

COOPERATIVE INSTITUTIONAL RESEARCH PROGRAM
at the HIGHER EDUCATION RESEARCH INSTITUTE AT UCLA

Findings from the 2009 Administration of the Your First College Year (YFCY): National Aggregates

**Sylvia Ruiz
Jessica Sharkness
Kimberly Kelly
Linda DeAngelo
John Pryor**

**Higher Education Research Institute
Graduate School of Education & Information Studies
University of California, Los Angeles**

January 2010

CONTENTS

Tables.....	iii
Your First College Year (YFCY):.....	1
2009 Administration of the YFCY Survey.....	1
A Snapshot of the First-Year Experience.....	2
Student Academic and Social Adjustment to College.....	3
<i>Satisfaction with College and Campus Community</i>	3
<i>Adjustment Among First-Year Students</i>	5
Academic Experiences in the First Year.....	6
<i>Habits of Mind for Academic Success in College</i>	6
<i>Academic Climate</i>	7
Academic Activities and Engagement.....	8
Interactions with Faculty in the First-Year.....	10
Self-Reported First-Year Gains.....	12
Finances and Employment.....	13
Experiences with Diversity.....	14
Civic Awareness and Engagement.....	17
Peer Relationships and Personal Health in the First-Year.....	19
Plans to Return Next Year.....	21
A Longitudinal Perspective on the First College Year.....	22
<i>Expectations Meet Reality</i>	22
<i>Changes in Time Allocations and Frequency of Activities</i>	24
<i>Changes in Concerns About Financing</i>	27
<i>Changes in Life Goals</i>	28
Summary.....	29
References.....	30
Appendix A: 2009 Institutional Participation.....	31
Appendix B: 2009 National Aggregates.....	34
Appendix C: 2009 Longitudinal Aggregates.....	73
Appendix D: 2009 Instrument.....	86

TABLES

1. Student Participation by Institutional Type.....	2
2. Demographic Characteristics.....	3
3. Student Satisfaction with Campus Life.....	4
4. Satisfaction with Academic Facilities and Student Support Services.....	5
5. Student Self-Ratings of Success During the First Year of College.....	6
6. Habits of Mind for Academic Success.....	7
7. Time Spent on Academics.....	8
8. Academic Engagement.....	9
9. Academic Disengagement.....	9
10. Student-Faculty Interaction in the First College Year.....	11
11. Types of Student-Faculty Interactions.....	11
12. Self-Rated Gains.....	12
13. Finances.....	13
14. Employment.....	14
15. Diversity: Cross-Racial Interactions.....	15
16. Diversity: Negative Interactions.....	16
17. Personal Importance and Satisfaction with Diversity.....	17
18. Civic Awareness and Engagement.....	18
19. Civic Engagement: Future Goals.....	19
20. Socializing in the First College Year.....	19
21. Student Social Activities in the First College Year, by Gender.....	20
22. Drinking Behaviors and Personal Health.....	21
23. Plans to Return Next Year.....	22
24. Percent indicating that they did each activity in the past year (YFCY), by self-rated likelihood (TFS).....	23
25. Percent indicating that they did each activity in the past year (YFCY), by self-rated likelihood (TFS).....	24
26. Changes in First-Year Students' Time Allocation.....	25
27. Change in Frequency of Behaviors Over the First-Year.....	26
28. Change in Frequency of Drinking Behaviors Over the First-Year.....	27
29. Change in First-Year Students' Concerns About Financing College.....	27
30. Proportion of Students Rating each Life Goal as Very Important or Essential at College Entry (TFS) and End of the First-Year of College (YFCY).....	28

Your First College Year (YFCY)

The Your First College Year (YFCY) Survey assesses students' curricular and co-curricular experiences and outcomes during the first-year of college. Developed in a collaborative effort between the Higher Education Research Institute at UCLA and The Policy Center on the First-year of College, the YFCY is the first national survey specifically designed to measure student development in the first college year. As part of the Cooperative Institutional Research Program (CIRP), the YFCY which is taken at the end of the first year of college post-tests items from CIRP Freshman Survey (TFS), given to students when they start the first-year of college. In keeping with CIRP's philosophy of looking at the characteristics that students bring with them to college, the environmental experiences of students in college, and outcomes of college, the YFCY contains measures designed to provide a comprehensive picture of the first-year of college. Using in the TFS and YFCY in tandem—in a true longitudinal fashion—allows schools to assess how and why their first-year students change over time.

Beyond the first year, the YFCY can be followed in the senior year with the CIRP College Senior Survey (CSS). In keeping with what is known about student development, questions on each instrument appropriately reflect different developmental stages. For instance, while we examine student-faculty interaction on the TFS, YFCY, and CSS, the types of relationships that students have as high-school seniors, first-year college students, and college seniors are very different, and those differences are reflected in the types of items on each survey. These three data sources together provide a rich source of information that can be used to shed light on the student experience and institutional effectiveness.

The 2009 Administration of the YFCY Survey

The Your First College Year survey (YFCY) was administered for the eighth time in the Spring of 2009. Registration for the 2009 YFCY was available to all colleges and universities regardless of participation in the 2008 Freshman Survey (TFS). Therefore, the YFCY was open to institutions that were planning to use the survey as a stand-alone assessment tool as well as to those that were using it as a follow-up instrument. An invitation to participate was mailed in September 2008 to all regionally-accredited, two-year and four-year institutions across the country. These invitations were sent to various campus personnel, including institutional

researchers, vice presidents of academic affairs, student affairs officers, presidents, directors of first-year programs, and deans of students.

In the end, 26,758 students at 457 institutions participated in the 2009 YFCY. Table 1 provides a breakdown of the students according to institutional type (see Appendix A for a complete institutional list). Of these 457 institutions, 448 (or 87.6%) also participated in the 2008 Freshman Survey.

Table 1
Student Participation by Institutional Type

Institutional Type	Number of Students	Percentage
Public Universities	4,677	17.5
Private Universities	4,216	15.8
Public Four-Year Colleges	4,068	15.2
Nonsectarian Four-Year Colleges	6,121	22.9
Catholic Four-Year Colleges	2,216	8.3
Other Religious Four-Year Colleges	5,460	20.4
Total	26,758	100.0

A Snapshot of the First-Year Experience

This report begins with an overview of responses from the 26,758 first-time, full-time freshmen who responded to the YFCY. Table 2 offers a demographic overview of the respondents. Over half of this year’s respondents were women (66.1%), and a majority (77.9%) of students identifying as White. The findings within this report are organized thematically, beginning with students’ academic and social adjustment to college. This section is followed by a discussion of students’ academic experiences, including habits of mind for academic success, issues of academic climate, academic engagement, and interaction with faculty and staff. Self-reported freshman gains, financial concerns, and experiences with diversity precede analyses of civic engagement, peer relationships, and plans to return to college for the sophomore year. Finally, the report concludes with a longitudinal analysis of student changes and experiences over time, including how college expectations meet freshman year realities.

Table 2
Demographic Characteristics

<i>Total Respondents = 26,758</i>	Percentage
Women	66.1
Men	33.9
White/Caucasian	77.9
African American/Black	6.3
American Indian/Alaska Native	1.9
Asian American/Asian	10.6
Native Hawaiian/Pacific Islander	1.1
Mexican American/Chicano	3.9
Puerto Rican	1.3
Other Latino	3.3
Other	4.0

Note: Racial/ethnic percentages will sum to more than 100.0 because some respondents marked more than one race

Student Academic and Social Adjustment to College

This section addresses student satisfaction with college and the campus community, as well as how students are adjusting to college in this pivotal first-year.

Satisfaction with College and Campus Community

Students reported overwhelmingly positive feelings about their first-year on campus (Table 3). Among students who expressed an opinion (i.e. those who did not mark “can’t rate/don’t know”), the majority (76.8%) indicated that they were “satisfied” or “very satisfied” with their overall college experience. Likewise, three out of four students reported that they were “satisfied” or “very satisfied” with the overall quality of instruction (79.1%) and class size (75.9%), while two-thirds were “satisfied” or “very satisfied” with the relevance of their coursework to everyday life (61.2%). First-year students had favorable opinions of the opportunities to develop their social lives as well. Students reported being “satisfied” or “very satisfied” with their interactions with other students (78.1%), availability of campus social activities (70.0%), and the overall sense of community among students (68.0%). In addition,

most first-year students indicated they were “satisfied” or “very satisfied” with the availability of campus leadership opportunities (53.5%).

Table 3
Student Satisfaction with Campus Life

Percentage of students reporting that they are “satisfied” or “very satisfied” with:	Percentage*	Can’t Rate/Don’t know
<i>Academic Experiences:</i>		
Overall quality of instruction	79.1	0.8
Overall college experience	76.8	0.2
Class size	75.9	0.2
Relevance of coursework to future career plans	68.0	0.7
Amount of contact with faculty	66.6	1.0
Relevance of coursework to everyday life	61.2	0.4
<i>Social Experiences:</i>		
Interaction with other students	78.1	0.3
Campus social activities	70.0	1.4
Overall sense of community among students	68.0	0.7
Opportunities for community service	55.7	15.2
Leadership opportunities	53.5	15.0

*Note: Respondents marking “Can’t rate/Don’t know” were not included in this column of results

On average, students were also satisfied with various academic facilities and student support services that were available to them (Table 4). Of the students who expressed an opinion, more than 75.0% of freshmen indicated that they were “satisfied” or “very satisfied” with library (80.0%), computer (75.4%), and classroom facilities on-campus (76.9%). Student support services were also favorably assessed. For example, two-thirds of respondents indicated that they were “satisfied” or “very satisfied” with academic advising (67.1%) and/or tutoring/academic assistance (64.5%). However, there were some services that ranked lower in student satisfaction. Fewer students reported satisfaction when asked about their experiences with the financial aid office (41.4%), student health services (42.7%), and student housing services (47.2%).

Table 4*Satisfaction with Academic Facilities and Student Support Services*

Percentage of students reporting that they are “satisfied” or “very satisfied” with:	Percentage*	Can’t Rate/Don’t Know
<i>Academic Facilities</i>		
Library facilities and services	80.8	1.9
Computer facilities	75.4	3.2
Classroom facilities	76.9	0.1
Laboratory facilities and equipment	56.4	21.4
Availability of internet access	65.8	0.3
Student housing facilities	56.1	7.7
<i>Student Support Services</i>		
Academic advising	65.6	2.2
Tutoring or other academic assistance	49.6	23.2
Student housing office/services	47.2	14.3
Student health services	42.7	21.5
Financial aid office	41.4	19.9

*Note: Respondents marking “Can’t rate/Don’t know” were not included in this column of results

Adjustment Among First-Year Students

A set of questions on the YFCY asks students to assess how successful they felt they were in adjusting to the first-year of college, both academically and socially (Table 5). Perhaps as an indication of a high level of overall confidence in tackling the first-year, 64.5% of students reported that they found it “somewhat easy” or “very easy” to adjust to the academic demands of college. The majority of students also found it “somewhat easy” or “very easy” to develop effective study skills during their first year (63.1%). In regards to adjusting to relationships with faculty, 83.2% found it “somewhat easy” or “very easy” to understand their professors’ academic expectations, while 68.5% reported finding it “somewhat easy” or “very easy” to get to know their faculty. Students had the most difficulty with managing their time effectively, with just over half (51.4%) of the respondents reporting that they found it somewhat or very difficult to do so.

Students were also asked about their adjustment relating to personal experiences. Students generally found it “somewhat easy” or “very easy” to develop close friendships with female students (84.5%), male students (78.2%), and/or students of a different racial or ethnic groups (79.4%).

Table 5*Student Self-Ratings of Success During the First-year of College*

Measure of Student Success	Percentage of students responding			
	Very Difficult	Some-what Difficult	Some-what Easy	Very Easy
Utilize campus services available to students	1.0	9.9	54.4	34.7
Understand what professors expect of you academically	1.1	15.7	56.8	26.4
Adjust to the academic demands of college	4.7	30.8	44.0	20.5
Get to know faculty	4.9	26.7	48.6	19.9
Develop effective study skills	5.1	31.8	47.1	16.0
Manage your time effectively	9.4	39.3	37.8	13.6
Develop close friendships with:				
Female students	3.1	12.5	39.4	45.1
Male students	5.9	15.9	37.0	41.2
Students of a different racial/ethnic group	4.0	16.5	42.3	37.1

Academic Experiences in the First-year*Habits of Mind for Academic Success in College*

“Habits of Mind” are behaviors that college faculty have identified as essential for success in college (Conley, 2005). In 2009, CIRP introduced the *Habits of Mind* Construct, a unified measure of the behaviors and traits associated with academic success. In this section, we report on the individual behaviors that comprise the *Habits of Mind* Construct. As shown in Table 6, first-year college students reported “frequently” engaging in many of these behaviors. The behaviors that the most students reported “frequently” doing during the past year included: revising papers to improve writing (51.0%), supporting opinions with logical argument (48.3%), and accepting mistakes as part of the learning process (46.8%). Relatively fewer students reported that they “frequently” took a risk because they had more to gain (28.8%), or explore topics on their own, even though it was not required in class (29.0%). It is also worth noting that, when asked how often in the past year they asked questions in class, nearly one in ten students (9.2%) reported “not at all.”

Differences between female and male first-year students’ habits of mind were also found. For example, a larger percentage of female than male students reported that they “frequently”

sought feedback on their academic work (47.8% vs. 38.6%), while more males than females reported that they “frequently” explored topics on their own, even though it was not required for a class (34.0% vs. 26.5%). On the other hand, a comparable proportion of female and male students reported “frequently” asking questions in class (36.4% vs. 35.4%, respectively).

Table 6
Habits of Mind for Academic Success

Percentage of students reporting that in the past year they “frequently”:	Female	Male	Total
Revised your papers to improve your writing	56.4	40.4	51.0
Supported your opinions with a logical argument	46.7	51.4	48.3
Accepted mistakes as part of the learning process	46.6	47.1	46.8
Sought feedback on your academic work	47.8	38.6	44.7
Sought solutions to problems and explain them to others	44.0	43.8	43.9
Evaluated the quality or reliability of information you received	41.2	38.5	40.3
Sought alternative solutions to a problem	36.3	37.4	36.6
Asked questions in class	36.4	35.4	36.1
Looked up scientific research articles and resources	31.3	28.6	30.4
Explored topics on your own, even though it was not required in class	26.5	34.0	29.0
Took a risk because you felt you have more to gain	27.2	32.0	28.8

Academic Climate

The climate of a college campus sets the context and environment for student learning and personal development. An overwhelming majority (81.9%) of first-year college students reported feeling a sense of belonging to their campus (either “strongly” or “very strongly”). In addition, over half (60.2%) of the students surveyed reported that they “agree” or “strongly agree” that there is strong competition at their college for high grades. Further, 39.4% reported witnessing their peers “occasionally” or “frequently” engaging in cheating or academic dishonesty. Finally, 19.3% of students indicated they “agree” or “strongly agree” that they have heard faculty express stereotypes about racial or ethnic groups in class, and 20.7% indicated the same about faculty expressing stereotypes about women in class.

Academic Activities and Engagement

Engagement and participation in the academic curriculum is the hallmark of the college experience. In terms of academic life, as would be expected, first-year college students reported spending a significant amount of their time attending class (Table 7). In a typical week during their first-year, 78.8% of students attended classes/labs for more than ten hours. The amount of time students spent in class does not match the amount of time spent studying or doing homework, however—only 34.6% spent more than ten hours per week engaged in this activity.

Table 7
Time Spent on Academics

Hours spent during a typical week in the past year:	Attending classes/labs	Studying/homework
10 hours or fewer	21.1	65.4
11 to 15 hours	33.5	16.8
16 to 20 hours	32.9	9.8
More than 20 hours	12.4	8.0

Participation in academic activities and programs represents a significant part in the college acculturation of first-year college students. Table 8 shows that one in three students reported “frequently” studying with their fellow students (33.4%), and that over half of students reported having enrolled in a college course or seminar designed expressly to help first-year undergraduates adjust to college (56.2%). Students also participated in academic experiences beyond the walls of the classroom; 47.5% of first-year students reported that they “frequently” discussed course content outside of class with other students. In terms of less frequently engaged-in experiences, only a small percentage of respondents reported having enrolled in advanced or honors courses (20.4%), a learning community of some type (15.4%), an academic support program (13.8%), or a remedial course (8.2%).

Table 8
Academic Engagement

Percentage of students reporting that since entering college, they “frequently”:	Percentage
Discussed course content with students outside of class	47.5
Studied with other students	33.4
Tutored another student	6.3
Received tutoring	6.3
Percentage of students reporting that since entering college, they:	Percentage
Taken a course/seminar to help adjust to college	56.2
Enrolled in honors or advanced courses	20.4
Enrolled in a formal program where a group of students take two or more courses together	15.4
Participated in academic support program	13.8
Enrolled in a remedial or developmental course	8.2

Academic Disengagement is one of the featured CIRP Constructs being introduced in 2009. This section will report on the individual items that reflect students’ academic disengagement as measured by the YFCY. As shown in Table 9, a considerable percentage of students reported that they “occasionally” skipped class (62.7%), came late to class (49.9%), or turned in assignments that did not reflect their best work (71.0%). However, on the whole, very few students showed considerable signs of academic disengagement—fewer than 5% reported that they “frequently” fell asleep in class (3.7%), turned in course assignments late (4.3%), or skipped class (4.3%).

Table 9
Academic Disengagement

Percentage of students reporting that since entering college, they:	“Occasionally”	“Frequently”
Turned in assignments that did not reflect their best work	71.0	5.7
Skipped class	62.7	4.3
Came late to class	49.9	6.6
Fell asleep in class	35.1	3.7
Turned in course assignments late	30.9	4.3

Interactions with Faculty in the First-Year

Interaction with faculty is an integral part of the academic experience during the first-year of college. CIRP has developed a *Student-Faculty Interaction* Construct that includes YFCY responses regarding student satisfaction with the amount of time spent with faculty, as well as common types of student-faculty interaction. This report reviews responses for the individual items that comprise the *Student-Faculty Interaction* Construct. As shown in Table 10 the majority of students (67.6%) reported they felt “satisfied” or “very satisfied” with the amount of faculty contact in their first-year. The percentage of students reporting at least weekly interaction with faculty was similar across settings, with 27.3% and 24.3% of respondents reporting at least weekly interaction with their professors during office hours and outside of class or office hours, respectively. For students whose interaction with faculty was more sporadic, results suggest that they tended to utilize opportunities during office hours rather than outside of class or office hours. Fewer than one in ten students (9.1%) reported “never” interacting with faculty *during* office hours, whereas one in four students (25.0%) reported “never” interacting *outside* of class or office hours.

The vast majority of students (72.8%) reported “occasionally” or “frequently” receiving advice or guidance from professors regarding their educational program. Similarly, over three-quarters of first-year respondents indicated “occasionally” or “frequently” communicating regularly with their professors (77.4%), and/or asking a professor for advice after class (80.5%). These individual measures indicate that freshmen are engaging with faculty in meaningful ways.

Table 10*Student-Faculty Interaction in the First College Year*

Percentage of students reporting they	Percentage
Felt “satisfied” or “very satisfied” with:	
Amount of contact with faculty	67.6
Interacted with faculty during office hours:	
Never	9.1
1 to 2 times per term	35.5
1 to 2 times per month	28.0
At least once a week	27.3
Interacted with faculty outside of class or office hours:	
Never	25.0
1 to 2 times per term	28.9
1 to 2 times per month	21.9
At least once a week	24.3
“Occasionally” or “Frequently”:	
Asked a professor for advice after class	80.5
Communicated regularly with your professors	77.4
Received advice or guidance about your educational program	72.8

The YFCY also reports on other types of student-faculty interaction. As shown in Table 11, 52.3% of students reported “occasionally” or “frequently” receiving emotional support or encouragement from their professors, while 43.1% reported receiving negative feedback about their academic work. In a promising sign that faculty are involving first-year undergraduate students in their own research, 23.4% of freshmen reported working on a professor’s research project at least “occasionally.”

Table 11*Types of Student-Faculty Interactions*

Percentage of students reporting they “occasionally” or “frequently”:	Percentage
Received from your professor:	
Emotional support or encouragement	52.3
Negative feedback about your academic work	43.1
Worked on a professor’s research project	23.4

Self-Reported First-Year Gains

The 2009 YFCY contains items that ask students to reflect on their growth during their first college year (Table 12). When asked to compare themselves to when they first started college, nearly all freshmen rated themselves “stronger” or “much stronger” in their knowledge of a particular field or discipline (91.7%), as well as in general knowledge (90.9%). Additionally, an overwhelming majority of students felt that their ability to think critically (76.4%) and their analytical and problem solving skills (72.9%) were “stronger” or “much stronger” at the conclusion of their first-year. Further, perhaps as evidence of building new skill sets during the first-year of college, 64.3% and 55.1% of students rated themselves as “stronger” or “much stronger” in their ability to conduct research and work as part of a team, respectively.

Table 12
Self-Rated Gains

Compared with when they first started college, percentage of students rating themselves “stronger” or “much stronger” in:	Percentage
Knowledge of a particular field or discipline	91.7
General knowledge	90.9
Ability to think critically	76.4
Analytical and problem-solving skills	72.9
Ability to conduct research	64.3
Ability to work as part of a team	55.1

Finances and Employment

Many first-year students reported concerns about finances and balancing employment with academics (Table 13). One in two students (57.2%) indicated that they had “some” concern about their ability to finance their college education, and one in five (19.8%) indicated that they had “major” concerns. In addition, just half (49.6%) of all students reported being “satisfied” or “very satisfied” with their financial aid package.

Table 13
Finances

<u>Students reporting concerns about financing their college education:</u>	<u>Percentage</u>
Major (not sure I will have enough funds to complete)	19.8
Some (but I probably will have enough funds)	57.2
None (I am confident that I will have sufficient funds)	23.0

<u>Percentage of students “satisfied” or “very satisfied” with:</u>	<u>Percentage</u>
<u>Financial aid package</u>	<u>49.6</u>

Students looking to help pay for college expenses often turn to on- or off-campus employment during their college careers (Table 14). Six percent of students reported spending between 11 and 20 hours per week working on-campus for pay, while 5.7% spent the same amount of time working for pay off-campus. Survey responses also shed some light on the pressures facing students who are trying to balance their job responsibilities and college coursework. The data gathered on the 2009 YFCY strongly suggest that students working off-campus are more likely to experience difficulty with this issue. Specifically, of the students who reported working 11-20 hours per week off-campus, 70.4% indicated that their job responsibilities “occasionally” or “frequently” interfered with their schoolwork. In addition, a resounding 78.8% of students who worked 20 hours or more per week off-campus reported feeling that their job responsibilities interfered with their schoolwork.

Table 14
Employment

	Percentage	
	On-campus	Off-campus
In a typical week in the past year:		
Spent 6-10 hours per week working (for pay)	10.2	4.1
Spent 11-20 hours per week working (for pay):	6.0	5.7
Spent more than 20 hours per week working (for pay)	0.8	3.0
<hr/>		
Percentage of students reporting that they had:	Percentage	
<hr/>		
Proportion of students who felt their job responsibilities “occasionally” or “frequently” interfered with schoolwork, by location of work (on- or off-campus):		
	On-campus	Off-campus
Spent 6-10 hours per week working (for pay)	50.1	59.9
Spent 11-20 hours per week working (for pay):	58.5	70.4
Spent more than 20 hours per week working (for pay)	57.7	78.8

Experiences with Diversity

Students’ experiences with diversity throughout the course of their undergraduate education foster the development of a pluralistic orientation necessary to operate in today’s diverse society (Hurtado, 2007). The CIRP *Positive Cross-Racial Interaction Construct* is a unified measure of students’ level of positive interaction with diverse peers (Table 15). This section of the report will focus on the individual items that comprise this construct. The most common diversity experiences students reported having were of a social nature—50.8% of students indicated that they had “often” or “very often” dined or shared a meal with someone of another racial/ethnic group, and almost the same proportion (44.7%) reported that they “often” or “very often” socialized or partied with racially or ethnically diverse students. When asked to report on various forms of interpersonal interactions, 38.8% of respondents indicated that during their first year they “often” or “very often” shared personal feelings and problems, and/or had honest conversations outside of class about race/ethnic relations with students from another racial/ethnic group (29.0%). In addition to socializing, freshmen also reported engaging in the learning process with diverse peers. Specifically, 41.6% reported that they “often” or “very often” studied or prepared for class with diverse study groups, and 38.9% reported having

intellectual discussions outside of class with students from racial/ethnic groups other than their own.

Table 15
Diversity: Cross-Racial Interactions

Percentage of students reporting they “often” or “very often” experienced the following with students from a racial/ethnic group other than their own:	Percentage
<i>Positive Cross-Racial Interactions</i>	
Dined or shared a meal	50.8
Socialized or partied	44.7
Studied or prepared for class	41.6
Had intellectual discussions outside of class	38.9
Shared personal feelings and problems	38.8
Had meaningful and honest discussions about race/ethnic relations outside of class	29.0
<i>Negative Cross-Racial Interactions</i>	
Had guarded, cautious interactions	9.4
Had tense, somewhat hostile interactions	5.5
Felt insulted or threatened because of race/ethnicity	3.9

Although most students had diversity experiences that are positive and productive, some students did experience negative cross-racial interactions during their first-year of college. The *Negative Cross-Racial Interaction* Construct captures students’ level of negative interaction with diverse peers. This section will report on the individual items that comprise this construct. Only 9.4% of students reported that they “often” or “very often” had guarded interactions, while 5.5% indicated “often” or “very often” having tense/hostile interactions with students from a racial/ethnic group other than their own. Even fewer students (3.9%), felt insulted or threatened because of their race/ethnicity during their first-year. Further analysis of the data broken down by race shows that students of color most often reported negative interactions. Table 16 shows, for instance, that African American/Black students reported the highest percentage of guarded interactions with students from a different racial/ethnic group (19.4%), followed by Latino/a students (17.3%), Asian American (16.7%), and American Indian students (10.7%).

Table 16*Diversity: Negative Interactions*

Percentage of students reporting they “often” or “very often” experienced the following with students from a racial/ethnic group other than their own:

	Had guarded, cautious interactions	Had tense, somewhat hostile interactions	Felt insulted or threatened because of race/ethnicity
African American/Black	19.4	11.3	9.8
American Indian	10.7	5.4	7.1
Asian American	16.7	9.1	6.6
Latino/a	17.3	8.3	6.4
Multi-Race	10.9	6.9	5.5
White/Caucasian	6.7	4.2	2.7

On the whole, students seemed to feel positively and benefit from their experiences with diversity. Compared with when they first started college, 60.7% of students reported having a “stronger” or “much stronger” knowledge of people from different races/cultures. In addition, over a third of respondents (38.9%) felt that it was “very important” or “essential” to help promote racial understanding (Table 17). In response to questions about perceptions of their campus’ tolerance for racial diversity, approximately three quarters (74.6%) of all first-year students indicated that they were “satisfied” or “very satisfied” with their college’s respect for the expression of diverse beliefs. Furthermore, half of students (51.5%) reported being “satisfied” or “very satisfied” with the racial/ethnic diversity of the student body.

Table 17
Personal Importance and Satisfaction with Diversity

Percentage of students reporting that they have a “stronger” or “much stronger”:	Percentage
Knowledge of people from different races/cultures	60.7
Percentage of students reporting that the following are “very important” or “essential” to them:	Percentage
Improve understanding of other countries/cultures	58.2
Help promote racial understanding	38.9
Percentage of students reporting they are “satisfied” or “very satisfied” with their college’s:	Percentage
Respect for the expression of diverse beliefs	74.6
Racial/ethnic diversity of the student body	51.5

Civic Awareness and Engagement

The CIRP *Civic Awareness* Construct measures changes in students’ understanding of the issues facing their community, nation, and world. In this section we report on the individual items that make up the construct. Table 18 reveals that many first-year students show evidence of a burgeoning civic awareness. The majority of respondents reported that over the course of their freshman year they have become “stronger” or “much stronger” in terms of their understanding national issues (61.3%), understanding of global issues (60.3%), and/or understanding of the problems facing their community (60.2%).

The 2008-2009 freshmen entered college during a hotly contested election season. The majority of students (71.0%) reported voting in the 2008 presidential election, with slightly more students who identified as liberal reporting voting (77.3%) than those who identified as conservative (74.8%). Female students were more likely than males to report having voted in the 2008 election (73.4% vs. 66.4%).

In terms of political engagement on campus, the vast majority of students (86.4%) reported that since entering college they “occasionally” or “frequently” discussed politics. Fewer students reported “occasionally” or “frequently” participating in a political demonstration during

the first year (24.0%), and even fewer indicated that they worked on a local, state, or national political campaign (11.6%).

Students in their first year also reported engaging in civic issues and activities. Specifically, more than half of students (57.7%) found time to perform volunteer or community service work in their first-year.

Table 18
Civic Awareness and Engagement

Compared with when they first started college, percentage of students rating themselves “much stronger” or “stronger”:	Percentage
<i>Civic Awareness</i>	
Understanding of social problems facing our nation	61.3
Understanding of global issues	60.3
Understanding of the problems facing your community	60.2
<hr/>	
Students who report that since entering college they have:	Percentage
“Frequently” discussed politics	86.4
Voted in 2008 presidential election	71.0
Participated in volunteer or community service work	57.7
Participated in political demonstration	24.0
Worked on a local, state, or national political campaign	11.6

In terms of future goals rooted in civic awareness (Table 19), the majority of students indicated that helping others in difficulty is something that is very important or essential to them (79.5%). Additionally, 38.7% of students indicated that participating in a community action program is a “very important” or “essential” life goal, and 33.3% said the same about becoming involved in programs to clean up the environment. Lastly, almost half of the respondents (43.6%) reported that keeping up-to-date with political affairs was “very important” or “essential” to them, though far fewer considered influencing political structure to be a “very important” or “essential” personal goal (22.4%).

Table 19*Civic Engagement: Future Goals*

Percentage of students reporting goals as “very important” or “essential” to them:	Percentage
Helping others in difficulty	79.5
Keeping up-to-date with political affairs	43.6
Becoming a community leader	38.9
Participating in a community action program	38.7
Becoming involved with programs to clean up the environment	33.3
Influencing the political structure	22.4

Peer Relationships and Personal Health in the First-Year

In their first-year of college, students reported finding time for socializing with their friends. As shown in Table 20, eight in ten students (80.7%) reported interacting with their friends at their home institution “daily,” either in person or via some other means of communication. One in three respondents (30.3%) indicated that they maintained “daily” communication with friends who were not at their institution, and somewhat fewer (23.9%) had “daily” interaction with their high school friends. Many students also reported plugging into campus social networks, such as student groups/clubs (62.6%) and fraternities or sororities (11.7%).

Table 20*Socializing in the First College Year*

Percentage of students reporting that they:	Percentage
Had daily interaction:	
With friends at this institution	80.7
With friends not at this institution	30.3
With friends from high school	23.9
Participated in student groups/clubs	62.6
Joined a social fraternity or sorority	11.7

As shown in Table 21, males and females reported doing some social activities with different frequencies. In an average week, more males than females reported spending five or

more hours on online social networks (30.6% vs. 23.2%). On the other hand, a slightly larger percentage of male students reported spending more than five hours in the typical week in student clubs or groups (11.5% vs. 9.4%). Male students were also more likely to report spending five or more hours in a typical week partying (21.5% vs. 15.8%). Overall, only 17.7% of all students spent more than five hours partying in a typical week.

Table 21
Student Social Activities in the First College Year, by Gender

Spent more than 5 hours in a typical week:	Female	Male	Total
Socializing with friends	74.9	77.1	75.7
Online social networks (e.g. MySpace, Facebook)	30.6	23.2	28.1
Partying	15.8	21.5	17.7
Student clubs/groups	9.4	11.5	10.1

Partying and alcohol consumption often go hand-in-hand. Approximately half of all first-year respondents reported “occasionally” or “frequently” drinking beer (47.5%) and/or wine or liquor (53.0%) since entering college (Table 22). Taking a look at heavy episodic or “binge” drinking, the majority of students reported drinking five or more alcoholic beverages in a row zero times over the last two weeks (65.8%). However, 34.2% did report drinking five or more alcoholic drinks in a row at least once in the last two weeks.

Table 22 also shows that only one in ten students reported that during their first year of college they “frequently” felt depressed (11.8%), and a similar number felt lonely or homesick (10.8%). Slightly more students, 15.8%, reported seeking personal counseling since entering college, and two in five students (40.1%) reported “frequently” feeling overwhelmed by all they had to do.

Table 22
Drinking Behaviors and Personal Health

Percentage of students reporting that they:	Percentage
Had five or more alcoholic drinks in a row in the past two weeks:	
Zero times	65.8
One or more times	34.2
“Occasionally” or “Frequently”:	
Drank wine/liquor	53.0
Drank beer	47.5
Smoked cigarettes	17.1
“Frequently”:	
Felt overwhelmed by all you had to do	40.1
Felt depressed	11.8
Felt lonely or homesick	10.8
Since entering this college have you:	
Sought personal counseling	15.8

Plans to Return Next Year

The YFCY asks students whether they plan to return for their sophomore year. The vast majority of respondents (89.8%) indicated that yes, they did plan to return for the following academic term (Fall 2009). The YFCY also asks students if they would choose the same college again if they could make their college choice over again. Almost one-half (43.7%) of all students responded that “definitely yes,” they would choose the same college again. On the negative side, 15.6% of respondents indicated that they would either “probably not” or “definitely not” choose to enroll at their current college (Table 23).

Table 23
Plans to Return Next Year

What do you think you will be doing in Fall 2009?:	Percentage
Attending current institution	89.8
Attending another institution	5.9
Don't know/have not decided	3.9
Not attending any institution	0.4
<hr/>	
If you could make your college choice over, would you still choose to enroll at your current (or most recent) college?	
Definitely yes	43.7
Probably yes	34.9
Probably not	10.6
Definitely not	5.0
Not sure yet	5.9

A Longitudinal Perspective on the First College Year

Approximately one-third of the items on the YFCY post-test items on the Freshman Survey (TFS). When students take both the YFCY and TFS, their responses can be linked and the resulting longitudinal data can be used to assess the extent to which students develop and change over their first-year. Of the 26,758 first-time, full-time students at 457 four-year institutions who completed and returned the 2009 YFCY, 20,848 students at 448 institutions had matching 2008 Freshman Survey data. These students comprise the group for the following longitudinal analyses.

Expectations Meet Reality

Table 24 shows the extent to which students' experiences during the first-year of college corresponded to expectations they had as they began college. In some cases, students' expectations very closely matched the reality they experienced during their freshman year. For example, almost every student (98.0%) who thought there was a "very good chance" that he or she would discuss coursework with other students outside of class did so during his or her first year; the same was true for socializing with someone of another race/ethnicity (97.8%) and being satisfied with the overall college experience (84.6%). However, it was not only the students who

expected to engage in these activities who ended up doing so; well over half of students who thought there was “no chance” that they would have any of the aforementioned experiences actually did have them—88.5% of the “no chance” students discussed course content with other students outside of class, 76.0% socialized with someone of another race/ethnicity, and 57.1% were satisfied with their college. Similarly, 85.6% of students who claimed there was a “very good chance” that they would communicate regularly with their professors actually did so, as did 60.8% of those who felt there was “no chance.”

Table 24

Percentage indicating that they did each activity in the past year (YFCY), by self-rated likelihood (TFS)

Percentage who, during the past year:	Self-rated likelihood upon college entry	
	Very good chance I will do this	No chance I will do this
Were “Satisfied” or “Very satisfied” with their college	84.6	57.1
Made at least a B average	84.6	66.4
Changed major	58.6	18.0
Changed career choice	51.3	14.4
Participated in volunteer/community service	77.7	29.5
Participated in student clubs/groups	78.3	21.7
Had a roommate of different race/ethnicity	66.3	6.7
“Occasionally” or “Frequently”:		
Discussed courses with students outside class	98.0	88.5
Socialized with someone of another race/ethnicity	97.8	76.0
Communicated regularly with professors	85.6	60.8
Got tutoring help	60.4	22.0

There is also evidence that not all students participated in college activities at the frequency they expected. As shown in Table 25, only 49.7% of students who said there was a “very good chance” that they would join a fraternity or sorority actually did so during the first year. Other exceptions include students who said there was a “very good chance” that they would participate in student protests/demonstrations (only 38.6% did this), participate in student government (34.0% did so), or work on a professor’s research project (33.0% did so). In

addition, only 21.9% of students who believed there was a “very good chance” that they would have to work full-time while attending college did so.

Table 25

Percentage Indicating that they did each Activity in the Past Year (YFCY), by Self-rated Likelihood (TFS)

Percentage who, during the past year, have:	Self-rated likelihood upon college entry	
	Very good chance I will do this	No chance I will do this
Participated in student protests/demonstrations	38.6	4.5
Participated in student government	34.0	3.0
Worked full-time while attending college	21.9	1.4
Joined a social fraternity or sorority	49.7	3.0
“Occasionally” or “Frequently”: Worked on a professor’s research project	33.0	18.0

Changes in Time Allocations and Frequency of Activities

Table 26 summarizes the changes in students’ weekly time allocations from high school to college. More students at the end of the first-year reported spending six or more hours per week studying or doing homework (68.1% vs. 48.4, respectively), using online social networks (28.3% vs. 20.2%), socializing with friends (75.7% vs. 69.6%), and partying (17.0% vs. 12.4%), than they did during their last year of high school.

As further evidence that the first-year of college brings changes in frequency of activities, fewer students reported spending one or more hours per week in college compared to high school performing household or childcare duties (23.8 vs. 62.9%), performing volunteer work (29.8% vs. 57.0%), and playing video/computer games (31.9% vs. 35.4%). Declines were also seen in the percentage of students spending six or more hours per week exercising or playing sports (28.6 vs. 49.9%), participating in clubs and groups (10.1 vs. 18.2%), and watching TV (16.4 vs. 25.2%).

Table 26*Change in First-Year Students' Time Allocation*

Percentage reporting that they spent:	During first-year of college	During last year of high school	Percentage Point Change
<i>6 or more hours per week:</i>			
Studying/homework	68.1	48.4	+19.7
Online social networks (MySpace, Facebook)	28.3	20.2	+8.1
Socializing with friends	75.7	69.6	+6.1
Partying	17.0	12.4	+4.6
Student clubs and groups	10.1	18.2	-8.1
Watching TV	16.4	25.2	-8.8
Exercising or sports	28.6	49.9	-21.3
<i>1 or more hours per week:</i>			
Household/childcare duties	23.8	62.9	-39.1
Volunteer work	29.8	57.0	-27.2
Playing video/computer games	31.9	35.4	-3.5

Table 27 lists a variety of activities and behaviors that students typically take part in during high school and/or in college, as well as the change in the percentage of entering freshmen and students at the end of the first year who reported “frequently” performing these activities. The data show an interesting pattern of shifting behavior from high school to college. On the whole, far fewer students in college than in high school reported “frequently” doing activities such as socializing with someone of another race/ethnicity (68.3% at college entry vs. 53.9% at the end of the first-year of college), attending religious services (41.2% vs. 23.5%), discussing religion (34.7% vs. 26.6%), discussing politics (37.8% vs. 25.2%), and performing volunteer work (36.5% vs. 14.5%). Internet usage was an exception to this pattern. At the end of the first year, more students than at the beginning reported “frequently” using the Internet to do research or homework (84.2% vs. 81.0%).

Table 27
Change in Frequency of Behaviors Over the First-Year

Percentage of respondents indicating that they:	At college entry	At end of first college year	Percentage Point Change
<u><i>Academic Behavior</i></u>			
<i>“Occasionally” or “Frequently”</i>			
Tutored another student	61.1	43.5	-17.6
<u><i>Extracurricular/Social Behavior</i></u>			
<i>“Frequently”</i>			
Attended a religious service	41.2	23.5	-17.7
Socialized with someone of another racial/ethnic group	68.3	53.9	-14.4
Discussed politics	37.8	25.2	-12.6
Discussed religion	34.7	26.6	-8.1
<u><i>Civic Engagement</i></u>			
<i>“Frequently”</i>			
Performed volunteer work	36.5	14.5	-22.0
<u><i>Internet Usage</i></u>			
<i>“Frequently” used the internet...</i>			
To read news sites	43.5	50.6	+7.1
For research or homework	81.0	84.2	+3.2

A few other activities/behaviors saw increases in the proportion of students reporting them in high school versus college. As shown in Table 28, more students at the end of college than at the beginning reported “occasionally” or “frequently” drinking beer (increase of 12.8 percentage points, from 33.5 to 46.3%), drinking wine/liquor (increase of 11.6 percentage points, from 40.6 to 52.2%), feeling depressed (increase of 11.0 percentage points, from 52.3 to 63.3%), and feeling overwhelmed by all they had to do (increase of 9.2 percentage points, from 31.3 to 40.5%).

Table 28
Change in Frequency of Behaviors Over the First-Year

Percentage of respondents indicating that they:	At college entry	At end of first college year	Percentage Point Change
<i>Health and Wellness</i>			
<i>"Occasionally" or "Frequently"</i>			
Drank beer	33.5	46.3	+12.8
Drank wine or liquor	40.6	52.2	+11.6
Felt depressed	52.3	63.3	+11.0
<i>"Frequently"</i>			
Felt overwhelmed by all you had to do	31.3	40.5	+9.2

Changes in Concerns about Financing

First-year students in the fall of 2008 were ushered into higher education just as the economic recession was declared. For some students this changing landscape likely brought new concerns about how to pay for college. On both the TFS and YFCY, students were asked to indicate the amount of concern that they have about financing their college education. Students could respond “none (I am confident that I will have sufficient funds)”, “some (but I probably will have enough funds),” or “major (not sure I will have enough funds to complete college).” On the whole, students’ concerns about financing college increased over the course of the first-year. As shown in Table 29, fewer students marked their concern as “none” at the end of the first-year as compared to when they entered college (from 33.5% to 22.6%, or a 10.9 percentage point decrease), while more students indicated “major” concerns (from 10.1% to 19.3%, or a 9.2 percentage point increase).

Table 29
Change in First-Year Students’ Concerns About Financing College

Percentage marking:	At college entry	At the end of the first college year	Percentage Point Change
None	33.5	22.6	-10.9
Some	56.4	58.1	+1.7
Major	10.1	19.3	+9.2

Changes in Life Goals

The TFS and YFCY data can also be used to assess changes in students' commitment to various life goals from high school to college (Table 30). For the most part, respondents did not demonstrate major shifts in their life goals over the first-year. From the beginning to the end of the first-year, only six of the twenty goals on both surveys saw a difference of six percentage points or more in the proportion of students rating them as "very important" or "essential." The largest percentage point differences were observed in first-year students reporting that helping those in difficulty was a "very important" or "essential" life goal (71.3% at college entry vs. 80.1% at the end of the first-year, or an 8.8 percentage point increase), and those who wanted to become an authority in their chosen academic field (57.9% vs. 66.7%, or an 8.8 increase). Other differences can be seen in students aspiring to create artistic works; this goal saw a 6.4 percentage point increase in the proportion rating it "very important" or "essential," from 14.7% at college entry to 21.1% at the end of freshman year. Students were also more likely to report at the end of the first-year that participating in a community action program was "very important" or "essential" to them (32.5% at college entry vs. 39.2% at end of freshman year). A similar increase was seen for the goal of influencing social values (43.8% vs. 51.2%, respectively).

Table 30

Proportion of students rating each life goal as "very important" or "essential" at college entry (TFS) and end of the first-year of college (YFCY):

	At college entry	At the end of the first college year	Percentage Point Change
Percentage marking:			
Becoming an authority in my field	57.9	66.7	+8.8
Helping others who are in difficulty	71.3	80.1	+8.8
Influencing social values	43.8	51.2	+7.4
Participating in a community action program	32.5	39.2	+6.7
Obtaining recognition from my colleagues for contributions to my special field	55.1	61.7	+6.6
Creating artistic works (painting, sculpture, etc.)	14.7	21.1	+6.4
Becoming accomplished in one of the performing arts	16.8	22.3	+5.5

Summary

The 2009 YFCY captured a diverse range of student experiences, from campus community and adjustment to financial aid and faculty interaction. Most first-year college students reported being very satisfied with their overall college experience, indicating that they have had the opportunity to develop vibrant social lives while enjoying a positive sense of community. Students found the transition to college and the adjustment to their professors' expectations to be manageable—with the majority noting that it was “somewhat” or “very easy” to do so. In addition, during the course of their first college year, students reported developing habits and behaviors that would positively impact their academic development.

In terms of social experiences during college, many students indicated being involved in sports, volunteering, and having daily interactions with their college friends. The majority of students also reported being engaged in club/group activities and socializing with diverse peers. Over half of all students surveyed have dined or shared a meal with, and/or had honest discussions about race with a student from a different racial/ethnic group. Similarly, one in two students reported that their knowledge of different races and cultures became “stronger” or “much stronger” during their first-year of college.

The longitudinal analysis of the 2009 YFCY indicates that, in most instances, students' expectations met their realities. For example, students who expected to make at least a B average, be satisfied with their college, or communicate regularly with their professors, did so in very high numbers. The YFCY also indicates that when faced with the new and unique demands of college, students re-assessed how they allocated their time. First-year students were more likely to spend six hours or more per week studying or doing homework than they did in high school. Financial concerns, which are partly likely in response to the recession, also put a strain on students this year. Longitudinal analyses point to an almost 10 percentage point increase in students reporting “major” concerns about college financing.

Overall, students seem to be adapting, adjusting and advancing successfully during their first-year of college. The majority of students are emerging from their first-year with a stronger understanding of global issues, knowledge of a particular field, and greater exposure to diversity of thought.

For more information about the YFCY, including a look at the 2010 survey instrument, details about registration and administration, and to view examples of how to use YFCY survey data, visit our website: www.heri.ucla.edu/yfcyoverview.php.

References

- Conley, D. (2005). *College knowledge: What it really takes for students to succeed and what we can do to get them ready*. San Francisco: Jossey-Bass.
- Hurtado, S. (2007). Linking diversity with the educational and civic missions of higher education. *The Review of Higher Education*, 30(2), 185-196.

Appendix A
2009 Institutional Participation

2009 YFCY Institutions by Institutional Type ∞

Public Universities (5)

Colorado State University (CO) * ♦ ^
North Dakota State University-Main
Campus (ND) * ♦ ^

University of Texas at Austin (TX) ^
University of California-San Diego
(CA) * ♦ ^
University of North Texas (TX) ^

Private Universities (7)

Adelphi University (NY) * ^
Baylor University (TX) * ♦ ^
Creighton University (NE) * ♦ ^
Fordham University (NY) * ♦ ^

Rensselaer Polytechnic Institute
(NY) * ♦ ^
St. John's University-Queens (NY) * ♦ ^
University of the Pacific (CA)

Public Four-Year Colleges (10)

California Polytechnic State University-San
Luis Obispo (CA)
College of Charleston (WV) * ♦ ^
College of William and Mary (VA) ^
San Jose State University (CA) ^
Sonoma State University (CA) * ♦ ^

University of Arkansas-Fort Smith (AR)
University of Houston-Downtown (TX)
University of Illinois at Chicago (IL)*
University of North Carolina-Wilmington
(NC) * ♦ ^
University of Northern Colorado (CO) ♦ ^

Private Nonsectarian Four-Year Colleges (19)

Babson College (MA) * ♦ ^
Cazenovia College (NY) * ♦ ^
Daemen College (NY) * ♦ ^
Denison University (OH) ♦ ^
Harvey Mudd College (CA) ♦
Haverford College (PA) * ♦ ^
Hollins University (VA) * ♦ ^
Ithaca College (NY)
Juniata College (PA) * ♦ ^
Laguna College of Art and Design CA) * ♦ ^

Medaille College (NY) * ♦ ^
Mills College (CA) ^
Principia College (IL) * ♦ ^
Rider University (NJ) * ♦ ^
Southern New Hampshire University
(NH) * ♦ ^
Stevenson University (MD)
Sweet Briar College (VA) * ♦ ^
The University of the Arts (PA) * ♦ ^
Washington and Lee University (VA) * ^

Notes:

- * indicates institutions that participated in the 2006 CIRP Freshman Survey
- ♦ indicates institutions that participated in the 2007 CIRP Freshman Survey
- ^ indicates institutions that participated in the 2008 CIRP Freshman Survey

Catholic Four-Year Colleges (8)

Albertus Magnus College (CA) * ♦ ^
Anna Maria College (MA)
Ave Maria University (FL) ^
Cabrini College (PA) * ♦ ^
Dominican University (IL) * ♦ ^
Gannon University (PA) * ♦ ^
John Carroll University (OH) ♦
Stonehill College (MA) ^

Other Religious Four-Year Colleges (19)

Azusa Pacific University (CA) * ^
Carthage College (WI) * ♦ ^
Columbia College-South Carolina (SC) ^
East Texas Baptist University (TX) * ♦ ^
Eckerd College (FL) * ♦ ^
Elon University (NC) * ♦ ^
Iowa Wesleyan University (IA) * ♦ ^
Mount Union College (OH)
North Carolina Wesleyan College (NC) ^
North Central College (IL) * ♦ ^
Northwest Nazarene University (ID) * ♦ ^
Oklahoma Baptist University (OK) *
Oklahoma Wesleyan University (OK) * ♦ ^
Point Loma Nazarene (CA) * ♦ ^
Saint John Fisher College (NY) * ^
Sewanee: The University of the South (TN) * ♦ ^
Southern Adventist University (TN) ♦ ^
Wesleyan College (GA) * ♦ ^

Two-Year Colleges (3)

Brunswick Community College (NC) ^
Cottey College (MO) * ♦ ^
George C Wallace State Community College-Hanceville (AL) ^

HBCU (2)

Morgan State University (MD) * ♦ ^
University of the Virgin Islands (VI) * ^

Notes:

* indicates institutions that participated in the 2006 CIRP Freshman Survey
♦ indicates institutions that participated in the 2007 CIRP Freshman Survey
^ indicates institutions that participated in the 2008 CIRP Freshman Survey

∞ *Note: In addition to the participating institutions listed above, a supplemental sample of 9,582 students from 378 institutions also participated in the YFCY.*

Appendix B
2009 National Aggregates

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
First-time, Full-time Freshmen	26,758	9,066	17,692
Compared with when you entered this college, how would you now describe your:			
General knowledge			
Much Stronger	20.3%	19.9%	20.6%
Stronger	70.6%	70.3%	70.7%
No Change	8.1%	8.8%	7.7%
Weaker	0.9%	0.9%	0.9%
Much Weaker	0.1%	0.2%	0.1%
Total (n)	26,731	9,054	17,677
Knowledge of a particular field or discipline			
Much Stronger	35.0%	35.3%	34.9%
Stronger	56.7%	56.1%	57.0%
No Change	7.4%	7.6%	7.2%
Weaker	0.7%	0.7%	0.7%
Much Weaker	0.2%	0.3%	0.1%
Total (n)	26,726	9,055	17,671
Knowledge of people from different races/cultures			
Much Stronger	16.0%	15.8%	16.0%
Stronger	44.7%	44.3%	44.9%
No Change	36.7%	37.3%	36.4%
Weaker	2.1%	2.0%	2.2%
Much Weaker	0.5%	0.6%	0.5%
Total (n)	26,705	9,042	17,663
Understanding of the problems facing your community			
Much Stronger	11.9%	11.9%	11.8%
Stronger	48.3%	46.4%	49.3%
No Change	36.8%	38.6%	35.9%
Weaker	2.5%	2.4%	2.6%
Much Weaker	0.5%	0.7%	0.3%
Total (n)	26,722	9,053	17,669
Understanding of national issues			
Much Stronger	11.9%	13.4%	11.2%
Stronger	49.4%	49.5%	49.3%
No Change	33.0%	31.6%	33.7%
Weaker	4.8%	4.5%	5.0%
Much Weaker	0.9%	1.0%	0.8%
Total (n)	26,722	9,050	17,672
Understanding of global issues			
Much Stronger	13.1%	14.3%	12.5%
Stronger	47.2%	48.0%	46.8%
No Change	34.1%	32.2%	35.1%
Weaker	4.6%	4.3%	4.8%
Much Weaker	1.0%	1.2%	0.9%
Total (n)	26,717	9,048	17,669

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Compared with when you entered this college, how would you now describe your:			
Ability to conduct research			
Much Stronger	14.8%	15.8%	14.3%
Stronger	49.5%	49.8%	49.4%
No Change	34.0%	32.4%	34.8%
Weaker	1.4%	1.6%	1.4%
Much Weaker	0.2%	0.4%	0.2%
Total (n)	26,710	9,043	17,667
Ability to work as part of a team			
Much Stronger	12.5%	14.1%	11.7%
Stronger	42.6%	43.5%	42.1%
No Change	42.7%	39.8%	44.2%
Weaker	1.9%	2.2%	1.7%
Much Weaker	0.3%	0.4%	0.2%
Total (n)	26,714	9,047	17,667
Critical thinking skills			
Much Stronger	18.2%	19.7%	17.5%
Stronger	58.2%	56.9%	58.9%
No Change	22.3%	21.9%	22.6%
Weaker	1.1%	1.3%	1.0%
Much Weaker	0.2%	0.3%	0.1%
Total (n)	26,720	9,051	17,669
Analytical/problem-solving skills			
Much Stronger	16.7%	18.8%	15.7%
Stronger	56.2%	55.5%	56.5%
No Change	25.7%	24.0%	26.6%
Weaker	1.2%	1.4%	1.1%
Much Weaker	0.2%	0.3%	0.1%
Total (n)	26,711	9,045	17,666
Since entering college, how often have you interacted with the following people:			
Faculty during office hours			
Daily	3.4%	3.9%	3.1%
2 or 3 times per week	8.6%	9.3%	8.3%
Once a week	15.3%	16.1%	15.0%
1 or 2 times per month	28.0%	27.5%	28.2%
1 or 2 times per term	35.5%	32.9%	36.9%
Never	9.1%	10.4%	8.5%
Total (n)	26,731	9,055	17,676
Faculty outside of class or office hours			
Daily	2.6%	2.9%	2.4%
2 or 3 times per week	7.9%	8.0%	7.8%
Once a week	13.8%	13.9%	13.8%
1 or 2 times per month	21.9%	21.7%	22.0%
1 or 2 times per term	28.9%	28.6%	29.0%
Never	25.0%	24.9%	25.0%
Total (n)	26,721	9,050	17,671

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering college, how often have you interacted with the following people:			
Academic advisors/counselors			
Daily	1.2%	1.3%	1.1%
2 or 3 times per week	2.9%	3.2%	2.7%
Once a week	6.5%	7.7%	5.9%
1 or 2 times per month	24.1%	24.5%	23.8%
1 or 2 times per term	59.1%	56.0%	60.8%
Never	6.2%	7.4%	5.6%
Total (n)	26,715	9,046	17,669
Other college personnel			
Daily	8.2%	9.2%	7.8%
2 or 3 times per week	6.9%	8.0%	6.4%
Once a week	12.1%	13.7%	11.2%
1 or 2 times per month	19.2%	19.4%	19.1%
1 or 2 times per term	31.5%	28.9%	32.8%
Never	22.1%	20.9%	22.8%
Total (n)	26,631	9,015	17,616
Close friends at this institution			
Daily	80.7%	78.1%	82.1%
2 or 3 times per week	10.2%	10.7%	9.9%
Once a week	4.4%	5.4%	3.9%
1 or 2 times per month	2.0%	2.5%	1.7%
1 or 2 times per term	1.2%	1.3%	1.1%
Never	1.6%	2.0%	1.3%
Total (n)	26,708	9,041	17,667
Close friends not at this institution			
Daily	30.3%	26.3%	32.3%
2 or 3 times per week	26.1%	23.9%	27.2%
Once a week	16.5%	17.9%	15.8%
1 or 2 times per month	15.4%	17.7%	14.3%
1 or 2 times per term	8.6%	9.9%	7.9%
Never	3.2%	4.4%	2.5%
Total (n)	26,715	9,043	17,672
Your family			
Daily	36.6%	25.6%	42.3%
2 or 3 times per week	26.4%	26.3%	26.4%
Once a week	18.2%	23.2%	15.6%
1 or 2 times per month	11.2%	14.9%	9.3%
1 or 2 times per term	6.5%	8.2%	5.7%
Never	1.1%	1.8%	0.8%
Total (n)	26,706	9,047	17,659
Graduate students/teaching assistants			
Daily	3.5%	3.9%	3.3%
2 or 3 times per week	11.1%	11.7%	10.8%
Once a week	16.3%	17.5%	15.7%
1 or 2 times per month	13.4%	13.9%	13.1%
1 or 2 times per term	17.5%	16.8%	17.9%
Never	38.2%	36.2%	39.2%
Total (n)	26,680	9,035	17,645

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering college, how often have you interacted with the following people:			
Close friends from your high school			
Daily	23.9%	21.8%	24.9%
2 or 3 times per week	24.9%	23.1%	25.8%
Once a week	16.6%	17.1%	16.3%
1 or 2 times per month	18.1%	19.3%	17.5%
1 or 2 times per term	11.6%	12.7%	11.0%
Never	5.0%	6.0%	4.5%
Total (n)	26,720	9,052	17,668
Do you have any concern about your ability to finance your college education?			
Major (not sure I will have enough funds to complete)	19.8%	16.6%	21.5%
Some (but I probably will have enough funds)	57.2%	54.8%	58.4%
None (I am confident that I will have sufficient funds)	23.0%	28.6%	20.1%
Total (n)	26,625	9,004	17,621
Since entering this college, indicate how often have you felt:			
Lonely or homesick			
Frequently	10.8%	6.8%	12.9%
Occasionally	54.3%	46.1%	58.6%
Not at all	34.8%	47.1%	28.5%
Total (n)	26,721	9,055	17,666
Isolated from campus life			
Frequently	10.6%	9.4%	11.2%
Occasionally	39.0%	36.2%	40.4%
Not at all	50.4%	54.4%	48.4%
Total (n)	26,704	9,047	17,657
Unsafe on this campus			
Frequently	1.5%	1.4%	1.5%
Occasionally	18.2%	10.3%	22.2%
Not at all	80.3%	88.3%	76.2%
Total (n)	26,698	9,047	17,651
Worried about your health			
Frequently	6.6%	4.4%	7.7%
Occasionally	39.0%	31.3%	43.0%
Not at all	54.4%	64.2%	49.3%
Total (n)	26,641	9,019	17,622
That your courses inspired you to think in new ways			
Frequently	36.3%	30.4%	39.4%
Occasionally	53.3%	55.7%	52.1%
Not at all	10.4%	14.0%	8.5%
Total (n)	26,703	9,046	17,657

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, indicate how often have you felt:			
That your job responsibilities interfered with your schoolwork			
Frequently	6.0%	5.5%	6.3%
Occasionally	25.1%	23.3%	26.0%
Not at all	68.9%	71.2%	67.7%
Total (n)	26,663	9,038	17,625
That your schoolwork interfered with your job responsibilities			
Frequently	4.5%	4.4%	4.6%
Occasionally	21.0%	19.4%	21.8%
Not at all	74.5%	76.2%	73.5%
Total (n)	26,667	9,038	17,629
That your family responsibilities interfered with your schoolwork			
Frequently	4.7%	3.7%	5.2%
Occasionally	27.5%	24.2%	29.1%
Not at all	67.9%	72.2%	65.7%
Total (n)	26,707	9,049	17,658
That your social life interfered with your schoolwork			
Frequently	15.2%	17.0%	14.3%
Occasionally	52.7%	50.3%	54.0%
Not at all	32.1%	32.7%	31.8%
Total (n)	26,717	9,051	17,666
Family support to succeed			
Frequently	62.7%	55.6%	66.4%
Occasionally	28.1%	32.1%	26.1%
Not at all	9.2%	12.3%	7.5%
Total (n)	26,668	9,030	17,638
How would you characterize your political views?			
Far left	3.8%	4.2%	3.7%
Liberal	33.4%	29.4%	35.5%
Middle-of-the-road	39.9%	40.9%	39.3%
Conservative	21.2%	22.7%	20.4%
Far right	1.7%	2.9%	1.0%
Total (n)	26,422	8,938	17,484
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Your overall academic experience			
Very satisfied	26.4%	24.7%	27.3%
Satisfied	57.1%	55.9%	57.7%
Neutral	12.2%	14.2%	11.2%
Dissatisfied	3.3%	4.0%	3.0%
Very dissatisfied	1.0%	1.3%	0.8%
Total (n)	26,694	9,038	17,656

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Classroom facilities			
Very satisfied	18.7%	18.2%	18.9%
Satisfied	58.3%	57.2%	58.9%
Neutral	18.7%	19.3%	18.5%
Dissatisfied	3.7%	4.4%	3.3%
Very dissatisfied	0.6%	1.0%	0.4%
Total (n)	26,673	9,031	17,642
Computer facilities/lab			
Very satisfied	24.9%	24.1%	25.3%
Satisfied	53.0%	52.4%	53.3%
Neutral	17.6%	18.3%	17.2%
Dissatisfied	3.6%	3.9%	3.5%
Very dissatisfied	0.9%	1.4%	0.7%
Total (n)	25,844	8,794	17,050
Library facilities and services			
Very satisfied	31.6%	30.4%	32.2%
Satisfied	50.8%	50.6%	50.9%
Neutral	14.1%	15.4%	13.4%
Dissatisfied	2.8%	2.8%	2.8%
Very dissatisfied	0.7%	0.8%	0.7%
Total (n)	26,189	8,831	17,358
Laboratory facilities and equipment			
Very satisfied	21.5%	20.8%	21.9%
Satisfied	50.2%	49.0%	50.8%
Neutral	23.6%	24.6%	23.1%
Dissatisfied	3.6%	4.2%	3.3%
Very dissatisfied	1.0%	1.3%	0.8%
Total (n)	20,971	7,367	13,604
Quality of computer training/assistance			
Very satisfied	14.8%	14.4%	15.1%
Satisfied	44.3%	44.6%	44.1%
Neutral	34.0%	33.1%	34.5%
Dissatisfied	5.4%	5.8%	5.2%
Very dissatisfied	1.4%	2.1%	1.1%
Total (n)	22,031	7,662	14,369
Availability of Internet access			
Very satisfied	25.9%	27.4%	25.2%
Satisfied	40.0%	37.7%	41.3%
Neutral	15.9%	15.4%	16.1%
Dissatisfied	13.0%	12.7%	13.1%
Very dissatisfied	5.2%	6.9%	4.3%
Total (n)	26,620	9,002	17,618
Academic advising			
Very satisfied	23.1%	21.7%	23.8%
Satisfied	44.0%	44.3%	43.8%
Neutral	21.4%	23.1%	20.5%
Dissatisfied	8.5%	7.6%	9.0%
Very dissatisfied	3.1%	3.2%	3.0%
Total (n)	26,063	8,780	17,283

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Tutoring or other academic assistance			
Very satisfied	20.3%	18.2%	21.4%
Satisfied	44.2%	43.6%	44.6%
Neutral	30.1%	32.7%	28.8%
Dissatisfied	4.1%	3.9%	4.2%
Very dissatisfied	1.2%	1.6%	1.1%
Total (n)	20,517	6,945	13,572
Student housing facilities (residence halls, etc.)			
Very satisfied	16.3%	15.1%	16.9%
Satisfied	44.5%	41.9%	45.8%
Neutral	22.7%	24.3%	21.9%
Dissatisfied	11.3%	12.0%	11.0%
Very dissatisfied	5.2%	6.7%	4.4%
Total (n)	24,640	8,436	16,204
Student housing office/services			
Very satisfied	11.3%	10.7%	11.5%
Satisfied	43.8%	41.8%	44.9%
Neutral	31.9%	33.5%	31.1%
Dissatisfied	8.8%	8.8%	8.8%
Very dissatisfied	4.2%	5.2%	3.7%
Total (n)	22,842	7,821	15,021
Financial aid office			
Very satisfied	11.5%	11.8%	11.3%
Satisfied	40.2%	39.6%	40.5%
Neutral	37.2%	38.1%	36.7%
Dissatisfied	7.8%	7.2%	8.2%
Very dissatisfied	3.3%	3.4%	3.3%
Total (n)	21,351	7,212	14,139
Financial aid package			
Very satisfied	14.6%	15.7%	14.0%
Satisfied	35.0%	34.6%	35.2%
Neutral	31.5%	32.3%	31.0%
Dissatisfied	13.4%	11.7%	14.3%
Very dissatisfied	5.5%	5.7%	5.4%
Total (n)	22,313	7,517	14,796
Student health services			
Very satisfied	13.7%	14.3%	13.4%
Satisfied	40.8%	41.6%	40.4%
Neutral	29.8%	31.9%	28.8%
Dissatisfied	10.8%	8.1%	12.2%
Very dissatisfied	4.9%	4.2%	5.2%
Total (n)	20,931	7,016	13,915
Psychological counseling services			
Very satisfied	13.3%	11.6%	14.3%
Satisfied	29.2%	28.4%	29.6%
Neutral	52.2%	55.0%	50.5%
Dissatisfied	3.6%	3.2%	3.8%
Very dissatisfied	1.7%	1.8%	1.7%
Total (n)	11,492	4,173	7,319

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Recreational facilities			
Very satisfied	25.0%	26.0%	24.5%
Satisfied	48.1%	47.5%	48.5%
Neutral	19.2%	18.3%	19.7%
Dissatisfied	5.6%	5.7%	5.6%
Very dissatisfied	2.0%	2.4%	1.7%
Total (n)	24,208	8,412	15,796
Orientation for new students			
Very satisfied	21.5%	20.3%	22.2%
Satisfied	45.7%	44.5%	46.4%
Neutral	23.8%	26.3%	22.6%
Dissatisfied	6.5%	6.2%	6.7%
Very dissatisfied	2.4%	2.6%	2.3%
Total (n)	26,053	8,780	17,273
Leadership opportunities			
Very satisfied	19.3%	17.7%	20.2%
Satisfied	44.2%	43.2%	44.7%
Neutral	31.7%	34.0%	30.5%
Dissatisfied	3.8%	3.8%	3.9%
Very dissatisfied	0.9%	1.3%	0.8%
Total (n)	22,804	7,714	15,090
Opportunities for community service			
Very satisfied	22.9%	19.3%	24.7%
Satisfied	43.4%	42.7%	43.8%
Neutral	28.0%	32.8%	25.6%
Dissatisfied	4.6%	3.8%	5.0%
Very dissatisfied	1.1%	1.3%	1.0%
Total (n)	22,762	7,498	15,264
Rate yourself on each of the following traits as compared with the average person of your age.			
Academic ability			
Highest 10%	20.5%	25.7%	17.8%
Above average	49.8%	48.1%	50.7%
Average	27.7%	24.1%	29.5%
Below average	1.9%	1.9%	1.8%
Lowest 10%	0.2%	0.2%	0.2%
Total (n)	26,690	9,034	17,656
Artistic ability			
Highest 10%	7.4%	8.4%	6.9%
Above average	25.5%	23.3%	26.7%
Average	35.2%	33.1%	36.3%
Below average	26.1%	27.5%	25.3%
Lowest 10%	5.7%	7.7%	4.7%
Total (n)	26,686	9,036	17,650

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person of your age.			
Competitiveness			
Highest 10%	18.0%	27.7%	13.1%
Above average	37.0%	38.8%	36.1%
Average	35.4%	26.3%	40.1%
Below average	8.4%	6.1%	9.5%
Lowest 10%	1.1%	1.0%	1.2%
Total (n)	26,690	9,033	17,657
Computer skills			
Highest 10%	7.5%	13.3%	4.6%
Above average	34.4%	41.1%	30.9%
Average	49.4%	39.0%	54.7%
Below average	8.0%	6.0%	9.1%
Lowest 10%	0.8%	0.7%	0.8%
Total (n)	26,698	9,040	17,658
Cooperativeness			
Highest 10%	22.5%	23.8%	21.8%
Above average	51.0%	48.8%	52.1%
Average	24.6%	24.6%	24.6%
Below average	1.8%	2.4%	1.4%
Lowest 10%	0.2%	0.3%	0.1%
Total (n)	26,694	9,038	17,656
Creativity			
Highest 10%	15.9%	18.3%	14.7%
Above average	42.1%	41.0%	42.7%
Average	34.2%	32.7%	35.1%
Below average	7.1%	7.1%	7.0%
Lowest 10%	0.7%	0.9%	0.5%
Total (n)	26,702	9,039	17,663
Drive to achieve			
Highest 10%	30.7%	30.9%	30.6%
Above average	43.1%	39.1%	45.2%
Average	22.5%	24.5%	21.4%
Below average	3.3%	4.7%	2.5%
Lowest 10%	0.4%	0.7%	0.2%
Total (n)	26,693	9,032	17,661
Emotional health			
Highest 10%	17.4%	23.5%	14.4%
Above average	33.9%	35.1%	33.3%
Average	37.3%	31.6%	40.2%
Below average	10.0%	8.3%	10.9%
Lowest 10%	1.4%	1.5%	1.3%
Total (n)	26,678	9,032	17,646
Leadership ability			
Highest 10%	19.8%	25.4%	16.9%
Above average	41.4%	41.3%	41.4%
Average	32.0%	27.2%	34.4%
Below average	6.2%	5.4%	6.6%
Lowest 10%	0.7%	0.9%	0.7%
Total (n)	26,682	9,028	17,654

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person of your age.			
Mathematical ability			
Highest 10%	12.8%	19.6%	9.3%
Above average	32.7%	35.9%	31.0%
Average	36.1%	30.3%	39.1%
Below average	15.1%	11.6%	16.9%
Lowest 10%	3.3%	2.5%	3.7%
Total (n)	26,702	9,039	17,663
Physical health			
Highest 10%	15.2%	23.9%	10.7%
Above average	33.6%	38.1%	31.4%
Average	40.7%	30.2%	46.1%
Below average	9.7%	7.0%	11.0%
Lowest 10%	0.8%	0.8%	0.8%
Total (n)	26,671	9,026	17,645
Public speaking ability			
Highest 10%	10.6%	14.5%	8.5%
Above average	29.1%	32.4%	27.5%
Average	39.6%	35.5%	41.7%
Below average	17.7%	14.8%	19.1%
Lowest 10%	3.1%	2.7%	3.2%
Total (n)	26,692	9,031	17,661
Religiousness			
Highest 10%	9.4%	10.2%	9.0%
Above average	22.0%	20.2%	22.9%
Average	32.4%	30.2%	33.5%
Below average	19.1%	18.5%	19.4%
Lowest 10%	17.1%	20.9%	15.1%
Total (n)	26,631	9,010	17,621
Self-confidence (intellectual)			
Highest 10%	16.9%	25.0%	12.8%
Above average	42.4%	44.9%	41.1%
Average	34.0%	25.5%	38.3%
Below average	6.1%	4.1%	7.2%
Lowest 10%	0.6%	0.5%	0.6%
Total (n)	26,667	9,028	17,639
Self-confidence (social)			
Highest 10%	13.5%	18.0%	11.2%
Above average	34.5%	36.5%	33.4%
Average	37.3%	31.4%	40.2%
Below average	13.2%	12.1%	13.8%
Lowest 10%	1.6%	1.9%	1.4%
Total (n)	26,698	9,042	17,656
Self-understanding			
Highest 10%	20.4%	24.9%	18.1%
Above average	39.9%	40.9%	39.4%
Average	35.1%	29.8%	37.9%
Below average	4.1%	3.8%	4.3%
Lowest 10%	0.5%	0.7%	0.5%
Total (n)	26,655	9,024	17,631

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person of your age.			
Spirituality			
Highest 10%	12.6%	14.0%	11.9%
Above average	27.1%	25.7%	27.8%
Average	38.2%	35.9%	39.3%
Below average	14.1%	13.8%	14.3%
Lowest 10%	8.0%	10.6%	6.7%
Total (n)	26,622	9,011	17,611
Understanding of others			
Highest 10%	21.7%	22.2%	21.5%
Above average	49.0%	46.3%	50.4%
Average	26.9%	27.7%	26.5%
Below average	2.1%	3.2%	1.5%
Lowest 10%	0.3%	0.6%	0.1%
Total (n)	26,694	9,036	17,658
Writing ability			
Highest 10%	14.8%	15.4%	14.4%
Above average	41.1%	39.0%	42.2%
Average	35.6%	34.9%	35.9%
Below average	7.5%	9.3%	6.6%
Lowest 10%	1.0%	1.4%	0.8%
Total (n)	26,696	9,033	17,663
Since entering this college, how has it been to:			
Understand what your professors expect of you academically			
Very easy	26.4%	25.3%	26.9%
Somewhat easy	56.8%	56.5%	57.0%
Somewhat difficult	15.7%	16.9%	15.2%
Very difficult	1.1%	1.4%	0.9%
Total (n)	26,690	9,030	17,660
Develop effective study skills			
Very easy	16.0%	14.1%	16.9%
Somewhat easy	47.1%	47.2%	47.1%
Somewhat difficult	31.8%	33.0%	31.2%
Very difficult	5.1%	5.6%	4.8%
Total (n)	26,673	9,020	17,653
Adjust to academic demands of college			
Very easy	20.5%	20.1%	20.7%
Somewhat easy	44.0%	43.6%	44.2%
Somewhat difficult	30.8%	31.4%	30.5%
Very difficult	4.7%	4.9%	4.6%
Total (n)	26,665	9,019	17,646

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how has it been to:			
Manage your time effectively			
Very easy	13.6%	13.1%	13.8%
Somewhat easy	37.8%	37.3%	38.0%
Somewhat difficult	39.3%	38.9%	39.5%
Very difficult	9.4%	10.7%	8.7%
Total (n)	26,676	9,025	17,651
Get to know faculty			
Very easy	19.9%	20.6%	19.5%
Somewhat easy	48.6%	49.0%	48.4%
Somewhat difficult	26.7%	25.6%	27.2%
Very difficult	4.9%	4.8%	4.9%
Total (n)	26,590	8,997	17,593
Develop close friendships with male students			
Very easy	41.2%	49.1%	37.1%
Somewhat easy	37.0%	38.8%	36.1%
Somewhat difficult	15.9%	9.7%	19.1%
Very difficult	5.9%	2.4%	7.7%
Total (n)	26,618	9,018	17,600
Develop close friendships with female students			
Very easy	45.1%	41.6%	46.9%
Somewhat easy	39.4%	39.2%	39.5%
Somewhat difficult	12.5%	14.7%	11.4%
Very difficult	3.1%	4.5%	2.3%
Total (n)	26,657	9,023	17,634
Develop close friendships with students of a different racial/ethnic group			
Very easy	37.1%	38.0%	36.7%
Somewhat easy	42.3%	43.2%	41.9%
Somewhat difficult	16.5%	14.6%	17.5%
Very difficult	4.0%	4.2%	3.9%
Total (n)	26,657	9,015	17,642
Utilize campus services available to students			
Very easy	34.7%	32.3%	36.0%
Somewhat easy	54.4%	55.2%	54.0%
Somewhat difficult	9.9%	11.2%	9.2%
Very difficult	1.0%	1.3%	0.8%
Total (n)	26,653	9,014	17,639
Rate yourself on each of the following traits as compared with the average person your age.			
Ability to see the world from someone else's perspective			
Highest 10%	22.8%	24.0%	22.2%
Above average	47.6%	46.3%	48.3%
Average	27.8%	27.2%	28.2%
Below average	1.6%	2.2%	1.3%
Lowest 10%	0.2%	0.4%	0.1%
Total (n)	26,691	9,031	17,660

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person your age.			
Tolerance of others with different beliefs			
Highest 10%	29.1%	30.5%	28.4%
Above average	46.3%	43.0%	48.1%
Average	22.2%	23.1%	21.8%
Below average	2.1%	3.0%	1.7%
Lowest 10%	0.2%	0.4%	0.1%
Total (n)	26,696	9,032	17,664
Openness to having my own views challenged			
Highest 10%	19.6%	23.5%	17.6%
Above average	41.7%	41.0%	42.1%
Average	33.2%	29.0%	35.3%
Below average	5.0%	5.6%	4.6%
Lowest 10%	0.6%	0.9%	0.4%
Total (n)	26,677	9,027	17,650
Ability to discuss and negotiate controversial issues			
Highest 10%	21.2%	27.6%	18.0%
Above average	41.8%	43.7%	40.9%
Average	31.4%	25.0%	34.6%
Below average	5.1%	3.3%	6.0%
Lowest 10%	0.5%	0.5%	0.5%
Total (n)	26,689	9,029	17,660
Ability to work cooperatively with diverse people			
Highest 10%	27.9%	29.3%	27.2%
Above average	48.6%	47.3%	49.2%
Average	22.2%	21.3%	22.7%
Below average	1.1%	1.6%	0.8%
Lowest 10%	0.2%	0.4%	0.1%
Total (n)	26,678	9,020	17,658
Since entering this college, how often have you:			
Attended a religious service			
Frequently	22.6%	18.7%	24.6%
Occasionally	28.7%	27.8%	29.2%
Not at all	48.7%	53.5%	46.3%
Total (n)	26,680	9,024	17,656
Been bored in class			
Frequently	37.5%	39.2%	36.6%
Occasionally	59.7%	57.4%	60.8%
Not at all	2.9%	3.4%	2.6%
Total (n)	26,673	9,021	17,652
Participated in political demonstrations			
Frequently	2.6%	2.8%	2.5%
Occasionally	21.4%	22.1%	21.1%
Not at all	76.0%	75.1%	76.5%
Total (n)	26,666	9,018	17,648

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how often have you:			
Tutored another student			
Frequently	6.3%	7.2%	5.8%
Occasionally	36.1%	38.8%	34.7%
Not at all	57.6%	53.9%	59.5%
Total (n)	26,659	9,010	17,649
Studied with other students			
Frequently	33.4%	31.2%	34.5%
Occasionally	58.7%	59.6%	58.3%
Not at all	7.8%	9.2%	7.2%
Total (n)	26,662	9,015	17,647
Been a guest in a professor's home			
Frequently	1.1%	1.5%	0.8%
Occasionally	14.1%	14.5%	13.8%
Not at all	84.9%	84.0%	85.3%
Total (n)	26,675	9,015	17,660
Smoked cigarettes			
Frequently	4.5%	5.7%	3.9%
Occasionally	12.6%	15.5%	11.1%
Not at all	82.9%	78.8%	84.9%
Total (n)	26,670	9,016	17,654
Drank beer			
Frequently	14.0%	19.4%	11.2%
Occasionally	33.5%	36.0%	32.3%
Not at all	52.5%	44.6%	56.6%
Total (n)	26,615	8,998	17,617
Drank wine or liquor			
Frequently	14.6%	16.1%	13.8%
Occasionally	38.4%	38.0%	38.6%
Not at all	47.1%	45.9%	47.7%
Total (n)	26,607	8,993	17,614
Felt overwhelmed by all you had to do			
Frequently	40.1%	28.5%	46.0%
Occasionally	55.0%	61.9%	51.5%
Not at all	4.9%	9.6%	2.4%
Total (n)	26,676	9,017	17,659
Felt depressed			
Frequently	11.8%	9.9%	12.8%
Occasionally	50.6%	46.9%	52.4%
Not at all	37.6%	43.3%	34.7%
Total (n)	26,645	9,011	17,634
Performed volunteer work			
Frequently	13.7%	9.7%	15.8%
Occasionally	49.7%	47.0%	51.0%
Not at all	36.6%	43.4%	33.2%
Total (n)	26,621	9,003	17,618

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how often have you:			
Asked a professor for advice after class			
Frequently	16.5%	15.4%	17.1%
Occasionally	64.0%	65.1%	63.5%
Not at all	19.5%	19.5%	19.4%
Total (n)	26,676	9,019	17,657
Voted in a student election			
Frequently	14.1%	12.7%	14.9%
Occasionally	45.0%	42.9%	46.1%
Not at all	40.8%	44.4%	39.0%
Total (n)	26,628	8,992	17,636
Worked on a local, state, or national political campaign			
Frequently	2.3%	2.5%	2.2%
Occasionally	9.3%	10.8%	8.5%
Not at all	88.4%	86.6%	89.3%
Total (n)	26,674	9,023	17,651
Socialized with someone of another racial/ethnic group			
Frequently	53.2%	51.6%	54.0%
Occasionally	42.2%	42.7%	41.9%
Not at all	4.7%	5.8%	4.1%
Total (n)	26,637	9,006	17,631
Come late to class			
Frequently	6.6%	8.3%	5.7%
Occasionally	49.9%	56.4%	46.5%
Not at all	43.5%	35.2%	47.7%
Total (n)	26,613	8,995	17,618
Used the Internet for research or homework			
Frequently	83.9%	77.4%	87.3%
Occasionally	15.6%	21.6%	12.5%
Not at all	0.5%	0.9%	0.2%
Total (n)	26,674	9,023	17,651
Used the Internet to read news sites			
Frequently	50.7%	53.9%	49.1%
Occasionally	39.4%	37.3%	40.4%
Not at all	9.9%	8.7%	10.5%
Total (n)	26,660	9,015	17,645
Used the Internet to read blogs			
Frequently	31.1%	28.3%	32.5%
Occasionally	30.4%	33.4%	28.9%
Not at all	38.5%	38.2%	38.6%
Total (n)	26,642	9,002	17,640
Used the Internet to blog			
Frequently	17.2%	14.0%	18.9%
Occasionally	19.7%	20.3%	19.3%
Not at all	63.1%	65.8%	61.8%
Total (n)	26,632	8,990	17,642

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how often have you:			
Performed community service as part of class			
Frequently	6.0%	4.2%	6.9%
Occasionally	26.9%	27.3%	26.7%
Not at all	67.1%	68.5%	66.4%
Total (n)	26,647	9,012	17,635
Discussed religion			
Frequently	25.9%	23.5%	27.1%
Occasionally	57.4%	57.4%	57.4%
Not at all	16.7%	19.1%	15.4%
Total (n)	26,658	9,015	17,643
Discussed politics			
Frequently	24.9%	27.0%	23.9%
Occasionally	61.5%	59.7%	62.5%
Not at all	13.5%	13.3%	13.7%
Total (n)	26,665	9,017	17,648
Maintained a healthy diet			
Frequently	30.8%	31.7%	30.4%
Occasionally	58.5%	56.9%	59.3%
Not at all	10.7%	11.5%	10.3%
Total (n)	26,640	9,004	17,636
Had adequate sleep			
Frequently	23.8%	22.7%	24.4%
Occasionally	61.3%	61.7%	61.1%
Not at all	14.9%	15.6%	14.5%
Total (n)	26,653	9,017	17,636
Contributed money to a political campaign			
Frequently	1.2%	1.6%	1.0%
Occasionally	7.7%	9.8%	6.7%
Not at all	91.1%	88.6%	92.3%
Total (n)	26,662	9,014	17,648
Since entering this college, how much time have you spent during a typical week doing the following activities?			
Attending classes/labs			
Over 20 hours	12.4%	12.5%	12.4%
16 to 20 hours	32.9%	30.3%	34.2%
11 to 15 hours	33.5%	33.4%	33.6%
6 to 10 hours	13.5%	14.1%	13.2%
3 to 5 hours	4.9%	6.1%	4.4%
1 to 2 hours	1.6%	2.1%	1.4%
Less than one hour	0.3%	0.6%	0.1%
None	0.8%	1.0%	0.8%
Total (n)	26,629	8,999	17,630

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how much time have you spent during a typical week doing the following activities?			
Studying/homework			
Over 20 hours	8.0%	7.5%	8.2%
16 to 20 hours	9.8%	8.3%	10.6%
11 to 15 hours	16.8%	13.9%	18.3%
6 to 10 hours	33.0%	30.4%	34.4%
3 to 5 hours	25.1%	28.6%	23.3%
1 to 2 hours	6.2%	9.3%	4.6%
Less than one hour	0.9%	1.7%	0.5%
None	0.2%	0.4%	0.1%
Total (n)	26,640	9,002	17,638
Socializing with friends			
Over 20 hours	18.8%	21.3%	17.5%
16 to 20 hours	11.7%	12.2%	11.4%
11 to 15 hours	18.3%	18.1%	18.4%
6 to 10 hours	26.9%	25.5%	27.6%
3 to 5 hours	17.1%	15.2%	18.1%
1 to 2 hours	5.5%	5.4%	5.6%
Less than one hour	1.2%	1.3%	1.1%
None	0.5%	0.8%	0.3%
Total (n)	26,621	8,998	17,623
Talking with professors outside of class			
Over 20 hours	0.2%	0.4%	0.2%
16 to 20 hours	0.2%	0.2%	0.1%
11 to 15 hours	0.5%	0.6%	0.4%
6 to 10 hours	1.2%	1.7%	1.0%
3 to 5 hours	5.8%	6.2%	5.5%
1 to 2 hours	24.1%	23.4%	24.4%
Less than one hour	51.4%	50.3%	51.9%
None	16.7%	17.2%	16.4%
Total (n)	26,648	9,009	17,639
Exercising or sports			
Over 20 hours	4.2%	6.8%	2.8%
16 to 20 hours	3.5%	4.6%	2.9%
11 to 15 hours	6.2%	8.3%	5.1%
6 to 10 hours	16.1%	19.5%	14.5%
3 to 5 hours	26.9%	25.8%	27.4%
1 to 2 hours	21.5%	17.8%	23.4%
Less than one hour	13.4%	10.7%	14.8%
None	8.3%	6.6%	9.1%
Total (n)	26,635	9,003	17,632

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how much time have you spent during a typical week doing the following activities?			
Partying			
Over 20 hours	1.0%	1.7%	0.6%
16 to 20 hours	1.1%	1.4%	0.9%
11 to 15 hours	3.3%	4.4%	2.8%
6 to 10 hours	12.3%	14.0%	11.5%
3 to 5 hours	21.3%	21.6%	21.1%
1 to 2 hours	15.1%	15.6%	14.9%
Less than one hour	12.5%	12.5%	12.4%
None	33.4%	28.8%	35.7%
Total (n)	26,603	8,996	17,607
Working (for pay) on campus			
Over 20 hours	0.8%	1.0%	0.7%
16 to 20 hours	1.8%	1.8%	1.8%
11 to 15 hours	4.2%	3.6%	4.5%
6 to 10 hours	10.2%	9.0%	10.8%
3 to 5 hours	6.0%	5.9%	6.0%
1 to 2 hours	2.7%	2.9%	2.6%
Less than one hour	1.1%	1.5%	0.9%
None	73.3%	74.3%	72.7%
Total (n)	26,635	9,006	17,629
Working (for pay) off campus			
Over 20 hours	3.0%	2.9%	3.1%
16 to 20 hours	2.6%	2.3%	2.8%
11 to 15 hours	3.1%	2.6%	3.3%
6 to 10 hours	4.1%	3.5%	4.5%
3 to 5 hours	3.4%	3.5%	3.3%
1 to 2 hours	1.9%	2.2%	1.7%
Less than one hour	1.2%	1.6%	1.0%
None	80.7%	81.4%	80.4%
Total (n)	26,627	9,006	17,621
Volunteer work			
Over 20 hours	0.5%	0.6%	0.4%
16 to 20 hours	0.2%	0.4%	0.2%
11 to 15 hours	0.6%	0.7%	0.6%
6 to 10 hours	2.3%	2.3%	2.3%
3 to 5 hours	8.2%	6.6%	9.0%
1 to 2 hours	17.2%	13.5%	19.2%
Less than one hour	20.6%	20.0%	20.9%
None	50.3%	56.0%	47.4%
Total (n)	26,610	8,999	17,611

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how much time have you spent during a typical week doing the following activities?			
Student clubs and groups			
Over 20 hours	1.0%	1.5%	0.8%
16 to 20 hours	0.7%	0.9%	0.6%
11 to 15 hours	1.9%	2.3%	1.7%
6 to 10 hours	6.5%	6.8%	6.3%
3 to 5 hours	16.6%	15.0%	17.5%
1 to 2 hours	23.0%	19.9%	24.6%
Less than one hour	12.3%	11.9%	12.5%
None	38.0%	41.6%	36.1%
Total (n)	26,603	8,985	17,618
Watching TV			
Over 20 hours	1.6%	2.5%	1.2%
16 to 20 hours	1.2%	1.6%	0.9%
11 to 15 hours	3.0%	4.0%	2.4%
6 to 10 hours	10.8%	12.6%	10.0%
3 to 5 hours	24.0%	24.1%	24.0%
1 to 2 hours	25.2%	23.0%	26.4%
Less than one hour	17.7%	16.6%	18.3%
None	16.4%	15.6%	16.8%
Total (n)	26,613	8,992	17,621
Household/childcare duties			
Over 20 hours	0.5%	0.4%	0.5%
16 to 20 hours	0.3%	0.3%	0.2%
11 to 15 hours	0.7%	0.6%	0.7%
6 to 10 hours	1.9%	1.8%	1.9%
3 to 5 hours	6.7%	5.6%	7.3%
1 to 2 hours	14.0%	10.5%	15.8%
Less than one hour	14.5%	11.9%	15.8%
None	61.5%	68.8%	57.7%
Total (n)	26,621	8,992	17,629
Video/computer games			
Over 20 hours	1.0%	2.3%	0.3%
16 to 20 hours	0.7%	1.6%	0.3%
11 to 15 hours	1.7%	3.8%	0.5%
6 to 10 hours	4.8%	10.4%	1.9%
3 to 5 hours	10.1%	19.9%	5.0%
1 to 2 hours	13.9%	20.0%	10.9%
Less than one hour	15.9%	16.7%	15.5%
None	51.9%	25.3%	65.5%
Total (n)	26,619	9,002	17,617

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, how much time have you spent during a typical week doing the following activities?			
Commuting			
Over 20 hours	0.6%	0.6%	0.5%
16 to 20 hours	0.4%	0.5%	0.4%
11 to 15 hours	1.0%	1.0%	1.1%
6 to 10 hours	3.4%	3.8%	3.2%
3 to 5 hours	7.8%	8.1%	7.7%
1 to 2 hours	11.4%	13.1%	10.5%
Less than one hour	13.1%	15.0%	12.2%
None	62.3%	58.0%	64.5%
Total (n)	26,571	8,985	17,586
Online social networks (MySpace, Facebook, etc.)			
Over 20 hours	3.6%	3.8%	3.6%
16 to 20 hours	2.7%	2.2%	2.9%
11 to 15 hours	5.4%	4.4%	5.8%
6 to 10 hours	16.4%	12.8%	18.3%
3 to 5 hours	30.9%	27.2%	32.8%
1 to 2 hours	24.7%	26.8%	23.6%
Less than one hour	11.4%	15.4%	9.3%
None	5.0%	7.4%	3.7%
Total (n)	26,627	8,999	17,628
Please indicate the extent to which you agree or disagree with the following statements:			
I have felt discriminated against based on my race/ethnicity			
Strongly agree	1.9%	2.5%	1.6%
Agree	9.1%	9.8%	8.8%
Disagree	28.8%	27.5%	29.5%
Strongly disagree	60.1%	60.2%	60.1%
Total (n)	26,627	9,001	17,626
I have felt discriminated against based on my socio-economic status			
Strongly agree	1.7%	1.8%	1.6%
Agree	9.7%	9.0%	10.0%
Disagree	33.1%	31.3%	34.0%
Strongly disagree	55.5%	57.8%	54.4%
Total (n)	26,630	9,006	17,624
I have felt discriminated against based on my gender			
Strongly agree	1.4%	1.6%	1.2%
Agree	10.3%	7.3%	11.9%
Disagree	34.2%	30.8%	36.0%
Strongly disagree	54.1%	60.3%	50.9%
Total (n)	26,634	9,007	17,627

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please indicate the extent to which you agree or disagree with the following statements:			
I have felt discriminated against based on my religion			
Strongly agree	1.7%	2.0%	1.5%
Agree	8.1%	7.6%	8.3%
Disagree	34.0%	31.3%	35.3%
Strongly disagree	56.3%	59.1%	54.8%
Total (n)	26,634	9,003	17,631
I have felt discriminated against based on my sexual orientation			
Strongly agree	0.8%	1.4%	0.5%
Agree	2.8%	4.2%	2.1%
Disagree	30.7%	28.0%	32.1%
Strongly disagree	65.6%	66.4%	65.2%
Total (n)	26,567	8,988	17,579
In class, I have heard faculty express stereotypes about racial/ethnic groups			
Strongly agree	3.0%	3.2%	3.0%
Agree	16.3%	14.7%	17.0%
Disagree	30.4%	28.8%	31.2%
Strongly disagree	50.3%	53.3%	48.8%
Total (n)	26,629	9,007	17,622
In class, I have heard faculty express stereotypes about women			
Strongly agree	2.8%	2.6%	2.8%
Agree	17.9%	15.8%	19.0%
Disagree	30.9%	29.3%	31.8%
Strongly disagree	48.4%	52.3%	46.5%
Total (n)	26,632	9,007	17,625
In class, I have heard faculty express stereotypes about men			
Strongly agree	2.6%	3.1%	2.3%
Agree	15.9%	15.6%	16.1%
Disagree	31.9%	29.1%	33.4%
Strongly disagree	49.6%	52.2%	48.2%
Total (n)	26,619	9,000	17,619
The admission/recruitment materials portrayed this campus accurately			
Strongly agree	14.4%	13.2%	15.0%
Agree	67.2%	65.1%	68.3%
Disagree	14.4%	16.5%	13.2%
Strongly disagree	4.0%	5.1%	3.5%
Total (n)	26,439	8,927	17,512
I see myself as part of the campus community			
Strongly agree	23.3%	21.1%	24.5%
Agree	59.3%	58.9%	59.5%
Disagree	13.6%	15.4%	12.8%
Strongly disagree	3.8%	4.7%	3.3%
Total (n)	26,414	8,916	17,498

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please indicate the extent to which you agree or disagree with the following statements:			
Faculty here are interested in students' academic problems			
Strongly agree	26.3%	24.6%	27.1%
Agree	64.7%	63.9%	65.0%
Disagree	7.5%	9.2%	6.6%
Strongly disagree	1.6%	2.2%	1.3%
Total (n)	26,600	8,984	17,616
Faculty here are interested in students' personal problems			
Strongly agree	10.9%	10.4%	11.2%
Agree	49.6%	49.5%	49.7%
Disagree	33.6%	33.1%	33.8%
Strongly disagree	5.9%	7.1%	5.3%
Total (n)	26,571	8,972	17,599
Staff here are interested in students' academic problems			
Strongly agree	17.0%	15.6%	17.7%
Agree	64.9%	63.9%	65.4%
Disagree	15.2%	16.6%	14.5%
Strongly disagree	2.9%	3.9%	2.4%
Total (n)	26,529	8,959	17,570
Staff here are interested in students' personal problems			
Strongly agree	11.5%	10.8%	11.9%
Agree	54.1%	54.1%	54.1%
Disagree	29.2%	29.0%	29.2%
Strongly disagree	5.2%	6.0%	4.7%
Total (n)	26,524	8,959	17,565
There is a lot of racial tension on this campus			
Strongly agree	1.8%	2.1%	1.6%
Agree	8.8%	9.5%	8.5%
Disagree	49.2%	45.0%	51.4%
Strongly disagree	40.1%	43.5%	38.4%
Total (n)	26,538	8,970	17,568
Most students here are treated like "numbers in a book"			
Strongly agree	3.2%	4.5%	2.5%
Agree	15.1%	18.0%	13.6%
Disagree	48.0%	48.4%	47.7%
Strongly disagree	33.8%	29.2%	36.1%
Total (n)	26,568	8,973	17,595
I have been able to find a balance between academics and extracurricular activities			
Strongly agree	13.3%	13.5%	13.2%
Agree	65.9%	63.3%	67.2%
Disagree	17.6%	19.4%	16.8%
Strongly disagree	3.2%	3.7%	2.9%
Total (n)	26,597	8,983	17,614

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please indicate the extent to which you agree or disagree with the following statements:			
I feel I am a member of this college			
Strongly agree	27.3%	27.0%	27.5%
Agree	60.4%	58.8%	61.2%
Disagree	9.7%	11.0%	9.0%
Strongly disagree	2.6%	3.3%	2.3%
Total (n)	26,478	8,947	17,531
My college experiences have exposed me to diverse opinions, cultures, and values			
Strongly agree	23.3%	22.0%	24.0%
Agree	60.3%	59.5%	60.7%
Disagree	13.4%	14.9%	12.7%
Strongly disagree	2.9%	3.7%	2.5%
Total (n)	26,614	8,989	17,625
There is strong competition among students for high grades			
Strongly agree	14.7%	14.7%	14.7%
Agree	45.5%	46.5%	45.0%
Disagree	35.1%	34.0%	35.7%
Strongly disagree	4.7%	4.8%	4.6%
Total (n)	26,600	8,990	17,610
I feel a sense of belonging with this college			
Strongly agree	25.1%	23.4%	25.9%
Agree	56.8%	55.8%	57.4%
Disagree	14.3%	16.4%	13.3%
Strongly disagree	3.8%	4.5%	3.4%
Total (n)	26,596	8,985	17,611
To what extent have you experienced the following with students from a racial/ethnic group other than your own?			
Dined or shared a meal			
Very often	27.6%	27.2%	27.8%
Often	23.2%	25.9%	21.8%
Sometimes	25.5%	26.2%	25.1%
Seldom	15.8%	13.8%	16.8%
Never	8.0%	6.8%	8.6%
Total (n)	26,616	8,999	17,617
Had meaningful and honest discussions about race/ethnic relations outside of class			
Very often	12.9%	12.4%	13.2%
Often	16.1%	17.5%	15.5%
Sometimes	28.0%	29.7%	27.1%
Seldom	24.6%	23.3%	25.2%
Never	18.4%	17.2%	19.0%
Total (n)	26,613	9,002	17,611

	All Baccalaureate Institutions		
	Total	Men	Women
To what extent have you experienced the following with students from a racial/ethnic group other than your own?			
Had guarded, cautious interactions			
Very often	3.0%	3.4%	2.8%
Often	6.4%	8.2%	5.5%
Sometimes	19.9%	23.2%	18.2%
Seldom	31.5%	31.0%	31.8%
Never	39.2%	34.2%	41.7%
Total (n)	26,565	8,982	17,583
Shared personal feelings and problems			
Very often	15.6%	11.5%	17.7%
Often	23.2%	21.2%	24.1%
Sometimes	29.1%	31.7%	27.7%
Seldom	17.7%	20.2%	16.5%
Never	14.4%	15.4%	14.0%
Total (n)	26,595	8,994	17,601
Had tense, somewhat hostile interactions			
Very often	1.8%	2.4%	1.4%
Often	3.7%	5.0%	3.0%
Sometimes	11.2%	14.5%	9.5%
Seldom	21.6%	23.6%	20.6%
Never	61.7%	54.5%	65.4%
Total (n)	26,569	8,985	17,584
Had intellectual discussions outside of class			
Very often	15.5%	15.3%	15.6%
Often	23.4%	24.7%	22.7%
Sometimes	29.7%	31.4%	28.8%
Seldom	16.5%	15.8%	16.9%
Never	14.9%	12.8%	15.9%
Total (n)	26,539	8,974	17,565
Felt insulted or threatened because of your race/ethnicity			
Very often	1.4%	2.1%	1.0%
Often	2.5%	3.9%	1.8%
Sometimes	7.3%	9.3%	6.3%
Seldom	14.8%	15.4%	14.4%
Never	74.0%	69.3%	76.4%
Total (n)	26,601	8,995	17,606
Studied or prepared for class			
Very often	19.6%	16.2%	21.3%
Often	22.0%	23.8%	21.2%
Sometimes	26.4%	28.6%	25.2%
Seldom	15.7%	15.9%	15.7%
Never	16.3%	15.5%	16.7%
Total (n)	26,567	8,983	17,584

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
To what extent have you experienced the following with students from a racial/ethnic group other than your own?			
Socialized or partied			
Very often	18.5%	17.8%	18.9%
Often	26.2%	27.5%	25.5%
Sometimes	28.5%	30.0%	27.7%
Seldom	14.6%	14.2%	14.8%
Never	12.2%	10.6%	13.1%
Total (n)	26,579	8,985	17,594
Attended events sponsored by other racial/ethnic groups			
Very often	7.2%	6.4%	7.5%
Often	11.8%	11.3%	12.1%
Sometimes	26.9%	26.8%	26.9%
Seldom	22.8%	23.1%	22.6%
Never	31.4%	32.4%	30.9%
Total (n)	26,581	8,986	17,595
How many times in the past two weeks, if any, have you had five or more alcoholic drinks in a row?			
10 or more times	0.9%	1.7%	0.5%
6-9 times	2.4%	3.9%	1.7%
3-5 times	9.7%	12.8%	8.1%
Twice	9.7%	11.1%	8.9%
Once	11.5%	11.5%	11.5%
None	65.8%	59.0%	69.3%
Total (n)	26,534	8,955	17,579
How often in the past year did you:			
Ask questions in class			
Frequently	36.1%	35.4%	36.4%
Occasionally	54.7%	55.4%	54.3%
Not at all	9.2%	9.2%	9.2%
Total (n)	26,655	9,019	17,636
Support your opinions with a logical argument			
Frequently	48.3%	51.4%	46.7%
Occasionally	46.4%	44.2%	47.6%
Not at all	5.3%	4.4%	5.7%
Total (n)	26,637	9,015	17,622
Seek solutions to problems and explain them to others			
Frequently	43.9%	43.8%	44.0%
Occasionally	50.6%	50.6%	50.7%
Not at all	5.5%	5.7%	5.4%
Total (n)	26,614	9,000	17,614
Revise your papers to improve your writing			
Frequently	51.0%	40.4%	56.4%
Occasionally	43.7%	51.2%	39.9%
Not at all	5.3%	8.4%	3.7%
Total (n)	26,579	8,995	17,584

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
How often in the past year did you:			
Evaluate the quality or reliability of information you received			
Frequently	40.3%	38.5%	41.2%
Occasionally	54.1%	55.6%	53.3%
Not at all	5.6%	5.9%	5.5%
Total (n)	26,579	8,986	17,593
Take a risk because you felt you had more to gain			
Frequently	28.8%	32.0%	27.2%
Occasionally	60.5%	58.8%	61.4%
Not at all	10.7%	9.2%	11.4%
Total (n)	26,616	9,000	17,616
Seek alternative solutions to a problem			
Frequently	36.6%	37.4%	36.3%
Occasionally	59.3%	58.5%	59.7%
Not at all	4.1%	4.2%	4.0%
Total (n)	26,594	8,999	17,595
Look up scientific research articles and resources			
Frequently	30.4%	28.6%	31.3%
Occasionally	54.4%	57.4%	52.9%
Not at all	15.2%	14.0%	15.8%
Total (n)	26,567	8,988	17,579
Explore topics on your own, even though it was not required for a class			
Frequently	29.0%	34.0%	26.5%
Occasionally	56.0%	53.4%	57.3%
Not at all	15.0%	12.5%	16.2%
Total (n)	26,609	9,000	17,609
Accept mistakes as part of the learning process			
Frequently	46.8%	47.1%	46.6%
Occasionally	50.5%	49.4%	51.0%
Not at all	2.8%	3.4%	2.4%
Total (n)	26,607	9,003	17,604
Seek feedback on your academic work			
Frequently	44.7%	38.6%	47.8%
Occasionally	50.2%	54.4%	48.0%
Not at all	5.1%	6.9%	4.2%
Total (n)	26,629	9,009	17,620
Take notes during class			
Frequently	81.1%	68.1%	87.8%
Occasionally	17.5%	28.6%	11.8%
Not at all	1.4%	3.3%	0.4%
Total (n)	26,618	9,007	17,611

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Where did you primarily live while attending college this past year?			
<u>On-campus special interest housing</u>			
First-year student housing	21.6%	21.7%	21.5%
Cultural or minority student housing	0.3%	0.2%	0.3%
Single-sex housing	1.9%	0.8%	2.5%
Special academic program	2.1%	1.7%	2.2%
Other special interest housing	1.1%	1.0%	1.2%
<u>On-campus regular college housing</u>			
Residence hall	56.4%	58.2%	55.5%
Apartment	1.7%	1.8%	1.7%
Fraternity or sorority housing	0.2%	0.3%	0.2%
Other residential housing	0.4%	0.4%	0.4%
<u>Off campus</u>			
At home with family	11.5%	11.0%	11.8%
Fraternity or sorority	0.1%	0.2%	0.0%
Rented apartment or house	2.1%	2.1%	2.0%
Other	0.7%	0.7%	0.7%
Total (n)	23,761	7,875	15,886
Indicate the importance to you personally of each of the following:			
Becoming accomplished in one of the performing arts (acting, dancing, etc.)			
Essential	9.8%	9.0%	10.2%
Very important	12.7%	12.5%	12.7%
Somewhat important	28.3%	26.6%	29.1%
Not important	49.3%	51.9%	48.0%
Total (n)	26,583	8,983	17,600
Becoming an authority in my field			
Essential	24.2%	25.6%	23.5%
Very important	42.3%	41.9%	42.5%
Somewhat important	27.1%	26.2%	27.5%
Not important	6.4%	6.2%	6.5%
Total (n)	26,564	8,982	17,582
Obtaining recognition from my colleagues for contributions to my special field			
Essential	18.9%	20.0%	18.4%
Very important	42.8%	41.9%	43.3%
Somewhat important	31.2%	30.9%	31.3%
Not important	7.1%	7.2%	7.0%
Total (n)	26,580	8,985	17,595
Influencing the political structure			
Essential	6.4%	8.5%	5.3%
Very important	16.0%	19.4%	14.3%
Somewhat important	41.6%	41.1%	41.8%
Not important	36.1%	31.0%	38.6%
Total (n)	26,567	8,985	17,582

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Indicate the importance to you personally of each of the following:			
Influencing social values			
Essential	13.6%	13.8%	13.5%
Very important	37.3%	34.8%	38.6%
Somewhat important	36.7%	36.6%	36.7%
Not important	12.4%	14.8%	11.1%
Total (n)	26,562	8,978	17,584
Raising a family			
Essential	41.0%	38.9%	42.1%
Very important	32.6%	33.5%	32.1%
Somewhat important	17.5%	19.1%	16.7%
Not important	8.8%	8.4%	9.0%
Total (n)	26,537	8,975	17,562
Being very well off financially			
Essential	30.7%	33.0%	29.5%
Very important	38.0%	37.1%	38.5%
Somewhat important	26.4%	24.6%	27.3%
Not important	4.9%	5.3%	4.7%
Total (n)	26,577	8,990	17,587
Helping others who are in difficulty			
Essential	32.5%	26.3%	35.7%
Very important	47.0%	46.5%	47.3%
Somewhat important	18.9%	24.5%	16.1%
Not important	1.5%	2.8%	0.9%
Total (n)	26,581	8,990	17,591
Making a theoretical contribution to science			
Essential	6.2%	8.0%	5.3%
Very important	16.3%	20.5%	14.1%
Somewhat important	32.3%	35.8%	30.4%
Not important	45.2%	35.6%	50.1%
Total (n)	26,550	8,973	17,577
Writing original works (poems, novels, short stories, etc.)			
Essential	8.2%	8.0%	8.3%
Very important	13.4%	14.7%	12.7%
Somewhat important	29.9%	30.6%	29.5%
Not important	48.5%	46.7%	49.5%
Total (n)	26,559	8,975	17,584
Creating artistic works (painting, sculpture, decorating, etc.)			
Essential	8.5%	7.7%	8.8%
Very important	13.4%	13.1%	13.5%
Somewhat important	28.2%	26.6%	29.0%
Not important	50.0%	52.5%	48.7%
Total (n)	26,580	8,981	17,599

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Indicate the importance to you personally of each of the following:			
Becoming successful in a business of my own			
Essential	15.0%	17.9%	13.4%
Very important	24.6%	28.0%	22.8%
Somewhat important	32.0%	31.7%	32.1%
Not important	28.5%	22.3%	31.7%
Total (n)	26,513	8,967	17,546
Becoming involved in programs to clean up the environment			
Essential	8.7%	8.3%	8.9%
Very important	24.6%	23.6%	25.1%
Somewhat important	47.0%	46.3%	47.4%
Not important	19.7%	21.8%	18.6%
Total (n)	26,586	8,988	17,598
Developing a meaningful philosophy of life			
Essential	23.8%	27.8%	21.8%
Very important	32.1%	32.3%	32.0%
Somewhat important	30.3%	27.8%	31.6%
Not important	13.8%	12.1%	14.6%
Total (n)	26,558	8,977	17,581
Participating in a community action program			
Essential	10.4%	7.9%	11.7%
Very important	28.3%	23.8%	30.5%
Somewhat important	43.6%	45.6%	42.6%
Not important	17.8%	22.8%	15.2%
Total (n)	26,564	8,973	17,591
Helping to promote racial understanding			
Essential	10.7%	9.7%	11.2%
Very important	28.2%	25.9%	29.3%
Somewhat important	42.6%	42.0%	42.9%
Not important	18.6%	22.3%	16.6%
Total (n)	26,571	8,980	17,591
Keeping up to date with political affairs			
Essential	12.3%	14.6%	11.2%
Very important	31.3%	33.2%	30.4%
Somewhat important	41.1%	38.4%	42.5%
Not important	15.3%	13.9%	16.0%
Total (n)	26,567	8,982	17,585
Becoming a community leader			
Essential	11.3%	11.9%	11.0%
Very important	27.6%	26.9%	28.0%
Somewhat important	40.0%	39.8%	40.1%
Not important	21.1%	21.4%	20.9%
Total (n)	26,537	8,968	17,569

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Indicate the importance to you personally of each of the following:			
Improving my understanding of other countries and cultures			
Essential	20.3%	17.7%	21.6%
Very important	37.9%	36.0%	38.9%
Somewhat important	34.1%	36.2%	33.0%
Not important	7.7%	10.2%	6.5%
Total (n)	26,559	8,969	17,590
Engaging with members of my own racial/ethnic group			
Essential	12.9%	13.0%	12.9%
Very important	33.8%	32.9%	34.3%
Somewhat important	39.6%	39.0%	39.9%
Not important	13.6%	15.1%	12.9%
Total (n)	26,533	8,961	17,572
Adopting "green" practices to protect the environment			
Essential	17.7%	14.8%	19.2%
Very important	35.2%	32.2%	36.7%
Somewhat important	36.8%	38.8%	35.7%
Not important	10.3%	14.2%	8.4%
Total (n)	26,564	8,978	17,586
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Amount of contact with faculty			
Very satisfied	18.1%	17.5%	18.4%
Satisfied	49.5%	48.7%	50.0%
Neutral	26.5%	27.5%	25.9%
Dissatisfied	4.8%	4.8%	4.9%
Very dissatisfied	1.0%	1.4%	0.8%
Total (n)	26,325	8,878	17,447
Racial/ethnic diversity of faculty			
Very satisfied	10.4%	11.6%	9.8%
Satisfied	39.1%	39.9%	38.7%
Neutral	41.2%	40.4%	41.6%
Dissatisfied	6.9%	5.7%	7.6%
Very dissatisfied	2.3%	2.4%	2.3%
Total (n)	26,030	8,793	17,237
Racial/ethnic diversity of student body			
Very satisfied	12.4%	13.7%	11.7%
Satisfied	39.1%	38.6%	39.3%
Neutral	34.6%	35.7%	34.0%
Dissatisfied	9.9%	8.2%	10.8%
Very dissatisfied	4.0%	3.8%	4.2%
Total (n)	26,256	8,844	17,412

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Class size			
Very satisfied	26.0%	24.4%	26.8%
Satisfied	50.5%	49.1%	51.3%
Neutral	18.0%	20.1%	16.9%
Dissatisfied	4.5%	5.0%	4.3%
Very dissatisfied	1.0%	1.4%	0.8%
Total (n)	26,554	8,958	17,596
Interaction with other students			
Very satisfied	26.0%	25.2%	26.3%
Satisfied	52.8%	52.1%	53.2%
Neutral	16.0%	17.1%	15.4%
Dissatisfied	4.1%	4.3%	4.0%
Very dissatisfied	1.2%	1.4%	1.1%
Total (n)	26,535	8,952	17,583
Relevance of coursework to everyday life			
Very satisfied	13.3%	12.4%	13.8%
Satisfied	48.5%	46.2%	49.6%
Neutral	28.4%	29.9%	27.7%
Dissatisfied	7.9%	8.5%	7.6%
Very dissatisfied	1.9%	2.9%	1.4%
Total (n)	26,502	8,933	17,569
Relevance of coursework to future career plans			
Very satisfied	20.3%	20.6%	20.2%
Satisfied	48.6%	46.8%	49.5%
Neutral	22.5%	23.0%	22.2%
Dissatisfied	6.5%	6.7%	6.4%
Very dissatisfied	2.1%	2.9%	1.7%
Total (n)	26,396	8,903	17,493
Overall quality of instruction			
Very satisfied	23.1%	23.0%	23.1%
Satisfied	56.7%	54.0%	58.2%
Neutral	16.1%	17.9%	15.2%
Dissatisfied	3.3%	3.8%	3.0%
Very dissatisfied	0.8%	1.3%	0.5%
Total (n)	26,537	8,960	17,577
Respect for the expression of diverse beliefs			
Very satisfied	20.8%	20.0%	21.2%
Satisfied	53.8%	50.8%	55.3%
Neutral	21.5%	24.9%	19.8%
Dissatisfied	3.0%	3.0%	3.0%
Very dissatisfied	0.9%	1.2%	0.7%
Total (n)	26,322	8,846	17,476
Availability of campus social activities			
Very satisfied	22.8%	20.9%	23.7%
Satisfied	48.9%	48.1%	49.3%
Neutral	20.2%	22.7%	18.9%
Dissatisfied	5.9%	5.6%	6.0%
Very dissatisfied	2.3%	2.6%	2.2%
Total (n)	26,288	8,870	17,418

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Please rate your satisfaction with this institution on each of the aspects of college life listed below:			
Your social life			
Very satisfied	29.0%	28.3%	29.3%
Satisfied	43.6%	42.6%	44.0%
Neutral	17.2%	18.4%	16.6%
Dissatisfied	7.4%	7.4%	7.4%
Very dissatisfied	2.9%	3.4%	2.7%
Total (n)	26,483	8,929	17,554
Overall sense of community among students			
Very satisfied	22.6%	20.7%	23.6%
Satisfied	46.5%	46.9%	46.3%
Neutral	21.8%	23.3%	21.0%
Dissatisfied	6.7%	6.5%	6.8%
Very dissatisfied	2.3%	2.6%	2.2%
Total (n)	26,436	8,919	17,517
Overall college experience			
Very satisfied	31.7%	29.8%	32.6%
Satisfied	45.8%	45.4%	46.0%
Neutral	15.5%	17.2%	14.6%
Dissatisfied	4.9%	5.3%	4.7%
Very dissatisfied	2.1%	2.2%	2.0%
Total (n)	26,530	8,948	17,582
What is your overall grade average (as of your most recently completed academic term)?			
A	19.5%	16.7%	21.0%
A-, B+	36.8%	33.9%	38.3%
B	22.0%	22.1%	21.9%
B-, C+	13.4%	16.3%	11.9%
C	5.3%	6.8%	4.5%
C- or less	2.2%	3.2%	1.7%
I did not receive grades in my courses	0.8%	1.0%	0.7%
Total (n)	26,603	9,000	17,603
Since entering this college have you:			
Decided to pursue a different major			
Yes	34.6%	32.2%	35.8%
No	65.4%	67.8%	64.2%
Total (n)	26,649	9,014	17,635
Remained undecided about a major			
Yes	20.3%	22.3%	19.3%
No	79.7%	77.7%	80.7%
Total (n)	26,642	9,012	17,630
Changed your career choice			
Yes	30.9%	28.4%	32.1%
No	69.1%	71.6%	67.9%
Total (n)	26,633	9,006	17,627
Participated in student government			
Yes	8.3%	9.5%	7.7%
No	91.7%	90.5%	92.3%
Total (n)	26,634	9,008	17,626

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college have you:			
Needed extra time to complete your degree requirements			
Yes	8.6%	9.4%	8.2%
No	91.4%	90.6%	91.8%
Total (n)	26,635	9,012	17,623
Worked full-time while attending school			
Yes	4.2%	4.7%	3.9%
No	95.8%	95.3%	96.1%
Total (n)	26,642	9,013	17,629
Joined a social fraternity or sorority			
Yes	11.7%	12.2%	11.5%
No	88.3%	87.8%	88.5%
Total (n)	26,635	9,008	17,627
Played club, intramural or recreational sports			
Yes	41.3%	55.2%	34.3%
No	58.7%	44.8%	65.7%
Total (n)	26,614	9,003	17,611
Played intercollegiate athletics (e.g., NCAA, NAIA)			
Yes	14.7%	19.5%	12.3%
No	85.3%	80.5%	87.7%
Total (n)	26,640	9,012	17,628
Participated in student protests or demonstrations			
Yes	11.9%	11.6%	12.1%
No	88.1%	88.4%	87.9%
Total (n)	26,632	9,010	17,622
Participated in volunteer or community service work			
Yes	57.7%	49.0%	62.2%
No	42.3%	51.0%	37.8%
Total (n)	26,617	8,998	17,619
Participated in student groups/clubs			
Yes	62.6%	56.6%	65.6%
No	37.4%	43.4%	34.4%
Total (n)	26,632	9,010	17,622
Sought personal counseling			
Yes	15.8%	14.6%	16.4%
No	84.2%	85.4%	83.6%
Total (n)	26,630	9,007	17,623
Strengthened your religious beliefs/convictions			
Yes	35.7%	32.4%	37.4%
No	64.3%	67.6%	62.6%
Total (n)	26,624	9,004	17,620
Failed one or more courses			
Yes	9.0%	11.3%	7.9%
No	91.0%	88.7%	92.1%
Total (n)	26,637	9,007	17,630
Participated in leadership training			
Yes	19.3%	19.8%	19.1%
No	80.7%	80.2%	80.9%
Total (n)	26,631	9,004	17,627

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college have you:			
Enrolled in an honors or advanced course			
Yes	20.4%	21.7%	19.8%
No	79.6%	78.3%	80.2%
Total (n)	26,635	9,008	17,627
Enrolled in a remedial or developmental course			
Yes	8.2%	8.5%	8.1%
No	91.8%	91.5%	91.9%
Total (n)	26,613	9,000	17,613
Transferred from another institution			
Yes	2.2%	3.1%	1.8%
No	97.8%	96.9%	98.2%
Total (n)	26,614	9,003	17,611
Been satisfied with this college overall			
Yes	85.5%	82.6%	87.1%
No	14.5%	17.4%	12.9%
Total (n)	26,585	8,993	17,592
Enrolled in a formal program where a group of students take two or more courses together			
Yes	15.4%	15.0%	15.6%
No	84.6%	85.0%	84.4%
Total (n)	26,584	8,983	17,601
Taken a course or first-year seminar designed to help first-year students adjust to college			
Yes	56.2%	52.8%	58.0%
No	43.8%	47.2%	42.0%
Total (n)	26,599	8,996	17,603
Participated in academic support program			
Yes	13.8%	14.5%	13.5%
No	86.2%	85.5%	86.5%
Total (n)	26,593	8,991	17,602
Had a roommate of a different race/ethnicity			
Yes	31.6%	32.8%	30.9%
No	68.4%	67.2%	69.1%
Total (n)	26,612	9,001	17,611
Accumulated excessive credit card debt			
Yes	4.5%	5.3%	4.2%
No	95.5%	94.7%	95.8%
Total (n)	26,612	8,997	17,615
Voted in the 2008 presidential election			
Yes	71.0%	66.4%	73.4%
No	29.0%	33.6%	26.6%
Total (n)	26,605	8,992	17,613
Since entering this college, indicate how often you:			
Turned in course assignment(s) late			
Frequently	4.3%	5.1%	3.8%
Occasionally	30.9%	38.9%	26.8%
Not at all	64.9%	56.0%	69.4%
Total (n)	26,610	8,996	17,614

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, indicate how often you:			
Spoke up in class			
Frequently	32.9%	32.8%	33.0%
Occasionally	59.3%	58.7%	59.7%
Not at all	7.7%	8.5%	7.3%
Total (n)	26,607	8,999	17,608
Discussed course content with students outside of class			
Frequently	47.5%	43.8%	49.4%
Occasionally	49.0%	51.5%	47.7%
Not at all	3.5%	4.7%	2.9%
Total (n)	26,624	9,012	17,612
Skipped class			
Frequently	4.3%	5.9%	3.5%
Occasionally	62.7%	62.1%	62.9%
Not at all	33.0%	32.0%	33.5%
Total (n)	26,635	9,013	17,622
Received tutoring			
Frequently	6.3%	5.7%	6.6%
Occasionally	35.9%	35.3%	36.2%
Not at all	57.8%	59.0%	57.2%
Total (n)	26,615	9,006	17,609
Worked on a professor's research project			
Frequently	5.8%	6.4%	5.5%
Occasionally	17.6%	21.6%	15.6%
Not at all	76.5%	72.0%	78.9%
Total (n)	26,563	8,995	17,568
Turned in course assignments that did <u>not</u> reflect your best work			
Frequently	5.7%	8.3%	4.4%
Occasionally	71.0%	72.3%	70.3%
Not at all	23.3%	19.5%	25.3%
Total (n)	26,603	9,001	17,602
Had difficulty getting along with your roommate(s)			
Frequently	11.7%	9.5%	12.9%
Occasionally	37.2%	35.9%	37.8%
Not at all	51.1%	54.6%	49.3%
Total (n)	26,586	8,999	17,587
Received advice or guidance about your educational program from your professor			
Frequently	14.9%	13.4%	15.7%
Occasionally	57.9%	58.3%	57.7%
Not at all	27.2%	28.3%	26.6%
Total (n)	26,589	8,991	17,598
Received emotional support or encouragement from your professor			
Frequently	9.9%	7.9%	10.9%
Occasionally	42.4%	41.9%	42.7%
Not at all	47.7%	50.2%	46.4%
Total (n)	26,600	9,002	17,598

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Since entering this college, indicate how often you:			
Received negative feedback about your academic work from your professor			
Frequently	2.7%	3.7%	2.3%
Occasionally	40.4%	45.0%	38.0%
Not at all	56.9%	51.3%	59.7%
Total (n)	26,566	8,985	17,581
Witnessed academic dishonesty/cheating			
Frequently	3.8%	4.8%	3.3%
Occasionally	35.6%	40.7%	33.0%
Not at all	60.6%	54.5%	63.7%
Total (n)	26,600	9,004	17,596
Went home for the weekend			
Frequently	23.5%	19.9%	25.3%
Occasionally	47.3%	48.7%	46.6%
Not at all	29.3%	31.5%	28.1%
Total (n)	26,537	8,981	17,556
Worked with an academic advisor to select your courses			
Frequently	21.8%	18.5%	23.5%
Occasionally	64.1%	65.1%	63.6%
Not at all	14.1%	16.4%	12.9%
Total (n)	26,584	8,990	17,594
Received advice/counseling from another student			
Frequently	16.4%	13.1%	18.2%
Occasionally	61.7%	62.5%	61.3%
Not at all	21.8%	24.4%	20.5%
Total (n)	26,590	8,991	17,599
Fell asleep in class			
Frequently	3.7%	5.4%	2.7%
Occasionally	35.1%	42.2%	31.5%
Not at all	61.2%	52.3%	65.8%
Total (n)	26,594	8,993	17,601
Had difficulty enrolling in courses you need			
Frequently	14.0%	13.7%	14.2%
Occasionally	46.2%	46.1%	46.2%
Not at all	39.8%	40.2%	39.6%
Total (n)	26,582	8,990	17,592
Instant messaged/texted during class			
Frequently	23.2%	20.2%	24.7%
Occasionally	52.9%	52.9%	52.9%
Not at all	23.9%	26.8%	22.4%
Total (n)	26,610	9,002	17,608
Communicated regularly with your professors			
Frequently	17.6%	16.1%	18.3%
Occasionally	59.8%	59.4%	60.0%
Not at all	22.7%	24.5%	21.7%
Total (n)	26,596	8,993	17,603

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
If you could make your college choice over, would you still choose to enroll at your current (or most recent) college?			
Definitely yes	43.7%	41.1%	45.0%
Probably yes	34.9%	35.5%	34.6%
Probably not	10.6%	11.4%	10.2%
Definitely not	5.0%	5.5%	4.6%
Not sure yet	5.9%	6.5%	5.5%
Total (n)	26,722	9,050	17,672
What do you think you will be doing in Fall 2009?			
Attending your current (or most recent) institution	89.8%	88.8%	90.3%
Attending another institution	5.9%	6.0%	5.9%
Don't know / have not decided yet	3.9%	4.5%	3.6%
Not attending any institution	0.4%	0.7%	0.2%
Total (n)	26,711	9,039	17,672
Are you currently a full-time or part-time student?			
Full-time undergraduate	100.0%	100.0%	100.0%
Part-time undergraduate	0.0%	0.0%	0.0%
Not enrolled	0.0%	0.0%	0.0%
Total (n)	26,758	9,066	17,692
What year did you first enter this college:			
2004 or earlier	0.0%	0.0%	0.0%
2005	0.0%	0.0%	0.0%
2006	0.0%	0.0%	0.0%
2007	0.1%	0.1%	0.1%
2008 or 2009	99.9%	99.9%	99.9%
Total (n)	25,957	8,772	17,185
What year did you first enter your 1st college:			
2004 or earlier	0.0%	0.0%	0.0%
2005	0.0%	0.0%	0.0%
2006	0.0%	0.0%	0.0%
2007	0.0%	0.0%	0.0%
2008 or 2009	100.0%	100.0%	100.0%
Total (n)	18,560	6,293	12,267
Is English Your native language?			
Yes	90.8%	90.2%	91.1%
No	9.2%	9.8%	8.9%
Total (n)	26,722.0	9,053.0	17,669.0
Race/Ethnicity - mark all that apply (total may add to more than 100%)			
American Indian/Alaska Native	1.9%	1.8%	1.9%
Asian American/Asian	10.6%	11.9%	10.0%
Native Hawaiian/Pacific Islander	1.1%	1.0%	1.2%
African American/Black	6.3%	6.0%	6.4%
Mexican American/Chicano	3.9%	3.7%	4.0%
Puerto Rican	1.3%	1.4%	1.3%
Other Latino	3.3%	3.1%	3.4%
White/Caucasian	77.9%	76.5%	78.6%
Other	4.0%	4.3%	3.9%
Total (n)	26,628	9,016	17,612

2009 Your First College Year Survey
First-time, Full-time Freshmen

	All Baccalaureate Institutions		
	Total	Men	Women
Race/Ethnicity (with multiple race category)			
American Indian/Alaska Native	0.2%	0.2%	0.2%
Asian American/Asian/Native Hawaiian/Pacific Islander	9.1%	10.4%	8.4%
African American/Black	4.8%	4.7%	4.8%
Mexican American/Chicano/Puerto Rican/Other Latino	5.0%	4.9%	5.1%
White/Caucasian	71.5%	70.6%	72.0%
Other	1.9%	2.4%	1.7%
Two or more race/ethnicity	7.5%	6.9%	7.8%
Total (n)	26,628	9,016	17,612
Do you give the Higher Education Research Institute at UCLA permission to include your ID number should your college request the data for additional research analyses?			
Yes	52.1%	53.4%	51.4%
No	47.9%	46.6%	48.6%
Total (n)	26,505	8,965	17,540

Appendix C
2009 Longitudinal Aggregates

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
All Respondents	21,794	7,080	14,714	21,794	7,080	14,714	-	-	-
What is your overall grade average (as of your most recently completed academic term)?									
A	34.0%	28.8%	36.5%	20.5%	17.9%	21.8%	-13.5%	-10.9%	-14.7%
A-, B+	48.1%	48.1%	48.1%	37.4%	34.5%	38.7%	-10.7%	-13.6%	-9.4%
B	12.6%	15.2%	11.3%	21.9%	22.1%	21.7%	9.3%	6.9%	10.4%
B-, C+	4.8%	7.0%	3.8%	13.2%	15.9%	11.9%	8.4%	8.9%	8.1%
C	0.4%	0.8%	0.3%	5.1%	6.5%	4.4%	4.7%	5.7%	4.1%
C- or less	0.0%	0.0%	0.0%	2.0%	3.1%	1.5%	2.0%	3.1%	1.5%
Total (n)	21,318	6,885	14,433	21,318	6,885	14,433	-	-	-
Do you have any concern about your ability to finance your college education?									
Major (not sure I will have enough funds to complete)	10.1%	8.1%	11.0%	19.3%	15.9%	20.9%	9.2%	7.8%	9.9%
Some (but I probably will have enough funds)	56.4%	51.5%	58.8%	58.1%	55.9%	59.1%	1.7%	4.4%	0.3%
None (I am confident that I will have sufficient funds)	33.5%	40.4%	30.2%	22.6%	28.2%	20.0%	-10.9%	-12.2%	-10.2%
Total (n)	21,422	6,929	14,493	21,422	6,929	14,493	-	-	-
How would you characterize your political views?									
Far left	3.3%	3.9%	3.1%	3.9%	4.1%	3.8%	0.6%	0.2%	0.7%
Liberal	32.9%	28.4%	35.0%	33.7%	29.3%	35.8%	0.8%	0.9%	0.8%
Middle-of-the-road	40.7%	40.8%	40.6%	39.2%	40.1%	38.8%	-1.5%	-0.7%	-1.8%
Conservative	21.4%	24.1%	20.1%	21.5%	23.6%	20.6%	0.1%	-0.5%	0.5%
Far right	1.7%	2.8%	1.1%	1.6%	2.8%	1.1%	-0.1%	0.0%	0.0%
Total (n)	20,744	6,685	14,059	20,744	6,685	14,059	-	-	-
Do you give the Higher Education Research Institute at UCLA permission to include your ID number should your college request the data for additional research analyses?									
Yes	69.3%	69.9%	69.0%	53.5%	55.2%	52.7%	-15.8%	-14.7%	-16.3%
No	30.7%	30.1%	31.0%	46.5%	44.8%	47.3%	15.8%	14.7%	16.3%
Total (n)	19,124	6,104	13,020	19,124	6,104	13,020	-	-	-
Rate yourself on each of the following traits as compared with the average person of your age.									
Academic ability									
Highest 10%	24.4%	29.3%	22.0%	21.1%	26.7%	18.5%	-3.3%	-2.6%	-3.5%
Above average	53.2%	51.1%	54.2%	50.2%	48.6%	51.0%	-3.0%	-2.5%	-3.2%
Average	21.7%	18.8%	23.0%	26.6%	22.7%	28.5%	4.9%	3.9%	5.5%
Below average	0.7%	0.7%	0.7%	1.8%	1.9%	1.8%	1.1%	1.2%	1.1%
Lowest 10%	0.0%	0.0%	0.0%	0.2%	0.2%	0.2%	0.2%	0.2%	0.2%
Total (n)	21,445	6,935	14,510	21,445	6,935	14,510	-	-	-
Artistic ability									
Highest 10%	6.3%	6.5%	6.3%	7.3%	8.3%	6.8%	1.0%	1.8%	0.5%
Above average	24.4%	22.0%	25.6%	25.8%	23.2%	27.0%	1.4%	1.2%	1.4%
Average	33.2%	30.2%	34.7%	35.5%	32.9%	36.7%	2.3%	2.7%	2.0%
Below average	27.5%	30.2%	26.2%	25.9%	28.0%	24.9%	-1.6%	-2.2%	-1.3%
Lowest 10%	8.5%	11.1%	7.3%	5.6%	7.6%	4.6%	-2.9%	-3.5%	-2.7%
Total (n)	21,429	6,925	14,504	21,429	6,925	14,504	-	-	-
Computer skills									
Highest 10%	5.1%	9.9%	2.9%	7.3%	13.4%	4.4%	2.2%	3.5%	1.5%
Above average	30.2%	38.0%	26.4%	34.1%	40.4%	31.1%	3.9%	2.4%	4.7%
Average	53.9%	44.0%	58.6%	50.0%	40.0%	54.8%	-3.9%	-4.0%	-3.8%
Below average	9.6%	7.2%	10.7%	7.8%	5.7%	8.9%	-1.8%	-1.5%	-1.8%
Lowest 10%	1.2%	0.9%	1.3%	0.7%	0.6%	0.7%	-0.5%	-0.3%	-0.6%
Total (n)	21,456	6,944	14,512	21,456	6,944	14,512	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person of your age.									
Cooperativeness									
Highest 10%	23.6%	23.5%	23.7%	22.5%	24.1%	21.7%	-1.1%	0.6%	-2.0%
Above average	51.5%	50.5%	52.0%	51.4%	49.2%	52.5%	-0.1%	-1.3%	0.5%
Average	23.3%	23.7%	23.0%	24.2%	23.9%	24.3%	0.9%	0.2%	1.3%
Below average	1.5%	2.1%	1.2%	1.8%	2.5%	1.5%	0.3%	0.4%	0.3%
Lowest 10%	0.1%	0.1%	0.1%	0.1%	0.3%	0.1%	0.0%	0.2%	0.0%
Total (n)	21,422	6,933	14,489	21,422	6,933	14,489	-	-	-
Creativity									
Highest 10%	14.6%	15.8%	14.0%	15.5%	17.8%	14.3%	0.9%	2.0%	0.3%
Above average	40.7%	39.5%	41.3%	42.5%	41.2%	43.1%	1.8%	1.7%	1.8%
Average	35.6%	35.1%	35.8%	34.3%	32.9%	35.0%	-1.3%	-2.2%	-0.8%
Below average	8.2%	8.6%	8.0%	7.1%	7.1%	7.1%	-1.1%	-1.5%	-0.9%
Lowest 10%	0.9%	1.0%	0.9%	0.6%	1.0%	0.5%	-0.3%	0.0%	-0.4%
Total (n)	21,454	6,944	14,510	21,454	6,944	14,510	-	-	-
Drive to achieve									
Highest 10%	35.1%	33.0%	36.1%	31.0%	31.5%	30.7%	-4.1%	-1.5%	-5.4%
Above average	44.2%	43.0%	44.8%	43.4%	39.0%	45.6%	-0.8%	-4.0%	0.8%
Average	18.8%	21.0%	17.7%	22.1%	24.4%	21.0%	3.3%	3.4%	3.3%
Below average	1.8%	2.8%	1.3%	3.2%	4.6%	2.5%	1.4%	1.8%	1.2%
Lowest 10%	0.1%	0.2%	0.1%	0.3%	0.6%	0.2%	0.2%	0.4%	0.1%
Total (n)	21,444	6,939	14,505	21,444	6,939	14,505	-	-	-
Emotional health									
Highest 10%	17.9%	24.5%	14.8%	17.3%	23.6%	14.4%	-0.6%	-0.9%	-0.4%
Above average	35.6%	37.9%	34.5%	34.1%	35.0%	33.6%	-1.5%	-2.9%	-0.9%
Average	38.2%	31.0%	41.6%	37.0%	31.3%	39.6%	-1.2%	0.3%	-2.0%
Below average	7.5%	5.9%	8.3%	10.3%	8.6%	11.2%	2.8%	2.7%	2.9%
Lowest 10%	0.8%	0.8%	0.8%	1.3%	1.5%	1.2%	0.5%	0.7%	0.4%
Total (n)	21,417	6,921	14,496	21,417	6,921	14,496	-	-	-
Leadership ability									
Highest 10%	20.3%	24.0%	18.6%	19.5%	25.1%	16.9%	-0.8%	1.1%	-1.7%
Above average	40.7%	40.4%	40.8%	41.8%	41.4%	41.9%	1.1%	1.0%	1.1%
Average	30.9%	28.1%	32.2%	31.8%	27.2%	34.0%	0.9%	-0.9%	1.8%
Below average	7.4%	6.7%	7.7%	6.2%	5.4%	6.6%	-1.2%	-1.3%	-1.1%
Lowest 10%	0.7%	0.7%	0.8%	0.7%	0.9%	0.6%	0.0%	0.2%	-0.2%
Total (n)	21,427	6,929	14,498	21,427	6,929	14,498	-	-	-
Mathematical ability									
Highest 10%	14.6%	22.8%	10.6%	12.6%	19.7%	9.2%	-2.0%	-3.1%	-1.4%
Above average	34.5%	36.8%	33.4%	33.4%	36.8%	31.7%	-1.1%	0.0%	-1.7%
Average	33.8%	28.0%	36.6%	36.0%	29.7%	39.0%	2.2%	1.7%	2.4%
Below average	14.5%	10.7%	16.3%	15.0%	11.4%	16.8%	0.5%	0.7%	0.5%
Lowest 10%	2.6%	1.7%	3.1%	3.0%	2.4%	3.3%	0.4%	0.7%	0.2%
Total (n)	21,450	6,939	14,511	21,450	6,939	14,511	-	-	-
Physical health									
Highest 10%	17.1%	26.4%	12.7%	14.5%	22.9%	10.4%	-2.6%	-3.5%	-2.3%
Above average	35.0%	38.3%	33.5%	33.6%	38.1%	31.5%	-1.4%	-0.2%	-2.0%
Average	39.2%	29.2%	43.9%	41.3%	30.9%	46.2%	2.1%	1.7%	2.3%
Below average	8.2%	5.8%	9.4%	9.8%	7.2%	11.1%	1.6%	1.4%	1.7%
Lowest 10%	0.5%	0.4%	0.5%	0.8%	0.9%	0.8%	0.3%	0.5%	0.3%
Total (n)	21,422	6,922	14,500	21,422	6,922	14,500	-	-	-
Public speaking ability									
Highest 10%	10.7%	13.7%	9.3%	10.3%	14.5%	8.3%	-0.4%	0.8%	-1.0%
Above average	25.9%	27.9%	25.0%	29.4%	32.7%	27.9%	3.5%	4.8%	2.9%
Average	37.9%	36.6%	38.5%	39.4%	35.1%	41.5%	1.5%	-1.5%	3.0%
Below average	20.7%	18.0%	22.0%	17.8%	14.9%	19.2%	-2.9%	-3.1%	-2.8%
Lowest 10%	4.7%	3.7%	5.2%	3.0%	2.8%	3.1%	-1.7%	-0.9%	-2.1%

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Self-confidence (intellectual)									
Highest 10%	18.2%	26.5%	14.3%	16.6%	24.7%	12.8%	-1.6%	-1.8%	-1.5%
Above average	42.7%	44.1%	42.0%	42.8%	45.4%	41.6%	0.1%	1.3%	-0.4%
Average	33.4%	25.9%	36.9%	33.7%	25.2%	37.8%	0.3%	-0.7%	0.9%
Below average	5.3%	3.2%	6.2%	6.2%	4.2%	7.2%	0.9%	1.0%	1.0%
Lowest 10%	0.5%	0.2%	0.6%	0.6%	0.6%	0.6%	0.1%	0.4%	0.0%
Total (n)	21,395	6,908	14,487	21,395	6,908	14,487	-	-	-
Self-confidence (social)									
Highest 10%	12.8%	16.6%	11.0%	13.0%	17.3%	11.0%	0.2%	0.7%	0.0%
Above average	33.1%	35.7%	31.9%	34.0%	36.0%	33.1%	0.9%	0.3%	1.2%
Average	39.3%	33.6%	41.9%	37.6%	31.8%	40.3%	-1.7%	-1.8%	-1.6%
Below average	13.2%	12.5%	13.5%	13.8%	12.9%	14.2%	0.6%	0.4%	0.7%
Lowest 10%	1.6%	1.6%	1.6%	1.6%	2.0%	1.4%	0.0%	0.4%	-0.2%
Total (n)	21,430	6,928	14,502	21,430	6,928	14,502	-	-	-
Self-understanding									
Highest 10%	18.6%	23.0%	16.4%	20.6%	25.1%	18.4%	2.0%	2.1%	2.0%
Above average	39.1%	40.2%	38.6%	39.8%	40.8%	39.3%	0.7%	0.6%	0.7%
Average	37.7%	32.4%	40.2%	34.9%	29.6%	37.4%	-2.8%	-2.8%	-2.8%
Below average	4.2%	3.8%	4.3%	4.2%	3.9%	4.4%	0.0%	0.1%	0.1%
Lowest 10%	0.5%	0.6%	0.5%	0.6%	0.7%	0.5%	0.1%	0.1%	0.0%
Total (n)	21,344	6,904	14,440	21,344	6,904	14,440	-	-	-
Spirituality									
Highest 10%	13.8%	14.4%	13.5%	12.7%	13.9%	12.1%	-1.1%	-0.5%	-1.4%
Above average	26.5%	25.1%	27.2%	27.3%	26.0%	27.9%	0.8%	0.9%	0.7%
Average	37.2%	35.7%	38.0%	38.1%	35.4%	39.4%	0.9%	-0.3%	1.4%
Below average	15.9%	16.4%	15.7%	13.9%	13.6%	14.1%	-2.0%	-2.8%	-1.6%
Lowest 10%	6.6%	8.5%	5.7%	7.9%	11.0%	6.5%	1.3%	2.5%	0.8%
Total (n)	21,285	6,881	14,404	21,285	6,881	14,404	-	-	-
Understanding of others									
Highest 10%	20.0%	19.9%	20.1%	22.0%	22.4%	21.9%	2.0%	2.5%	1.8%
Above average	48.0%	46.0%	48.9%	49.1%	46.8%	50.1%	1.1%	0.8%	1.2%
Average	29.5%	30.5%	29.1%	26.5%	26.8%	26.4%	-3.0%	-3.7%	-2.7%
Below average	2.3%	3.2%	1.8%	2.1%	3.4%	1.4%	-0.2%	0.2%	-0.4%
Lowest 10%	0.3%	0.5%	0.1%	0.3%	0.6%	0.1%	0.0%	0.1%	0.0%
Total (n)	21,406	6,922	14,484	21,406	6,922	14,484	-	-	-
Writing ability									
Highest 10%	13.2%	12.7%	13.4%	15.0%	15.8%	14.6%	1.8%	3.1%	1.2%
Above average	38.5%	36.2%	39.7%	41.4%	39.4%	42.4%	2.9%	3.2%	2.7%
Average	37.6%	37.9%	37.5%	35.1%	34.1%	35.5%	-2.5%	-3.8%	-2.0%
Below average	9.5%	11.6%	8.5%	7.5%	9.3%	6.6%	-2.0%	-2.3%	-1.9%
Lowest 10%	1.2%	1.6%	1.0%	1.0%	1.4%	0.8%	-0.2%	-0.2%	-0.2%
Total (n)	21,421	6,926	14,495	21,421	6,926	14,495	-	-	-
Ability to see the world from someone else's perspective									
Highest 10%	18.9%	19.7%	18.5%	23.2%	24.6%	22.4%	4.3%	4.9%	3.9%
Above average	48.1%	47.7%	48.3%	47.9%	46.4%	48.6%	-0.2%	-1.3%	0.3%
Average	30.7%	29.7%	31.2%	27.2%	26.3%	27.6%	-3.5%	-3.4%	-3.6%
Below average	2.2%	2.6%	2.0%	1.6%	2.3%	1.3%	-0.6%	-0.3%	-0.7%
Lowest 10%	0.1%	0.3%	0.1%	0.2%	0.4%	0.1%	0.1%	0.1%	0.0%
Total (n)	21,365	6,893	14,472	21,365	6,893	14,472	-	-	-
Tolerance of others with different beliefs									
Highest 10%	29.3%	30.0%	28.9%	29.4%	31.1%	28.5%	0.1%	1.1%	-0.4%
Above average	46.8%	44.7%	47.8%	46.5%	42.7%	48.3%	-0.3%	-2.0%	0.5%
Average	21.8%	21.9%	21.7%	21.9%	22.7%	21.5%	0.1%	0.8%	-0.2%
Below average	1.9%	3.0%	1.4%	2.0%	3.1%	1.6%	0.1%	0.1%	0.2%
Lowest 10%	0.2%	0.4%	0.1%	0.2%	0.5%	0.1%	0.0%	0.1%	0.0%
Total (n)	21,373	6,893	14,480	21,373	6,893	14,480	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Rate yourself on each of the following traits as compared with the average person of your age.									
Openness to having my own views challenged									
Highest 10%	17.1%	20.5%	15.5%	19.5%	23.7%	17.5%	2.4%	3.2%	2.0%
Above average	40.2%	40.4%	40.0%	41.7%	40.9%	42.0%	1.5%	0.5%	2.0%
Average	35.7%	31.1%	37.9%	33.4%	28.9%	35.5%	-2.3%	-2.2%	-2.4%
Below average	6.4%	7.0%	6.1%	5.0%	5.7%	4.6%	-1.4%	-1.3%	-1.5%
Lowest 10%	0.6%	1.0%	0.4%	0.5%	0.8%	0.4%	-0.1%	-0.2%	0.0%
Total (n)	21,339	6,880	14,459	21,339	6,880	14,459	-	-	-
Ability to discuss and negotiate controversial issues									
Highest 10%	20.5%	27.1%	17.4%	21.1%	27.8%	17.9%	0.6%	0.7%	0.5%
Above average	41.1%	42.9%	40.3%	41.8%	44.0%	40.8%	0.7%	1.1%	0.5%
Average	33.0%	26.5%	36.1%	31.4%	24.5%	34.7%	-1.6%	-2.0%	-1.4%
Below average	4.9%	3.3%	5.7%	5.2%	3.3%	6.1%	0.3%	0.0%	0.4%
Lowest 10%	0.4%	0.2%	0.5%	0.5%	0.4%	0.5%	0.1%	0.2%	0.0%
Total (n)	21,358	6,889	14,469	21,358	6,889	14,469	-	-	-
Ability to work cooperatively with diverse people									
Highest 10%	30.2%	32.0%	29.4%	27.9%	30.0%	26.9%	-2.3%	-2.0%	-2.5%
Above average	49.3%	47.6%	50.1%	48.7%	47.4%	49.3%	-0.6%	-0.2%	-0.8%
Average	19.6%	19.2%	19.8%	22.1%	20.5%	22.9%	2.5%	1.3%	3.1%
Below average	0.8%	1.0%	0.7%	1.1%	1.6%	0.8%	0.3%	0.6%	0.1%
Lowest 10%	0.1%	0.2%	0.1%	0.2%	0.4%	0.1%	0.1%	0.2%	0.0%
Total (n)	21,333	6,873	14,460	21,333	6,873	14,460	-	-	-
Since this entering college, indicate how often you:									
Attended a religious service									
Frequently	41.2%	36.9%	43.3%	23.5%	19.7%	25.3%	-17.7%	-17.2%	-18.0%
Occasionally	35.6%	36.9%	35.1%	29.1%	27.9%	29.7%	-6.5%	-9.0%	-5.4%
Not at all	23.1%	26.2%	21.7%	47.4%	52.3%	45.0%	24.3%	26.1%	23.3%
Total (n)	21,441	6,903	14,538	21,441	6,903	14,538	-	-	-
Been bored in class									
Frequently	36.0%	37.2%	35.5%	36.9%	38.9%	35.9%	0.9%	1.7%	0.4%
Occasionally	59.7%	58.0%	60.6%	60.3%	57.7%	61.6%	0.6%	-0.3%	1.0%
Not at all	4.2%	4.9%	3.9%	2.8%	3.4%	2.6%	-1.4%	-1.5%	-1.3%
Total (n)	21,460	6,919	14,541	21,460	6,919	14,541	-	-	-
Participated in political demonstrations									
Frequently	2.6%	2.7%	2.5%	2.6%	2.9%	2.5%	0.0%	0.2%	0.0%
Occasionally	21.5%	20.9%	21.8%	21.1%	21.1%	21.1%	-0.4%	0.2%	-0.7%
Not at all	75.9%	76.3%	75.7%	76.3%	75.9%	76.4%	0.4%	-0.4%	0.7%
Total (n)	21,399	6,896	14,503	21,399	6,896	14,503	-	-	-
Tutored another student									
Frequently	13.9%	12.2%	14.8%	6.5%	7.4%	6.0%	-7.4%	-4.8%	-8.8%
Occasionally	47.2%	46.3%	47.7%	37.0%	39.6%	35.8%	-10.2%	-6.7%	-11.9%
Not at all	38.8%	41.6%	37.5%	56.5%	53.1%	58.2%	17.7%	11.5%	20.7%
Total (n)	21,440	6,914	14,526	21,440	6,914	14,526	-	-	-
Studied with other students									
Frequently	31.7%	27.3%	33.8%	33.8%	31.8%	34.8%	2.1%	4.5%	1.0%
Occasionally	57.4%	58.2%	57.0%	58.5%	59.2%	58.2%	1.1%	1.0%	1.2%
Not at all	10.9%	14.5%	9.2%	7.7%	9.0%	7.0%	-3.2%	-5.5%	-2.2%
Total (n)	21,457	6,917	14,540	21,457	6,917	14,540	-	-	-
Been a guest in a professor's home									
Frequently	3.4%	3.1%	3.6%	1.1%	1.5%	0.8%	-2.3%	-1.6%	-2.8%
Occasionally	19.9%	20.0%	19.9%	14.5%	14.6%	14.5%	-5.4%	-5.4%	-5.4%
Not at all	76.6%	76.9%	76.5%	84.4%	83.9%	84.6%	7.8%	7.0%	8.1%
Total (n)	21,435	6,908	14,527	21,435	6,908	14,527	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Since this entering college, indicate how often you:									
Smoked cigarettes									
Frequently	2.4%	2.6%	2.4%	4.2%	5.2%	3.7%	1.8%	2.6%	1.3%
Occasionally	9.1%	10.2%	8.6%	12.3%	14.9%	11.1%	3.2%	4.7%	2.5%
Not at all	88.4%	87.2%	89.0%	83.5%	79.9%	85.3%	-4.9%	-7.3%	-3.7%
Total (n)	21,445	6,912	14,533	21,445	6,912	14,533	-	-	-
Drank beer									
Frequently	5.1%	7.5%	4.0%	13.1%	18.5%	10.6%	8.0%	11.0%	6.6%
Occasionally	28.4%	32.8%	26.3%	33.2%	36.1%	31.9%	4.8%	3.3%	5.6%
Not at all	66.5%	59.7%	69.7%	53.6%	45.4%	57.5%	-12.9%	-14.3%	-12.2%
Total (n)	21,352	6,894	14,458	21,352	6,894	14,458	-	-	-
Drank wine or liquor									
Frequently	5.2%	6.1%	4.8%	14.0%	15.4%	13.3%	8.8%	9.3%	8.5%
Occasionally	35.4%	35.1%	35.5%	38.2%	37.9%	38.4%	2.8%	2.8%	2.9%
Not at all	59.4%	58.8%	59.7%	47.8%	46.7%	48.4%	-11.6%	-12.1%	-11.3%
Total (n)	21,321	6,888	14,433	21,321	6,888	14,433	-	-	-
Felt overwhelmed by all you had to do									
Frequently	31.3%	18.2%	37.5%	40.5%	29.0%	46.0%	9.2%	10.8%	8.5%
Occasionally	59.4%	62.6%	57.9%	55.3%	62.4%	51.9%	-4.1%	-0.2%	-6.0%
Not at all	9.3%	19.2%	4.6%	4.2%	8.6%	2.1%	-5.1%	-10.6%	-2.5%
Total (n)	21,452	6,906	14,546	21,452	6,906	14,546	-	-	-
Felt depressed									
Frequently	6.8%	5.1%	7.6%	12.2%	10.4%	13.0%	5.4%	5.3%	5.4%
Occasionally	45.5%	40.8%	47.8%	51.1%	47.3%	52.9%	5.6%	6.5%	5.1%
Not at all	47.6%	54.1%	44.6%	36.7%	42.3%	34.1%	-10.9%	-11.8%	-10.5%
Total (n)	21,393	6,896	14,497	21,393	6,896	14,497	-	-	-
Performed volunteer work									
Frequently	36.5%	27.2%	40.9%	14.5%	10.0%	16.6%	-22.0%	-17.2%	-24.3%
Occasionally	53.1%	58.5%	50.5%	50.4%	47.5%	51.8%	-2.7%	-11.0%	1.3%
Not at all	10.4%	14.3%	8.6%	35.1%	42.5%	31.6%	24.7%	28.2%	23.0%
Total (n)	21,413	6,905	14,508	21,413	6,905	14,508	-	-	-
Asked a professor for advice after class									
Frequently	30.8%	27.8%	32.2%	16.4%	15.1%	17.0%	-14.4%	-12.7%	-15.2%
Occasionally	58.5%	59.9%	57.8%	63.8%	64.6%	63.4%	5.3%	4.7%	5.6%
Not at all	10.7%	12.3%	10.0%	19.8%	20.3%	19.6%	9.1%	8.0%	9.6%
Total (n)	21,432	6,904	14,528	21,432	6,904	14,528	-	-	-
Voted in a student election									
Frequently	23.9%	22.2%	24.7%	15.1%	13.7%	15.7%	-8.8%	-8.5%	-9.0%
Occasionally	51.0%	50.8%	51.0%	46.4%	44.1%	47.5%	-4.6%	-6.7%	-3.5%
Not at all	25.1%	27.0%	24.3%	38.6%	42.2%	36.8%	13.5%	15.2%	12.5%
Total (n)	21,285	6,853	14,432	21,285	6,853	14,432	-	-	-
Worked on a local, state, or national political campaign									
Frequently	2.6%	2.5%	2.6%	2.3%	2.4%	2.3%	-0.3%	-0.1%	-0.3%
Occasionally	8.8%	9.0%	8.7%	9.3%	10.6%	8.7%	0.5%	1.6%	0.0%
Not at all	88.6%	88.6%	88.7%	88.4%	87.0%	89.0%	-0.2%	-1.6%	0.3%
Total (n)	21,366	6,877	14,489	21,366	6,877	14,489	-	-	-
Socialized with someone of another racial/ethnic group									
Frequently	68.3%	67.3%	68.7%	53.9%	52.6%	54.6%	-14.4%	-14.7%	-14.1%
Occasionally	28.9%	29.3%	28.7%	41.6%	42.0%	41.4%	12.7%	12.7%	12.7%
Not at all	2.9%	3.4%	2.6%	4.5%	5.4%	4.0%	1.6%	2.0%	1.4%
Total (n)	21,382	6,885	14,497	21,382	6,885	14,497	-	-	-
Come late to class									
Frequently	6.7%	7.7%	6.2%	6.5%	8.0%	5.8%	-0.2%	0.3%	-0.4%
Occasionally	46.8%	48.0%	46.1%	49.1%	55.4%	46.0%	2.3%	7.4%	-0.1%
Not at all	46.6%	44.2%	47.7%	44.5%	36.6%	48.2%	-2.1%	-7.6%	0.5%
Total (n)	21,324	6,868	14,456	21,324	6,868	14,456	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Since this entering college, indicate how often you:									
Used Internet for research or homework									
Frequently	81.0%	74.8%	84.0%	84.2%	78.0%	87.1%	3.2%	3.2%	3.1%
Occasionally	18.3%	24.1%	15.6%	15.5%	21.3%	12.7%	-2.8%	-2.8%	-2.9%
Not at all	0.6%	1.1%	0.4%	0.4%	0.7%	0.2%	-0.2%	-0.4%	-0.2%
Total (n)	21,460	6,915	14,545	21,460	6,915	14,545	-	-	-
Used the Internet to read news sites									
Frequently	43.5%	49.2%	40.7%	50.6%	54.3%	48.9%	7.1%	5.1%	8.2%
Occasionally	45.0%	40.6%	47.1%	39.3%	36.9%	40.5%	-5.7%	-3.7%	-6.6%
Not at all	11.6%	10.2%	12.2%	10.0%	8.8%	10.7%	-1.6%	-1.4%	-1.5%
Total (n)	21,414	6,898	14,516	21,414	6,898	14,516	-	-	-
Used the Internet to read blogs									
Frequently	24.8%	21.7%	26.2%	30.8%	28.5%	31.9%	6.0%	6.8%	5.7%
Occasionally	32.3%	34.2%	31.4%	30.4%	32.6%	29.4%	-1.9%	-1.6%	-2.0%
Not at all	42.9%	44.1%	42.3%	38.8%	38.9%	38.7%	-4.1%	-5.2%	-3.6%
Total (n)	21,369	6,877	14,492	21,369	6,877	14,492	-	-	-
Used the Internet to blog									
Frequently	13.9%	10.5%	15.5%	16.9%	13.4%	18.5%	3.0%	2.9%	3.0%
Occasionally	19.7%	18.5%	20.2%	19.7%	19.8%	19.6%	0.0%	1.3%	-0.6%
Not at all	66.4%	71.0%	64.2%	63.4%	66.8%	61.8%	-3.0%	-4.2%	-2.4%
Total (n)	21,314	6,848	14,466	21,314	6,848	14,466	-	-	-
Performed community service as part of class									
Frequently	16.9%	13.4%	18.6%	6.3%	4.7%	7.1%	-10.6%	-8.7%	-11.5%
Occasionally	43.7%	43.7%	43.7%	27.1%	26.8%	27.2%	-16.6%	-16.9%	-16.5%
Not at all	39.4%	42.9%	37.7%	66.6%	68.5%	65.7%	27.2%	25.6%	28.0%
Total (n)	21,330	6,867	14,463	21,330	6,867	14,463	-	-	-
Discussed religion									
Frequently	34.7%	32.9%	35.5%	26.6%	24.5%	27.6%	-8.1%	-8.4%	-7.9%
Occasionally	50.0%	49.8%	50.1%	57.7%	57.6%	57.7%	7.7%	7.8%	7.6%
Not at all	15.4%	17.3%	14.4%	15.7%	17.9%	14.6%	0.3%	0.6%	0.2%
Total (n)	21,376	6,884	14,492	21,376	6,884	14,492	-	-	-
Discussed politics									
Frequently	37.8%	40.8%	36.4%	25.2%	27.8%	24.0%	-12.6%	-13.0%	-12.4%
Occasionally	50.7%	48.5%	51.7%	61.9%	59.6%	63.0%	11.2%	11.1%	11.3%
Not at all	11.5%	10.8%	11.8%	12.9%	12.7%	13.0%	1.4%	1.9%	1.2%
Total (n)	21,325	6,872	14,453	21,325	6,872	14,453	-	-	-
During the past year, how much time have you spent during a typical week doing the following activities?									
Studying/homework									
Over 20 hours	5.1%	3.6%	5.8%	7.9%	7.2%	8.3%	2.8%	3.6%	2.5%
16 to 20 hours	6.9%	4.3%	8.1%	9.8%	8.3%	10.6%	2.9%	4.0%	2.5%
11 to 15 hours	12.8%	10.2%	14.0%	17.2%	14.3%	18.7%	4.4%	4.1%	4.7%
6 to 10 hours	23.6%	21.9%	24.4%	33.2%	30.9%	34.4%	9.6%	9.0%	10.0%
3 to 5 hours	27.7%	27.9%	27.6%	24.9%	28.4%	23.3%	-2.8%	0.5%	-4.3%
1 to 2 hours	16.6%	20.3%	14.9%	5.8%	8.9%	4.4%	-10.8%	-11.4%	-10.5%
Less than one hour	6.4%	9.8%	4.7%	0.8%	1.6%	0.5%	-5.6%	-8.2%	-4.2%
None	0.9%	2.0%	0.4%	0.2%	0.4%	0.1%	-0.7%	-1.6%	-0.3%
Total (n)	20,923	6,721	14,202	20,923	6,721	14,202	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
During the past year, how much time have you spent during a typical week doing the following activities?									
Socializing with friends									
Over 20 hours	11.9%	14.1%	10.9%	18.1%	20.6%	16.9%	6.2%	6.5%	6.0%
16 to 20 hours	10.7%	10.4%	10.8%	11.8%	12.3%	11.6%	1.1%	1.9%	0.8%
11 to 15 hours	18.4%	18.3%	18.4%	18.3%	18.3%	18.2%	-0.1%	0.0%	-0.2%
6 to 10 hours	28.6%	27.1%	29.3%	27.5%	25.7%	28.3%	-1.1%	-1.4%	-1.0%
3 to 5 hours	21.7%	20.6%	22.3%	17.3%	15.6%	18.2%	-4.4%	-5.0%	-4.1%
1 to 2 hours	7.1%	7.5%	6.9%	5.5%	5.6%	5.4%	-1.6%	-1.9%	-1.5%
Less than one hour	1.4%	1.7%	1.3%	1.1%	1.2%	1.1%	-0.3%	-0.5%	-0.2%
None	0.2%	0.4%	0.2%	0.4%	0.7%	0.3%	0.2%	0.3%	0.1%
Total (n)	20,847	6,693	14,154	20,847	6,693	14,154	-	-	-
Talking with professors outside of class									
Over 20 hours	0.4%	0.3%	0.4%	0.2%	0.3%	0.1%	-0.2%	0.0%	-0.3%
16 to 20 hours	0.4%	0.4%	0.4%	0.2%	0.3%	0.1%	-0.2%	-0.1%	-0.3%
11 to 15 hours	0.9%	0.7%	1.0%	0.4%	0.4%	0.4%	-0.5%	-0.3%	-0.6%
6 to 10 hours	3.3%	2.7%	3.7%	1.2%	1.6%	1.0%	-2.1%	-1.1%	-2.7%
3 to 5 hours	13.5%	11.6%	14.4%	5.6%	6.1%	5.5%	-7.9%	-5.5%	-8.9%
1 to 2 hours	35.3%	34.6%	35.6%	24.0%	23.1%	24.4%	-11.3%	-11.5%	-11.2%
Less than one hour	39.6%	41.1%	38.9%	51.6%	50.8%	52.0%	12.0%	9.7%	13.1%
None	6.5%	8.5%	5.6%	16.8%	17.5%	16.5%	10.3%	9.0%	10.9%
Total (n)	20,905	6,719	14,186	20,905	6,719	14,186	-	-	-
Exercising or sports									
Over 20 hours	8.4%	12.0%	6.7%	3.8%	6.0%	2.8%	-4.6%	-6.0%	-3.9%
16 to 20 hours	8.3%	9.9%	7.5%	3.4%	4.6%	2.7%	-4.9%	-5.3%	-4.8%
11 to 15 hours	14.5%	16.3%	13.7%	5.7%	8.0%	4.7%	-8.8%	-8.3%	-9.0%
6 to 10 hours	18.7%	19.4%	18.4%	15.7%	18.7%	14.3%	-3.0%	-0.7%	-4.1%
3 to 5 hours	20.1%	18.2%	21.0%	27.2%	26.1%	27.7%	7.1%	7.9%	6.7%
1 to 2 hours	16.2%	14.1%	17.3%	22.0%	18.2%	23.8%	5.8%	4.1%	6.5%
Less than one hour	9.6%	6.7%	10.9%	14.0%	11.5%	15.2%	4.4%	4.8%	4.3%
None	4.2%	3.4%	4.6%	8.2%	6.9%	8.8%	4.0%	3.5%	4.2%
Total (n)	20,888	6,715	14,173	20,888	6,715	14,173	-	-	-
Partying									
Over 20 hours	0.9%	1.6%	0.6%	0.8%	1.4%	0.6%	-0.1%	-0.2%	0.0%
16 to 20 hours	1.0%	1.5%	0.8%	1.1%	1.5%	0.9%	0.1%	0.0%	0.1%
11 to 15 hours	2.7%	3.5%	2.3%	3.1%	4.4%	2.6%	0.4%	0.9%	0.3%
6 to 10 hours	7.8%	9.6%	7.0%	12.0%	13.6%	11.2%	4.2%	4.0%	4.2%
3 to 5 hours	16.0%	16.9%	15.5%	20.8%	20.6%	20.8%	4.8%	3.7%	5.3%
1 to 2 hours	17.6%	18.4%	17.1%	15.0%	15.3%	14.9%	-2.6%	-3.1%	-2.2%
Less than one hour	17.2%	17.4%	17.1%	12.7%	12.8%	12.6%	-4.5%	-4.6%	-4.5%
None	36.8%	31.0%	39.5%	34.5%	30.3%	36.4%	-2.3%	-0.7%	-3.1%
Total (n)	20,786	6,689	14,097	20,786	6,689	14,097	-	-	-
Volunteer work									
Over 20 hours	1.9%	1.6%	2.0%	0.4%	0.4%	0.4%	-1.5%	-1.2%	-1.6%
16 to 20 hours	1.0%	1.0%	1.1%	0.2%	0.4%	0.2%	-0.8%	-0.6%	-0.9%
11 to 15 hours	2.5%	2.2%	2.7%	0.6%	0.7%	0.6%	-1.9%	-1.5%	-2.1%
6 to 10 hours	6.4%	4.9%	7.0%	2.3%	2.3%	2.4%	-4.1%	-2.6%	-4.6%
3 to 5 hours	16.7%	12.4%	18.7%	8.4%	6.5%	9.3%	-8.3%	-5.9%	-9.4%
1 to 2 hours	28.5%	25.2%	30.0%	17.9%	13.9%	19.7%	-10.6%	-11.3%	-10.3%
Less than one hour	22.0%	24.9%	20.6%	21.2%	20.7%	21.5%	-0.8%	-4.2%	0.9%
None	21.1%	27.9%	17.8%	48.9%	55.2%	46.0%	27.8%	27.3%	28.2%
Total (n)	20,794	6,685	14,109	20,794	6,685	14,109	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
During the past year, how much time have you spent during a typical week doing the following activities?									
Student clubs and groups									
Over 20 hours	2.5%	2.3%	2.5%	1.0%	1.5%	0.8%	-1.5%	-0.8%	-1.7%
16 to 20 hours	1.9%	1.4%	2.1%	0.7%	0.9%	0.6%	-1.2%	-0.5%	-1.5%
11 to 15 hours	4.1%	3.3%	4.5%	1.9%	2.3%	1.7%	-2.2%	-1.0%	-2.8%
6 to 10 hours	9.7%	8.0%	10.5%	6.5%	6.8%	6.4%	-3.2%	-1.2%	-4.1%
3 to 5 hours	21.1%	17.5%	22.7%	17.1%	15.3%	17.9%	-4.0%	-2.2%	-4.8%
1 to 2 hours	28.3%	26.0%	29.4%	23.7%	20.8%	25.1%	-4.6%	-5.2%	-4.3%
Less than one hour	12.9%	14.4%	12.2%	12.7%	12.2%	12.9%	-0.2%	-2.2%	0.7%
None	19.5%	26.9%	16.0%	36.3%	40.1%	34.5%	16.8%	13.2%	18.5%
Total (n)	20,765	6,668	14,097	20,765	6,668	14,097	-	-	-
Watching TV									
Over 20 hours	2.0%	2.7%	1.6%	1.5%	2.4%	1.1%	-0.5%	-0.3%	-0.5%
16 to 20 hours	2.1%	2.5%	1.9%	1.2%	1.6%	1.0%	-0.9%	-0.9%	-0.9%
11 to 15 hours	5.7%	7.2%	5.0%	2.9%	4.1%	2.3%	-2.8%	-3.1%	-2.7%
6 to 10 hours	15.4%	16.7%	14.8%	10.8%	12.4%	10.0%	-4.6%	-4.3%	-4.8%
3 to 5 hours	28.7%	27.8%	29.1%	24.4%	24.5%	24.3%	-4.3%	-3.3%	-4.8%
1 to 2 hours	24.5%	22.5%	25.4%	25.4%	23.0%	26.5%	0.9%	0.5%	1.1%
Less than one hour	14.7%	13.0%	15.5%	17.7%	16.6%	18.3%	3.0%	3.6%	2.8%
None	7.0%	7.5%	6.8%	16.3%	15.5%	16.6%	9.3%	8.0%	9.8%
Total (n)	20,816	6,678	14,138	20,816	6,678	14,138	-	-	-
Household/childcare duties									
Over 20 hours	1.1%	0.7%	1.3%	0.4%	0.2%	0.4%	-0.7%	-0.5%	-0.9%
16 to 20 hours	0.8%	0.4%	1.0%	0.2%	0.2%	0.2%	-0.6%	-0.2%	-0.8%
11 to 15 hours	1.9%	1.4%	2.1%	0.5%	0.5%	0.6%	-1.4%	-0.9%	-1.5%
6 to 10 hours	6.2%	4.6%	7.0%	1.7%	1.5%	1.8%	-4.5%	-3.1%	-5.2%
3 to 5 hours	20.0%	17.3%	21.3%	6.6%	5.4%	7.2%	-13.4%	-11.9%	-14.1%
1 to 2 hours	32.9%	30.6%	34.0%	14.4%	10.4%	16.3%	-18.5%	-20.2%	-17.7%
Less than one hour	20.8%	21.0%	20.7%	14.9%	12.1%	16.2%	-5.9%	-8.9%	-4.5%
None	16.3%	24.0%	12.6%	61.3%	69.6%	57.3%	45.0%	45.6%	44.7%
Total (n)	20,781	6,664	14,117	20,781	6,664	14,117	-	-	-
Video/computer games									
Over 20 hours	1.2%	3.0%	0.3%	0.9%	2.3%	0.3%	-0.3%	-0.7%	0.0%
16 to 20 hours	0.9%	1.9%	0.4%	0.7%	1.5%	0.3%	-0.2%	-0.4%	-0.1%
11 to 15 hours	2.2%	5.1%	0.8%	1.6%	3.9%	0.5%	-0.6%	-1.2%	-0.3%
6 to 10 hours	5.3%	11.8%	2.2%	4.8%	10.7%	2.0%	-0.5%	-1.1%	-0.2%
3 to 5 hours	10.7%	21.4%	5.6%	10.0%	20.1%	5.2%	-0.7%	-1.3%	-0.4%
1 to 2 hours	15.1%	22.0%	11.8%	13.9%	19.6%	11.1%	-1.2%	-2.4%	-0.7%
Less than one hour	20.7%	17.0%	22.5%	16.3%	16.6%	16.1%	-4.4%	-0.4%	-6.4%
None	44.1%	17.8%	56.5%	51.8%	25.3%	64.4%	7.7%	7.5%	7.9%
Total (n)	20,811	6,697	14,114	20,811	6,697	14,114	-	-	-
Online social networks (MySpace, Facebook, etc.)									
Over 20 hours	2.1%	2.2%	2.0%	3.4%	3.5%	3.4%	1.3%	1.3%	1.4%
16 to 20 hours	2.1%	1.7%	2.2%	2.7%	2.1%	3.0%	0.6%	0.4%	0.8%
11 to 15 hours	4.2%	3.7%	4.5%	5.3%	4.4%	5.7%	1.1%	0.7%	1.2%
6 to 10 hours	11.8%	9.9%	12.7%	16.9%	13.1%	18.7%	5.1%	3.2%	6.0%
3 to 5 hours	26.4%	22.8%	28.1%	31.3%	27.1%	33.3%	4.9%	4.3%	5.2%
1 to 2 hours	27.9%	28.3%	27.7%	24.8%	27.3%	23.6%	-3.1%	-1.0%	-4.1%
Less than one hour	16.0%	18.8%	14.7%	11.0%	15.4%	8.9%	-5.0%	-3.4%	-5.8%
None	9.5%	12.5%	8.1%	4.7%	7.2%	3.5%	-4.8%	-5.3%	-4.6%
Total (n)	20,837	6,694	14,143	20,837	6,694	14,143	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
How often in the past year did you:									
Ask questions in class									
Frequently	56.8%	53.6%	58.3%	35.5%	34.9%	35.8%	-21.3%	-18.7%	-22.5%
Occasionally	40.5%	43.6%	39.1%	55.0%	55.4%	54.8%	14.5%	11.8%	15.7%
Not at all	2.7%	2.8%	2.6%	9.5%	9.6%	9.5%	6.8%	6.8%	6.9%
Total (n)	21,306	6,854	14,452	21,306	6,854	14,452	-	-	-
Support your opinions with a logical argument									
Frequently	60.2%	64.9%	58.0%	48.7%	52.4%	47.0%	-11.5%	-12.5%	-11.0%
Occasionally	37.0%	33.1%	38.8%	46.0%	43.6%	47.2%	9.0%	10.5%	8.4%
Not at all	2.8%	2.0%	3.1%	5.2%	4.0%	5.8%	2.4%	2.0%	2.7%
Total (n)	21,258	6,836	14,422	21,258	6,836	14,422	-	-	-
Seek solutions to problems and explain them to others									
Frequently	56.4%	56.5%	56.4%	44.4%	44.8%	44.2%	-12.0%	-11.7%	-12.2%
Occasionally	41.4%	41.1%	41.5%	50.3%	50.0%	50.5%	8.9%	8.9%	9.0%
Not at all	2.2%	2.4%	2.1%	5.3%	5.2%	5.3%	3.1%	2.8%	3.2%
Total (n)	21,200	6,816	14,384	21,200	6,816	14,384	-	-	-
Revise your papers to improve your writing									
Frequently	53.3%	40.7%	59.4%	51.5%	40.6%	56.7%	-1.8%	-0.1%	-2.7%
Occasionally	41.4%	51.0%	36.9%	43.2%	51.0%	39.6%	1.8%	0.0%	2.7%
Not at all	5.3%	8.3%	3.8%	5.2%	8.4%	3.8%	-0.1%	0.1%	0.0%
Total (n)	21,198	6,806	14,392	21,198	6,806	14,392	-	-	-
Evaluate the quality or reliability of information you received									
Frequently	40.0%	40.0%	39.9%	40.8%	39.2%	41.5%	0.8%	-0.8%	1.6%
Occasionally	55.7%	55.6%	55.8%	53.7%	55.1%	53.0%	-2.0%	-0.5%	-2.8%
Not at all	4.3%	4.3%	4.3%	5.5%	5.7%	5.4%	1.2%	1.4%	1.1%
Total (n)	21,184	6,807	14,377	21,184	6,807	14,377	-	-	-
Take a risk because you felt you had more to gain									
Frequently	35.3%	40.6%	32.8%	28.4%	32.0%	26.7%	-6.9%	-8.6%	-6.1%
Occasionally	59.2%	54.7%	61.3%	61.1%	59.1%	62.1%	1.9%	4.4%	0.8%
Not at all	5.5%	4.8%	5.9%	10.5%	8.9%	11.2%	5.0%	4.1%	5.3%
Total (n)	21,189	6,812	14,377	21,189	6,812	14,377	-	-	-
Seek alternative solutions to a problem									
Frequently	44.5%	46.9%	43.3%	37.1%	37.8%	36.7%	-7.4%	-9.1%	-6.6%
Occasionally	53.3%	51.1%	54.4%	59.0%	58.4%	59.4%	5.7%	7.3%	5.0%
Not at all	2.2%	2.0%	2.3%	3.9%	3.8%	3.9%	1.7%	1.8%	1.6%
Total (n)	21,115	6,793	14,322	21,115	6,793	14,322	-	-	-
Look up scientific research articles and resources									
Frequently	23.2%	24.9%	22.4%	30.5%	28.9%	31.2%	7.3%	4.0%	8.8%
Occasionally	54.0%	55.7%	53.2%	54.2%	57.1%	52.9%	0.2%	1.4%	-0.3%
Not at all	22.8%	19.4%	24.4%	15.3%	14.0%	15.9%	-7.5%	-5.4%	-8.5%
Total (n)	21,068	6,763	14,305	21,068	6,763	14,305	-	-	-
Explore topics on your own, even though it was not required for a class									
Frequently	33.1%	38.3%	30.7%	29.2%	34.4%	26.8%	-3.9%	-3.9%	-3.9%
Occasionally	53.1%	49.4%	54.8%	55.9%	53.2%	57.2%	2.8%	3.8%	2.4%
Not at all	13.8%	12.3%	14.5%	14.8%	12.4%	16.0%	1.0%	0.1%	1.5%
Total (n)	21,122	6,784	14,338	21,122	6,784	14,338	-	-	-
Accept mistakes as part of the learning process									
Frequently	52.6%	52.6%	52.6%	47.0%	47.3%	46.9%	-5.6%	-5.3%	-5.7%
Occasionally	45.4%	44.7%	45.7%	50.3%	49.5%	50.7%	4.9%	4.8%	5.0%
Not at all	2.1%	2.7%	1.8%	2.7%	3.2%	2.4%	0.6%	0.5%	0.6%
Total (n)	21,118	6,785	14,333	21,118	6,785	14,333	-	-	-
Seek feedback on your academic work									
Frequently	52.3%	44.1%	56.3%	45.2%	39.2%	48.0%	-7.1%	-4.9%	-8.3%
Occasionally	42.9%	49.4%	39.8%	49.9%	54.3%	47.8%	7.0%	4.9%	8.0%
Not at all	4.8%	6.5%	3.9%	4.9%	6.5%	4.2%	0.1%	0.0%	0.3%

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
How often in the past year did you:									
Take notes during class									
Frequently	75.2%	58.5%	83.1%	82.2%	69.5%	88.2%	7.0%	11.0%	5.1%
Occasionally	21.8%	34.8%	15.6%	16.5%	27.5%	11.4%	-5.3%	-7.3%	-4.2%
Not at all	3.0%	6.7%	1.3%	1.3%	3.0%	0.4%	-1.7%	-3.7%	-0.9%
Total (n)	21,107	6,774	14,333	21,107	6,774	14,333	-	-	-
Indicate the importance to you personally of each of the following:									
Becoming accomplished in one of the performing arts (acting, dancing, etc.)									
Essential	7.4%	6.9%	7.6%	9.5%	8.7%	9.9%	2.1%	1.8%	2.3%
Very important	9.4%	8.4%	9.8%	12.8%	12.3%	13.1%	3.4%	3.9%	3.3%
Somewhat important	24.1%	21.8%	25.1%	28.3%	26.1%	29.3%	4.2%	4.3%	4.2%
Not important	59.2%	62.9%	57.4%	49.3%	52.9%	47.7%	-9.9%	-10.0%	-9.7%
Total (n)	20,606	6,601	14,005	20,606	6,601	14,005	-	-	-
Becoming an authority in my field									
Essential	18.1%	19.9%	17.2%	24.4%	26.0%	23.7%	6.3%	6.1%	6.5%
Very important	39.8%	41.8%	38.8%	42.3%	41.9%	42.5%	2.5%	0.1%	3.7%
Somewhat important	33.6%	30.7%	35.0%	27.0%	26.0%	27.4%	-6.6%	-4.7%	-7.6%
Not important	8.5%	7.6%	8.9%	6.3%	6.2%	6.4%	-2.2%	-1.4%	-2.5%
Total (n)	20,564	6,604	13,960	20,564	6,604	13,960	-	-	-
Obtaining recognition from my colleagues for contributions to my special field									
Essential	15.0%	16.0%	14.6%	18.7%	19.9%	18.1%	3.7%	3.9%	3.5%
Very important	40.1%	41.5%	39.4%	43.0%	42.1%	43.4%	2.9%	0.6%	4.0%
Somewhat important	36.4%	34.0%	37.5%	31.2%	30.7%	31.4%	-5.2%	-3.3%	-6.1%
Not important	8.5%	8.5%	8.6%	7.2%	7.3%	7.1%	-1.3%	-1.2%	-1.5%
Total (n)	20,535	6,587	13,948	20,535	6,587	13,948	-	-	-
Influencing the political structure									
Essential	5.5%	7.4%	4.5%	6.2%	8.6%	5.1%	0.7%	1.2%	0.6%
Very important	13.9%	16.1%	12.9%	15.8%	19.1%	14.2%	1.9%	3.0%	1.3%
Somewhat important	40.7%	42.3%	40.0%	41.4%	40.6%	41.8%	0.7%	-1.7%	1.8%
Not important	39.9%	34.2%	42.5%	36.6%	31.7%	38.9%	-3.3%	-2.5%	-3.6%
Total (n)	20,511	6,582	13,929	20,511	6,582	13,929	-	-	-
Influencing social values									
Essential	10.8%	11.0%	10.7%	13.8%	14.1%	13.6%	3.0%	3.1%	2.9%
Very important	33.0%	30.3%	34.4%	37.4%	34.4%	38.8%	4.4%	4.1%	4.4%
Somewhat important	41.2%	39.7%	41.9%	36.4%	36.4%	36.4%	-4.8%	-3.3%	-5.5%
Not important	15.0%	19.1%	13.1%	12.5%	15.1%	11.2%	-2.5%	-4.0%	-1.9%
Total (n)	20,501	6,584	13,917	20,501	6,584	13,917	-	-	-
Raising a family									
Essential	41.8%	40.8%	42.2%	41.8%	39.8%	42.7%	0.0%	-1.0%	0.5%
Very important	32.8%	34.1%	32.2%	32.4%	33.4%	31.9%	-0.4%	-0.7%	-0.3%
Somewhat important	17.5%	18.3%	17.1%	17.2%	18.7%	16.5%	-0.3%	0.4%	-0.6%
Not important	7.9%	6.9%	8.4%	8.7%	8.1%	9.0%	0.8%	1.2%	0.6%
Total (n)	20,536	6,589	13,947	20,536	6,589	13,947	-	-	-
Being very well off financially									
Essential	33.0%	37.2%	31.0%	29.7%	32.2%	28.5%	-3.3%	-5.0%	-2.5%
Very important	37.4%	36.8%	37.7%	38.1%	37.3%	38.5%	0.7%	0.5%	0.8%
Somewhat important	25.2%	21.6%	26.8%	27.2%	25.3%	28.1%	2.0%	3.7%	1.3%
Not important	4.4%	4.5%	4.4%	5.0%	5.2%	4.9%	0.6%	0.7%	0.5%
Total (n)	20,577	6,603	13,974	20,577	6,603	13,974	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Indicate the importance to you personally of each of the following:									
Helping others who are in difficulty									
Essential	27.8%	22.1%	30.5%	33.1%	26.5%	36.1%	5.3%	4.4%	5.6%
Very important	43.5%	41.1%	44.6%	47.0%	46.1%	47.4%	3.5%	5.0%	2.8%
Somewhat important	26.3%	32.8%	23.2%	18.5%	24.7%	15.6%	-7.8%	-8.1%	-7.6%
Not important	2.4%	4.1%	1.6%	1.4%	2.6%	0.8%	-1.0%	-1.5%	-0.8%
Total (n)	20,548	6,586	13,962	20,548	6,586	13,962	-	-	-
Making a theoretical contribution to science									
Essential	5.7%	7.2%	4.9%	6.2%	8.0%	5.3%	0.5%	0.8%	0.4%
Very important	14.3%	17.0%	13.0%	16.1%	20.3%	14.1%	1.8%	3.3%	1.1%
Somewhat important	32.3%	35.1%	30.9%	31.8%	35.3%	30.1%	-0.5%	0.2%	-0.8%
Not important	47.8%	40.7%	51.1%	46.0%	36.4%	50.6%	-1.8%	-4.3%	-0.5%
Total (n)	20,479	6,571	13,908	20,479	6,571	13,908	-	-	-
Writing original works (poems, novels, short stories, etc.)									
Essential	6.5%	5.7%	6.9%	8.1%	7.7%	8.3%	1.6%	2.0%	1.4%
Very important	9.0%	9.0%	9.0%	13.1%	14.0%	12.6%	4.1%	5.0%	3.6%
Somewhat important	24.2%	24.8%	23.9%	30.0%	30.6%	29.7%	5.8%	5.8%	5.8%
Not important	60.3%	60.5%	60.3%	48.9%	47.7%	49.5%	-11.4%	-12.8%	-10.8%
Total (n)	20,492	6,570	13,922	20,492	6,570	13,922	-	-	-
Creating artistic works (painting, sculpture, decorating, etc.)									
Essential	6.0%	5.0%	6.5%	8.1%	7.2%	8.5%	2.1%	2.2%	2.0%
Very important	8.7%	7.4%	9.4%	13.0%	12.3%	13.4%	4.3%	4.9%	4.0%
Somewhat important	21.9%	19.8%	22.9%	28.1%	26.3%	28.9%	6.2%	6.5%	6.0%
Not important	63.3%	67.8%	61.2%	50.8%	54.1%	49.2%	-12.5%	-13.7%	-12.0%
Total (n)	20,493	6,573	13,920	20,493	6,573	13,920	-	-	-
Becoming successful in a business of my own									
Essential	14.6%	18.2%	12.9%	13.8%	16.8%	12.4%	-0.8%	-1.4%	-0.5%
Very important	21.3%	24.8%	19.6%	23.9%	27.2%	22.3%	2.6%	2.4%	2.7%
Somewhat important	30.4%	30.1%	30.5%	32.3%	32.1%	32.4%	1.9%	2.0%	1.9%
Not important	33.7%	26.9%	36.9%	30.0%	23.9%	32.9%	-3.7%	-3.0%	-4.0%
Total (n)	20,436	6,561	13,875	20,436	6,561	13,875	-	-	-
Becoming involved in programs to clean up the environment									
Essential	8.4%	6.9%	9.1%	8.4%	7.9%	8.7%	0.0%	1.0%	-0.4%
Very important	22.2%	20.2%	23.1%	24.7%	23.6%	25.3%	2.5%	3.4%	2.2%
Somewhat important	46.9%	46.8%	47.0%	47.0%	45.8%	47.6%	0.1%	-1.0%	0.6%
Not important	22.5%	26.1%	20.8%	19.8%	22.6%	18.4%	-2.7%	-3.5%	-2.4%
Total (n)	20,479	6,571	13,908	20,479	6,571	13,908	-	-	-
Developing a meaningful philosophy of life									
Essential	20.7%	22.6%	19.8%	24.3%	28.6%	22.2%	3.6%	6.0%	2.4%
Very important	31.5%	31.8%	31.4%	31.9%	31.9%	31.8%	0.4%	0.1%	0.4%
Somewhat important	31.7%	29.7%	32.6%	30.5%	27.7%	31.7%	-1.2%	-2.0%	-0.9%
Not important	16.1%	15.8%	16.2%	13.4%	11.7%	14.2%	-2.7%	-4.1%	-2.0%
Total (n)	20,441	6,554	13,887	20,441	6,554	13,887	-	-	-
Participating in a community action program									
Essential	7.6%	5.3%	8.6%	10.8%	7.9%	12.1%	3.2%	2.6%	3.5%
Very important	24.9%	20.5%	27.0%	28.4%	23.5%	30.7%	3.5%	3.0%	3.7%
Somewhat important	46.5%	46.7%	46.4%	43.5%	45.8%	42.4%	-3.0%	-0.9%	-4.0%
Not important	21.1%	27.5%	18.0%	17.4%	22.7%	14.8%	-3.7%	-4.8%	-3.2%
Total (n)	20,404	6,548	13,856	20,404	6,548	13,856	-	-	-

	TFS			YFCY			Change		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Indicate the importance to you personally of each of the following:									
Helping to promote racial understanding									
Essential	9.9%	8.9%	10.4%	10.5%	9.6%	11.0%	0.6%	0.7%	0.6%
Very important	25.2%	23.1%	26.2%	28.1%	25.4%	29.3%	2.9%	2.3%	3.1%
Somewhat important	44.3%	42.8%	44.9%	42.6%	41.6%	43.0%	-1.7%	-1.2%	-1.9%
Not important	20.6%	25.2%	18.5%	18.8%	23.4%	16.7%	-1.8%	-1.8%	-1.8%
Total (n)	20,441	6,563	13,878	20,441	6,563	13,878	-	-	-
Keeping up to date with political affairs									
Essential	11.5%	13.9%	10.4%	12.4%	15.2%	11.1%	0.9%	1.3%	0.7%
Very important	28.6%	30.1%	27.8%	31.0%	32.8%	30.2%	2.4%	2.7%	2.4%
Somewhat important	40.4%	38.4%	41.3%	41.4%	38.1%	43.0%	1.0%	-0.3%	1.7%
Not important	19.5%	17.6%	20.5%	15.1%	13.8%	15.7%	-4.4%	-3.8%	-4.8%
Total (n)	20,452	6,564	13,888	20,452	6,564	13,888	-	-	-
Becoming a community leader									
Essential	10.0%	10.4%	9.8%	11.3%	12.2%	11.0%	1.3%	1.8%	1.2%
Very important	25.4%	25.0%	25.5%	27.5%	26.1%	28.1%	2.1%	1.1%	2.6%
Somewhat important	41.6%	41.0%	41.9%	40.0%	39.9%	40.0%	-1.6%	-1.1%	-1.9%
Not important	23.0%	23.6%	22.7%	21.2%	21.9%	20.9%	-1.8%	-1.7%	-1.8%
Total (n)	20,406	6,549	13,857	20,406	6,549	13,857	-	-	-
Improving my understanding of other countries and cultures									
Essential	21.0%	17.6%	22.6%	20.4%	17.8%	21.7%	-0.6%	0.2%	-0.9%
Very important	36.2%	33.5%	37.5%	37.9%	35.5%	39.0%	1.7%	2.0%	1.5%
Somewhat important	33.8%	36.6%	32.4%	34.0%	36.5%	32.8%	0.2%	-0.1%	0.4%
Not important	9.0%	12.2%	7.5%	7.7%	10.3%	6.5%	-1.3%	-1.9%	-1.0%
Total (n)	20,446	6,555	13,891	20,446	6,555	13,891	-	-	-
Adopting "green" practices to protect the environment									
Essential	18.5%	15.3%	20.0%	18.0%	15.0%	19.5%	-0.5%	-0.3%	-0.5%
Very important	32.1%	29.3%	33.4%	35.3%	32.3%	36.8%	3.2%	3.0%	3.4%
Somewhat important	37.2%	39.0%	36.3%	36.6%	38.7%	35.6%	-0.6%	-0.3%	-0.7%
Not important	12.3%	16.4%	10.3%	10.0%	14.1%	8.1%	-2.3%	-2.3%	-2.2%
Total (n)	20,459	6,560	13,899	20,459	6,560	13,899	-	-	-

Appendix D
2009 Instrument

7. Rate yourself on each of the following traits as compared with the average person your age. We want the most accurate estimate of how you see yourself. (Mark one for each item)

	Highest 10%	Above Average	Average	Below Average	Lowest 10%
Academic ability . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Artistic ability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Competitiveness . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Computer skills . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cooperativeness . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creativity	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drive to achieve . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Emotional health . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Leadership ability . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mathematical ability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Physical health . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Public speaking ability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Religiousness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Self-confidence (intellectual)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Self-confidence (social)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Self-understanding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spirituality	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Understanding of others	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Writing ability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

8. Since entering this college, how has it been to: (Mark one for each item)

	Very Easy	Somewhat Easy	Somewhat Difficult	Very Difficult
Understand what your professors expect of you academically. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Develop effective study skills	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Adjust to the academic demands of college. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Manage your time effectively	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get to know faculty. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Develop close friendships with:				
male students . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
female students. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
students of a different racial/ethnic group.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Utilize campus services available to students.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

9. Rate yourself on each of the following traits as compared with the average person your age. We want the most accurate estimate of how you see yourself. (Mark one for each item)

	Highest 10%	Above Average	Average	Below Average	Lowest 10%
Ability to see the world from someone else's perspective	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tolerance of others with different beliefs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Openness to having my own views challenged	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ability to discuss and negotiate controversial issues	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ability to work cooperatively with diverse people	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

10. Since entering this college, how often have you: (Mark one for each item)

	Frequently	Occasionally	Not at all
Attended a religious service	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Been bored in class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in political demonstrations	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tutored another student	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Studied with other students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Been a guest in a professor's home	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Smoked cigarettes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drank beer	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drank wine or liquor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Felt overwhelmed by all you had to do	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Felt depressed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Performed volunteer work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Asked a professor for advice after class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Voted in a student election	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Worked on a local, state, or national political campaign.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Socialized with someone of another racial/ethnic group.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Come late to class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Used the Internet:			
For research or homework	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
To read news sites	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
To read blogs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
To blog	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Performed community service as part of class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discussed religion	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discussed politics	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Maintained a healthy diet	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Had adequate sleep	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Contributed money to a political campaign	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11. Since entering this college, how much time have you spent during a typical week doing the following activities? (Mark one for each item)

	None	Less than 1 hour	1 - 2	3 - 5	6 - 10	11 - 15	16 - 20	Over 20
Attending classes/labs. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Studying/homework	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Socializing with friends . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Talking with professors outside of class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Exercising or sports	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Partying	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Working (for pay) on campus. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Working (for pay) off campus. . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volunteer work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Student clubs and groups . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Watching TV	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Household/childcare duties	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Video/computer games . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Commuting	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Online social networks (MySpace, Facebook, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

12. Please indicate the extent to which you agree or disagree with the following statements: (Mark one for each item)

	Strongly Agree	Agree	Disagree	Strongly Disagree
I have felt discriminated against based on my:				
Race/ethnicity	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Socio-economic status.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gender	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Religion	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sexual orientation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In class, I have heard faculty express stereotypes about:				
Racial/ethnic groups	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Women	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Men	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The admission/recruitment materials portrayed this campus accurately . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I see myself as part of the campus community	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Faculty here are interested in:				
Students' academic problems.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Students' personal problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Staff here are interested in:				
Students' academic problems.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Students' personal problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is a lot of racial tension on this campus	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Most students here are treated like "numbers in a book".	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have been able to find a balance between academics and extracurricular activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel I am a member of this college . . .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My college experiences have exposed me to diverse opinions, cultures, and values	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is strong competition among students for high grades	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel a sense of belonging with this college	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

13. To what extent have you experienced the following with students from a racial/ethnic group other than your own? (Mark one for each item)

	Very Often	Often	Sometimes	Seldom	Never
Dined or shared a meal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Had meaningful and honest discussions about race/ethnic relations outside of class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Had guarded, cautious interactions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Shared personal feelings and problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Had tense, somewhat hostile interactions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Had intellectual discussions outside of class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Felt insulted or threatened because of your race/ethnicity	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Studied or prepared for class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Socialized or partied	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attended events sponsored by other racial/ethnic groups	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

14. Think back over the past two weeks. How many times in the past two weeks, if any, have you had five or more alcoholic drinks in a row? (A drink can be a 12-ounce beer or wine cooler, a 4-ounce glass of wine, or a shot of liquor either straight or in a mixed drink.)

- None
- Once
- Twice
- 3-5 times
- 6-9 times
- 10 or more times

15. How often in the past year did you: (Mark one for each item)

	Frequently	Occasionally	Not at all
Ask questions in class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Support your opinions with a logical argument	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Seek solutions to problems and explain them to others	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Revise your papers to improve your writing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Evaluate the quality or reliability of information you received	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Take a risk because you felt you had more to gain	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Seek alternative solutions to a problem	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Look up scientific research articles and resources	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Explore topics on your own, even though it was not required for a class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Accept mistakes as part of the learning process	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Seek feedback on your academic work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Take notes during class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

16. Where did you primarily live while attending college this past year? (Mark one)

On Campus

- Special interest housing
- First-year student housing
 - Cultural or minority student housing
 - Single-sex housing
 - Special academic program
 - Other special interest housing

Regular college housing

- Residence hall
- Apartment
- Fraternity or sorority housing
- Other residential housing

Off Campus

- At home with family
- Fraternity or sorority
- Rented apartment or house
- Other

17. Indicate the importance to you personally of each of the following: (Mark one for each item)

	Essential	Very Important	Somewhat Important	Not Important
Becoming accomplished in one of the performing arts (acting, dancing, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Becoming an authority in my field	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Obtaining recognition from my colleagues for contributions to my special field	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Influencing the political structure	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Influencing social values	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Raising a family	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Being very well off financially	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Helping others who are in difficulty	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Making a theoretical contribution to science	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Writing original works (poems, novels, short stories, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creating artistic works (painting, sculpture, decorating, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Becoming successful in a business of my own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Becoming involved in programs to clean up the environment	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Developing a meaningful philosophy of life	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participating in a community action program	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Helping to promote racial understanding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Keeping up to date with political affairs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Becoming a community leader	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Improving my understanding of other countries and cultures	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Engaging with members of my own racial/ethnic group	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Adopting "green" practices to protect the environment	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

18. Please rate your satisfaction with this institution on each of the aspects of college life listed below. (Mark one for each item)

	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied	Can't Rate/No Experience
Amount of contact with faculty	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Racial/ethnic diversity of faculty	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Racial/ethnic diversity of student body	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Class size	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interaction with other students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Relevance of coursework to everyday life	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Relevance of coursework to future career plans	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Overall quality of instruction	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Respect for the expression of diverse beliefs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Availability of campus social activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Your social life	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Overall sense of community among students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Overall college experience	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

19. What is your overall grade average (as of your most recently completed academic term)? (Mark one)

- A
- A-, B+
- B
- B-, C+
- C
- C- or less
- I did not receive grades in my courses

20. Since entering this college have you:

(Mark Yes or No)

- | | Yes | No |
|--|-------------------------|-------------------------|
| Decided to pursue a different major | <input type="radio"/> Y | <input type="radio"/> N |
| Remained undecided about a major | <input type="radio"/> Y | <input type="radio"/> N |
| Changed your career choice | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in student government | <input type="radio"/> Y | <input type="radio"/> N |
| Needed extra time to complete your degree requirements | <input type="radio"/> Y | <input type="radio"/> N |
| Worked full-time while attending school | <input type="radio"/> Y | <input type="radio"/> N |
| Joined a social fraternity or sorority | <input type="radio"/> Y | <input type="radio"/> N |
| Played club, intramural, or recreational sports | <input type="radio"/> Y | <input type="radio"/> N |
| Played intercollegiate athletics (e.g., NCAA or NAIA-sponsored) | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in student protests or demonstrations | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in volunteer or community service work | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in student groups/clubs | <input type="radio"/> Y | <input type="radio"/> N |
| Sought personal counseling | <input type="radio"/> Y | <input type="radio"/> N |
| Strengthened your religious beliefs/convictions | <input type="radio"/> Y | <input type="radio"/> N |
| Failed one or more courses | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in leadership training | <input type="radio"/> Y | <input type="radio"/> N |
| Enrolled in an honors or advanced course | <input type="radio"/> Y | <input type="radio"/> N |
| Enrolled in a remedial or developmental course | <input type="radio"/> Y | <input type="radio"/> N |
| Transferred from another institution | <input type="radio"/> Y | <input type="radio"/> N |
| Been satisfied with this college overall | <input type="radio"/> Y | <input type="radio"/> N |
| Enrolled in a formal program where a group of students take two or more courses together (e.g., FIG, learning cluster, learning community, linked courses) | <input type="radio"/> Y | <input type="radio"/> N |
| Taken a course or first-year seminar designed to help first-year students adjust to college | <input type="radio"/> Y | <input type="radio"/> N |
| Participated in an academic support program | <input type="radio"/> Y | <input type="radio"/> N |
| Had a roommate of a different race/ethnicity | <input type="radio"/> Y | <input type="radio"/> N |
| Accumulated excessive credit card debt | <input type="radio"/> Y | <input type="radio"/> N |
| Voted in the 2008 presidential election | <input type="radio"/> Y | <input type="radio"/> N |

21. Since entering this college, indicate how often you: (Mark one for each item)

- | | Frequently | Occasionally | Not at all |
|---|-------------------------|-------------------------|-------------------------|
| Turned in course assignment(s) late | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Spoke up in class | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Discussed course content with students outside of class | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Skipped class | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Received tutoring | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Worked on a professor's research project | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Turned in course assignments that did <u>not</u> reflect your best work | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Had difficulty getting along with your roommate(s)/housemate(s) | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Received from your professor: | | | |
| Advice or guidance about your educational program | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Emotional support or encouragement | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Negative feedback about your academic work | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Witnessed academic dishonesty/cheating | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Went home for the weekend | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Worked with an academic advisor to select your courses | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Received advice/counseling from another student | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Fell asleep in class | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Had difficulty enrolling in the courses you need | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Instant messaged/texted during class | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |
| Communicated regularly with your professors | <input type="radio"/> F | <input type="radio"/> O | <input type="radio"/> N |

22. If you could make your college choice over, would you still choose to enroll at your current (or most recent) college?

- (Mark one)
- | | |
|--------------------------------------|--------------------------------------|
| <input type="radio"/> Definitely yes | <input type="radio"/> Definitely not |
| <input type="radio"/> Probably yes | <input type="radio"/> Not sure yet |
| <input type="radio"/> Probably not | |

23. What do you think you will be doing in Fall 2009? (Mark one)

- | |
|---|
| <input type="radio"/> Attending your current (or most recent) institution |
| <input type="radio"/> Attending another institution |
| <input type="radio"/> Don't know/have not decided yet |
| <input type="radio"/> Not attending any institution |

24. Are you currently a full-time or part-time student?

- | |
|------------------------------------|
| <input type="radio"/> Full-time |
| <input type="radio"/> Part-time |
| <input type="radio"/> Not enrolled |

25. What year did you first enter:

(Mark one in each column)

	Your 1st College	This College
2008 or 2009	<input type="radio"/>	<input type="radio"/>
2007	<input type="radio"/>	<input type="radio"/>
2006	<input type="radio"/>	<input type="radio"/>
2005	<input type="radio"/>	<input type="radio"/>
2004 or earlier	<input type="radio"/>	<input type="radio"/>

26. Your sex:

- | |
|------------------------------|
| <input type="radio"/> Male |
| <input type="radio"/> Female |

27. Is English your native language?

- | |
|---------------------------|
| <input type="radio"/> Yes |
| <input type="radio"/> No |

28. Are you: (Mark all that apply)

- | | |
|--|--|
| <input type="radio"/> White/Caucasian | <input type="radio"/> Mexican American/Chicano |
| <input type="radio"/> African American/Black | <input type="radio"/> Puerto Rican |
| <input type="radio"/> American Indian/Alaska Native | <input type="radio"/> Other Latino |
| <input type="radio"/> Asian American/Asian | <input type="radio"/> Other |
| <input type="radio"/> Native Hawaiian/Pacific Islander | |

Do you give the Higher Education Research Institute at UCLA permission to include your ID number should your college request the data for additional research analyses?

- | | |
|---------------------------|--------------------------|
| <input type="radio"/> Yes | <input type="radio"/> No |
|---------------------------|--------------------------|

The remaining ovals are provided for additional questions that may be supplied by your institution.

- | | |
|---|---|
| 29. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 39. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 30. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 40. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 31. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 41. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 32. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 42. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 33. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 43. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 34. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 44. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 35. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 45. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 36. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 46. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 37. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 47. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |
| 38. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E | 48. <input type="radio"/> A <input type="radio"/> B <input type="radio"/> C <input type="radio"/> D <input type="radio"/> E |

Thank You!