0.02	0.02
Effect size	0.63	0.60	0.65	0.62	0.58	0.64
This college's graduates make a difference in the world						
Very Important	33.8%	29.3%	38.3%	33.0%	28.3%	37.4%
Somewhat Important	43.2%	44.1%	42.3%	43.4%	44.7%	42.1%
Not Important	23.0%	26.5%	19.4%	23.7%	27.0%	20.5%
Total (n)	1,002	501	501	4,484	2,174	2,310
Mean	2.11	2.03	2.19	2.09	2.01	2.17
Standard deviation	0.75	0.75	0.74	0.75	0.74	0.74
Significance	0.02	0.03	0.03	0.01	0.02	0.02
Effect size	0.56	0.56	0.54	0.56	0.55	0.55
During your last year in high school, how much time did you spend during a typical week doing the following activities?						
Studying/homework						
None	0.7%	1.0%	0.4%	0.9%	1.2%	0.6%
Less than one hour	3.1%	4.3%	2.0%	3.2%	5.1%	1.5%
1 to 2 hours	13.9%	18.1%	9.8%	12.2%	14.2%	10.3%
3 to 5 hours	23.0%	25.2%	20.8%	23.5%	23.6%	23.5%
6 to 10 hours	21.7%	19.5%	23.8%	24.1%	23.9%	24.3%
11 to 15 hours	15.9%	15.7%	16.2%	15.9%	14.6%	17.2%
16 to 20 hours	11.2%	7.7%	14.6%	10.4%	8.4%	12.3%
Over 20 hours	10.6%	8.5%	12.6%	9.7%	9.0%	10.4%
Total (n)	993	492	501	4,529	2,191	2,338
Mean	5.07	4.78	5.35	5.05	4.86	5.22
Standard deviation	1.65	1.65	1.61	1.61	1.65	1.56
Significance	0.05	0.07	0.07	0.02	0.04	0.03
Effect size	2.73	2.72	2.60	2.61	2.74	2.42

During your last year in high school, how much time did you spend during a typical week doing the following activities?						
Socializing with friends in person						
None	1.0%	0.8%	1.2%	0.9%	1.1%	0.7%
Less than one hour	2.9%	3.9%	2.0%	2.8%	3.5%	2.2%
1 to 2 hours	13.4%	12.2%	14.6%	12.6%	11.5%	13.7%
3 to 5 hours	28.7%	25.3%	31.9%	29.7%	28.1%	31.2%
6 to 10 hours	25.4%	28.0%	23.0%	27.3%	27.0%	27.7%
11 to 15 hours	13.2%	15.5%	11.0%	13.2%	14.6%	11.8%
16 to 20 hours	7.3%	5.5%	9.0%	6.7%	6.4%	7.0%
Over 20 hours	8.1%	8.8%	7.4%	6.7%	7.8%	5.7%
Total (n)	991	490	501	4,519	2,188	2,331
Mean	4.84	4.88	4.79	4.80	4.85	4.75
Standard deviation	1.54	1.54	1.54	1.47	1.52	1.42
Significance	0.05	0.07	0.07	0.02	0.03	0.03
Effect size	2.37	2.38	2.37	2.16	2.32	2.02
During your last year in high school, how much time did you spend during a typical week doing the following activities?						
Using social media (Facebook, Twitter, etc.)						
None	4.7%	6.7%	2.6%	3.2%	4.7%	1.9%
Less than one hour	5.0%	6.7%	3.2%	5.4%	7.5%	3.4%
1 to 2 hours	13.5%	15.5%	11.4%	15.1%	18.1%	12.3%
3 to 5 hours	23.9%	24.5%	23.3%	25.8%	24.7%	26.9%
6 to 10 hours	22.6%	21.7%	23.5%	22.4%	20.8%	24.0%
11 to 15 hours	13.7%	12.5%	14.9%	12.5%	11.2%	13.8%
16 to 20 hours	8.0%	6.3%	9.6%	7.2%	6.0%	8.2%
Over 20 hours	8.7%	5.9%	11.4%	8.4%	7.2%	9.5%
Total (n)	987	489	498	4,511	2,182	2,329
Mean	4.71	4.40	5.02	4.67	4.43	4.89
Standard deviation	1.77	1.76	1.72	1.71	1.75	1.64
Significance	0.06	0.08	0.08	0.03	0.04	0.03
Effect size	3.13	3.11	2.97	2.92	3.06	2.68
Partying						
None	46.1%	43.8%	48.3%	49.1%	45.5%	52.5%
Less than one hour	22.0%	21.1%	22.8%	21.0%	22.3%	19.8%
1 to 2 hours	16.3%	16.4%	16.2%	15.8%	15.8%	15.7%
3 to 5 hours	11.1%	13.3%	9.0%	9.6%	11.0%	8.2%
6 to 10 hours	3.3%	4.3%	2.4%	3.2%	3.5%	2.9%
11 to 15 hours	0.6%	0.6%	0.6%	0.7%	1.1%	0.3%
16 to 20 hours	0.4%	0.6%	0.2%	0.3%	0.5%	0.2%
Over 20 hours	0.2%	0.0%	0.4%	0.3%	0.4%	0.3%
Total (n)	988	489	499	4,513	2,184	2,329
Mean	2.08	2.18	1.99	2.02	2.12	1.92
Standard deviation	1.28	1.32	1.23	1.28	1.34	1.21
Significance	0.04	0.06	0.06	0.02	0.03	0.03
Effect size	1.64	1.74	1.52	1.63	1.79	1.47

During your last year in high school, how much time did you spend during a typical week doing the following activities?						
Participating in student clubs/groups						
None	11.7%	15.3%	8.0%	10.9%	14.5%	7.4%
Less than one hour	10.6%	10.8%	10.5%	9.7%	10.7%	8.7%
1 to 2 hours	22.5%	23.3%	21.7%	24.6%	24.5%	24.6%
3 to 5 hours	27.6%	27.8%	27.4%	25.9%	24.4%	27.4%
6 to 10 hours	14.0%	11.9%	16.1%	14.6%	13.6%	15.5%
11 to 15 hours	5.4%	4.7%	6.0%	6.4%	5.0%	7.8%
16 to 20 hours	3.3%	2.5%	4.2%	3.3%	2.9%	3.7%
Over 20 hours	4.9%	3.7%	6.0%	4.6%	4.4%	4.8%
Total (n)	986	489	497	4,504	2,180	2,324
Mean	3.75	3.52	3.98	3.79	3.60	3.97
Standard deviation	1.75	1.72	1.76	1.73	1.77	1.68
Significance	0.06	0.08	0.08	0.03	0.04	0.03
Effect size	3.08	2.94	3.11	3.01	3.12	2.83
Exercising/sports						
None	10.3%	8.4%	12.1%	10.8%	8.4%	13.1%
Less than one hour	9.8%	7.8%	11.7%	10.3%	8.1%	12.4%
1 to 2 hours	17.0%	16.2%	17.8%	17.5%	16.2%	18.7%
3 to 5 hours	18.4%	19.8%	17.0%	20.9%	22.5%	19.5%
6 to 10 hours	17.9%	17.2%	18.6%	18.3%	19.3%	17.3%
11 to 15 hours	13.5%	15.3%	11.7%	10.5%	11.5%	9.7%
16 to 20 hours	5.6%	6.5%	4.6%	5.5%	6.4%	4.7%
Over 20 hours	7.6%	8.8%	6.5%	6.1%	7.7%	4.6%
Total (n)	984	489	495	4,507	2,181	2,326
Mean	4.25	4.46	4.04	4.10	4.35	3.86
Standard deviation	1.97	1.95	1.96	1.90	1.89	1.89
Significance	0.06	0.09	0.09	0.03	0.04	0.04
Effect size	3.87	3.81	3.85	3.63	3.58	3.56
Working (for pay)						
None	66.2%	67.8%	64.6%	64.3%	65.7%	63.0%
Less than one hour	2.9%	2.3%	3.5%	3.6%	3.9%	3.4%
1 to 2 hours	4.3%	3.5%	5.1%	4.5%	4.4%	4.6%
3 to 5 hours	5.3%	5.7%	4.9%	6.9%	7.2%	6.7%
6 to 10 hours	7.4%	7.6%	7.1%	7.5%	7.0%	7.9%
11 to 15 hours	5.9%	5.7%	6.1%	5.1%	4.2%	5.8%
16 to 20 hours	4.5%	4.7%	4.3%	4.6%	4.2%	4.9%
Over 20 hours	3.6%	2.7%	4.5%	3.6%	3.5%	3.8%
Total (n)	979	487	492	4,492	2,178	2,314
Mean	2.38	2.33	2.44	2.41	2.33	2.49
Standard deviation	2.19	2.14	2.24	2.17	2.12	2.22
Significance	0.07	0.10	0.10	0.03	0.05	0.05
Effect size	4.80	4.59	5.00	4.72	4.49	4.93

During your last year in high school, how much time did you spend during a typical week doing the following activities?						
Performing household/childcare duties						
None	22.1%	24.9%	19.2%	23.6%	27.0%	20.5%
Less than one hour	17.0%	18.6%	15.4%	16.7%	16.7%	16.6%
1 to 2 hours	25.8%	26.6%	25.1%	27.6%	28.1%	27.2%
3 to 5 hours	21.4%	20.2%	22.6%	19.8%	18.5%	21.1%
6 to 10 hours	7.1%	5.7%	8.5%	6.9%	5.6%	8.1%
11 to 15 hours	2.6%	2.0%	3.2%	2.1%	2.1%	2.2%
16 to 20 hours	1.4%	0.6%	2.2%	1.1%	0.5%	1.6%
Over 20 hours	2.5%	1.2%	3.8%	2.2%	1.6%	2.7%
Total (n)	984	489	495	4,503	2,180	2,323
Mean	3.01	2.78	3.24	2.91	2.75	3.06
Standard deviation	1.63	1.47	1.74	1.57	1.50	1.63
Significance	0.05	0.07	0.08	0.02	0.03	0.03
Effect size	2.65	2.16	3.04	2.48	2.25	2.65
Military Status:						
None	99.5%	99.4%	99.6%	99.4%	99.2%	99.7%
ROTC, cadet, or midshipman at a service academy	0.4%	0.4%	0.4%	0.4%	0.5%	0.3%
In the Reserves or National Guard	0.1%	0.2%	0.0%	0.1%	0.2%	0.0%
On Active Duty	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
A discharged veteran NOT serving on Active Duty, Reserves, or National Guard	0.0%	0.0%	0.0%	0.1%	0.1%	0.0%
Total (n)	987	489	498	4,524	2,185	2,339
How many years do you expect it will take you to graduate from this college?						
Do not plan to graduate from this college	1.2%	1.9%	0.6%	0.7%	1.0%	0.4%
6 or more	1.3%	1.0%	1.6%	0.7%	0.6%	0.7%
5	5.8%	6.2%	5.5%	3.7%	3.7%	3.7%
4	84.7%	84.2%	85.3%	87.5%	86.6%	88.4%
3	6.6%	6.6%	6.7%	7.3%	8.0%	6.7%
2	0.3%	0.2%	0.4%	0.2%	0.2%	0.1%
1	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Total (n)	981	486	495	4,507	2,184	2,323
What is your sexual orientation?						
Heterosexual/Straight	90.6%	94.1%	87.1%	90.1%	94.0%	86.4%
Gay	1.7%	3.3%	0.0%	1.5%	3.0%	0.0%
Lesbian	0.5%	0.0%	1.0%	0.7%	0.0%	1.3%
Bisexual	5.2%	1.6%	8.8%	5.7%	2.1%	9.2%
Queer	0.6%	0.6%	0.6%	0.4%	0.3%	0.6%
Pansexual	0.5%	0.2%	0.8%	0.7%	0.2%	1.1%
Asexual	0.5%	0.0%	1.0%	0.5%	0.1%	0.9%
Not listed above	0.5%	0.2%	0.8%	0.4%	0.2%	0.5%
Total (n)	1,021	509	512	4,672	2,278	2,394

Will you pursue a science-related research career?						
Definitely yes	31.9%	31.9%	31.9%	25.5%	26.7%	24.5%
Probably yes	32.9%	32.5%	33.3%	31.6%	31.8%	31.4%
Uncertain	19.9%	18.4%	21.3%	20.5%	21.2%	19.9%
Probably no	12.4%	14.1%	10.6%	16.5%	15.5%	17.4%
Definitely no	2.9%	3.1%	2.8%	5.9%	4.9%	6.8%
Total (n)	987	489	498	4,521	2,187	2,334
Mean	3.79	3.76	3.81	3.54	3.60	3.49
Standard deviation	1.11	1.14	1.08	1.20	1.17	1.22
Significance	0.04	0.05	0.05	0.02	0.03	0.03
Effect size	1.23	1.29	1.18	1.44	1.38	1.50
To what extent are the follow statements true of you:						
I have a strong sense of belonging to a community of scientists						
Strongly Agree	14.4%	15.7%	13.0%	11.3%	12.5%	10.2%
Agree Somewhat	35.3%	35.0%	35.6%	29.8%	32.3%	27.4%
Neutral	33.3%	31.9%	34.8%	35.6%	35.6%	35.6%
Disagree Somewhat	9.3%	9.9%	8.7%	12.5%	11.4%	13.5%
Strongly Disagree	7.7%	7.5%	7.9%	10.8%	8.2%	13.3%
Total (n)	975	483	492	4,481	2,167	2,314
Mean	3.39	3.42	3.37	3.18	3.29	3.08
Standard deviation	1.08	1.10	1.07	1.13	1.09	1.16
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.18	1.21	1.15	1.28	1.18	1.35
I derive great personal satisfaction from working on a team that is doing important research						
Strongly Agree	30.0%	29.8%	30.1%	25.7%	26.9%	24.6%
Agree Somewhat	44.3%	46.0%	42.6%	41.4%	42.0%	40.8%
Neutral	20.0%	19.3%	20.8%	25.0%	24.5%	25.4%
Disagree Somewhat	4.0%	3.5%	4.5%	4.7%	3.8%	5.5%
Strongly Disagree	1.7%	1.4%	2.0%	3.2%	2.8%	3.6%
Total (n)	974	483	491	4,475	2,165	2,310
Mean	3.97	3.99	3.94	3.82	3.86	3.77
Standard deviation	0.90	0.87	0.93	0.98	0.95	1.00
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.82	0.76	0.87	0.95	0.90	1.00
I think of myself as a scientist						
Strongly Agree	13.8%	15.4%	12.2%	10.7%	12.7%	8.9%
Agree Somewhat	29.8%	29.9%	29.7%	24.6%	27.4%	22.1%
Neutral	36.4%	36.7%	36.0%	36.1%	36.9%	35.4%
Disagree Somewhat	11.4%	10.6%	12.2%	14.9%	13.5%	16.1%
Strongly Disagree	8.6%	7.5%	9.8%	13.7%	9.6%	17.5%
Total (n)	973	482	491	4,478	2,164	2,314
Mean	3.29	3.35	3.22	3.04	3.20	2.89
Standard deviation	1.11	1.09	1.12	1.17	1.12	1.19
Significance	0.04	0.05	0.05	0.02	0.02	0.02
Effect size	1.23	1.20	1.25	1.37	1.26	1.43

I feel like I belong in the field of science						
Strongly Agree	35.2%	33.2%	37.1%	25.6%	26.6%	24.7%
Agree Somewhat	33.4%	35.1%	31.8%	30.8%	33.9%	27.8%
Neutral	19.8%	20.7%	18.8%	23.5%	23.4%	23.7%
Disagree Somewhat	5.7%	5.4%	5.9%	9.7%	8.8%	10.5%
Strongly Disagree	6.0%	5.6%	6.3%	10.3%	7.3%	13.2%
Total (n)	972	482	490	4,476	2,163	2,313
Mean	3.86	3.85	3.88	3.52	3.64	3.40
Standard deviation	1.14	1.11	1.16	1.26	1.17	1.32
Significance	0.04	0.05	0.05	0.02	0.03	0.03
Effect size	1.30	1.24	1.35	1.58	1.38	1.74
Please indicate the importance to you personally of each of the following:						
Becoming accomplished in one of the performing arts (acting, dancing, etc.)						
Essential	5.5%	4.6%	6.4%	5.6%	4.8%	6.2%
Very Important	8.1%	8.4%	7.8%	9.6%	9.3%	9.9%
Somewhat Important	26.3%	26.3%	26.3%	30.1%	27.9%	32.2%
Not Important	60.1%	60.7%	59.5%	54.7%	58.0%	51.7%
Total (n)	963	476	487	4,463	2,157	2,306
Mean	1.59	1.57	1.61	1.66	1.61	1.71
Standard deviation	0.86	0.83	0.88	0.87	0.84	0.88
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.73	0.69	0.78	0.75	0.71	0.78
Becoming an authority in my field						
Essential	18.2%	19.3%	17.1%	17.7%	19.5%	16.0%
Very Important	36.0%	36.8%	35.3%	35.9%	35.4%	36.3%
Somewhat Important	33.9%	31.5%	36.2%	35.9%	34.6%	37.1%
Not Important	11.9%	12.4%	11.4%	10.6%	10.6%	10.6%
Total (n)	960	476	484	4,457	2,157	2,300
Mean	2.61	2.63	2.58	2.61	2.64	2.58
Standard deviation	0.92	0.93	0.90	0.90	0.91	0.88
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.84	0.87	0.82	0.80	0.83	0.78
Obtaining recognition from my colleagues for contributions to my special field						
Essential	18.1%	19.5%	16.7%	17.6%	18.6%	16.6%
Very Important	38.8%	38.4%	39.1%	38.5%	38.2%	38.8%
Somewhat Important	34.9%	33.4%	36.4%	36.1%	34.3%	37.7%
Not Important	8.2%	8.6%	7.8%	7.9%	8.9%	6.9%
Total (n)	962	476	486	4,456	2,156	2,300
Mean	2.67	2.69	2.65	2.66	2.66	2.65
Standard deviation	0.87	0.88	0.85	0.86	0.88	0.83
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.75	0.78	0.72	0.73	0.77	0.70

Please indicate the importance to you personally of each of the following:						
Influencing the political structure						
Essential	5.6%	6.3%	4.9%	7.9%	8.1%	7.8%
Very Important	11.6%	11.8%	11.3%	14.0%	12.9%	15.0%
Somewhat Important	38.1%	38.4%	37.7%	37.6%	37.0%	38.2%
Not Important	44.7%	43.5%	46.0%	40.4%	42.0%	39.0%
Total (n)	959	474	485	4,446	2,152	2,294
Mean	1.78	1.81	1.75	1.89	1.87	1.91
Standard deviation	0.86	0.88	0.84	0.92	0.93	0.92
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.74	0.77	0.71	0.85	0.86	0.84
Influencing social values						
Essential	13.3%	10.8%	15.7%	13.5%	11.9%	15.0%
Very Important	28.4%	26.6%	30.2%	28.3%	24.3%	32.0%
Somewhat Important	36.1%	36.8%	35.3%	37.1%	36.6%	37.6%
Not Important	22.3%	25.8%	18.8%	21.1%	27.1%	15.4%
Total (n)	957	473	484	4,448	2,151	2,297
Mean	2.33	2.22	2.43	2.34	2.21	2.47
Standard deviation	0.97	0.95	0.97	0.96	0.97	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.93	0.91	0.94	0.92	0.95	0.86
Raising a family						
Essential	40.2%	42.2%	38.2%	34.3%	38.3%	30.6%
Very Important	27.0%	30.3%	23.8%	28.3%	29.3%	27.4%
Somewhat Important	20.2%	19.5%	20.9%	24.6%	23.5%	25.6%
Not Important	12.6%	8.0%	17.1%	12.8%	8.9%	16.4%
Total (n)	960	476	484	4,450	2,153	2,297
Mean	2.95	3.07	2.83	2.84	2.97	2.72
Standard deviation	1.05	0.97	1.12	1.04	0.99	1.07
Significance	0.03	0.04	0.05	0.02	0.02	0.02
Effect size	1.11	0.93	1.25	1.07	0.97	1.14
Please indicate the importance to you personally of each of the following:						
Being very well off financially						
Essential	53.0%	54.2%	51.8%	48.6%	50.5%	46.9%
Very Important	32.6%	33.0%	32.2%	34.7%	33.8%	35.5%
Somewhat Important	12.5%	11.6%	13.4%	14.9%	14.1%	15.7%
Not Important	2.0%	1.3%	2.7%	1.8%	1.6%	2.0%
Total (n)	961	476	485	4,448	2,152	2,296
Mean	3.37	3.40	3.33	3.30	3.33	3.27
Standard deviation	0.78	0.74	0.81	0.79	0.78	0.79
Significance	0.03	0.03	0.04	0.01	0.02	0.02
Effect size	0.60	0.55	0.65	0.62	0.60	0.63

Helping others who are in difficulty						
Essential	39.1%	29.7%	48.2%	33.3%	27.3%	39.0%
Very Important	39.7%	43.2%	36.3%	41.0%	41.1%	40.9%
Somewhat Important	19.0%	24.6%	13.4%	23.1%	28.0%	18.6%
Not Important	2.3%	2.5%	2.1%	2.5%	3.7%	1.5%
Total (n)	960	475	485	4,447	2,150	2,297
Mean	3.16	3.00	3.31	3.05	2.92	3.17
Standard deviation	0.81	0.80	0.78	0.81	0.83	0.78
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.65	0.65	0.61	0.66	0.69	0.60
Making a theoretical contribution to science						
Essential	14.7%	15.8%	13.6%	12.4%	13.3%	11.6%
Very Important	31.9%	31.4%	32.4%	26.2%	28.0%	24.5%
Somewhat Important	35.0%	36.5%	33.5%	39.1%	40.2%	38.0%
Not Important	18.4%	16.2%	20.5%	22.3%	18.6%	25.9%
Total (n)	958	474	484	4,446	2,149	2,297
Mean	2.43	2.47	2.39	2.29	2.36	2.22
Standard deviation	0.95	0.94	0.96	0.95	0.93	0.96
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.91	0.89	0.92	0.90	0.87	0.92
Please indicate the importance to you personally of each of the following:						
Writing original works (poems, novels, etc.)						
Essential	3.7%	3.8%	3.5%	5.3%	5.1%	5.5%
Very Important	10.2%	11.6%	8.9%	9.9%	10.0%	9.8%
Somewhat Important	26.3%	25.5%	27.1%	27.5%	26.7%	28.2%
Not Important	59.8%	59.1%	60.5%	57.3%	58.2%	56.4%
Total (n)	957	474	483	4,446	2,150	2,296
Mean	1.58	1.60	1.55	1.63	1.62	1.64
Standard deviation	0.82	0.84	0.80	0.87	0.86	0.87
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.67	0.70	0.64	0.75	0.74	0.76
Creating artistic works (painting, sculpture, etc.)						
Essential	3.2%	2.5%	3.9%	5.3%	4.2%	6.3%
Very Important	7.8%	7.6%	8.1%	9.9%	8.8%	11.0%
Somewhat Important	24.7%	23.9%	25.5%	25.0%	23.2%	26.7%
Not Important	64.2%	66.0%	62.5%	59.8%	63.8%	56.0%
Total (n)	956	473	483	4,440	2,148	2,292
Mean	1.50	1.47	1.53	1.61	1.53	1.68
Standard deviation	0.78	0.74	0.80	0.87	0.82	0.90
Significance	0.03	0.03	0.04	0.01	0.02	0.02
Effect size	0.60	0.55	0.65	0.75	0.68	0.82

Becoming successful in a business of my own						
Essential	14.4%	16.5%	12.4%	15.3%	18.0%	12.8%
Very Important	19.5%	23.2%	15.9%	21.9%	23.9%	19.9%
Somewhat Important	30.1%	27.6%	32.4%	33.3%	33.4%	33.3%
Not Important	36.0%	32.7%	39.3%	29.5%	24.7%	34.0%
Total (n)	958	474	484	4,451	2,159	2,292
Mean	2.12	2.23	2.01	2.23	2.35	2.12
Standard deviation	1.06	1.08	1.02	1.04	1.04	1.02
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.12	1.16	1.05	1.07	1.08	1.04
Please indicate the importance to you personally of each of the following:						
Becoming involved in programs to clean up the environment						
Essential	12.3%	10.4%	14.3%	11.6%	10.1%	12.9%
Very Important	25.2%	23.7%	26.7%	25.6%	23.7%	27.4%
Somewhat Important	42.4%	42.8%	41.9%	45.4%	46.5%	44.4%
Not Important	20.1%	23.1%	17.1%	17.4%	19.7%	15.3%
Total (n)	956	472	484	4,444	2,146	2,298
Mean	2.30	2.21	2.38	2.31	2.24	2.38
Standard deviation	0.93	0.92	0.93	0.89	0.88	0.89
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.86	0.84	0.87	0.80	0.78	0.80
Developing a meaningful philosophy of life						
Essential	29.7%	30.0%	29.4%	23.1%	23.6%	22.7%
Very Important	32.2%	34.9%	29.6%	29.6%	30.3%	29.0%
Somewhat Important	26.2%	22.0%	30.2%	30.9%	29.5%	32.3%
Not Important	11.9%	13.1%	10.8%	16.3%	16.6%	16.0%
Total (n)	956	473	483	4,440	2,147	2,293
Mean	2.80	2.82	2.78	2.60	2.61	2.58
Standard deviation	1.00	1.01	0.99	1.01	1.02	1.01
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.00	1.01	0.98	1.03	1.04	1.02
Participating in a community action program						
Essential	10.6%	7.4%	13.7%	9.9%	6.9%	12.8%
Very Important	25.4%	21.1%	29.7%	23.7%	20.0%	27.0%
Somewhat Important	42.5%	44.8%	40.2%	45.0%	45.7%	44.2%
Not Important	21.5%	26.6%	16.4%	21.5%	27.4%	15.9%
Total (n)	955	473	482	4,435	2,145	2,290
Mean	2.25	2.09	2.41	2.22	2.06	2.37
Standard deviation	0.91	0.88	0.92	0.89	0.86	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.83	0.77	0.84	0.80	0.74	0.81

Please indicate the importance to you personally of each of the following:						
Helping to promote racial understanding						
Essential	19.3%	14.0%	24.4%	17.5%	11.9%	22.9%
Very Important	29.6%	28.0%	31.3%	28.5%	25.1%	31.7%
Somewhat Important	36.1%	37.3%	35.0%	38.4%	40.6%	36.4%
Not Important	15.0%	20.8%	9.3%	15.6%	22.4%	9.1%
Total (n)	955	472	483	4,436	2,143	2,293
Mean	2.53	2.35	2.71	2.48	2.26	2.68
Standard deviation	0.97	0.96	0.94	0.95	0.94	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.93	0.92	0.88	0.91	0.88	0.86
Keeping up to date with political affairs						
Essential	11.9%	12.1%	11.8%	13.9%	13.1%	14.7%
Very Important	27.8%	31.3%	24.4%	26.9%	26.4%	27.4%
Somewhat Important	41.0%	39.7%	42.2%	39.5%	39.6%	39.4%
Not Important	19.2%	16.9%	21.5%	19.7%	20.9%	18.5%
Total (n)	956	473	483	4,433	2,145	2,288
Mean	2.32	2.38	2.27	2.35	2.32	2.38
Standard deviation	0.92	0.90	0.93	0.95	0.95	0.95
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.84	0.82	0.86	0.90	0.90	0.90
Becoming a community leader						
Essential	14.1%	11.8%	16.4%	13.3%	11.9%	14.6%
Very Important	25.5%	24.7%	26.3%	24.5%	22.4%	26.5%
Somewhat Important	40.4%	43.0%	37.9%	40.0%	39.8%	40.3%
Not Important	20.0%	20.5%	19.5%	22.2%	25.9%	18.7%
Total (n)	957	474	483	4,437	2,146	2,291
Mean	2.34	2.28	2.40	2.29	2.20	2.37
Standard deviation	0.95	0.92	0.98	0.96	0.96	0.95
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.91	0.85	0.96	0.91	0.92	0.90
Please indicate the importance to you personally of each of the following:						
Improving my understanding of other countries and cultures						
Essential	28.5%	21.4%	35.4%	25.3%	19.0%	31.3%
Very Important	38.0%	36.6%	39.3%	37.7%	34.7%	40.5%
Somewhat Important	27.5%	33.4%	21.7%	29.4%	35.2%	24.0%
Not Important	6.1%	8.7%	3.5%	7.6%	11.2%	4.3%
Total (n)	956	473	483	4,429	2,141	2,288
Mean	2.89	2.71	3.07	2.81	2.61	2.99
Standard deviation	0.89	0.90	0.84	0.90	0.92	0.85
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.79	0.81	0.71	0.81	0.84	0.72

Integrating spirituality into my life						
Essential	19.5%	16.5%	22.6%	16.5%	15.0%	17.9%
Very Important	20.0%	18.8%	21.1%	19.1%	17.2%	20.8%
Somewhat Important	29.5%	29.3%	29.6%	31.3%	30.4%	32.1%
Not Important	31.0%	35.4%	26.7%	33.1%	37.3%	29.2%
Total (n)	957	474	483	4,429	2,140	2,289
Mean	2.28	2.16	2.40	2.19	2.10	2.27
Standard deviation	1.10	1.08	1.11	1.07	1.07	1.07
Significance	0.04	0.05	0.05	0.02	0.02	0.02
Effect size	1.21	1.18	1.23	1.15	1.14	1.14
What is your best guess as to the chances that you will:						
Change major field						
Very Good Chance	15.5%	14.6%	16.4%	16.3%	15.2%	17.2%
Some Chance	36.3%	37.9%	34.7%	35.5%	34.6%	36.5%
Very Little Chance	36.3%	35.4%	37.2%	35.7%	36.3%	35.1%
No Chance	11.9%	12.1%	11.6%	12.5%	13.9%	11.2%
Total (n)	953	472	481	4,442	2,146	2,296
Mean	2.56	2.55	2.56	2.56	2.51	2.60
Standard deviation	0.89	0.88	0.90	0.91	0.91	0.90
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.80	0.78	0.81	0.82	0.83	0.81
Change career choice						
Very Good Chance	12.8%	10.2%	15.4%	14.5%	11.7%	17.1%
Some Chance	44.9%	45.3%	44.4%	43.6%	41.8%	45.3%
Very Little Chance	31.8%	33.9%	29.8%	31.4%	34.8%	28.3%
No Chance	10.5%	10.6%	10.4%	10.5%	11.7%	9.3%
Total (n)	952	472	480	4,439	2,147	2,292
Mean	2.60	2.55	2.65	2.62	2.54	2.70
Standard deviation	0.84	0.81	0.86	0.86	0.85	0.86
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.71	0.66	0.75	0.73	0.72	0.74
What is your best guess as to the chances that you will:						
Participate in student government						
Very Good Chance	9.1%	6.9%	11.3%	8.1%	6.0%	10.0%
Some Chance	28.3%	26.5%	30.0%	28.3%	25.8%	30.7%
Very Little Chance	38.1%	40.6%	35.6%	39.6%	41.4%	38.0%
No Chance	24.6%	26.0%	23.1%	23.9%	26.8%	21.3%
Total (n)	945	465	480	4,419	2,130	2,289
Mean	2.22	2.14	2.29	2.21	2.11	2.29
Standard deviation	0.92	0.88	0.95	0.90	0.87	0.91
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.84	0.78	0.90	0.80	0.75	0.83

Get a job to help pay for college expenses						
Very Good Chance	53.6%	45.3%	61.8%	45.6%	38.6%	52.1%
Some Chance	31.0%	36.1%	26.1%	34.3%	37.1%	31.6%
Very Little Chance	10.9%	12.8%	9.0%	14.7%	17.5%	12.1%
No Chance	4.4%	5.8%	3.1%	5.5%	6.8%	4.2%
Total (n)	947	468	479	4,425	2,140	2,285
Mean	3.34	3.21	3.47	3.20	3.07	3.32
Standard deviation	0.84	0.88	0.79	0.88	0.91	0.84
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.71	0.77	0.62	0.78	0.83	0.71
Join a social fraternity or sorority						
Very Good Chance	5.4%	4.1%	6.7%	5.3%	4.5%	6.1%
Some Chance	23.0%	24.0%	22.1%	21.2%	21.3%	21.0%
Very Little Chance	37.0%	38.7%	35.4%	36.4%	37.6%	35.2%
No Chance	34.5%	33.3%	35.8%	37.2%	36.6%	37.7%
Total (n)	938	463	475	4,409	2,132	2,277
Mean	1.99	1.99	2.00	1.95	1.94	1.95
Standard deviation	0.89	0.86	0.92	0.89	0.87	0.91
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.79	0.74	0.85	0.79	0.75	0.83
Participate in student protests or demonstrations						
Very Good Chance	8.8%	6.5%	11.1%	9.0%	5.5%	12.3%
Some Chance	27.3%	22.0%	32.5%	26.6%	21.0%	31.9%
Very Little Chance	41.0%	44.1%	37.9%	39.9%	42.9%	37.0%
No Chance	22.9%	27.4%	18.4%	24.5%	30.6%	18.8%
Total (n)	940	463	477	4,416	2,131	2,285
Mean	2.22	2.08	2.36	2.20	2.01	2.38
Standard deviation	0.90	0.87	0.91	0.91	0.86	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.81	0.75	0.82	0.83	0.74	0.86
Transfer to another college before graduating						
Very Good Chance	4.2%	5.2%	3.2%	3.5%	4.2%	2.9%
Some Chance	15.9%	18.7%	13.2%	16.1%	17.2%	15.1%
Very Little Chance	37.9%	37.3%	38.4%	39.5%	39.5%	39.6%
No Chance	42.0%	38.8%	45.2%	40.8%	39.1%	42.4%
Total (n)	937	461	476	4,405	2,127	2,278
Mean	1.82	1.90	1.74	1.82	1.87	1.79
Standard deviation	0.85	0.88	0.80	0.82	0.84	0.80
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.71	0.78	0.65	0.68	0.71	0.65

What is your best guess as to the chances that you will:						
Participate in volunteer or community service work						
Very Good Chance	39.4%	26.6%	51.7%	32.8%	22.3%	42.6%
Some Chance	40.1%	43.6%	36.8%	44.1%	46.0%	42.4%
Very Little Chance	16.0%	23.5%	8.8%	18.3%	24.2%	12.7%
No Chance	4.5%	6.3%	2.7%	4.8%	7.5%	2.3%
Total (n)	935	459	476	4,403	2,125	2,278
Mean	3.14	2.90	3.37	3.05	2.83	3.25
Standard deviation	0.84	0.86	0.76	0.84	0.86	0.76
Significance	0.03	0.04	0.03	0.01	0.02	0.02
Effect size	0.71	0.75	0.58	0.70	0.74	0.58
Seek personal counseling						
Very Good Chance	23.0%	20.2%	25.8%	18.2%	14.6%	21.6%
Some Chance	40.6%	41.9%	39.4%	39.2%	39.1%	39.3%
Very Little Chance	27.7%	28.2%	27.3%	33.9%	35.4%	32.5%
No Chance	8.6%	9.8%	7.5%	8.6%	10.8%	6.6%
Total (n)	938	461	477	4,416	2,133	2,283
Mean	2.78	2.72	2.83	2.67	2.58	2.76
Standard deviation	0.90	0.89	0.90	0.87	0.87	0.86
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.81	0.80	0.81	0.76	0.75	0.75
Participate in student clubs/groups						
Very Good Chance	58.6%	50.5%	66.5%	54.8%	48.9%	60.2%
Some Chance	35.4%	41.0%	30.0%	36.5%	39.5%	33.7%
Very Little Chance	5.2%	7.6%	2.9%	7.2%	9.5%	5.1%
No Chance	0.7%	0.9%	0.6%	1.5%	2.1%	1.0%
Total (n)	938	461	477	4,414	2,130	2,284
Mean	3.52	3.41	3.62	3.44	3.35	3.53
Standard deviation	0.63	0.67	0.58	0.70	0.74	0.64
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.40	0.45	0.33	0.48	0.54	0.41
Participate in a study abroad program						
Very Good Chance	36.6%	23.6%	49.2%	30.1%	19.5%	40.1%
Some Chance	34.5%	40.7%	28.6%	36.0%	38.3%	33.8%
Very Little Chance	21.7%	27.3%	16.4%	24.4%	30.0%	19.2%
No Chance	7.1%	8.4%	5.9%	9.5%	12.2%	6.9%
Total (n)	938	462	476	4,413	2,133	2,280
Mean	3.01	2.79	3.21	2.87	2.65	3.07
Standard deviation	0.93	0.90	0.92	0.95	0.93	0.93
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.87	0.81	0.85	0.91	0.86	0.86

Work on a professor's research project						
Very Good Chance	41.9%	41.6%	42.3%	34.3%	34.0%	34.6%
Some Chance	41.0%	39.4%	42.5%	46.2%	45.7%	46.6%
Very Little Chance	13.8%	16.0%	11.6%	16.1%	17.1%	15.2%
No Chance	3.3%	3.0%	3.6%	3.4%	3.2%	3.6%
Total (n)	937	462	475	4,409	2,131	2,278
Mean	3.22	3.19	3.24	3.11	3.10	3.12
Standard deviation	0.80	0.81	0.79	0.79	0.79	0.79
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.64	0.66	0.63	0.63	0.63	0.63
What is your best guess as to the chances that you will:						
Get tutoring help in specific courses						
Very Good Chance	43.3%	33.8%	52.5%	34.3%	27.8%	40.5%
Some Chance	40.7%	47.1%	34.7%	45.6%	48.5%	43.0%
Very Little Chance	13.9%	16.6%	11.3%	17.5%	20.1%	15.1%
No Chance	2.0%	2.6%	1.5%	2.5%	3.6%	1.4%
Total (n)	935	459	476	4,408	2,127	2,281
Mean	3.25	3.12	3.38	3.12	3.01	3.22
Standard deviation	0.77	0.77	0.74	0.78	0.79	0.75
Significance	0.03	0.04	0.03	0.01	0.02	0.02
Effect size	0.59	0.59	0.55	0.60	0.62	0.56
What is your best guess as to the chances that you will:						
Take courses from more than one college simultaneously						
Very Good Chance	6.3%	5.9%	6.7%	6.3%	6.7%	6.0%
Some Chance	20.7%	20.2%	21.2%	19.2%	17.7%	20.7%
Very Little Chance	45.0%	48.0%	42.0%	43.8%	45.3%	42.4%
No Chance	28.0%	25.9%	30.0%	30.6%	30.3%	30.9%
Total (n)	936	460	476	4,411	2,128	2,283
Mean	2.05	2.06	2.05	2.01	2.01	2.02
Standard deviation	0.86	0.83	0.88	0.87	0.86	0.87
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.74	0.69	0.78	0.75	0.75	0.76
Take a leave of absence from this college temporarily						
Very Good Chance	0.9%	1.3%	0.4%	1.4%	2.0%	0.8%
Some Chance	4.2%	4.4%	4.0%	6.2%	6.9%	5.5%
Very Little Chance	40.5%	44.0%	37.1%	39.6%	40.8%	38.4%
No Chance	54.5%	50.3%	58.5%	52.9%	50.3%	55.3%
Total (n)	934	459	475	4,416	2,131	2,285
Mean	1.51	1.57	1.46	1.56	1.61	1.52
Standard deviation	0.62	0.64	0.60	0.67	0.70	0.64
Significance	0.02	0.03	0.03	0.01	0.02	0.01
Effect size	0.39	0.41	0.35	0.45	0.50	0.41

Take a course exclusively online						
Very Good Chance	3.6%	3.3%	4.0%	3.6%	3.9%	3.3%
Some Chance	20.6%	18.3%	22.9%	20.8%	20.1%	21.5%
Very Little Chance	43.1%	47.6%	38.8%	43.5%	43.2%	43.8%
No Chance	32.6%	30.8%	34.4%	32.1%	32.8%	31.4%
Total (n)	935	458	477	4,418	2,130	2,288
Mean	1.95	1.94	1.96	1.96	1.95	1.97
Standard deviation	0.82	0.79	0.86	0.82	0.83	0.81
Significance	0.03	0.04	0.04	0.01	0.02	0.02
Effect size	0.68	0.62	0.73	0.67	0.68	0.66
Vote in a local, state, or national election						
Very Good Chance	56.8%	56.6%	57.1%	49.7%	47.0%	52.2%
Some Chance	20.3%	20.4%	20.2%	23.4%	23.8%	23.0%
Very Little Chance	11.3%	11.9%	10.7%	13.6%	14.6%	12.7%
No Chance	11.5%	11.1%	12.0%	13.3%	14.6%	12.1%
Total (n)	936	461	475	4,417	2,133	2,284
Mean	3.22	3.23	3.22	3.09	3.03	3.15
Standard deviation	1.05	1.04	1.05	1.08	1.10	1.05
Significance	0.03	0.05	0.05	0.02	0.02	0.02
Effect size	1.09	1.08	1.11	1.16	1.20	1.11
From the list below, what do you think will be your biggest problem or source of worry at UCSD during the coming year?						
A. Doing well academically	53.1%	48.2%	57.9%	47.6%	44.4%	50.6%
B. Making new friends	13.9%	15.6%	12.2%	19.3%	20.2%	18.4%
C. Trying to “find” myself in the sense of personal meaning and self-identity	12.9%	13.8%	12.0%	14.9%	15.2%	14.5%
D. Making it financially	15.5%	16.5%	14.5%	12.7%	12.2%	13.2%
E. Do not anticipate any problems	4.6%	5.8%	3.3%	5.6%	7.9%	3.4%
Total (n)	897	448	449	4,244	2,066	2,178
With which one of the following do you think you may need the most help?						
A. Academic plans	30.6%	28.8%	32.4%	30.3%	29.4%	31.1%
B. Career plans	24.9%	26.1%	23.8%	32.0%	32.2%	31.8%
C. Personal/family concerns	4.5%	4.8%	4.3%	4.7%	4.9%	4.5%
D. Study skills	20.6%	21.5%	19.7%	18.2%	19.7%	16.8%
E. Financial assistance	19.4%	18.8%	19.9%	14.8%	13.8%	15.8%
Total (n)	883	441	442	4,226	2,055	2,171
How important is it to you personally to develop a close relationship with a faculty member here at UCSD to discuss academic, career, or other personal issues or problems?						
A. Essential	43.4%	37.9%	48.8%	38.4%	36.5%	40.2%
B. Very Important	38.4%	39.1%	37.6%	41.5%	40.6%	42.3%
C. Somewhat Important	16.4%	20.0%	12.9%	17.7%	19.6%	15.9%
D. Not Important	1.5%	2.5%	0.5%	2.0%	2.8%	1.2%
	0.3%	0.5%	0.2%	0.4%	0.4%	0.3%
Total (n)	876	435	441	4,224	2,052	2,172

Of the following factors, which one was the most important to you in choosing UCSD?						
A. The guarantee of on-campus housing	3.2%	3.0%	3.4%	3.2%	3.7%	2.8%
B. The choice of six different colleges	3.3%	3.5%	3.2%	5.1%	4.5%	5.8%
C. The reputation of the campus for academic rigor	75.5%	78.5%	72.7%	76.5%	78.4%	74.8%
D. The acceptance rate of students from UCSD into graduate schools	10.6%	7.9%	13.2%	8.0%	6.8%	9.2%
E. The social environment at UCSD	7.3%	7.2%	7.5%	7.1%	6.7%	7.5%
Total (n)	871	432	439	4,205	2,041	2,164
Regarding your decision to enroll at UCSD, where did you receive the best information about the campus?						
A. High school counselor or teachers	14.5%	13.2%	15.9%	14.2%	13.9%	14.4%
B. UCSD Admissions Officers	12.3%	12.2%	12.4%	10.7%	10.3%	11.2%
C. UCSD website	47.7%	43.1%	52.2%	47.5%	43.5%	51.2%
D. Students and friends in high school	15.3%	20.9%	9.9%	17.1%	20.3%	14.1%
E. Family members	10.1%	10.6%	9.7%	10.5%	11.9%	9.2%
Total (n)	860	425	435	4,196	2,035	2,161
Which of the following activities gave you the most useful information about UCSD						
A. Campus Tour	21.2%	22.6%	19.9%	18.5%	18.5%	18.4%
B. Attending Triton Day	34.5%	31.8%	37.2%	31.6%	30.3%	32.9%
C. Attending another UCSD event	10.3%	10.4%	10.2%	11.6%	11.7%	11.5%
D. Reading a UCSD publication	2.2%	1.7%	2.8%	2.9%	3.4%	2.4%
E. UCSD website	31.7%	33.5%	30.0%	35.4%	36.1%	34.8%
Total (n)	857	424	433	4,192	2,034	2,158
Which UCSD publication was most helpful to you for campus and admissions information?						
A. General Catalog	7.0%	7.3%	6.7%	9.4%	10.0%	8.8%
B. Triton Brochure (brochure/viewbook)	9.0%	9.5%	8.6%	9.9%	10.3%	9.5%
C. Community Brochure	1.3%	1.7%	0.9%	2.2%	2.7%	1.7%
D. UCSD Admissions website	69.3%	65.4%	73.1%	62.7%	58.5%	66.6%
E. Other	13.3%	16.1%	10.6%	15.9%	18.5%	13.4%
Total (n)	854	422	432	4,186	2,030	2,156
What was the most important factor that led you to choose Revelle as your undergraduate college? (Mark one)						
A. College philosophy or reputation	35.8%	35.7%	35.9%	38.5%	38.7%	38.3%
B. General education requirements	17.0%	12.1%	21.7%	13.7%	12.3%	15.1%
C. Recommendation from a former UCSD graduate	7.4%	7.9%	7.0%	19.2%	17.3%	21.1%
D. Internet research or published information about Revelle	19.8%	18.3%	21.2%	17.5%	18.8%	16.4%
E. Revelle was not my first choice	20.0%	26.0%	14.2%	11.0%	12.9%	9.1%
Total (n)	849	420	429	4,121	1,989	2,132

What do you think will be your greatest academic challenge as a first year student at UCSD? (Mark one)						
A. Mastering new and difficult academic concepts	32.7%	28.0%	37.3%	21.6%	20.9%	22.3%
B. Keeping up with and understanding all of the reading	17.2%	19.0%	15.4%	29.6%	28.6%	30.5%
C. Adjusting to the pace of the quarter system	29.8%	27.7%	31.8%	20.3%	19.2%	21.4%
D. Writing effectively at a college level	15.8%	19.5%	12.1%	16.3%	19.4%	13.5%
E. Having to reconsider what I already think, know, and believe	4.5%	5.8%	3.3%	12.1%	11.9%	12.3%
Total (n)	836	415	421	3,982	1,910	2,072

In what primary area would you like Revelle College staff to assist you during your first year? (Mark one)						
A. Academic planning and counseling	71.4%	69.5%	73.3%	35.3%	34.8%	35.7%
B. Psychological support and counseling	5.3%	5.8%	4.8%	22.6%	21.2%	23.8%
C. Providing social events	6.7%	7.4%	6.0%	19.8%	22.3%	17.4%
D. Providing leadership opportunities	5.4%	4.8%	6.0%	14.8%	14.5%	15.2%
E. Assisting with the transition/adjustment to college	11.2%	12.5%	10.0%	7.5%	7.2%	7.8%
Total (n)	836	417	419	4,137	2,015	2,122

Which of the following do you think will have the greatest impact on your chances of having a good college experience at UCSD? (Mark one)						
A. Being active in a student club or organization	42.3%	37.1%	47.3%	31.4%	28.0%	34.5%
B. Socializing informally with small groups of friends	30.3%	33.0%	27.6%	27.5%	30.9%	24.3%
C. Going to parties	4.9%	5.3%	4.5%	8.3%	9.2%	7.6%
D. Attending campus athletic events	2.3%	2.4%	2.1%	19.1%	17.0%	21.2%
E. Taking interesting classes	20.3%	22.1%	18.5%	13.6%	14.9%	12.4%
Total (n)	833	412	421	4,133	2,009	2,124

What kinds of workshops would you be most interested in attending during your first year at Revelle? (Mark one)						
A. Selecting a major	11.4%	13.9%	8.9%	13.1%	14.1%	12.2%
B. Time management skills	17.6%	22.0%	13.2%	18.2%	15.7%	20.5%
C. Study skills (e.g., note taking, test preparation)	27.7%	21.7%	33.7%	18.4%	16.5%	20.3%
D. How to access professors and resources	32.0%	29.3%	34.6%	35.7%	37.8%	33.8%
E. Motivation and goal setting	11.4%	13.2%	9.6%	14.5%	15.9%	13.2%
Total (n)	826	410	416	4,134	2,010	2,124

What kinds of programs or activities would you be most interested in attending during your first year at Revelle? (Mark one)						
A. Cultural awareness programs	9.3%	6.9%	11.6%	34.7%	35.4%	34.0%
B. Community service programs	16.7%	12.8%	20.5%	23.6%	20.3%	26.8%
C. Leadership development programs	21.5%	23.5%	19.5%	21.6%	24.3%	19.1%
D. Concerts, films, or dances	25.5%	22.2%	28.7%	10.9%	9.5%	12.3%
E. Opportunities to meet/interact with professors	27.1%	34.6%	19.8%	9.1%	10.5%	7.8%
Total (n)	820	405	415	4,130	2,009	2,121

Which of the following are you most interested in participating in during your time at UCSD?						
A. Study abroad or global seminar program	34.3%	25.4%	42.9%	36.7%	35.8%	37.5%
B. Research with a professor	22.3%	27.7%	17.1%	19.9%	20.4%	19.4%
C. Community service or service learning	4.3%	5.2%	3.4%	15.6%	18.4%	13.0%
D. Internship related to your academic field of study	36.0%	37.4%	34.6%	21.3%	19.6%	22.9%
E. Mentoring programs	3.1%	4.2%	2.0%	6.5%	5.8%	7.2%
Total (n)	811	401	410	4,084	1,986	2,098
What is your preferred method of receiving academic advising?						
A. Individual advising by appointment	58.5%	54.4%	62.5%	23.8%	22.7%	24.8%
B. Online advising through UCSD's Virtual Advising Center	8.4%	9.6%	7.4%	24.7%	26.2%	23.4%
C. Walk in advising (without an appointment)	32.2%	34.3%	30.1%	34.4%	33.3%	35.5%
	0.6%	1.3%	0.0%	11.1%	9.1%	12.9%
	0.2%	0.5%	0.0%	5.9%	8.7%	3.3%
Total (n)	805	397	408	4,094	1,985	2,109

When providing important Revelle information and deadlines, what is the best method to reach you?						
A. E-mail	69.1%	70.3%	68.0%	49.5%	49.1%	49.9%
B. Website notice	2.3%	3.1%	1.5%	20.6%	21.5%	19.6%
C. Flyers posted at Revelle	1.1%	1.0%	1.2%	11.8%	13.6%	10.0%
D. Text Message	25.0%	23.3%	26.7%	15.8%	13.9%	17.6%
E. Revelle Mobile App	2.5%	2.3%	2.7%	2.3%	1.8%	2.8%
Total (n)	800	391	409	4,086	1,979	2,107

Which of the following do you expect will be your primary measure of success at UCSD? (Mark one)						
A. Grades you earn	29.9%	30.4%	29.4%	35.5%	34.5%	36.4%
B. Starting salary on your first job after graduation	13.6%	16.0%	11.3%	22.4%	26.4%	18.4%
C. Friendships you make in college	6.3%	8.0%	4.7%	16.9%	15.7%	18.1%
D. Research opportunities you have in college	17.3%	15.5%	19.1%	12.5%	11.0%	14.0%
E. Personal skills you've developed (e.g., leadership, public speaking, teamwork, etc.)	32.9%	30.2%	35.5%	12.7%	12.4%	13.1%
Total (n)	796	388	408	3,607	1,810	1,797

What kinds of programs presented by Counseling and Psychological Services (CAPS) staff would you find most helpful or interesting in supporting your adjustment to college?						
A. Stress/time management	48.0%	44.4%	51.5%	27.4%	27.4%	27.3%
B. How to help a friend in distress	5.9%	7.8%	4.2%	24.4%	24.8%	24.1%
C. Dealing with the adjustment to college	19.2%	20.0%	18.5%	21.4%	19.7%	23.3%
D. Overcoming shyness and making friends at UCSD	17.2%	20.0%	14.5%	11.2%	10.6%	11.8%
E. How to utilize Counseling and Psychological services	9.6%	7.8%	11.3%	15.6%	17.4%	13.6%
Total (n)	791	385	406	3,290	1,691	1,599

	40.0%	50.0%	20.0%	10.9%	11.2%	10.4%
	6.7%	10.0%	0.0%	37.3%	35.6%	39.8%
	26.7%	20.0%	40.0%	34.5%	33.7%	35.6%
	20.0%	10.0%	40.0%	15.0%	16.6%	12.7%
	6.7%	10.0%	0.0%	2.3%	2.8%	1.6%
Total (n)	15	10	5	1,099	649	450
	43.8%	50.0%	33.3%	64.2%	64.5%	63.8%
	18.8%	20.0%	16.7%	29.3%	29.1%	29.5%
	0.0%	0.0%	0.0%	2.8%	2.3%	3.3%
	18.8%	10.0%	33.3%	2.3%	2.6%	1.8%
	18.8%	20.0%	16.7%	1.5%	1.4%	1.6%
Total (n)	16	10	6	1,090	642	448